
District Incorporation

Step-by-Step Procedures for Incorporating your District – July 2007
The RI Board of Directors has authorized Rotary districts to incorporate, provided that certain conditions are met as outlined in the Rotary Code of Policies, section 17.020 (included herein).

1.
Approval by two-thirds of clubs in the district

Before seeking RI Board approval, the district must obtain approval of at least two-thirds of clubs in the district in a vote at a district conference or in a ballot-by-mail to clubs.

Certification of two-thirds of clubs’ approval must be provided on the Application for Authorization to Incorporate form, which is included on the last page of this document. It is also downloadable from www.Rotary.org and is available from your Club and District Support (CDS) Representative.

2.
Draft Corporate Documents

In drafting your “corporate documents” (defined as those documents that must be filed with your local governmental authority, such as articles of incorporation or association, bylaws and similar documents), it is mandatory that they comply with the eleven (11) essential provisions mandated by the RI Board. Approval of your corporate documents will not be granted without these provisions. You must note the location of these eleven (11) essential provisions in the table provided in the application under point 4 (see last page of this document)
Recommended wording for these mandatory provisions is provided on the next page. This text is also downloadable from www.Rotary.org, or can be e-mailed from your CDS Representative.

3.
Mail your Documents to Rotary International

Contact your CDS representative with any questions about this process. After finalizing your documents, e-mail, fax or mail only those documents you are required to file with your local governmental authority to your CDS representative. Once RI receives your documents, the review process will take approximately six weeks. If questions arise concerning your corporate documents, your CDS representative will contact you. When and if your documentation is found to be in compliance with RI Board policy, you will receive written confirmation of your status.

Recommended Wording for Mandatory Provisions of the Articles of Incorporation for Districts

1.
The name of this corporation shall be “Rotary International

District , __________.”

 (district number)
(Inc., Ltd., etc.)

2.
This corporation shall be a non-profit, non-share capital and/or not for profit entity, and it shall pay no dividend and no part of its money, property or other assets shall be distributed to its members, directors, or officers.

3.
If any provision of these articles of incorporation is not in conformity with the constitution, bylaws, or policies of Rotary International (RI), as amended from time to time, the terms of the constitution, bylaws, or policies of RI shall prevail at all times.

4.
The members of this corporation shall be comprised of and limited to all Rotary clubs designated to be in District pursuant to the bylaws of Rotary International. The addition or removal of a club or clubs from District pursuant to the RI bylaws shall immediately and automatically result in a corresponding change in the membership of this corporation.

5.
The number of directors of this corporation and their terms shall be determined by the members. (The number and terms shall be in accordance with local law and district practice. The number, terms and method of election may be included here or in the bylaws or other document.) The district governor of District , the governor-elect of District , and the most recent past district governor who served in District

 shall always be members of the board of directors. The district governor shall serve as chair of the board of directors. Only Rotarians who are members of clubs in District may serve as directors.

6.
The officers of this corporation shall be limited to Rotarians who are members of clubs in District . The district governor of District shall be the ___________ (insert the title of the highest officer of the corporation) of this corporation.

7.
This corporation shall immediately and automatically cease operations and begin dissolution proceedings upon the vote of two-thirds of its members at the district conference of District or in a ballot-by-mail, or upon directive of the Board of Directors of RI. The district governor of District shall provide the Board of Directors of RI with notice of a decision by the clubs in District to dissolve the corporation and shall provide a final report upon the completion of the dissolution process to the General Secretary of RI.

8. The district governor shall report annually to the clubs in the district on the status of the corporation.

The following is an excerpt from the Rotary Code of Policies, as of April 2005

17.020. Incorporation of Districts

17.020.1. Definitions

For purposes of this section the following words shall have the following meanings:

1) “Corporation” shall mean a corporation, association, limited-liability company, or other similar entity recognized by a local jurisdiction.

2) “Incorporate” shall mean the process of establishing a corporation.

3) “Corporate Documents” shall mean the documents formally adopted by a corporation establishing its processes for governance and operation, including its articles of incorporation or association, bylaws and similar documents.

17.020.2. Incorporation Process

It is recognized that for a variety of reasons districts may desire to incorporate. The decision to seek approval of the Board to incorporate is left to the discretion of the clubs in each district in light of local circumstances.

A district may seek the approval of the Board to incorporate upon the approval of at least two-thirds of the clubs in the district in a vote at a district conference, or in a ballot-by-mail. In either process, each club shall be entitled to one vote. Upon approval of the Board, the district may incorporate.

When a district is incorporated, the corporation and the former unincorporated district shall become one entity. The incorporated district shall, in all respects, possess all of the powers, rights and privileges, and shall perform all of the obligations and requirements of a district under the constitution, bylaws, and policies of RI.

Insofar as the provisions of the laws of the local jurisdiction shall permit, the corporate documents of an incorporated district shall be consistent with the constitution, bylaws, and policies of RI. In the event that there is any amendment to the constitution, bylaws, or policies of RI that cause a district’s corporate documents to be inconsistent with the amended constitution, bylaws, or policies of RI, the district shall immediately amend its corporate documents so that they shall again become consistent. District corporations shall act in accordance with the constitution, bylaws, and policies of RI, and shall not take any action inconsistent with the constitution, bylaws, and policies of RI.

A district shall immediately notify the general secretary if a provision of the laws of the local jurisdiction precludes the incorporated district from taking any action necessary or requires the incorporated district to take any action prohibited under the constitution, bylaws, or policies of RI.

The district must submit to the general secretary on behalf of the Board the corporate documents required to be submitted to the local jurisdiction in order to incorporate. Upon completion of the incorporation process, subsequent amendments to these corporate documents need not be submitted to the Board for review. However, any amendments must be consistent with the constitution, bylaws, and policies of RI.

The district governor shall be responsible for supervising the incorporation process.

The incorporated district shall be structured in furtherance of the District Leadership Plan.

The corporate documents of each incorporated district shall include provisions assuring that the district corporations comply with the following requirements:

1) The name of the incorporated district shall be “Rotary International District (district number), (Inc., LLC, etc.).”
2) The corporation shall be a not-for-profit entity, and it shall pay no dividend and no part of its money, property or other assets shall be distributed to its members, directors, or officers.

3) Where any provision of the corporate documents of the incorporated district is not in conformity with the constitution, bylaws, or policies of RI, the terms of the constitution, bylaws, or policies of RI shall prevail at all times.

4) All Rotary clubs in the incorporated district shall be members of the incorporated entity.

5) The initial membership of the district shall be the Rotary clubs in the district as of the time of the incorporation. The addition or removal of a club or clubs from a district pursuant to the RI bylaws shall immediately and automatically result in a corresponding change in the membership of the district corporation.

6) Only Rotary clubs in the district may be members of the incorporated district.

7) The district corporation shall immediately and automatically cease operations and begin dissolution upon directive of the RI Board or upon the approval of two-thirds of the clubs in a vote at the district conference or in a ballot-by-mail. The district governor shall provide the Board notice of a decision by the district to dissolve the corporation, and shall provide a final report upon the completion of the dissolution process.

8) The board of directors and officers of the district corporation shall be limited to Rotarians who are members of clubs in the district.

9) The directors of the district corporation shall include the current district governor, the district governor-elect, and the most recent past district governor who served in that district, and such other Rotarians, if any, as may be determined by the district. The number and terms of the directors shall be as required by local law and as provided for by the incorporated district’s corporate documents.

10)
The current district governor shall be the highest officer of the incorporated district and shall serve as chairman of the board of directors. The district may elect such other officers as required by local law and as provided for in its corporate documents.

11)
The governor shall report annually to the clubs on the status of the district incorporation.

17.020.3. Districts with Clubs in More Than One Jurisdiction

A district with clubs in more than one jurisdiction may incorporate in any of the jurisdictions and shall take such further steps to register in the other jurisdiction(s) as appropriate.

No district with clubs in more than one jurisdiction shall incorporate in a jurisdiction that would favor one club or Rotarian over another, or would place any limitations on the ability of any club or Rotarian to exercise all of the rights and privileges afforded them under the constitution, bylaws, or policies of RI.

17.020.4. Tax Status of Incorporated Districts

An incorporated district may seek special beneficial tax exemption and status within its local jurisdiction. However, districts incorporated in the United States must utilize Rotary International’s 501(c)(4) group tax exemption.

17.020.5. Notice of Dissolution

A governor shall provide the Board immediate notice of any dissolution or other change in the status of the district corporation.

17.020.6. Board Authority to Allow Variations for Good Cause

The Board may allow variations from the requirements of this policy for good cause.

17.020.7. General Secretary’s Authority

The general secretary is authorized to act on behalf of the Board on all matters relating to incorporation of districts, including reviewing and accepting any application for incorporation. In the event of unusual circumstances requiring further statements of policy, the general secretary shall refer the issue to the Executive Committee.

Application for Authorization to Incorporate

Rotary International District

1.
I certify that the proposed incorporation of Rotary International District ____ __
was approved by two-thirds of the clubs of the district

(
at the annual district conference/council held on __________

 (dates)

in ___

 (location)

OR

(
in a ballot-by-mail conducted during _________

(month/year)

2.
The ___ __ (insert name of document(s) that will be filed with the local government authority, e.g. articles of incorporation), which are attached, are drafted in accordance with the laws of ___ (insert name of jurisdiction where the corporate documents will be filed). Please retain a copy of these documents for your records.

 3.
The attached documents were drafted by:

Name: __

Address: __

Phone Number: ____________________________________

Fax Number: ______________________________________

E-mail Address: ____________________________________

Rotarian?
(Yes

(No

Continued on Next Page

4.
Location of the 11 essential provisions:

 Provision No. Found in Article No. On Page No.

	 1
	
	

	 2
	
	

	 3
	
	

	 4
	
	

	 5
	
	

	 6
	
	

	 7
	
	

	 8
	
	

	 9
	
	

	 10
	
	

	 11
	
	

Documentation Includes:

□
Bylaws

□
Articles of Incorporation

□
Other (please describe): ___

__

__

(Signature of District Governor)

(Date)

District No. __________________

Please return this completed form and your corporate documents

to your Club and District Support Representative.

PAGE

