The Role of Regional Directors
Workshop presentation for CFUW National President’s Workshop

June 2015

How many:

There are 18 Regional Directors across Canada. They were part of the National Board but were separated from a few years ago because of the size of the Board.

The Breakdown is as follows: l each for Alberta, Saskatchewan, Manitoba, New Brunswick, Prince Edward Island, Nova Scotia, and Newfoundland. Quebec has two, British Columbia 3 with 6 in Ontario. These are divided by location except for Ontario Huron.

The RDs sit on Local Councils.

An Rd is nominated by the members local Club and passed by the National Board. If more than one candidate then an election is held.

What Regional Directors Do?

Write an Annual Action Plan by October using the following headings: Membership, CFUW Profile, Advocacy, Scholarship/Fellowship / and Sustainability.

By May write an Annual Report based on the above including Club visits completed.
RDs are the link between the National Board/Office and the local CFUW clubs in their Region.

They pass on information.
Assist with the running of the National AGM.

Participate six times a year in Teleconference calls on various issues.

Encourage the use of websites—National and Council.
Receive Club newsletters.

Answer question on CFUW matters/support Clubs

Visit Clubs on regular basis for meetings/events/fundraising. Bring greetings from both National and Local Council.
Oversee the organization of a Fall Gathering.

Assist in the collection of Club info.

Track our expenses that are covered by national and local councils. i.e. travel to Clubs, paper, ink, registrations fees for Ontario Council AGM. Half of hotel rates covered for OC.

RDS have the registration for the National AGM covered and are given a per diem for hotel.
.

RDS in Local Councils:

There are local Councils across the Country.

These are listed in the national Directory given out by the end of August by national Office as are all Executives of Clubs and Committees of National Board.

I will speak to the Ontario council:
6 RDs sit on this. We meet four times a year with the Ontario Council Executive
Three of these are for Standing Committees Legislation, Status of Women and Education.

An Executive meeting is held on the Friday afternoon before each.
RDS are required to report on their Clubs before they meet followed up by a verbal update. They forward their reports to the Ex. I have been forwarding these reports to the Clubs so they see what other Clubs are doing.

The Annual General Meeting is held once a year. This year it was in Ottawa. There are 54 Clubs in Ontario.
The Regional Directors are responsible for the Leadership Workshop. This reviews the hand out that is given to Presidents. This year we will also highlight the National and Ontario council
Websites along with the new calendar, how to conduct advocacy and who we are as an organization.

The local Rd nominates Clubs for their advocacy work for either Award status or honorable mention.

I encourage Clubs to apply for National Awards such as an increase in membership. Three have applied.

As Ontario Central we have applied for The Special Event award for staffing a booth at the Toronto Zoomer Show
I encourage the Clubs to send reports of events to National for the website, Communicator, Dates and Data Ontario Councils website and Newsletter.

Personally I still sit on my local Club’s Executive as the Program Chair. Others my do the same.

Ontario Central has another group called the Toronto Caucus that organizes a
Dec. 6 lunch for the Polytechique Scholarship and advocates on Early Child Education

I communicate by e-mail and phone calls when necessary and have a folder on each Club.
