
September 2016 1

MESSAGING
GUIDE

547E-EN—(317)

Contents

OVERVIEW

ABOUT THIS GUIDE

BRINGING ROTARY’S BRAND STORY TO LIFE

WHAT WE SAY & HOW WE SOUND

WHAT IS MESSAGING?

ROTARY’S BRAND VOICE

TAILORING MESSAGES TO DRIVE ACTION

EFFECTIVE MESSAGING

TALKING TO THE PUBLIC: BUILD RECOGNITION

TALKING TO PROSPECTIVE MEMBERS: AIM TO ATTRACT

OFFERING PROOF

BRINGING IT ALL TOGETHER

EVALUATING YOUR CONTENT

3

4

5

5

7

8

11

14

15

ABOUT THIS GUIDE

This messaging guide provides simple advice for telling Rotary’s story in a clear,
compelling, and consistent way. It:

• Demonstrates how to use our brand voice to choose words that set the right tone

• Shows how to tailor brand messages to your audience

• Offers talking points about Rotary that you can adapt and build upon

• Provides a framework for evaluating content

3

Rotary Messaging Guide January 2017 4

BRINGING ROTARY’S BRAND STORY TO LIFE

Overview

ESSENCE › REINFORCE OUR REASON
FOR BEING

Rotary brings together leaders from all continents, cultures,
and occupations to exchange ideas and take action for
communities around the world.

VALUES › REFLECT OUR BELIEFS AND
BEHAVIOR

• We build lifelong relationships
• We honor our commitments
• We connect diverse perspectives
• We apply our leadership and expertise to solve social

issues

VOICE › COMMUNICATE IN OUR VOICE
• Smart
• Compassionate
• Persevering
• Inspiring

WHAT IS MESSAGING?

Our messaging is everything we convey about Rotary, through images, in writing,
and by speaking. Using a unified set of messages can ensure that no matter who’s
communicating and who’s listening, we always tell a clear, cohesive version of Rotary’s
powerful story.

This guide doesn’t provide wording to be used verbatim in all circumstances. Instead,
it offers a starting point for your communications, with examples that can easily be
adapted for various contexts and audiences.

ROTARY’S BRAND VOICE

When we talk about the Rotary brand, we’re talking about the basic qualities and
goals that unite all Rotary clubs and districts — what we offer to those who work with
us, join a club, or participate in our programs and projects. Rotary’s brand voice is the
particular way we convey those qualities and goals — the tone we use when we talk
about Rotary, and what we emphasize. Whether Rotary communications are produced
by clubs, districts, or Rotary International, they will look, feel, and sound unmistakably
like Rotary if we all use a consistent voice. How we speak, write, and design is guided by
the attributes of our voice.

5

Rotary Messaging Guide January 2017 6What We Say & How We Sound

OUR VOICE IS... THIS MEANS... WE ARE... BUT NOT...

SMART › We look at problems from different angles and
apply our expertise to solve social issues in
ways that others cannot. Our communications
are insightful.

Knowledgeable
Perceptive
Confident

Obscure
Disconnected
Arrogant

COMPASSIONATE›
Tackling tough challenges in communities
worldwide requires empathy. Our
communications champion real people, with
stories and experiences that are relatable and
universal.

Thoughtful
Sincere
Engaging

Lofty
Sentimental
Weak

PERSEVERING › We find lasting solutions to systemic problems
at home and abroad. Our communications
express our commitment when we speak with
clarity and conviction.

Bold
Purposeful
Courageous

Reckless
Close-minded
Stubborn

INSPIRING ›
Motivated by the enduring connections and
positive change we bring to communities and
the world, we encourage others to take action.
Our communications convey hope, enthusiasm,
and passion.

Upbeat
Hopeful
Visionary

Hyper
Zealous
Impractical

ROTARY’S BRAND VOICE

KEEPING YOUR PARTICULAR AUDIENCE IN MIND WHEN
YOU CRAFT MESSAGES CAN HELP YOU:

• Translate Rotary’s story into key points that will resonate with the audience

• Include the motivators that compel audiences to action

• Address the barriers that hold them back

• Guide communications development

EFFECTIVE MESSAGING INCLUDES:

• A primary message that is simple, is tailored for the audience, and calls on the
audience to take some action

• A supporting message that reinforces the primary message and adds depth

• Proof, or tangible evidence that gives the audience a reason to believe what you
say and be inspired by it

7

Rotary Messaging Guide January 2017 8Tailoring Messages to Drive Action

WHO THEY ARE • The public, including people who have little or no knowledge of Rotary or whose knowledge is shaped by misconceptions or
incorrect information

• The media

WHAT MOTIVATES THEM • They want to understand what Rotary is, who Rotarians are, and how our approach to community needs is distinctive

• They want to feel a personal connection

• They want to be invited to contribute or participate

• They want to see clear, compelling demonstrations of impact

WHAT HOLDS THEM
BACK

• Stretched attention and other demands on their time, money, and engagement in their community

• Lack of information: 35% globally are unaware of any Rotary program, and only 41% are familiar with Rotary’s clubs

• Those with limited knowledge may think Rotary is for people not like them — different educational or professional level,
older, and male

• View of Rotary as “exclusive”

OUR GOALS • Help them understand who we are, how we’re different, and why it matters

• Spark their interest and inspire them to learn more about Rotary

• Convince them that we’re worthy of their support, whether in time, money, or attention

TALKING TO THE PUBLIC: BUILD RECOGNITION
AUDIENCE PROFILE

Rotary Messaging Guide January 2017 9Tailoring Messages to Drive Action

INTRODUCTORY PRIMARY MESSAGES
• Every day, in our communities and around the world, our neighbors face tough challenges — conflict, disease, and lack of clean water, health care,

education, and economic opportunity.

SUPPORTING MESSAGES
• Rotarians have a vision of what’s possible for their neighbors. They mobilize other leaders and experts to take action and see it through.

ABOUT ROTARY — PRIMARY MESSAGES
• Rotarians are people of action, driven by a desire to create opportunities, strengthen communities, and find solutions to the tough challenges that affect

people around the world.

• Rotary is a community of 1.2 million men and women from all continents, cultures, professions, and experiences who connect through our local clubs.

• Rotary clubs tackle projects of every scale and inspire fellow Rotarians, friends, neighbors, and partners to share their vision, exchange ideas for lasting
solutions, and take action to bring those ideas to life.

SUPPORTING MESSAGES
• Together with our partners, neighbors, and friends, we’re:

– Promoting peace, encouraging dialogue to foster understanding within and across cultures

– Fighting disease, educating and equipping communities to stop the spread of life-threatening or preventable diseases

– Providing clean water, building local solutions to bring clean water and sanitation services to more people every day

– Saving mothers and children, expanding access to quality care, so mothers and children can live and grow stronger

– Supporting education, expanding access to education and empowering educators to inspire more children and adults to learn

– Growing local economies, creating opportunities for individuals and communities to thrive financially and socially

– Eradicating polio, uniting the world to end polio, once and for all

• Rotary is a trusted partner and resource. With members and projects in almost every part of the globe, there’s no limit to the good we can do.

MESSAGES FOR THE PUBLIC:
LEARN ABOUT AND SUPPORT ROTARY

Rotary Messaging Guide January 2017 10

CALLS TO ACTION
• With Rotary, you’ll find countless opportunities to create meaningful change in your community and around the world.

[Get involved today] at Rotary.org.

OPTIONS TO CUSTOMIZE YOUR CALLS TO ACTION
– Share an idea for your community.
– Volunteer for a project in your community.
– Support a cause that you care about.
– Learn more about how you can join people of action and strengthen your community through Rotary.

Tailoring Messages to Drive Action

MESSAGES FOR THE PUBLIC:
LEARN ABOUT AND SUPPORT ROTARY

Rotary Messaging Guide January 2017 11

TALKING TO PROSPECTIVE MEMBERS: AIM TO ATTRACT
AUDIENCE PROFILE

Tailoring Messages to Drive Action

WHO THEY ARE • Business and community leaders of all ages and professions who want to use their expertise, connections, and influence to
make a difference locally and globally

• Rotarians’ friends, family, and colleagues, who may base their opinions on personal interactions

WHAT MOTIVATES THEM To join Rotary:

• Rotary’s positive impact on their community

• A sense of purpose

• Friendship and fellowship

• Networking opportunities

To support Rotary:

• Our distinctive and effective approach

• Feeling part of something meaningful and having it reflect
positively on them

• Seeing clear, compelling improvement and a way to make an
impact of their own

WHAT HOLDS THEM
BACK

• Lack of understanding about Rotary and our impact

• Belief that Rotarians are not like them (different educational or professional level, older, and male)

• View of Rotary as “exclusive”

• Not knowing any members or how to become involved; not having been invited to join

• Not having received a prompt response when they have demonstrated interest

• Not having time

• Financial constraints

OUR GOALS • Help them understand who we are, how we’re different, and why it matters

• Counter misconceptions

• Explain how and why they should engage

• Inspire and invite them to learn more, contribute, or participate and, ultimately, join

Rotary Messaging Guide January 2017 12

TALKING TO PROSPECTIVE MEMBERS:
MESSAGES TO ATTRACT

Tailoring Messages to Drive Action

INTRODUCTORY PRIMARY MESSAGES
• Every day, in our communities and around the world, our neighbors face tough challenges — conflict, disease, and lack of clean water, health care,

education, and economic opportunity.

SUPPORTING MESSAGES
• Rotarians have a vision of what’s possible for their neighbors. They mobilize other leaders and experts to take action and see it through.

ABOUT ROTARY AND THE VALUE OF MEMBERSHIP — PRIMARY MESSAGES
• For over a century, Rotary has united leaders of all ages and experiences, cultures, and professions, to strengthen their communities.

• Through regular club programs, projects, and neighborhood activities, our members learn about the issues that face our communities and exchange ideas
about how to take action to respond to them.

• Members also connect through club events, outings, and visits to other clubs around the globe, giving them unique opportunities to forge personal and
professional connections.

SUPPORTING MESSAGES
• Together with our partners, neighbors, and friends, we’re:

– Promoting peace, encouraging dialogue to foster understanding within and across cultures

– Fighting disease, educating and equipping communities to stop the spread of life-threatening or preventable diseases

– Providing clean water, building local solutions to bring clean water and sanitation services to more people every day

– Saving mothers and children, expanding access to quality care, so mothers and children can live and grow stronger

– Supporting education, expanding access to education and empowering educators to inspire more children and adults to learn

– Growing local economies, creating opportunities for individuals and communities to thrive financially and socially

– Eradicating polio, uniting the world to end polio, once and for all

• Rotary is a trusted partner and resource. With members and projects in almost every part of the globe, there’s no limit to the good we can do.

• Rotary provides opportunities to grow personally and professionally — through mentorship, skill building, service projects, travel opportunities,
networking, and more.

Rotary Messaging Guide January 2017 13

CALLS TO ACTION [CHOOSE ONE TO CUSTOMIZE YOUR MESSAGE]
• Rotary is where leaders like you come together to move each other, our communities, and the world forward.

Connect with other people of action today at Rotary.org.

• Every Rotarian brings something distinct and valuable to our community, whether it’s their perspective, personality,
or passion. Share your talents with us at our next club program.

TALKING TO PROSPECTIVE MEMBERS:
MESSAGES TO ATTRACT

Tailoring Messages to Drive Action

OFFERING PROOF
GIVE YOUR AUDIENCE REASONS TO BELIEVE YOUR MESSAGE
AND BE INSPIRED BY IT

EXAMPLES OF PROOF POINTS:

• Stories about people of action: Examples of local projects in which Rotarians identified
community needs and mobilized their fellow members and neighbors to develop
innovative solutions to solve them

• Clear, compelling facts that demonstrate Rotary’s impact in each area of focus and our
progress toward eradicating polio

• Stories of “Rotary moments,” when members recognized the power of Rotary or how
they have benefited from their Rotary experience personally or professionally

• Testimonials that show the benefits Rotary has brought to the community and its
residents

• Notable programs, projects, press coverage, recognition, or partnerships that establish
Rotary’s credibility

14

Rotary Messaging Guide January 2017 15

EVALUATING YOUR CONTENT:
A COMMUNICATIONS CHECKLIST

Bringing It All Together

REINFORCE OUR
ESSENCE

o Have you explained what Rotary is, who Rotarians are, and our distinctive approach to community challenges?

USE OUR VOICE o Does the language capture Rotary’s distinguishing characteristics (smart, compassionate, persevering, and inspiring)?

REFRAME MESSAGES
FOR IMPACT

o Have you shifted the focus from what we do to why it matters?

o Have you shown Rotarians as people of action?

o Have you illustrated the impact Rotary makes? Have you mentioned Rotary’s causes, or areas of focus (promoting peace, etc.)?

DEEPEN ENGAGEMENT
AND DRIVE ACTION

o Have you addressed your audience’s specific motivators and barriers?

o Is it clear what you want them to do?

o Have you given them a compelling reason to act?

