
A Companion Piece to Communities in Action:
A Guide to Effective Service Projects (605A-EN)

Assessing your community’s strengths and weaknesses is an
important first step in planning an effective service project.
By taking the time to learn about your community’s issues,
your club can discover new opportunities for service projects
and prevent the duplication of existing community assets.
Communities in Action (605A-EN) provides detailed guide-
lines for conducting effective community assessments. The
following tools can be used in conjunction with the assess-
ment to ensure that your project will meet community needs
and make the best use of available resources. Clubs can adapt
these inexpensive assessment options to fit their specific
communities.

Community Assessment Tools

1. Survey 5. Seasonal Calendar

2. Asset Inventory 6. Community Cafe

3. Community Mapping 7. Focus Group

4. Daily Activities Schedule 8. Panel Discussion

A sample session plan follows each description.

Community Assessment tools

605C-EN

http://www.rotary.org

�

1. Survey
A survey is one of the best known and most popular meth-
ods of assessing a community’s strengths and weaknesses.
Surveys can be very simple, targeting only a small group of
community stakeholders, or quite complex, sampling large
segments of a population. A good survey can reveal a wealth
of useful and easily quantifiable information.
The size and complexity of a survey will depend on a club’s
financial resources and familiarity with survey design and de-
livery. Large, professionally done surveys in North America,
for example, are often expensive and may cost more than
US$10,000 for a sample of 500 people. Effective community
surveys, however, can be done for less money and are a good
option for many projects.
Careful planning is one of the most important parts of any
successful survey. The design of most surveys begins with a
purpose statement, or reason why the survey is being con-
ducted. This purpose statement will help you determine
what types of questions to ask, how the survey should be
administered, and who should take it. In general, it’s best to
keep a survey short with easy to understand questions.
Also consider how the survey will be delivered. A survey’s
design will change depending on the method of delivery (for
example, phone, mail, Internet, in-person interview). Keep
in mind how the people you want to reach tend to commu-
nicate. If few people in your community have Internet ac-
cess, you might use a paper survey or one given at a common
gathering point like a restaurant or a market. You may need
to combine several delivery methods to get a clear picture of
the community.
Test your survey on a small group of people before distribut-
ing it to your target audience. This will help you identify
poorly worded questions or flaws in the survey’s design that
might result in inaccurate information.

Interviewing Tips

¢	 Give	survey	participants	enough	time	to	answer	
questions	thoroughly.

¢	 Listen	carefully	to	participants’	responses,	and	respect	
their	opinions.

¢	 Avoid	overly	personal	questions	that	may	make	
respondents	uncomfortable	and	less	willing	to	
participate.

¢	 Assure	respondents	that	their	answers	are	confidential,	
and	maintain	that	confidentiality.

Survey Session Plan
This session plan for conducting an assessment survey at a
community meeting can be adapted to fit your club’s specific
needs.

Objective
• Identify the opinions of neighborhood residents

about the development of a vacant lot in their
neighborhood.

Time
30-45 minutes, depending on survey length
Preparation
Ask a small sample group to take the survey and test it for
mistakes, unnecessary or flawed questions, and possible
points of confusion. Choose a convenient meeting location
for neighborhood residents, and arrange to use it for a com-
munity meeting. Invite community members to participate
in the meeting.

Materials
For participants

• Survey questionnaire

• Pens or pencils

• Tables, clipboards, or some other writing surface

For facilitators/organizers
• Bins to collect survey responses

Procedures
 1. Before the session begins, place collection bins by

the exits or in a convenient place for participants to
return their surveys.

 2. Introduce yourself and explain the purpose of the
assessment. (2-3 minutes)

 3. Distribute the survey and writing instruments to
participants. Briefly review the survey instructions,
and answer any questions participants may have.
(5-10 minutes)

 4. Allow participants enough time to complete the
survey. (15-30 minutes)

 5. Thank participants. (5 minutes)

�

Sample survey

Next month, the City Council will decide what to do with the vacant lot on the corner of South Street and West Street. As a member of the
neighborhood affected by this decision, please take a moment to complete the following survey to let the City Council know your opinion on
how the land should be used.

1.	 How	would	you	feel	about	these	possible	uses	for	the	lot?	(circle	the	number	that	corresponds	to	your	feelings	about	each	use)

Very
unhappy Unhappy

Neither
happy nor
unhappy Happy

Very
happy

No change 1 2 3 4 5

Dog park 1 2 3 4 5

Children’s playground 1 2 3 4 5

Community garden 1 2 3 4 5

Sports park 1 2 3 4 5

Library 1 2 3 4 5

Given to the school 1 2 3 4 5

Community center 1 2 3 4 5

Commercial use 1 2 3 4 5

Residential use 1 2 3 4 5

2.	 How	strongly	do	you	agree	with	the	following	statements?	(circle	the	number	that	best	matches	your	level	of	agreement)
Strongly
disagree Disagree Agree

Strongly
Agree

Neighborhood residents should:

Contribute financially to help develop the vacant lot 1 2 3 4

Volunteer their time to help develop the vacant lot 1 2 3 4

Not have to contribute anything to develop the vacant lot 1 2 3 4

Contribute construction materials to help develop the vacant lot 1 2 3 4

3.	 What	concerns	do	you	have	about	the	development	of	the	vacant	lot?	
	
	

4.	 How	should	the	City	Council	keep	residents	informed	of	progress	on	the	development	of	the	vacant	lot?	(check	all	that	apply)

	 q Hold regular community meetings
	 q Include progress reports in the daily newspaper
	 q Send quarterly progress reports to each resident
	 q Post progress reports in public buildings
	 q Post progress reports on the city’s Web site

5.	 Additional	comments:

6.	 How	long	have	you	been	a	resident	of	the	neighborhood?		 	years	 	months

7.	 Age:	 	

8.	 Gender:	 	Female	 	Male

Thank you for completing our survey. Please return this response form to one of the collection bins before you leave.

�

2. Asset Inventory
An asset inventory is a technique for collecting information
about a community through observation. It’s similar to a
shopkeeper taking stock of merchandise, but instead of cata-
loguing products in a store, community members catalogue
assets in their community. It works best when conducted at a
community meeting or gathering.
To conduct the inventory, small teams of participants walk
around their community observing people, places, and
things they think are valuable. Team members then discuss
their choices, create a list for the team, and share it with the
larger group.

Asset Inventory Session Plan
This session plan for conducting a sample inventory can be
adapted to fit your club’s specific needs.

Objectives
• Identify community assets that members of the

community think are important to community
development.

• Reveal why people believe these assets are
important.

Time
1-1½ hours

Preparation
Choose an appropriate meeting location in the target com-
munity. This can be part of either a regular community
meeting or a special meeting held to do the asset inventory.
If you plan to hold a special meeting, find a location and
time that will be convenient for most people in the target
community. The ideal group size is 20-30 participants, but
this activity can be adapted for smaller or larger groups.
Visit the meeting location to see how large it is and to tour
the community. Because you’ll be asking participants to
walk around the community for about 30 minutes, decide
the boundaries in advance. You may also want to prepare a
handout or poster describing the procedures for your asset
inventory.

Materials
For participants

• Pens/pencils

• Paper/notebooks

• Handout with asset inventory directions (optional)

For facilitators
• Map of the community, if available

• Chalk board or marker board, if available

Procedures
 1. Introduce yourself and explain the purpose of your

assessment. (5 minutes)

 2. Randomly divide participants into groups of four to
six people. (5 minutes)

 3. Ask each group to take a few minutes to introduce
themselves and to choose a team leader. The team
leader will keep track of time, make sure the group
stays on task, and report back to the larger group at
the end of the meeting. (5 minutes)

 4. Give participants a brief overview of the activity.
Explain that they will be walking around the com-
munity to identify items they think are important to
the community. If necessary, provide some examples
of different community assets. Be sure to explain
that each group member must identify at least one
item. (5 minutes)

 5. Distribute the activity materials to participants.
(2 minutes)

 6. Ask group leaders to take their teams out into
the community to identify community assets.
(20-30 minutes)

 7. After groups have returned, ask them to discuss their
findings. Visit each group during their discussion
to monitor their progress and answer questions,
if needed. (10 minutes)

 8. Ask each group to develop a list of the top 5-10 as-
sets they think are most important to the develop-
ment of their community. (5 minutes)

 9. Invite group leaders to briefly share their lists and
explain choices. You or another Rotarian may want
to record the lists on a chalkboard or marker board.
(10 minutes)

10. Discuss the assets that each group had in common.
Why were these items considered important? Did
any groups identify different items? If yes, why were
these different items chosen? (10 minutes)

11. Collect each group’s list, and keep them for reference
when evaluating your asset inventory.

Variations
• Divide participants into groups by gender, age, or

profession to reveal differences in the way different
groups view the community. Or hold separate asset
inventory sessions where you invite only men, only
women, or only young people.

• If you’re short on time, you might skip the walk
around the community.

5

3. Community Mapping
Community mapping is used to reveal different people’s per-
spectives about a community. It requires few resources and
little time and can be adapted for people of virtually any age
range or educational background.
In this facilitated activity, individuals or groups of partici-
pants draw a map of their community and mark certain
points of importance and how often they visit them. A facili-
tator leads a discussion among participants about the maps,
while another facilitator records the discussion. Community
mapping can be conducted at both informal community
gatherings and meetings where community stakeholders are
invited to participate.

Community Mapping Session Plan
This session plan for conducting a community mapping ac-
tivity can be adapted to fit your club’s specific needs.

Objectives
• Identify participant use and access to community

resources.

• Compare perceptions of the importance of various
community resources.

• Identify participant needs.

Time
1-1½ hours

Preparation
Select a meeting location and time that will be convenient
for people in the community you wish to learn about. Com-
munity mapping is a good tool to use with small groups of
people, perhaps 20 participants in all. As a result, it may be
necessary to conduct multiple sessions for different groups in
the community.
Make certain you have all the materials needed and have in-
vited enough people to participate.

Materials
• Large sheets of flip-chart paper or poster-size

newsprint

• Markers in a variety of colors

• Tape

• Sticky notes or small squares of paper

Procedures
 1. Introduce yourself and explain the purpose of your

assessment. (5 minutes)

 2. Divide participants into groups of four to six people,
either randomly or by age, gender, or profession.
(2 minutes)

 3. Take a moment for group members to briefly intro-
duce themselves to one another. (3 minutes)

 4. Distribute markers and flip-chart paper to each
group. Tell participants that they’ll be drawing a map
of their community. (3 minutes)

 5. Ask participants to identify a central place in the
community to help orient everyone’s maps.
(5 minutes).

 6. Ask each group member to mark his or her place of
residence on the map. (5 minutes)

 7. Ask participants to continue adding places of im-
portance to them, such as markets, religious centers,
schools, community centers, parks, businesses, fields,
water sources, government offices, health clinics,
police stations, and recreational areas. Visit each
group briefly to monitor their progress and answer
any questions. (15 minutes)

 8. Next, ask each group to choose two or three of the
following categories and add those places to their
map: (5 minutes)

a. Places where they spend the most time, using
different colors to indicate daily, weekly,
monthly, or yearly visits

b. Places where they enjoy and don’t enjoy
spending time, indicated by different colors of
markers

c. Places, organizations, or institutions that are
most important to each group, indicated by a
series of marks (checks, stars, Xs)

d. Places they would like to add to the community,
indicated by sticky notes or small squares of
paper

 9. Ask each group to briefly discuss their map, includ-
ing the additional places named in the categories
above. (10 minutes)

10. Afterward, bring the groups together and ask a rep-
resentative from each one to share the group’s map.
(5 minutes)

11. In the large group, discuss each map. What are the
differences between each map? Why are some maps
different from others? Are there any similarities be-
tween the maps? If so, why? Have another facilitator
record people’s comments for future reference.
(15 minutes)

12. Collect the maps at the end of the activity.

Variations
• Have groups tour the community before drawing

their maps.

• At the end of the activity, place a blank piece of
paper next to each map that participants can use to
comment on each other’s maps.

Adapted from Gender and Development Training Handbook Booklet #5 PACA
Tools, U.S. Peace Corps, 2006, www.peacecorps.gov/library/pdf
/GED5_pacatools.pdf.

www.peacecorps.gov/library/pdf/GED5_pacatools.pdf

6

4. Daily Activities Schedule
Finding out about the work habits of community members
is an excellent way to learn about a community’s division of
labor and perceptions of work, based on gender and age. It
can also help identify areas where new vocational techniques
or tools might be used to improve a community’s work
efficiency.
In this facilitated activity, participants are separated into two
groups (men and women) and asked to develop an average
daily schedule, based on their own daily activities. A facilita-
tor leads participants in a discussion of the different activities
of community members, while another facilitator records the
main points of the discussion.
This type of assessment reveals a lot about a community’s
perceptions of gender that might limit the effectiveness of a
service project by reducing the equal participation of com-
munity stakeholders in a project’s planning and implementa-
tion. It can also provide crucial information about when dif-
ferent groups of people are available to participate in certain
types of activities and reveal ways to reduce the amount of
work people do.

Daily Activities Schedule Session Plan
This session plan for conducting a daily activities schedule
activity can be adapted to fit your club’s specific needs.

Objective
• Identify the daily routines of different people in

your community.

Time
1-1½ hours

Preparation
Select a convenient meeting location and time for your daily
activities. Invite people from the community to participate,
around 20-30 people is an ideal number with an equal num-
ber of men and women.

Materials
• Large sheets of flip-chart paper or poster-size

newsprint

• Blank sheets of paper for each participant

• Pens or pencils

• Markers in a variety of colors

• Tape

Procedures
 1. Introduce yourself and explain the purpose of your

assessment. (5 minutes)

 2. Ask each person to take a moment to think about
all the activities they do each day, such as household
chores, working, and recreation. (5 minutes)

 3. After they have thought about their activities, ask
them to write down their schedule on a typical day.
(10 minutes)

 4. Once everyone has completed their individual sched-
ules, divide people into groups of four to six, based
on their gender. You should have at least one group
of men and one group of women. (5 minutes)

 5. Ask each group to briefly discuss what their sched-
ules have in common. (10 minutes)

 6. Next, ask each group to develop a generic daily
schedule for themselves. (10 minutes)

 7. Bring everyone together and ask a spokesperson
from each group to briefly describe their group’s
daily schedule. (5 minutes)

 8. Discuss the differences and similarities between each
group’s schedules. Ask: (20 minutes)

a. What are the differences?

b. What are the similarities?

c. Why are there differences?

d. What could be done to reduce people’s
workloads?

e. What would be the best time of day for a
meeting or training?

 9. Collect everyone’s daily schedules for reference,
keeping them separated by group.

Variation
• Create daily schedules for different members of

the community. For example, you might look
at a group of students and a group of business
professionals to compare their schedules.

Adapted from Gender and Development Training Handbook Booklet #5 PACA
Tools, U.S. Peace Corps, 2006, www.peacecorps.gov/library/pdf
/GED5_pacatools.pdf.

www.peacecorps.gov/library/pdf/GED5_pacatools.pdf

�

 5. Seasonal Calendar
This activity reveals changes in seasonal labor supply and
demand, household income patterns, food availability, and
demands on public resources, such as schools, mass transit
systems, and recreational facilities.
In this facilitated activity, a group of community members is
divided into smaller groups based on age, gender, or profes-
sion. A facilitator asks each group to identify different tasks
they must do at different times of the year (related to paid
and unpaid work, social events, educational activities, fam-
ily health, and environmental changes) and plot them on a
timeline that they share with the other groups. The facilitator
leads a discussion in which participants examine the differ-
ences and explain their choices.
These results can be used to determine the best times of the
year to begin certain projects and consider how projects will
affect different groups of people.

Seasonal Calendar Session Plan
This session plan for conducting a seasonal calendar activity
can be adapted to fit your club’s specific needs.

Objective
• Identify a community’s yearly patterns of labor,

household income and expenditure, health and
welfare, and recreation.

Time
1½-2 hours

Preparation
Select a meeting place and time that is convenient for mem-
bers of your community. Invite 20-30 people to participate.
Create a sample seasonal calendar, and prepare handouts for
each participant.

Materials
• Large sheets of flip-chart paper or poster-size

newsprint

• Blank sheets of paper for each participant

• Handouts of sample seasonal calendars

• Pens or pencils

• Markers in a variety of colors

• Tape

Procedures
 1. Introduce yourself and explain the purpose of your

assessment. (5 minutes)

 2. Divide the participants into groups of four to six
people, and distribute several sheets of flip-chart
paper and markers to each group.

 3. Ask groups to draw a timeline starting from the
month they consider to be the beginning of the year.
Each month of the year should be labeled along the
top of the timeline. (10 minutes)

 4. Ask groups to use different colored markers to in-
dicate when different seasons begin. For example,
the rainy season might be marked in green, the dry
season in yellow, and the storm season in black.
(15 minutes)

 5. Ask each group to mark different activities that take
place throughout the year. For example, they might
indicate when local schools are in session, major
holidays occur, crops are being planted or harvested,
the most food is available, or people tend to fall ill.
Encourage them to include as many major activities
as they can think of. (15 minutes)

 6. Once activities are plotted on the seasonal calendar,
ask groups to use different symbols to indicate who
does each task and the level of activity involved. For
example, a dotted line might indicate an activity that
requires little work, a thin line a moderate level of
work, and a thick line an intense level of work.
(15 minutes)

 7. Next, ask groups to look at the patterns and discuss
the following questions: (15 minutes)

• Are some times of year busier than others?

• Are there times of the year when certain people
are busier than others?

• Are there any times of the year when people do
not have enough food or water?

• What are the most important times of the year
in the community?

 8. Have a representative from each group present their
calendars to the whole group, and facilitate a discus-
sion of the similarities and differences. (15 minutes)

Variation
• Divide people by age or gender to reveal age- and

gender-based differences in people’s seasonal
routines.

Adapted from Gender and Development Training Handbook Booklet #5 PACA
Tools, U.S. Peace Corps, 2006, www.peacecorps.gov/library/pdf
/GED5_pacatools.pdf.

www.peacecorps.gov/library/pdf/GED5_pacatools.pdf

�

6. Community Cafe
A community cafe creates the atmosphere of a restaurant or cafe
in which people from the community discuss issues or questions
asked by facilitators in small groups. It can be both an entertain-
ing event for Rotarians and a unique way to learn about a com-
munity by engaging stakeholders in direct dialogues.
Each table has a “host,” or discussion facilitator, who guides
discussions on a particular topic. Participants move from table
to table after a certain amount of time. As each issue is dis-
cussed, major ideas are recorded by the hosts, who report the
most common ideas from their discussions to the cafe “maitre
d’,” or head facilitator, at the end. Clubs can use these ideas to
decide which projects to do in their communities.

Community Cafe Session Plan
This session plan for conducting a community cafe can be
adapted to fit your club’s specific needs.

Objectives
• Engage community stakeholders in meaningful

discussions about their communities.

• Identify the major issues a community faces.

• Establish relationships between your club and the
community.

Time
1½-2 hours

Preparation
Although a community cafe can be run by a single facilita-
tor, it is recommended that clubs choose one lead facilitator
and a team of assistant facilitators to host each discussion
table. Choose table hosts who are able to listen carefully to
participant ideas and guide rather than dominate discussions.
During the event, participants will be asked to move from one
discussion table to another, so choose a location that’s con-
venient for participants but large enough to allow people to
move around easily.
Meet with your team of table hosts to clarify the purpose of
the community cafe. Consider these questions:

• What issues do we want to discuss?

• Who should be invited to our community cafe?
(You’ll need at least 20 participants to yield
productive discussions.)

• What questions should we ask at each table
to stimulate creative thinking and meaningful
discussion?

Then decide each table’s discussion topic(s) and the table host’s
role in discussion.
Serving food is an important part of this activity. Usually,
light snacks accompanied with coffee, tea, or soft drinks are
best because they will not impede conversation and are easy to
transport from one table to another. Create a hospitable envi-
ronment in which participants will feel comfortable and free
to discuss issues as though they were at a dinner with friends.

Send invitations to participants, clearly describing the purpose
of the event.

Materials
• Invitations

• Food, drinks, and eating utensils (if needed) for
participants

• Enough tables and chairs for everyone, ideally with a
different discussion topic at each table

• Pens or pencils for each table host

• Notepads for each table host

Procedures
 1. Before participants arrive, make sure your food, tables,

and hosts are in place. (15-30 minutes)

 2. Greet participants as they arrive, encourage them to
get food and drink, and seat them at discussion tables.
(15-30 minutes)

 3. Once everyone has arrived, introduce yourself and
explain the purpose of your assessment and the proce-
dures for the discussions. (5-10 minutes)

 4. Have the table hosts start their discussions, taking
notes of what participants say and facilitating the dis-
cussion of their designated topic.

 5. Every 20 minutes, have participants switch tables to
discuss a different issue or topic. Before participants
start discussing a new topic, each host summarizes
the main points from the previous group’s discussion.
Continue the process until everyone has discussed
each topic.

 6. Ask each host to share a summary of the major ideas
discussed for the entire group. (15-20 minutes)

 7. Thank participants for attending. (5 minutes)

 8. Afterward, meet briefly with all the hosts to discuss
what they learned and observed. Collect the notes
from each table, and summarize the major themes.
(10-20 minutes)

 9. Share your summary report with participants.

Variations
• Keep tables together, and have each table host

discuss a different topic every 20 minutes.

• Have one participant at each table serve as table
host.

Resources
• Participatory Methods Toolkit: A Practitioner’s

Manual — A joint publication of the King
Baudouin Foundation (www.kbs-frb.be), the
Flemish Institute for Science and Technology
Assessment (viWTA) (www.viWTA.be), and the
United Nations University Comparative Regional
Integration Studies (www.cris.unu.edu)

• The World Cafe (www.theworldcafe.com)

�

7. Focus Group
A focus group is a carefully planned discussion used to deter-
mine a community’s preferences and opinions on a particular
issue or idea. Conducting a focus group requires careful
planning and someone skilled at facilitating discussions.
Most focus groups are composed of a small but diverse group
of 5-10 community stakeholders. Participants are asked a
series of carefully worded questions that focus on different
issues in the community.
Effective focus groups will seem more like an interview for
a job rather than a lively debate or group discussion. Some
clubs use a focus group at a club meeting to learn more
about issues in their community. However, it’s sometimes
more effective to conduct focus groups in more private set-
tings with one or two facilitators and someone to record
participant responses.

Focus Group Session Plan
This session plan for conducting a focus group can be adapt-
ed to fit your club’s specific needs.

Objectives
• Identify stakeholders’ opinions about specific

community issues.

• Identify how stakeholders believe these community
issues should be addressed.

Time
1-2 hours

Preparation
Select a location that is both convenient and private for a
small group discussion.
Develop a list of concepts you wish to discuss. These could
include issues that your club thinks might exist in the com-
munity, ideas for service projects, or people’s perceptions of
existing community resources. Take some time to develop
questions that will help guide your discussion and encourage
participants to share their ideas.
Arrange for another Rotarian facilitator to record the focus
group session or take notes of participants’ responses. At
least one week before the event, invite 10-20 people to par-
ticipate. Make sure they are representative of the community,
don’t know one another or any of the facilitators, and can
communicate effectively.

Materials
• Name tags

• Pens or pencils for each participant

• Notebooks for each participant

• Seats arranged in a circle facing one another

• Recording equipment, if available

• Refreshments

• Gift or honorarium for participants

Procedures
 1. Welcome participants as they arrive, but avoid

talking about the topic of the focus group. (5-10
minutes)

 2. After all the participants have arrived, introduce
yourself and explain the purpose of your assessment.
(5 minutes)

 3. Begin with a warm-up question before moving on to
the main issue. Ask each participant to answer, and
briefly summarize their responses. (10 minutes)

 4. Introduce the main topic of discussion, and guide
the discussion using your prepared questions. (15-30
minutes)

 5. Allow each person time to answer. Listen carefully
to their ideas, asking for clarification if needed but
avoiding confrontations or debates.

 6. Summarize the main points discussed, and thank
people for their participation. (10 minutes)

Variation
• Try doing separate focus groups with Rotarians

in your club and people in the community on the
same issue. Are the responses the same or different?

10

8. Panel Discussion
A panel discussion is a guided discussion involving multiple
experts in a specific area. Panel discussions are carefully
structured and typically involve a facilitator who asks panel-
ists specific questions about the community or a particular
issue. Often, organizations like city governments, nonprofit
or nongovernmental organizations, hospitals, and universi-
ties pay experts to collect and interpret detailed information
about communities and the issues they face. Drawing upon
this expertise is an excellent way to learn about a community
without having to invest a lot of time or money in a new
community assessment.
Before conducting an expert panel discussion, consider
which people in the community would be qualified to com-
ment on particular issues and resources. Panels are usually
composed of four to six experts on a particular issue (for
example, a discussion on community health might include a
doctor from a local hospital, a health official from a govern-
ment health office, a professor from a local university that
researches community health issues, and a community health
care specialist from a local nonprofit or nongovernmental
organization). To get a broader view of the community,
consider facilitating a series of panel discussions on different
issues.
Panel discussions are a powerful tool to raise the awareness of
club members and quickly learn about service opportunities
from experts.

Panel Discussion Session Plan
This session plan for conducting a panel discussion can be
adapted to fit your club’s specific needs.

Objective
• Identify what experts in a particular field believe

about specific community issues.

Time
1 hour

Preparation
Select the issue your club would like to learn more about,
and identify four to six experts from the community who
might have specific knowledge or experience dealing with
your issue. Strive for a balanced panel with people from a
variety of backgrounds. (Keep in mind that expertise isn’t
necessarily determined by someone’s title, education level,
or profession.)
Once you’ve identified potential panelists, invite them to
participate, and explain the purpose of your panel discus-
sion. Ask if they have any handouts that can be distributed
to members of your club, and offer to make copies for every-
one in attendance.
Carefully consider the discussion questions you’ll pose to the
panel.

Materials
• A table and chairs arranged to face the audience

• Microphones and amplification equipment, if
necessary

• Name tags for each panelist

• Overhead projector or other projection equipment
(optional)

• Chairs for audience members

Procedures
 1. Introduce your panelists and the topic of your panel

discussion. Record the discussion or have someone
take notes of what people say. (5 minutes)

 2. Ask the questions you’ve prepared, and allow each
panelist opportunities to speak. (30 minutes)

 3. Open the floor to questions from the audience.
(15-20 minutes)

 4. Summarize what people have said, and thank panel-
ists for their time. (5 minutes)

Variation
• Hold expert panel discussions for each item on

Rotary’s Menu of Service Opportunities.

Resource
• A Menu of Service Opportunities (605B-EN)

