

Membership: 7 Secrets Revealed

Kevin Crosby, Director of Membership

What's your most
important job as
club president?

Hint:

Secret #1

Secret #1

**We lose as many members
as we gain – often more.**

Secret #1

We lose as many members
as we gain – often more.

So retention is as
important as recruitment.

Secret #1

We lose as many members
as we gain – often more.

So retention is as
important as recruitment.

(Take-away: Don't take retention for granted.)

Secret #2

Secret #2

Your club needs to be *ready* to attract new members – especially younger prospects.

Secret #2 (continued)

**What impression
would your club
make on a 30-year-
old visitor?**

(Take-away: Examine your culture & traditions.)

Secret #3

Secret #3

**Most people who leave
Rotary do so in the first year.**

Secret #3

Most people who leave Rotary do so in the first year.

Your on-boarding process is critical to engagement & retention.

Secret #3

Most people who leave Rotary do so in the first year.

Your on-boarding process is critical to engagement & retention.

(Take-away: Have a systematic process for on-boarding.)

Secret #4

Secret #4

Most people join Rotary to do local community service.

Secret #4

Most people join Rotary to do local community service.

Provide ample opportunities for hands-on service.

Secret #4

Most people join Rotary to do local community service.

Provide ample opportunities for hands-on service.

(Take-away: Think about collaborating with other clubs for projects.)

Secret #5

Secret #5

2016 COL gives clubs great flexibility re: meeting frequency, attendance, membership types.

Secret #5

What adjustments can your club make to accommodate prospective members?

- **Substituting other forms of participation for meeting attendance?**
- **Reducing meal costs?**
- **New membership categories – e.g., corporate, family, associate?**
- **Satellite club?**

Secret #5

What adjustments can your club make to accommodate prospective members?

- **Substituting other forms of participation for meeting attendance?**
- **Reducing meal costs?**
- **New membership categories – e.g., corporate, family, associate?**
- **Satellite club?**

(Take-away: Think outside the box.)

Secret #6

Secret #6

Collaborating with other Rotary clubs in your area may be a more cost-effective approach to:

- **Public image campaigns**
- **Recruitment events**
- **On-boarding**
- **Service Projects**

Secret #6

Collaborating with other Rotary clubs in your area may be a more cost-effective approach to:

- **Public image campaigns**
- **Recruitment events**
- **On-boarding**
- **Service Projects**

(Take-away: Join forces with other clubs.)

Secret #7

Secret #7

Our district and RI have great resources to help you!

Secret #7

Our district and RI have great resources to help you!

We have guidelines, best practices, videos, webinars, workshops, etc.

Secret #7

Our district and RI have great resources to help you!

We have guidelines, best practices, videos, webinars, workshops, etc.

(Take-away: Reach out to me for support.)

Summary of Take-aways

1. Don't take retention for granted

Summary of Take-aways

1. Don't take retention for granted
2. Examine your culture & traditions

Summary of Take-aways

1. Don't take retention for granted
2. Examine your culture & traditions
3. Have a systematic process for on-boarding

Summary of Take-aways

1. Don't take retention for granted
2. Examine your culture & traditions
3. Have a systematic process for on-boarding
4. Think about collaborating with other clubs for projects

Summary of Take-aways

1. Don't take retention for granted
2. Examine your culture & traditions
3. Have a systematic process for on-boarding
4. Think about collaborating with other clubs for projects
5. Think outside the box (meeting frequency, attendance, membership types)

Summary of Take-aways

1. Don't take retention for granted
2. Examine your culture & traditions
3. Have a systematic process for on-boarding
4. Think about collaborating with other clubs for projects
5. Think outside the box (meeting frequency, attendance, membership types)
6. Join forces with other clubs

Summary of Take-aways

1. Don't take retention for granted
2. Examine your culture & traditions
3. Have a systematic process for on-boarding
4. Think about collaborating with other clubs for projects
5. Think outside the box (meeting frequency, attendance, membership types)
6. Join forces with other clubs
- 7. Reach out to me for support**

