

5 Key Elements of an Effective Club Membership Development Plan

Kevin Crosby, D7090 Membership Director


Rotary
District 7090


What I can do

- Stimulate thinking about “membership”
- Suggest 5 key elements of your plan/strategy
- Describe several valuable resources

What I can't do

- Give you a one-size-fits-all plan
- Tell you what your club policies & procedures should be
- Do your self-assessment for you

Why is membership development critical to your club?

- Every club loses members – for a variety of reasons


Why is membership development critical to your club?

- Every club loses members – for a variety of reasons
- If your club shrinks, you will:
 - Have less resources for doing the work of Rotary
 - Increase the cost per person for fixed costs
 - Burn out your current members

How I used to think about membership


Not your *father's* Rotary

Then...


- Men only
- Senior execs & professionals
- Membership paid by company
- Long lunch hour was normal

Not your *father's* Rotary

Now...

Then...


- Men only
- Senior execs & professionals
- Membership paid by company
- Long lunch hour was normal


- Men & women
- Ethnic/cultural diversity
- Members paying themselves
- Diversity of vocations & positions
- No time for long lunches
- Many have young families
- Both partners work

Why people join Rotary


Siegel + Gale Survey (2014)

Percent of respondents


Why people stay in Rotary Siegel + Gale Survey (2014)

Percent of respondents


Speculation about motivation

Member Motivation


1


5 Key Elements of Your Plan

1. Club Readiness

5 Key Elements of Your Plan

1. Club Readiness

- All members should be motivated & prepared

5 Key Elements of Your Plan

1. Club Readiness

- All members should be motivated & prepared
- Membership Committee, not just Chair

5 Key Elements of Your Plan

1. Club Readiness

- All members should be motivated & prepared
- Membership Committee, not just Chair
- Curb appeal (culture; customs)

5 Key Elements of Your Plan

1. Club Readiness, continued

- Cost structure? (meals are highest cost)

5 Key Elements of Your Plan

1. Club Readiness, continued

- Cost structure? (meals are highest cost)
- Expectations for attendance/participation

5 Key Elements of Your Plan

1. Club Readiness, continued

- Cost structure? (meals are highest cost)
- Expectations for attendance/participation
- New membership categories?

5 Key Elements of Your Plan

1. Club Readiness, continued

- Satellite club?

5 Key Elements of Your Plan

1. Club Readiness, continued

- Satellite club?
- Enough non-meeting activities? Collaborate with other clubs on projects?

2


5 Key Elements of Your Plan

2. Public Image

5 Key Elements of Your Plan

2. Public Image

- Website & Facebook

5 Key Elements of Your Plan

2. Public Image

- Website & Facebook
- Adequate PR & signage at events

5 Key Elements of Your Plan

2. Public Image

- Website & Facebook
- Adequate PR & signage at events
- Pool resources with other clubs?

3


5 Key Elements of Your Plan

3. Recruitment Strategy

5 Key Elements of Your Plan

3. Recruitment Strategy

- Who are you targeting?

5 Key Elements of Your Plan

3. Recruitment Strategy

- Who are you targeting?
- Strategy for recruiting, e.g., targeting groups?

5 Key Elements of Your Plan

3. Recruitment Strategy

- Who are you targeting?
- Strategy for recruiting, e.g., targeting groups?
- Joint recruitment events with other clubs?

4


5 Key Elements of Your Plan

4. Systematic On-boarding Process

5 Key Elements of Your Plan

4. Systematic On-boarding Process

- Starts with exploring interests of prospect

5 Key Elements of Your Plan

4. Systematic On-boarding Process

- Starts with exploring interests of prospect
- Clarify expectations (both directions)

5 Key Elements of Your Plan

4. Systematic On-boarding Process

- Starts with exploring interests of prospect
- Clarify expectations (both directions)
- Make induction meaningful

5 Key Elements of Your Plan

4. Systematic On-boarding Process, continued

- Get new member involved in a meaningful way

5 Key Elements of Your Plan

4. Systematic On-boarding Process, continued

- Get new member involved in a meaningful way
- Orient to club AND Rotary beyond the club

5 Key Elements of Your Plan

4. Systematic On-boarding Process, continued

- Get new member involved in a meaningful way
- Orient to club AND Rotary beyond the club
- Expose new member to Rotary beyond club


5 Key Elements of Your Plan

5. Retention Strategy

5 Key Elements of Your Plan

5. Retention Strategy

- Don't take existing members for granted

5 Key Elements of Your Plan

5. Retention Strategy

- Don't take existing members for granted
- Do member satisfaction surveys regularly

5 Key Elements of Your Plan

5. Retention Strategy

- Don't take existing members for granted
- Do member satisfaction surveys regularly
- Do club “visioning” activities every few years

5 Key Elements of Your Plan

1. Club Readiness
2. Public Image
3. Recruitment Strategy
4. Systematic Onboarding
5. Retention Strategy

Useful Resources

- District and RI websites
- Strengthening Your Membership (booklet)
- www.GreatIdeasToShare.com
- www.video.rotary.org


