[image: image1.png]

ROTARY CLUB MEMBERSHIP

RECRUITMENT AND RETENTION

STRATEGY AND ACTION PLANNER

V.4
March 2005

TABLE OF CONTENTS

PAGE NO.

INTRODUCTION
 3

PART ONE – RECRUITMENT ACTION PLAN 4 – 5

PART TWO – RETENTION ACTION PLAN 6

PART THREE - CLUB ASSESSMENT 7 - 8

PART FOUR – RECRUITMENT STRATEGY
9 - 16

PART FIVE - RETENTION STRATEGY 17 - 19

INTRODUCTION

This Rotary Club Membership and Recruitment Planner is designed as a set of tools to assist clubs develop and undertake effective membership recruitment and retention plans. It is designed to complement Rotary International’s Club Inventory and should be used in conjunction with Rotary International’s Membership Development Resource Guide.

Rotary Clubs can use one or more these tools. Part One is a Recruitment Action Plan template. Part Two is a Retention Action Plan template.

Part Three is a tool to undertake a quick assessment of a club building on the RI Annual Club inventory. It is a good tool to use at a club forum before starting to develop recruitment and retention plans. Part Four is a more comprehensive assessment and strategy development tool. Part Five is a similar tool for retention. Club’s may not need to use these latter two tools each year, but may find them useful to review or redo every two to three years.

The assessment tools are designed to be used as a group activity – the actual plans can be developed by a group or by whomever has the lead for recruitment and retention in your Rotary Club.

Clubs should feel free to modify or customize these planning documents to meet the particular needs and circumstances of their club.

The author will appreciate any suggestions for improvement that you may have as a result of using these tools. You suggestions can be sent to clarker@sympatico.ca.

PART ONE - RECRUITMENT ACTION PLAN

	ACTION
	ROTARIAN(S)
	COMMENCE &

COMPLETION DATES

	Club Assessment
	
	

	Community Assessment
	
	

	Determine Recruitment Strategy
	
	

	Make Club Changes (if any)
	
	

	Set Up Campaign Team
	
	

	Create/acquire recruitment tools
	
	

	Plan Events (if any)
	
	

	Identify Prospective Members
	
	

	Contact Prospective Members

	
	

	Monitor and Report on Progress

	
	

	Plan and hold Celebration

	
	

	Evaluate & Report
	
	

PART TWO - RETENTION ACTION PLAN

	ACTION
	ROTARIAN(S)
	COMMENCE &

COMPLETION DATES

	Creating Induction Script(s) and Ceremony
	
	

	Designing Orientation Program
	
	

	Orientating New Members
	
	

	Acquiring Induction and Post-Induction Materials
	
	

	Assigning Mentor to New Member
	
	

	Development of Ongoing Member Education Program
	
	

	Designing Continuous Improvement Processes
	
	

PART THREE – ASSESSMENT
1. CLUB ASSESSMENT SUMMARY

Club Strengths: (What are you most proud of?)

	

Club Weakness: (Identify what aspects of you club could be improved upon?)

	

Current Club Membership: (Complete a demographic analysis of the club – the age, time in rotary, gender, ethnicity, classifications of current members)

	

2. COMMUNITY ASSESSMENT:

Development Trends: (Identify the population patterns, business tends, demographics of the community your club serves and draws from)

	

Resulting Membership Opportunities: (Identify neighbourhoods, business districts, ethnic groups that could be sources of new members)

	

PART FOUR - RECRUITMENT STRATEGY

1. MEMBERSHIP TARGET:

	NET
	REQUIRED NEW
	TIME FRAME

	
	
	

	2. MEMBERSHIP LEAD:
	

3.
FOCUS:

Occupations: (Identify occupations on which the club could focus recruitment)

	

Business Organizations: (Identify business associations in your community that you could reach out to in a search for members)

	

Neighbourhoods: (Are their particular neighbourhoods in your community that are under-represented in your club)

	

Citizen Groups: (Are their particular groups of citizens, e.g.age groups, ethnic communities that you should reach out to recruit new members)

	

Other: (Identify partner organizations, groups your club supports etc)

	

3. Club Improvements

(What things about the club need improvement: e.g. meetings, materials, communications, practices?)
	

5. TACTICS

Campaign Organization: (Who will lead and participate in the recruitment campaign – e.g. Individuals, teams, task force)

	

Events: (What events can you use to showcase Rotary and Membership?)

	

Public Relations: (Identify PR efforts that can you mount to increase awareness of Rotary, the club and your search for new members)

	

Name Generation: (How will you generate a list of prospective members)

	

Prospective Member Contact: (Determine how you will contact prospective members e.g. letter, email, telephone, visits)

	

Prospects Follow-up: (who, when, how of the follow-up on those who have been approached to join Rotary)

	

6. TOOLS & RESOURCES:

Brochures. (What brochures will you use in your campaign – Club – District – RI)

	

Publications; (What publications will you use?)

	

Videos: (Which Rotary videos will you use?)

	

Presentations; (Identify or design presentations that can be used)

	

Rotary Speakers: (Compile a list of speakers you could use within the club & externally to speak about Rotary and the benefits of joining)

	

7. INCENTIVES: (Determine what the club will do to recognize member/team membership campaign success)

	

8. TARGET PROGRESS MONITORING (What method & how frequently will you monitor and report to the club on the campaign?)

	

9. RECRUITMENT CAMPAIGN EVALUATION (Post-campaign - what worked – what could be improved next time?)

	

10. CELEBRATION: (How will you celebrate & communication your success?)

	

PART FIVE - RETENTION STRATEGY
1. NEW MEMBER ORIENTATION:

Content (What will you include in the orientation of new members?)

	

Who Is Responsible: (Which Rotarians are responsible for carrying our your retention strategy?

	

2. INDUCTION:

Ceremony Script (Develop or acquire an induction script)

	

Inductor: (Determine who will do the inductions of new members)

	

Participants: (Who will typically participate in the induction ceremony)

	

Materials: (Identify materials will you give the new member upon induction)

	

3. EDUCATION:

Inductee (What additional materials (written/video, which events, will you use to further inform the new member about Rotary)

	

Club Members (Identify communications, materials, club programs, assemblies that you can use to continue education of all club members)

	

Involvement: (Identify how you will keep all members involved - club committees, event/fund-raising teams, district events, weekly meetings)

	

4. CONTINUOUS IMPROVEMENT:

(Identify tools you can use to ensure continuous club improvement, e.g. club survey, exit interview, club assemblies, annual club plan)

	

20

