

MEMBERSHIP RECRUITMENT & RETENTION STRATEGIES

FAWCO – MARCH 2019

FAWCO MISSION STATEMENT

FAWCO is an international federation of independent organizations whose mission is :

- to build strong support networks for its American and international membership;
- to improve the lives of women and girls worldwide;
- to advocate for the rights of U.S. citizens overseas; and
- to mobilize the skills of its membership in support of global initiatives for education, the environment, health and human rights.

Why do we need to recruit and retain?

RECRUITMENT AND RETENTION

VALUE PROPOSITION

- What is unique about FAWCO?
- Why should people join?

Rights: entitlements provided to only members based on their active status;

Privileges: resources available to only members if they choose to participate and/or meet certain criteria (i.e., pull);

Benefits: products and services delivered to active members by surface mail or by email (i.e., push); **Services:** resources available to members as well as nonmembers who elect to participate in these services and meet the requirements, if any.

VALUE TYPE	ITEM	Category 1 (\$price)	Category 2 (\$price)	Retired (\$price)	Student (\$price)	Nonmembers
RIGHTS		\checkmark				
PRIVILEGES						
BENEFITS						
SERVICES						

VALUE	ITEM		_					
ТҮРЕ		Members	Associates	Members +	Initiatives*	Fellows	Individual**	Nonmembers
RIGHTS	Voting on InterAction Business	✓ ✓		▼ ✓				
	Board Eligible	✓ ✓	✓ ✓	✓ ✓				
	Officer of the Board Eligible	~	~	v				
	Annual/Special Meeting	\checkmark	\checkmark	\checkmark				
	Participation		✓					
	Org Listing on Website	~	~	✓ ✓				
	Content Listing on IA Website		✓	✓ ✓	v	✓ ✓		
PRIVILEGES	Web Calendar Access and Entry	✓				✓ ✓		
	Blog/Article Web Posting	✓	✓	✓		✓ ✓		✓
	Subject Matter Expert Access	 ✓ 	✓	 ✓ 	✓	~		
	Working Group Participation	 ✓ 	✓	 ✓ 	Limited			Limited
	CEO Retreat Access	✓	✓	✓				
	Forum Registration/Exhibiting Discounts	\checkmark	~	✓	~			
	Forum CEO Track Access	\checkmark	✓	\checkmark				
	Self-Certification Plus Access***	\checkmark	✓	\checkmark				
	Middlebury Institute Scholarship	\checkmark	✓	\checkmark				
	Sign on Letter Participation	\checkmark	✓	\checkmark	Limited			Limited
	NGO Aid Map	\checkmark	N/A	\checkmark				
	Leadership Opportunities	\checkmark	✓	\checkmark				
	Education Opportunities	\checkmark	✓	\checkmark	✓	✓		Limited
	Networking Opportunities	\checkmark	✓	\checkmark	✓	✓		Limited
	Choose to Invest - Contributing	\checkmark	✓	\checkmark	Limited			
	Special Meeting Invitations	\checkmark	✓	\checkmark	✓	Limited		Limited
	Dedicated Staff (70% or more)			\checkmark	✓			
BENEFITS	CEO Newsletter	\checkmark	✓	\checkmark				
	Issue Updates	\checkmark	✓	\checkmark	Limited			
	Member Personal Orientation	\checkmark	✓	\checkmark				
SERVICES	Conference Center	\checkmark	✓	✓				Fee Charged
	Advocacy	\checkmark	✓	\checkmark	✓	 ✓ 		Passive
	Compliance (Federal)	\checkmark	✓	✓	✓			
	Website	\checkmark	✓	✓	✓	✓		\checkmark
	Awards Recognition Program	\checkmark	✓	\checkmark	✓	✓		\checkmark
	Facebook/ Twitter Feeds	✓	✓	\checkmark	✓	✓		\checkmark
	Research/ Mission Reports	\checkmark	✓	\checkmark	✓	~		\checkmark
	Choose to Invest - Publication	✓	✓	\checkmark	✓	✓		\checkmark
	Freshman Briefing Book	\checkmark	✓	\checkmark	✓	✓		\checkmark
	Forum	✓	✓	\checkmark	✓	✓		\checkmark
	NGO Job Board	\checkmark	\checkmark	\checkmark	✓	✓		\checkmark

Group Discussion

TOP 10 REASONS WHY PEOPLE JOIN ORGANIZATIONS

- 1. Networking
- 2. Education and Training
- 3. Advocacy and Support
- 4. Affinity Programs
- 5. Options for Students and Young Professionals
- 6. Access to Certification and Licensing programs
- 7. Inside Access
- 8. Opportunity to give back to the community
- 9. Access to membership directories/contact information
- 10. Competitive Advantage

OBSTACLES TO GROWING YOUR MEMBERSHIP

- 1. Nonjoiners
- 2. Organizational Awareness/Brand Problem
- 3. Competition
- 4. Process to join is difficult

WHO ARE YOUR MEMBERS

DATA IS KEY!

Location Age Length overseas Activity Level

Job Related Cause Based Networking

MARKETING YOUR ORGANIZATION

REACHING PROSPECTIVE MEMBERS

Different audiences require different stories

Appeal to the Base Referrals Calls to Action

STORYTELLING

TURN NO INTO YES

Group Discussion

RETAINING MEMBERS

SUCCESSFUL RETENTION TACTICS

Survey Welcome Call

Personalized Letter

Welcome Kit

One Meaningful Connection

BE FLEXIBLE

THANKYOU

CAROLYNAEBY@YAHOO.COM

What is FAWCO?

https://www.youtube.com/watch?v=oy BcTw0FNG0