
 MEMBERSHIP
RETENTION

How do you keep them?

When does retention start?

•  The first day a member joins
•  Largest majority of non-renewals come

from first-year members
•  Loss rate as high as 50 percent

What is the reality?

•  It is cheaper to retain a member than to
recruit a new member.

FACT:
•  •When a member is lost, two must be

recruited to grow
•  •When a member is retained, new growth

occurs with every new recruit

How do you keep them beyond the
first year?

•  Respond and welcome promptly
•  •Demonstrate personal interest
•  •Deliver uninterrupted service
•  •Provide up-to-date resources
•  •Members’ needs change so does the

need for ongoing research to evaluate
chapter

Membership Audit

•  Conduct focus groups
•  Use telephone, fax, web-based
•  And mail surveys
•  Contact dropped members to determine

why they didn’t renew

Who should you audit?

•  Your officers
•  •Your members (new and long-term)
•  •Your membership committee

WHAT KIND OF QUESTIONS DO
YOU ASK IN AN AUDIT?

•  Why do members join?
•What do members like about your chapter?
•What benefits do they value most? What

don’t they value?
•Why do they drop out?
•Do different segments of membership have

different retention rates?

Audit Questions (Cont’d)

•  Which segments represent the highest
and lowest retention rates? Why?

•  What trends are likely to impact
membership?

•  How does your chapter identify member
expectations?

•  How do you deal with dissatisfied
members?

Audit Questions (Cont’d)

•  Is member feedback shared with chapter
leadership?

•  How have member needs changed during
the past year?

•  What voluntary and/or other organizations
is direct competition?

•  Which chapter retention activities are
yielding results and which aren’t?

Reasons for Non-renewal

•  Members don’t see value in their
membership

•  Chapter assumes a member will renew
his/her membership

•  Renewal efforts applied only to long-term
members

•  Not having good members activities to get
new member started off on the right foot

New Member Retention Ideas

•  Welcome letter
•  New member kit
•  Welcome phone call
•  “Help Letter
•  New member orientation or reception
•  New member survey
•  Publish names in newsletter
•  Postcard invitations
•  “How’s it going?
•  Buddy program
•  “Thank you for renewing”
•  Welcome all year long

Long Term Member Retention

•  Continue to convince them their
membership is valued year after year

•  Provide ongoing attention, communication
and involvement

Long-term Member Retention Ideas

•  Feedback after meetings
•  Annual report
•  Committee involvement
•  Communicate in preferred manner
•  Anniversary letters
•  Phone calls
•  Reward members who participate in membership

drives
•  Add social events to activities. All business is

dull!!!
•  Exit phone calls

Lapsed Members

•  Former members are better prospects
than than those who never joined.

•  They were once interested
•  They may not know the changes or

improvements made by a chapter
•  Chapters must develop activities that can

return lapsed members

Member Loyalty and Programs

•  Loyalty is built by providing value
•  Chapters need to constantly evaluate

them selves

BEST RETENTION TECHNIQUE

•  Personal contact using:
- face-to-face visits
- Reminder letters
- Phone calls
- Email

