
Membership engagement
& growth

Greg Melia, CAE
@gmeliaCAE

Knowledge

Photo credit: Dunbar gardens on Flickr

Wisdom

Photo credit: Carol Browne on Flickr

Coming in August: The Art of Membership by Sheri Jacobs, CAE

Key Decision To Join Findings

What is this organization about?
Å Win a Free Hertz Car Rental

Certificate and AMEX Gift Card

Å Quicken WillMaker Discount

Å Credit and Debt Counseling

Å Maintaining Your Standard of Living
in Retirement

Å Importance of Risk Management -
Insurance

Å Financial Literacy Lessons in English
and Spanish from Wells Fargo

Å Member Discounts for Bose Radio
Systems.

• California Casualty – 20 Year
Partnership.

• Protect Your Home While on Vacation.

• One Credit Class Coming – “Keys to
Financial Health.”

• Win Free Stuff in May and June from
??? Member Benefits.

• ??? Delegate Assembly Showcases
Member Benefits.

• The Green Book – 39% Discount.

• Save This Summer with Your ???
Access Card.

Å BENEFITS OF MEMBERSHIP

ï ??? represents its members' interests, provides money-saving services, promotes them in this
country and across the world, and alerts them to the pitfalls of current legislation and regulation.
We are proactive on their behalf, taking the lead in matters affecting the trade, seeking to articulate
their views and taking new initiatives to support them and the ??? trade as a whole. As well as the
Association's advice and active support, members are entitled to a wide range of benefits:

Å FINANCIAL BENEFITS:

ï Insurance; Free legal advice; Free Tax advice; Healthcare; Credit and Debit Card
processing; further discounts; free entry for all members on the Association's site; and
Gift Vouchers and Wedding Present Service: available to the public and only redeemable
through a ??? member.

Å PROMOTIONAL BENEFITS:

ï ??? Logo; :Code of Practice recognized by the buying public and press as the trade
standard.; Due Diligence Guidelines; Conciliation; Publicity; Directory of Members;
Publications; Government Representation; and Conferences and seminars.

What is this organization about?

8

How did you first learn about the association?

Word

of

Mouth

is
GOLD !

9

Typical Levels of Involvement

None

69.9%

10

Typical Levels of Involvement

Ad hoc 15.5%

None

69.9%

11

Typical Levels of Involvement

Committee 7.8%

Ad hoc 15.5%

None

69.9%

12

Typical Levels of Involvement

Governance 6.8%
Committee 7.8%

Ad hoc 15.5%

None

69.9%

Value of Engagement

40%

32%

29%

47%

34%

20%

61%

27%

12%

66%

22%

13%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

No Volunteer

Role

Ad hoc Committee Board

Detractor

Passive

Promoter

Key Decision To Volunteer Findings

Why members donõt volunteer
Uncontrollable reasons:

1. Time constraints

2. Family or professional responsibilities

Controllable reasons:

1. Lack of info about volunteer opportunities.

2. Volunteer elsewhere.

3. Never asked to volunteer.

4. Lack of info about virtual or short-term opportunities.

Getting Them

I would start volunteering if:

1. Meaningful opportunity

2. Right skills

3. Accessible location

 I first learn about volunteer opportunities by:

1. Asked by staff or another volunteer (22%)

2. Local chapter, section (14%)

3. Meeting, conference (13%)

10 volunteer improvement ideas

1. Provide simple, yet meaningful, ways to get involved.

2. Match opportunities and skills.

3. Work to mitigate time and location barriers. (Virtual?)

4. Incorporate and communicate benefits when possible.

5. Link your volunteer program to your mission.

6. Ask, ask, ask! (Donõt write off the non-volunteer.)

7. Train staff to work with volunteers.

8. Provide adequate resources.

9. Coach staff on championing the value of volunteering.

10. Recognize all volunteer contributions.

The End of Membership
as We Know It

And

The Art of Membership

Traditional business model
ÅCompany membership

ÅAll members pay similar dues

ÅMany checkbook members with

limited usage

ÅSponsors and advertising subsidize

education, meetings, and

publications

ÅJoining is the operative norm

Photo credit: Angusf on flickr

Changing world

Å Technological advances

Å Demographic, gender and age diversity

Å Mass customization

Å Fiscal frugality

EMERGING MEMBERSHIP MODELS
Synopsis The Pros The Cons

Customized Members custom-build

membership to suit their

needs..

Electronic Membership restricted to web-

based resources and delivery

Location-based Membership is predicated on

location of member.

Multitier Limited preset menu of

membership options

Open No membership does required.

Based on: The End of Membership as We Know It (ASAE Press)

EMERGING MEMBERSHIP MODELS
Synopsis The Pros The Cons

Customized Members custom-build

membership to suit their

needs.

Engagement from the start on

how to use their membership.

Member has sense of control.

Technologically challenging,

complicated sales and

implementation

Electronic Membership restricted to web-

based resources and delivery

New members may be added

with limited expenses (e.g.

mailing)

Memberships may provide limited

revenue. and engagement.

Location-based Membership is predicated on

location of member.

Membership expands into new

markets and regions, or more

appropriately priced.

Programming may need to be

tweaked; engagement more difficult.

Multitier Limited preset menu of

membership options

Members like to choose option

that best suit their needs.

Technologically challenging,

complicated sales and

implementation

Open No membership dues required. May lead to substantial

membership growth.

No dues revenue. May be hard to

mobilize base.

Source: The End of Membership as We Know It (ASAE Press)

Additional strategies

ÅFocus on market creation/affinity program value

ÅSpecialized offers for segments within existing

membership or new markets

ÅHyper-bundling by adding benefits to membership

ÅHybrid individual/organizational structures

ÅTo address merger issues : Square root of assets or

total revenue

Case Studies

Int l Facility Mgmt Association

ÅBasic Membership Package includes chapter membership and

electronic delivery of benefits and services

ÅA la carte options to add Chapter Membership, Council

membership, and US mail delivery.

ÅPremium Membership Package includes Basic membership

chapter membership, PLUS one council memberships, PLUS

IFMA Foundation Contribution, PLUS mail delivery of benefits

and services

Another ñcustomizationò

ÅCarolinas Independent Automobile Dealers Assn: added a VIP

card which offers $1800 in discounts on various services for

association members (27% dues increase).

Natôl Defense Industry Assn.

Å Government members were an underserved segment

Å Data-mining & Business Intelligence from AMS enabled

segmentation

Å Open membership & value engagement

Å Automation of join process removed barriers to joining

Å Example: allow individuals to join, then sell upgrade to

organizational membership

Å Results: Doubled revenue with same staff

Durham Chamber of Commerce

ÅThree membership tiers

ÅDurham 2.0 ð ñkey investor groupò, highest level

ÅBusiness 2.0 ð mid-level, mid-benefits

ÅEntry-level ð $99, all electronic

ÅCustom options ð Enhanced online listing.

ÅCustomer options ð Non-member Cert. of Origin; Relocation Guide; Map

Detroit Regional Chamber

ÅGoals included grow total revenue through affinity programs

ÅSeven membership tiers, ranging from $80 at the entry or product

level to $5,700 at the gold level

ÅResults after nine years:

ÅDoubled involved firms

ÅDues revenue increased half a million

ÅAffinity program revenues quadrupled

Location-Based

ÅTexas Society of Association Executives ï Tiered pricing based

on budget, and proximity to legislative capitol.

ÅInternational Society for Pharmaceutical Engineering:

"Emerging Economy" membership, offering greatly reduced

electronic membership to members in World Bank rated countries.

The Whitney Museum
Coming in August: The Art of Membership by Sheri Jacobs, CAE

Family Membership

ÅWhitney Kids Passport

ÅFree admission to family programs

Å50% off all Stroller Tours

ÅFamily guides for major exhibits

Coming in August: The Art of Membership by Sheri Jacobs, CAE

Insider Membership

Å Invitation for 2 to a Behind-the
Scenes tour of the Museum

Å Exclusive presentation by
curatorial staff with Q&A

Å Quarterly recommendations
from curators and art insiders on
NYC events

Coming in August: The Art of Membership by Sheri Jacobs, CAE

American Society of Travel Agents

 Dual membership structure: Hi tech, and Hi touch

Å Core membership - geared to provide a relevant and

immediate response to members' most frequent questions

through peer assistance and a sophisticated online

knowledge system . $250

Å Premium membership - access to an account

management team which provides advanced business

consulting, customized research, public relations consulting,

peer assistance, and a professional e-journal. $2500

US Chamber Of Commerce

Friends
Tiers:
ÅIndividual through

Advisor

Addtl benefits:
ÅConference call

updates

ÅAccess to committee

services

ÅCustomized GR web

portal

& Members

In conclusion …

ÅUnderstand what your members want and need.

ÅDevelop member benefits that solve the problems.

ÅAssess the costs to provide those benefits and get rid of anything that
does not provide a benefit.

ÅPut a membership model in place that aligns with how your audience
will pay and makes it easy for you to sell.

ÅTest these offerings and revenue models with members and
nonmembers. Adjust accordingly.

Source: The End of Membership as We Know It (ASAE Press)

Thank you!

Email: gmelia@asaecenter.org
@gmeliaCAE

Let ASAE help you succeed.
www.asaecenter.org

www.associationsnow.com
(Subscribe to FREE daily e-Newsletter)

http://www.slideshare.net/gregmelia/member-engagement-and-growth

Greg Melia, CAE
Chief Membership & Volunteer Relations Officer
ASAE: The Center for Association Leadership

mailto:gmelia@asaecenter.org
http://www.associationsnow.com/

