

Voyageur Council

Growth Strategy

Rewarding Retention Through

"Performance Incentives"

Growth Is the Product of...

Recruitment:

- Effective Marketing and Promotion
- Reputation (word of mouth)
- Previous Experience (nostalgia effect)

Retention:

- Thoughtful & Exciting Program Delivery
- Trained Leadership
- Honours & Awards Recognition
- A Collective Sense of Belonging

***It is the topic of retention
that we are here today.***

The Membership Bucket

It is in this “unknown” that we fall short. We ask ourselves what could we have done differently? Did we do enough?

Answer: Perhaps we need to consider motivating our consistent performers for doing a good job.

Critical Unknown

Recruitment

Retention

0% - 15%/yr

35% - 50%/yr

Approx. 50%/yr

Shifting the Bell Curve of Retention for 2005/06

How Do We Encourage This Shift?

What is the Motivator?

Financial Incentive:

- For those Groups (not Sections) that achieve a retention rate of 70 % plus, they will benefit from the reduced fee for the remainder of the year.
- These groups have contributed the most to solving the membership problems facing Scouting and should be rewarded for performance.
- For those groups within the 50 % – 70 % range, they will hopefully be encouraged to take a little closer look at the factors that may push them into another fee bracket.

Impact to Council?

Membership:

- If our recruitment efforts stay the same, and we are projecting that the “performance incentive” will increase retention from 52.16% to 60%, then that would translate to a 7.84% (588) increase in membership next year.
- However, if the Council does not achieve 100% this year, and falls 4% short, this would still represent an extremely respectable 3.84% (288) increase next year.

Impact to Council?

Financial (based on 7500 members):

- A 4% decline in membership next year would represent approximately \$20,400 shortfall to Council.
- A “performance incentive” if fully realized (7.84%) would result in 588 retained memberships at \$30,576 in additional revenue.
- When factored together $\$20,400 + 30,576 = \$50,976$ (see graph)

Impact to Council?

4% Decline:

- 300 members x \$68
(\$110 - 42) = - \$20,400

3.84% Increase:

- 288 member x \$52
(\$94 - 42) = + \$30,576

Difference:

= \$50,976

Performance Incentive in Brief

- Reward Performance – high retention rates likely mean that the program is being delivered as intended. Scouters are working hard.
- Focus energy & resources on those groups that are struggling or not performing. These groups are doing more damage to the image of Scouting because they are not meeting the MISSION.
- Let our successful groups set the example and lead the way!

Cost to Council?

***If it costs \$1 to keep a customer,
and \$10 to make a new customer,
then what is the cost of not trying?***

