

Club Leadership Training Session

Club Retention: The Ten Point Tune-Up

-Anjali Patel
-Allison Presley

Importance of the Ten Point Tune-Up

- Retain the members
- Add new members

Elements of the Ten Point Tune-Up

- They saw us (Visibility of the club)
- They liked us (Experience in the club)

How we help

- Join the team
- Conduct the Ten Point Tune-Up

The Ten Point Tune-Up -->What next?

- Visibility
- Experience
- Subject Matter Experts

Subject Matter Experts

- How to use Pathways
- How to create a Website
- How to use Meetup
- How to use Facebook
- How to conduct an Open House

How to Conduct the Ten Point Tune-Up

- First meeting (face-to-face meeting or video conference -- Minimum 4 officers)
- Areas identified for Opportunities
- Report to Area Directors, Division Director, and Club Retention team
- Closing meeting (F-to-F, Video/Audio to measure the progress (30-90 days) End date for Tune-Up is 4/30/2020

Discussion

- Suggestions
- New Ideas
- Best Practices
- Resources
 - Subject Matter Experts
 - Toastmasters International

Contact

- Anjali Patel
- anjaliandeducation@gmail.com
- 408-547-7004
- Allison Presley
- eleyne92@gmail.com
- 903-271-2694

**Questions?
Session Feedback**

**Session
Evaluation Link:**
<http://bit.ly/tlifedback>
(Facilitator has Session Number)
