[image: image1.png]oportsiurt

MANAGERS ASSOCIATION

Experts on the Field, Partners in the Game.

Chapter Relations

BEST MANAGEMENT PRACTICES (BMPs)
Membership Recruitment:

Sports Turf Manager Directed
Description

A chapter can only remain relevant and vigorous if it has a strong membership. Membership retention is a key; however, to grow membership, your chapter must have an assertive, multi-faceted, and ongoing recruitment strategy. This BMP outlines a membership recruitment strategy that directly targets the sports turf manager and the future sports turf manager. Five positioning strategies are included:

1. Using the “must-attend” chapter events to attract members;

2. Expounding on the benefits of being a member;
3. Engaging non-members as speakers/hosts for events;
4. Tapping into the student market;
5. Creating an appealing dues and workshop fee structure.
Objectives

· To position the chapter as vibrant and a strong resource for the potential member;
· To showcase chapter events as rich, educational, economical and fun;
· To create an emotional connection between the value of belonging to the chapter and career success;
· To position the sports turf manager as the expert who brings value to the chapter;
· To connect with students to develop a strong, ongoing relationship;
· To grow chapter membership.

Approach

1. Using “must-attend” chapter events to attract new members

· The first step is to identify potential members.

· Use your current chapter members to assist by identifying others at their facilities and in the profession who would benefit from chapter events.

· Contact STMA to find out if there are national members in your area who are not local chapter members.
· Review all of your past membership lists and identify non-renewing members

· Review the categories of your membership (parks and rec, schools, college and university, professional) and determine which segments you have more growth potential and spend your efforts in targeting these groups. Usually you will have more members from a certain segment – it is easier to focus on that
segment to gain more members. However, segments that are underrepresented, also offer huge potential for growth. These may take more effort to reach and influence.
· Ask your current commercial members to distribute your membership events fliers during sales calls. Have them provide to you the contact information of those with whom they meet for further, direct contact from your chapter.
· Review the Allied Relationship Building BMP for ideas on other groups who may benefit from your educational events.

· Develop educational events that have content broader than only athletic field management so that golf course superintendents, landscape, lawn care, and the nursery industry, etc., realize that your chapter is relevant to them. Review the Allied Association-Relationship Building BMP for ideas on tapping into these groups. Choose exciting and new locations for your events, or change the format of the program if you are at a recurring venue.
· Include “fun” during each event. Have door prizes, an inexpensive silent auction, raffles for merchandise, etc. This engages people and helps you to raise funds for programs that your members want to support, such as scholarships.

· Effectively engage your commercial members as partners to help you fund your events. (See BMP on Strengthening Your Partnerships with Commercial Companies)
· Customize the Example Letter 1 (noted in the Appendix), or formulate a letter to contact these potential members. This letter can also be used as a retention tool to remind current members of the value they receive by being members.
· Prepare the mailing and mail it first class or have a chapter member personally present it (if that member knows the person).
· Always follow up with a phone call from your membership committee
2. Expounding on the benefits of being a member

· Follow the steps identified above to identify potential members.

· Use this positioning in tandem with your chapter events positioning.
· If you do not receive interest after using the chapter events letter, send the benefits of membership letter Example Letter 2 or the Newsletter Example (noted in the Appendix).
· Be sure to customize the Example Letter 2 to include quotes from a ‘high profile’ member in your chapter and adapt the Newsletter Example to reflect your chapter’s benefits.
· Prepare the mailing and mail it first class.
· Always follow up with a phone call from your membership committee.

3. Engaging Non-members as Event/Field Day Hosts and/or Educational Presenters
· Once you have identified potential members (as noted in #1 above), consider potential members’ facilities as possible locations to hold your chapter meetings, events or field days. Being asked to be a host is flattering and will begin to create a relationship between your chapter and the non-member.

· Consider providing an “honorary membership” for the host as a ‘thank you.’ Most likely, he/she will join your chapter at renewal time.

· For those non-members whose facilities do not work for an event, or your schedule does not permit including, consider asking this group for their ideas on how to make a specific event more relevant and applicable to them. You could form an email group of these non-members and send out questions to them. This engagement by your chapter and the ability of these non-members to influence educational events creates that important relationship, which should result in chapter membership.
4. Tapping into the Student Market

Students are the future of the profession. If your chapter does not have a strong relationship with a nearby college or university that has any type of agronomic, plant and soil science, horticulture, turf or related programs, now is the time to begin to create one.
· Contact STMA headquarters to find out the educators’ name(s) at nearby colleges and universities. Establishing contact with educators is the key to developing a relationship with the students in turf management. Some chapters offer free membership to academics. STMA can also provide a list of students who go to that school to your chapter.
· Invite students to attend a local meeting at no charge, or offer to be a guest speaker at the local college or university. If you are presenting at the school, be sure to bring information about the chapter. Some chapters provide free membership to students.
· Make certain that students who are invited to attend your meetings are welcomed and formally introduced to the membership. Pair a student with a chapter member so that they are engaged during the meeting.
· Develop a scholarship program that awards a scholarship to a student(s) at the nearby college or university. STMA can help you develop criteria for the program.

· Encourage your members to develop internship programs and publicize those opportunities to these students. STMA can help you develop an internship program.
· Consider having activities and sessions that are of interest to students at your state/regional turf conferences. Engage students to help at registration, as room monitors, etc.
· Assist students in defraying costs to attend the STMA National Conference in exchange for assistance at a chapter event. Students can be a powerful resource to help with chapter golf tournaments and field days, if additional manpower is needed.

· There may also be technical colleges or high school programs that have a turf emphasis with which you can cultivate relationships.

5. Creating an appealing dues and workshop fee structure.
Develop a pricing structure for membership and for your chapter’s events that is economical. This is an effective inducement to join the chapter.

· Consider a flat fee membership price for two or more people from the same organization.

· Consider a sliding scale that provides an incentive for more members from the same organization to join.

· Develop an ambassador program/member-get-a-member program and provide a free membership for the next year for the person who brings in the most new members.

· Hold at least one event a year that does not have a cost to it. Ideally, if you can engage sponsors, you may not have to charge for any chapter event.
APPENDIX
Letter Example 1 – Membership Recruitment BMP- Sports Turf Manager

Dear Sports Turf Manager’s Name

Please let me introduce (or re-introduce) you to the Chapter’s Name Turf Managers Association. In the past several months, we have had some exciting events and happenings. These events have been educational and fun for the family. Let me quickly recap some of these exciting events.

(Event example) XYZ Artificial Turf Field - This event was held at the ABC practice facility in City, State. The educational topic was artificial turf construction, installation and maintenance. What a great event for schools and parks looking to install artificial turf.

(Event example) Smith Field Renovation – Joe Smith hosted (Name of Chapter) members at his facility in City to watch and learn about the field renovations.

(Event example) Chapter Name Night at the Ballpark – Chapter Name held a scholarship fundraiser at the Team Name in July. Tickets included box seats, meal, and a donation to Chapter Name for our annual scholarship.

(Event example) Summer Field Day – August was once again the time to see and experience the latest research and educational materials at the Turfgrass Center on the campus of Excellent University.

(Event example) Trade Exposition – The initial educational and trade show that brought together the turfgrass, landscape, and nursery industries in State. Sports fields were highlighted on Monday and Tuesday of the conference as they will be again this year.

In addition to each of these fine opportunities Chapter’s Name also has a website which has plenty of information. The website can be reached at www.organization.org. While at the website sign up for the electronic updates. These updates are emailed to you with information related to the sports field industry. One of the most exciting new endeavors is the redesigned newsletter. The new Chapter’s Name newsletter will have color photos, expanded educational articles, with great advertising opportunities.

This has been a busy season! Hopefully Chapter’s Name had an event that you found interesting or, maybe you cannot wait on the new newsletter. Whatever it is we hope that you find it intriguing enough to jump on board and join Chapter’s Name with a membership or at our next event at the Location in Month.

Sincerely yours,

Chapter President’s Name
Example Letter 2 – Membership Recruitment BMP – Sports Turf Manager
Dear (PERSONALIZED NAME):

In today’s economy, limited resources, downsizing and budget cuts seem to be the norm. To help you weather the economic downturn, it is important that you enrich your value to your employer. The (CHAPTER NAME) of the Sports Turf Managers Association (STMA) can provide you with educational and networking opportunities to help you strengthen your employment security.
As the sports turf manager for (FACILITY NAME), (MEMBERS NAME) says that the (CHAPTER NAME) has helped him expand his knowledge and skills through the educational programs, especially the chapter’s field days.

 “The (CHAPTER NAME) educational programs provide me with information and education that I can take back and apply immediately to my facility. The spring field day we just had with (EDUCATOR’S NAME), brought innovative solutions to help me manage my fields through this drought.”
(ANOTHER CHAPTER MEMBERS NAME), Sports Turf Manager at (FACILITY NAME) believes that (CHAPTER NAME) has helped him improve his credibility with his employer.

“When we began planning our field renovation for (NAME OF FIELD), I offered several timing and risk management factors that my employer hadn’t considered. I let him know that I have become well-versed in renovation challenges because of the excellent education offered through our chapter and the national STMA educational programs.”

Through (CHAPTER NAME) you will receive: (CUSTOMIZE THE BULLETS)
· Access the latest information, products, and techniques through our national organization’s official publication SportsTurf Magazine, which provides tips and techniques used by experienced turf managers.

· Up-to-date technical information on regional and local management practices through the chapter’s (NEWSLETTER, MAGAZINE)
· Access to a local network of sports turf managers who face similar management challenges
· Access to our chapter’s website, (www.CHAPTERWEBSITE) for information about our chapter’s events
· (MONTHLY, QUARTERLY) educational sessions that provide real world solutions, taught by respected educators and peers
· The opportunity to contribute to your local community through our annual charitable field renovation of a youth field

· The opportunity to become involved in a leadership position on our committees and board of directors

Please feel free to contact (CHAPTER PRESIDENT /MEMBERSHIP CHAIR NAME) to learn more about (CHAPTER NAME). I have enclosed a membership application for your convenience. I look forward to personally welcoming you to our chapter at our next meeting.
Sincerely yours,

Chapter President’s Name

You have the opportunity to join a strong network of peers for sharing ideas and best practices – the (CHAPTER NAME) of STMA!

Student/Academic

$00

Professional Member
$00

Commercial Member
$000
□ Yes, I want to join the (NAME OF CHAPTER) (Address, Ph. #, Contact Person’s name)
Name ____________________________________Title_______________________________
Employer/Facility__
Address___
City__State________________Zip______
Home Phone_____________________________________ Work Phone__________________
Membership Type:
□Sports Turf Member

□Commercial Member

□Student
Payment Method
□Check

□Money Order

□Purchase Order
The Local Connection

				

YOUR

CHAPTER

LOGO HERE

Become a Member of the

(CHAPTER NAME) of the STMA!

As a (CHAPTER NAME) Member, you’ll receive:

Subscription to SportsTurf Magazine, the STMA’s #1 resource, a $40 value

Localized education, information and training, including field days

Access to a network of sports turf managers who face similar agronomic and management challenges

Timely and relevant technical information through the chapter’s monthly newsletter.

Opportunity to participate in volunteer leadership positions

Opportunity to ‘give back’ to your community through volunteer projects

Membership Roster & Website

Dues Structure

Invest in your Future

Invest in your Future. Also Join STMA! Take advantage of STMA’s programs and services to proactively enhance your value to your employer. STMA advocates on behalf of its members to groups such as athletic directors, parks and recreation directors, coaches, and parents to enhance the image of the profession. STMA also offers resources, information and education not available anywhere else.

Professional Member	$00

Commercial Member	$000

	

Sign Me Up!

Ph. 800-323-3875 www.STMA.org STMAinfo@STMA.org

