Creating a Quality Club

Club Officer Training


Member Experience

Club Foundation

Teamwork


Session Objectives

- Identify the elements that satisfy club members.
- Correlate Moments of Truth and the Distinguished Club Program.
- Apply Moments of Truth
- Identify your leadership role


Member Experience


Club Quality


Toastmasters' Club Mission

We provide a supportive and positive learning experience in which members are empowered to develop communication and leadership skills, resulting in greater self-confidence and personal growth.


Toastmasters' Values

- Integrity
- Respect
- Service
- Excellence


The Toastmasters Brand


TOASTMASTERS INTERNATIONAL


www.toastmasters.org

Brand Positioning

I wasn't born a leader. They were all around me though. In the community, at work, at school. Leaders were everywhere. They were the heads of families, coaches of teams, business leaders, mentors, organizational decision-makers.

I admired these leaders. They influenced who I was and who I was becoming. Whatever they did professionally or how they became what they were, I aspired to walk in their footsteps.

And, so, I committed myself to becoming one.

Finally, it came to me. It wasn't just what leaders knew that enabled them to lead. They had a voice. They could tell their story. They could listen and answer. They didn't just accomplish, they communicated.

So I set out to find my voice. Learn to process information on my toes. I needed to learn to listen. Learn to give feedback — and accept it. I needed to organize, plan, deliver, follow up. I needed a place where all the ingredients were there, and someone would guide me along the way.

I found that place. I found a community of learners and the path to leadership.

I am a leader — and I was made.


Brand Personality

- Leader
- Dedicated
- Helpful
- Empowering


Moments of Truth


- First Impressions
- Membership Orientation
- Fellowship, Variety and Communication
- Program Planning and Meeting Organization
- Membership Strength
- Achievement Recognition


Distinguished Club Program (DCP)

Education

• Members, who have the opportunity to earn education awards, are reaching their goals

Membership

 With enough members, everyone's experience is enhanced because leadership is provided and meeting and committee assignments are filled

Training

 Trained club officers are better able to serve and support your club

Administration

 Fulfilling administrative duties helps your club run more smoothly, which benefits members


DCP Education Goals

Current Education -Program Two CCs Two more CCs One ACB, ACS or ACG One more ACB, ACS or ACG One CL, ALB, ALS or DTM One more CL, ALB, ALS or DTM

Toastmasters Pathways Learning Experience Four members complete Level 1 Two members complete Level 2 Two more members complete Level 2 Two members complete Level 3 One member completes Level 4 One member completes Level 5


Remaining DCP Goals

Membership

Four new members Four more new members

Training -

Administration -

of two training periods On-time payment of membership dues accompanied by the names of eight members (at least three of whom must be renewing members)

A minimum of four club officers trained during each

for one period and on-time submission of one club officer list


Distinguished Club Program (DCP)


Education

• Members, who have the opportunity to earn education awards, are reaching their goals

Membership

 With enough members, everyone's experience is enhanced because leadership is provided and meeting and committee assignments are filled

Training

 Trained club officers are better able to serve and support your club

Administration

 Fulfilling administrative duties helps your club run more smoothly, which benefits members


Teamwork


www.toastmasters.org

The Gestalt Approach to Teamwork

- The whole is greater than the sum of its parts.
 - Know your role.
 - Know the roles of your teammates.
 - Communicate your areas of strength.
 - Take a proactive approach.
 - Be willing to cover for another officer.


The Executive Committee

President

- Vice president education (VPE)
- Vice president membership (VPM)
- Vice president public relations (VPPR)
- Secretary
- Treasurer
- Sergeant at arms (SAA)


The President

- Sets the tone for the club
- Provides helpful, supportive leadership
- Facilitates
 communication
- Knows membership levels and progress
- Serves as Base Camp Manager


The President

- Ensures executive officers are functioning well and the club focuses on Distinguished club status
- Guides the executive committee and club towards goals


President

- Transferable skills include:
 - Experience in leadership
 - Leading teams
 - Meeting goals
 - Motivating and coaching others


The VPE

- Encourages members to complete their communication and leadership goals
- Schedules member speeches and projects
- Serves as Base Camp Manager


The VPE

- Serves as a resource for questions about education awards, speech contests and mentors
- Is a source for Toastmasters knowledge and the education program


VPE

- Transferable skills include:
 - Motivating others
 - Setting and achieving goals
 - Organization and leadership


The VPM

- Promotes the club and manages the process of bringing in guests and transforming them into members
- Initiates contact with guests, makes them feel welcome and provides information to join the club


The VPM

Works with the VPPR and the treasurer


VPM

- Transferable skills include
 - Sales skills
 - Improved communication skills
 - Confidence to meet new people


The VPPR

- Promotes the club to the community through activities that increase membership
- Publishes meeting times and locations


The VPPR

- Writes a newsletter
- Maintains social media sites such as Facebook, Twitter and MeetUp.


VPPR

- Transferable skills include
 - Marketing experience
 - Proficiency using social media websites and applications
 - Sales
 - Increased confidence to meet the public


The Secretary

- Manages accurate files, all club records and correspondence
- Takes the minutes at every meeting
- Archives historical records
- Records all member and guest attendance


The Secretary

- Distributes the club roster of current paid memberships
- Maintains a current club officer list
- Serves as Base
 Camp Manager


Secretary

- Transferable skills include
 - Improved communication and listening skills
 - Proficiency using software programs
 - Accurate record keeping
 - Time management
 - Organization


The Treasurer

- Is the club's accountant
- Keeps financial records
- Manages the club's bank account
- Writes checks as approved by the executive committee


The Treasurer

- Collects and pays dues on time to World Headquarters
- Works with the executive committee to create the budget


Treasurer

- Transferable skills include:
 - Receiving and managing money
 - Budgeting
 - Keeping accurate records
 - Disbursing funds.


The SAA

- Is responsible for the club's physical property
- Arrives early
- Sets up the meeting location
- Removes club property after the meeting


The SAA

- Creates a good first impression
- Sets the tone for the entire meeting.


SAA

- Transferable skills include:
 - The ability to hold an effective meeting
 - Preparation
 - Organization


Executive Committee Duties

- Create a club budget
- Develop a Club Success Plan (Item 1111)
- Strategize for success in the Distinguished Club Program
- Create and oversee other club committees as necessary


This concludes Creating a Quality Club.

Club Officer Training

