TAKE ANY COUNCIL


BOY SCOUTS OF AMERICA

PREPARED ESPECIALLY FOR:


FOR THE POSITION OF:


Vice president of membership/relationships
KEY MEETING DATES:


Executive committee meetings


Executive board meetings


Membership committee meetings (as needed)


Council coordinated meetings (as needed)

POSITION CONCEPT: Responsible to the council president to recruit and build a volunteer committee structure to ensure steady, balanced, membership growth throughout the council, paying particular attention to areas of special need, while maintaining mutually beneficial relationships with chartered organizations and other community and youth-serving groups within the council’s territory.
PRINCIPAL RESPONSIBILITIES:
1. Develop, with the assistance of the Scout executive, the council’s long-range membership plan and annual membership goals, as well as the membership portion of the council’s strategic plan.
2. Develop a plan to achieve the annual membership goals, including new-unit organization, Tiger Cub graduation, Webelos transition, fall roundup, spring and fall School Night for Scouting programs, and other membership programs as needed.

3. Monitor achievement on a monthly basis; be alert to deviations or trends that demand a response; strive to maintain monthly balanced growth and improved membership retention in all programs.
4. Attend executive committee and board meetings, reporting to the board in the field of responsibility, while lending expertise to the decision-making process.

5. Gather annual school enrollment statistics in order to determine market penetration as an aid for determining new-unit organization needs.

6. Give attention to youth with special needs, those in rural areas, those in low-income areas, etc.

7. Develop and expand relationships between chartered organizations and the council.

8. Cultivate community organizations, groups, and associations that might become chartered organizations or support Scouting in other ways.

9. Conduct, as needed, relationships conferences and chartered organization representative training.

10. Support the religious emblems program of chartered organizations.

11. Conduct a community organization survey, listing all community organizations with interests within the council territory, surveying their needs and desires regarding young people and their ability to organize one or more units. 

12. Meet with the district membership chairs at the council’s coordinated committee meetings to plan, share ideas, and for training.

13. Actively fulfill the responsibilities of a council executive board member.

14. Help develop and achieve the goals within the assigned area of responsibility to help the council achieve the Journey to Excellence award annually.
