
[image: image1.jpg]


DISTRICT 72

2010-2011

Sow a Seed and grow

THE MAXPLAN

Contents

Section A
Introduction

Section B
Responsibilities
Section C
Event Specification
Section D
Handouts 

Section E
Presenters Notes
Prepared by Murray Coutts DTM.  2010/11 Lieutenant Governor Marketing.
Section A
Introduction

The MAXPLAN (to maximise membership and achievement) has been developed based on work done in TI Districts 10, 28 and 61 in their “Rising Star Programme”) and has been adapted for New Zealand with some enhancements.  
It is a group coaching approach for those clubs where it is not feasible to give them an experienced club coach, just for them.
While participation is not limited to any category of club the:

· PRIMARY targeted audience consists of those clubs that have 12 or less members and for what ever reason do not have Club Coaches assigned,  (in the 2010/11 year the demand for Club Coaches from qualifying clubs is likely to exceed the supply of qualified members

· SECONDARY targeted audience consists of those clubs that are BETWEEN 13 AND 18 members and have not brought in many (or in some cases any) new members in the last year.  

A quote from the Rising Star Programme

“A workshop setting with several clubs in attendance and having the ability to share issues seemed a viable response to the district’s lack of available coaches and mentors. If one or more clubs could benefit and turn the tide in its downward spiral then the efforts put into the workshop would be worthwhile.”
OBJECTIVES OF THE MAXPLAN

The simple objectives of the MAXPLAN is that participating clubs
· Achieve Distinguished Club status in the current Toastmasters years, and 
· Are positioned for long-term growth
THE CONCEPT:

To bring clubs to charter strength in membership and to familiarize officers with the various resources and tools available to enhance club performance.  To provide a unique educational opportunity to club officers in clubs identified as needing to build membership to charter strength and to improve the membership’s knowledge of Toastmasters expectations via the President’s Distinguished Club program.

The key difference between the traditional Club Coach Programme and the MAXPLAN approach is that there is not a club coach regularly attending the club meeting.  The club takes ownership for their transformation, with the support of two workshops spread over 4-8 months and an assigned virtual coach.  Some club coaches in the past have taken over and run the club.  This will not work in the MAXPLAN.  This plan is about the presenters and virtual coaches, showing a pathway and the resources available and then the club choosing to follow that pathway.

METHODOLOGY
The Foundation Workshop

To participate in the MAXPLAN a club must attend the Foundation Workshop.  Ideally, all the club members attend, at a minimum four Club Officers including the Club President and the Vice Presidents Education and Membership.
The Foundation Workshop:

· Starts with a number of short presentations, followed by

· A self assessment by the members of the club

· The club setting goals and an achievement plan.

· Assignment of the Virtual Coach

· Arranging the follow ups.

The length of the Foundation Workshop is Four Hours (excluding registration, the break and coffee etc on arrival).  The important feature is to allow ample time for the clubs to give thought to and complete their recovery plan.  Whilst the participants might occasionally complete the group work sessions in less than the scheduled time, this should not be planed for or encouraged,
The Virtual Coach

The “coaching” will be done by a combination of email and telephone calls.  Some virtual coaches may occasionally visit their assigned club, but this is a voluntary extra and not a required part of the role.  The virtual coach has a copy of the clubs action plan and supports them in keeping on track with contact at least once every four weeks.

· A virtual coach may have one or several assigned clubs.

· Where possible the Virtual coach is in the same free calling area as their assigned club.  If this is not so the cost of the toll calls is a Division expense.
· The Virtual coaching assignment runs until the club achieves Distinguished Club or the end of the current Toastmasters year, whichever occurs first.

· The selection of the Virtual coaches is crucial and made in consultation between the Lt Governor Marketing and the Division Governor.

· A virtual coach assignment does not meet the club coach requirements for Advanced Leader Silver.

· There needs to be good and regular communication between the Virtual coach and the club’s Area Governor.

Because in this scenario clubs will not have a “coach in residence” the coaching approach is more of the business coaching model.  

It is about working with the club to:

1. Identify where they are now (without the coach or the club members attaching any blame)

2. Identify where the club wants to be (its short and medium term goals)

3. Change and transformation – the ability of individuals and organisations to adapt, to grow, to alter maladaptive behaviours and to generate new successful actions.

4. The club doing what is required to achieve its goal.

It is about the coach asking the right questions and providing the right resources and information in order for the club to do what it takes to grow.
The Follow Up Session

This is held four to eight months after the Foundation Workshop.  The purpose is to review and monitor each club’s progress. It may also be a time to revise goals set originally. The value of the follow-up sessions is to show group support, take advantage of sharing “best practices”  and celebrate successes to date. It is also suggested to have someone present a related educational module on new information that would assist the clubs on their journey.
Section B

RESPONSIBILITIES 
DISTRICT RESPONSIBILITIES

· For the Foundation Workshop meeting the costs of handouts and the venue (up to a specified amount)  Note that catering and equipment hire costs are a Division expense.

· Appointing the lead presenter for the Foundation Workshop, follow-up session, and any associated travel costs.  

DIVISIONAL RESPONSIBILITIES

Whilst the MAXPLAN is a District 72 initiative, the Divisions have a major role.

· Appointing a Division Convenor 

· Setting the date for the Foundation Workshop, in consultation with the Lieutenant Governor Marketing.

· Obtaining pre-registrations for the Foundation Workshop.
· Sending out the preliminary work to the pre-registered clubs.

· Arranging the venue and equipment for the Foundation Meeting.  Catering and equipment hire are a Division expense.
· Active promotion of the Foundation Workshop and the MAXPLAN to all clubs in the Division under Charter Strength.

· Identifying potential Virtual Coaches

· Suggesting suitable members to give presentations at the Foundation workshop (the selection is made by the LGM).
· Arranging, running and meeting the cost of the follow up session.

· Paying for any toll calls made by Virtual coaches to clubs in the Division.  (If the Division is unable to provide sufficient Virtual coaches for the clubs in their Divisions, the District may assist with cost of toll calls from Virtual coaches outside of that division.
Section C

Foundation Workshop Venue & Event Specifications

The venue needs to be large enough for the expected number of participants.  There will be group work where each club will need their own work area (preferably a table or at least a circle of chairs separate from the other clubs) 
· Parking for the length of the session (4 hours + the break)
· A kitchen with facilities for hot drinks.

· Whiteboard & Pens  (Black, Blue and Red)

· Video projector and laptop (the PowerPoint files are in 2003 version).  
· Traffic Lights
· Screen or suitable projection surface – the lighting in the room needs to allow the projection to be seen, whilst still allowing participants to take notes.
The initial lay out will be theatre style with clubs sitting together.  
Ideally a number of members from each club will attend, and they will need a table for the group work.  Place all the chairs on the side of the table, facing the presenter for the first part of the workshop.

There needs to be tables at the back of the room for Handouts, the presenters and the traffic lights.

Name stickers (and pen) for those members who have not brought a suitable club name badge.  The name badge / sticker needs to show:

· name, and CC etc

· club 

· Current office in the club

PRESENTERS

The lead presenter is appointed by the Lieutenant Governor Marketing.  The lead presenter appoints the other presenters – ideally 2 or 3.

The presenter’s notes are not a script.  They cover the concepts and key points.  The presenters develop their own presentation based on these.
DIVISION CONVENOR
The District will supply the Division Convenor with the Handout Masters for photocopying (the District will reimburse the Division for the cost of one set of handouts per member attending the event.  Please note:
· The Division is not to edit or alter the handouts without the consent of the LGM.

· The handouts will be issued progressively throughout the Workshop so are not to be made into a booklet or different handouts copied back to back.

The Division Convenor needs to partner the presenters during the workshop.  This will involve: time signals, managing the handouts and catering.  In events with over 30 participants having an assistant may be an idea.
Section D

The MAXPLAN Handouts
HANDOUTS - PRELIMINARY 

Two pieces of information are required from the club in preparation for The Foundation Workshop .  These are to be emailed to the club, with the request that they be completed and brought to the Workshop.  
Handout 1
The (club) Demographic Survey.  .  .

Handouts 2
Club Trouble-Shooting Guide.    This is from the Toastmasters publication – “How to Rebuild a Toastmasters Club”  .  
A honest and thoughtful examination of the club by the club members via these two assessment tools will lead to more accurate identification of high priority issues in the goal-setting phase later on.

The handouts are designed to be given out during the appropriate session.  
Do not give them all out at the start of the workshop.
HANDOUTS – FOUNDATION WORKSHOP

	Handout
Session
	Number required

	1. Thinking About Your Club
Pre workshop + S 10
	1 per club

	2. Club Trouble-Shooting Guide 
Pre workshop + S 10
	1 per club

	3. Participant Sign In sheet
	3 Copies

	4. The Agenda/ Programme for the Foundation Workshop
S2
	1 per participant

	5. Leadership at Club Level
S 5
	1 per participant

	6. Resources from District 72 & Toastmasters International
S6
	1 per club

	7. The MAXPLAN Model
S 7
	1 per club

	8. The Virtual Coach
S 8
	3 per club

	9. Your Club’s Market
S 10
	2 per club

	10. Club SWOT
S 10
	1 per club

	11. Club Resources Survey
S 10
	1 per club

	12. Developing the Club Plan
S 11
	1 per club

	13. The Club Plan.
S 11
	2 per club

	14. Dynamic Clubs
S 14
	1 per participant

	15. Workshop Evaluation
S 16
	1 per participant 


Additional copies will be required for any virtual coaches or District officers attending.
Draft letter to all clubs in the division which either: have 12 or less members and for what ever reason do not have Club Coaches assigned,  or 
are BETWEEN 13 AND 18 members and have not brought in many (or in some cases any) new members in the last year.  

The President
Pacific Toastmasters Club

District 72 (New Zealand) is running a programme called the MAXPLAN for clubs with under 20 members.  The programme consists of a workshop and monthly follow up with a virtual coach for your club.  It is about developing a growth plan and includes information on the various resources available to your club.  It has been developed by selecting the best bits from similar plans in several other Toastmasters Districts and then adapting everything to fit New Zealand.
Clubs will start to formulate their own growth plans and there is a session where clubs share these, so other clubs can hear new ideas.

Division X is holding the MAXPLAN workshop on ______ at ____ from 10:00 am until 2:30 pm (this includes a 30-minute lunch break).  
I encourage all your committee members to attend, and other clubs members are also very welcome.  

You would need to bring the following to the workshop:

1
Pen and paper

2
A  map of your area (a Wises map or something similar)

3
The two attached questionnaires, which have been completed.  

A honest and thoughtful examination of the club by the club members via these two assessment tools will lead to more accurate identification of high priority issues in the goal-setting phase later on.

4
There will be a light snack provided at the lunch break, you will need to bring other food if you will require more than that.

Would you please let the Division MAXPLAN Convenor _____ Phone ____  Email ____ know the approximate number attending from your club, so that we can have sufficient food and handouts available on the day.

Regards

___

Division X Governor

Attached
handout 1 and handout 2
THINKING ABOUT YOUR CLUB DEMOGRAPHIC
Handout 1
	Club Name:
	
	Area
	

	
	Community Club
	
	Corporate Club
	
	Open Membership
	
	Restricted Membership

	1. The club meets
	
	Weekly
	
	Fortnightly
	
	Twice a Month
	
	Monthly

	2. The club meets for
	
	1 Hour
	
	1 ½ Hours
	
	2 hours
	
	Over 2 Hours

	3. Over your last three meetings, what was your average attendance of club members?
	
	5 or less
	
	6 to 12
	
	13 to 17
	
	18 +

	4. Over your last three meetings what age bracket were the majority of regular attendees in?
	
	18 to 29
	
	30 to 45
	
	46 to 60
	
	60 +

	5. Of your current membership, how many have been members of your club for?
	
	Less than 1 Year
	
	1 to 2 years
	
	3 to 5 years
	
	Over 5 years

	6. How many guests did you get at?

(Do not count members of other clubs or guests aged under 18)
	
	Your last Meeting
	
	The Meeting Before that
	
	The Meeting Before that
	
	The Meeting Before that

	7. During the last 12 months how many of your club members attended:
	
	Jun/Aug Club Officer Training
	
	Dec/Feb Club Officer training
	
	Sept Area Speech Final
	
	March Area Speech final

	
	
	October Division Conference
	
	April Division Conference
	
	November District Convention
	
	May District Convention

	8. Which of your club officers either held the same role last year or have held the same role in the last 3 years?
	

	9. In the last 18 months, which of the following Toastmasters International modules have been presented in your club?
	
	Moments of Truth
	
	The Toastmasters Educational Programme
	
	Finding New Members
	
	Creating the best Club Climate

	
	
	Mentoring
	
	Closing the Sale
	
	Evaluate to Motivate
	
	Impromptu Speaking

	10. Is it your opinion that the core membership of your club wants the club to grow in membership and grow in the quality of its programmes? 
	

	11. How many members are willing to take the actions required for the club to grow in membership and grow in the quality of its programmes?
	


12. Are there barriers, covert or overt, in the way of your club’s improvement?  If so what are they?

Club Troubleshooting Guide 
Handout 2
	1. 
	Members sincerely want their Club to be successful. 
	5 
	4 
	3 
	2 
	1 
	Members don’t seem to care whether their Club succeeds or fails. 

	2. 
	Members are willing to work together to solve the Club’s problems. 
	5 
	4 
	3 
	2 
	1 
	Personality conflicts and bickering are barriers to problem solving. 

	3. 
	Members are enthusiastic about Toastmasters and their Club. 
	5 
	4 
	3 
	2 
	1 
	Members have a negative attitude about Toastmasters and their Club. 

	4. 
	The Club’s meeting place is convenient and offers a good environment for meetings. 
	5 
	4 
	3 
	2 
	1 
	Membership growth is hampered by an inconvenient or inadequate meeting facility. 

	5. 
	Meetings begin and end on time. 
	5 
	4 
	3 
	2 
	1 
	Meetings often begin late and/or run over time. 

	6. 
	Meetings are fun and Club programs are varied and dynamic. 
	5 
	4 
	3 
	2 
	1 
	Meetings are dull, lacking in variety and enjoyment. 

	7. 
	The key participants at each meeting are prepared and phone participants in advance. 
	5 
	4 
	3 
	2 
	1 
	Participants usually “wing it.” Speakers and evaluators are never contacted in advance. 

	8. 
	All members are expected to speak from manuals. 
	5 
	4 
	3 
	2 
	1 
	Members frequently present non-manual speeches. 

	9. 
	Speakers are well prepared and deliver each speech to the best of their ability. 
	5 
	4 
	3 
	2 
	1 
	Most speeches reflect hasty or inadequate preparation. 

	10. 
	Evaluators build self-esteem and offer positive direction for improvement. 
	5 
	4 
	3 
	2 
	1 
	Evaluations are often overly harsh or overly glossy. 

	11. 
	Members are supportive of one another and take pride in each other’s accomplishment. 
	5 
	4 
	3 
	2 
	1 
	Members are primarily concerned with their own self-development. 

	12. 
	Club Officers perform their tasks diligently. 
	5 
	4 
	3 
	2 
	1 
	Officers frequently fail to fulfill their responsibility. 

	13. 
	Club Officers thoroughly understand their role and responsibilities. 
	5 
	4 
	3 
	2 
	1 
	Officers don’t understand what they are expected to accomplish. 

	14. 
	Officers use the Distinguished Club Program/Club Success Plan as a tool for planning and goal setting. 
	5 
	4 
	3 
	2 
	1 
	Officers are either unaware of the DCP or we are unwilling to use it 

	15. 
	There are guests at most meetings. 
	5 
	4 
	3 
	2 
	1 
	Guests rarely attend Club meetings. 

	16. 
	Guests are warmly received and made to feel welcome. 
	5 
	4 
	3 
	2 
	1 
	Guests are left to fend for themselves. 

	17. 
	Each guest receives a follow up invitation to attend the next meeting. 
	5 
	4 
	3 
	2 
	1 
	No follow up is made. 

	18. 
	Most guests who attend meetings eventually join the Club. 
	5 
	4 
	3 
	2 
	1 
	Guests rarely return for a second time. 

	19. 
	New members are enthusiastically welcomed, and given special attention and support. 
	5 
	4 
	3 
	2 
	1 
	New members do not feel welcome in the Club and receive little attention. 


The MAXPLAN Foundation Workshop Attendance Sheet
Date  ___/___/___

Division ___
Handout 3
	Name 
	Club
	Years in TM
	Current Office Held

	
	
	
	President
	VP Educ
	VP Memb
	VP PR
	Treasurer
	Secretary
	Sgt @ Arms
	None

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	


The MAXPLAN Foundation Workshop 
Handout 4
AGENDA
Total Time is four hours (excluding the Break)
	Topic / Activity
	Time 
	Presenter

	1. Opening by Division Governor, Housekeeping, Introduction of the Lead Presenter
	8 minutes
	

	2. The Objectives of the MAXPLAN and Introduction of the other Presenters
	6 minutes
	

	3. Introduction of the participating Clubs and their members.
	10 minutes
	

	4. The lifecycle of a toastmasters club
	8 minutes
	

	5. Leadership 
	15 minutes
	

	6. Resources for Clubs from District 72 and Toastmasters International
	30 minutes
	

	7. The MAXPLAN model
	12 minutes
	

	8. The Virtual Coach
	8 minutes
	

	9. What is so for your club  - Introducing the Group Work
	5 minutes
	

	BREAK for Lunch
	30 minutes
	

	10. What is so for your club  - Group Work
	20 minutes
	

	11. Planning for Success – Group Work
	30 minutes
	

	12. Sharing your plan
	15 minutes
	

	13. What to do when you go back to your club
	10 minutes
	

	14. Reviewing the Workshop – a recap of key points
	10 minutes
	

	15. Where to now
	15 minutes
	

	16. Completion of workshop evaluation form, acknowledgements and Close
	10 minutes
	


Leadership at Club Level 
Handout 5
Leadership is a major thread of Toastmasters and your involvement in the rejuvenation of your club is a valuable learning experience in applied leadership.  This handout is about some tools that you can use.
The High Performance Leadership Programme.  
The principles behind the HPL project are “Servant Leadership” a major contemporary approach and the foundation approach for leadership within Toastmasters.

This programme of Toastmasters International is a requirement for the Advanced leader Silver award, but can be done by any member at any stage of their Toastmasters career.  It is project based and involves building a team to achieve the project.  The High Performance Project manual can be purchased from District 72 Supplies.

Doing the High Performance leadership project is highly recommended for the leader of your clubs rejuvenation project.  It can also be done for subsidiary projects such as public relation projects.  

Ethos Leadership
Very simply this is leading from the four key values of Toastmasters International
· Respect for the Individual

· Integrity

· Service to the Member

· Dedication to Excellence

Keeping these values in your mind and underpinning your actions as a leader, fits in very well with the Servant leadership approach mentioned above.
A Shared Vision

The mission of your club is set (every club has the same one) what makes the difference is your club Vision.  A club Vision works best when it is developed by the whole club, as opposed to just dreamt up by the president and imposed.  Where the members of a club support the club vision they are way more likely to do what it takes to achieve that vision.
Some people find quotes inspiring and some quotes more inspirational than others.  Here are a range of quotes to consider.

	Adams, John Quincy
	If your actions inspire others to dream more, learn more, do more and become more, you are a leader.

	Anonymous
	The access to success is vision.  
The secret to success is service.  
The key to success is listening.  
The pathway to success is discipline.  
Discipline is keeping your word to others and to yourself.

	Assisi, Saint Francis
	Start by doing what's necessary, then what's possible and suddenly you are doing the impossible.

	Bacon, Sir Francis - Viscount St Albans.  1561–1626) English Philosopher, Lawyer, And Politician.
	He that gives good advice, builds with one hand; he that gives good counsel and example, builds with both; but he that gives good admonition and bad example, builds with one hand and pulls down with the other.

	Bennis, Warren G  President Of The University Of Cincinnati And Author 21 January 1990
	"Good leaders make people feel that they're at the very heart of things, not at the periphery. Everyone feels that he or she makes a difference to the success of the organization. When that happens people feel cantered and that gives their work meaning.

	Burns, Dr David M
	Aim for success, not perfection. Never give up your right to be wrong, because then you will lose the ability to learn new things and move forward with your life. Remember that fear always lurks behind perfectionism. Confronting your fears and allowing yourself the right to be human can, paradoxically, make yourself a happier and more productive person.

	De Saint-Exupery, Antoine
	If you want to build a ship, don't herd people together to collect wood and don't assign them tasks and work, but rather teach them to long for the endless immensity of the sea.

	Drucker, Peter
	The leaders who work most effectively, it seems to me, never say "I." And that's not because they have trained themselves not to say "I." They don't think "I." They think "we"; they think "team." They understand their job to be to make the team function. They accept responsibility and don't sidestep it, but "we" gets the credit…. This is what creates trust, what enables you to get the task done.

	Edelman, Marian Wright 
	A lot of people are waiting for Martin Luther King or Mahatma Gandhi to come back -- but they are gone. We are it. It is up to us. It is up to you.

	Holmes, Oliver Wendell
	Greatness is not in where we stand, but in what direction we are moving. We must sail sometimes with the wind and sometimes against it -- but sail we must and not drift, nor lie at anchor.

	Lao-Tse 604-531 BC Chinese Philosopher And Founder Of Taoism
	As for the best leaders, the people do not notice their existence.  The next best the people honour and praise.  The next, the people fear, and the next the people hate.

	Lao-Tse 604-531 BC Chinese Philosopher And Founder Of Taoism
	Go to the people, learn from them.  Love them, start with what they know, build on what they have.  But of the best leaders when their task is accomplished, their work is done.  The people will remark “we have done it ourselves.

	Lao-Tse 604-531 BC Chinese Philosopher And Founder Of Taoism
	The superior leader gets things done with very little motion.  He imparts instruction not through many words but through a few deeds.  He keeps informed about everything but interferes hardly at all.  He is a catalyst and though things would not get done as well if he weren’t there, when they succeed he takes no credit.  And because he takes no credit, credit never leaves him.

	Walton, Sam
	Outstanding leaders go out of their way to boost the self-esteem of their personnel. If people believe in themselves, it's amazing what they can accomplish.


Resources for Clubs
Handout 6
[a]
Resources from District 72
These resources are available as downloads from the District 72 Website under clubs / club resources.

The District 72 Club Resource Series is a range of downloads each focusing on a different area of a club, so that you can just use the ones that you need.

Promoting your club (or Toastmasters in general) takes resources – time, money and effort.  So before going down the promotion path, we look at the club and the other three components of the basic Marketing Approach: your product the cost and where you meet.

Getting the Club Ready for Growth.

	Icon
	File name
	Details

	A 1
	Dynamic Clubs - The Five Questions
	How to establish and maintain a dynamic Toastmasters club.

	A 2
	The Club Meeting 
	What are we promoting?  A list of meeting standards common in successful Toastmasters clubs.

	A 3
	What do the members think?
	A presentation from Toastmasters International, for the members of the club to give feedback on all areas of the club operation

	A 4
	The cost of membership
	What does it cost, and how to keep this cost reasonable.

	A 5
	The club Venue
	Does the club venue work?  Does the venue affect guest numbers?


Club Promotional Material

	Icon
	File name
	Details

	B 1
	Promoting Your club
	What geographical area should you concentrate your promotional activities in?

	B 2
	Members bringing Guests
	The most effect way to grow the club.  Techniques for members to invite guests.

	B 3
	Press releases
	Have a presence in your local media

	B 4
	Promotional methods
	The range of promotional methods available to a club.

	B 5
	Social media
	Using social media to promote Toastmasters and for sharing views and information within Toastmasters.

	B 6
	Promoting Corporate Clubs
	Specific promotional techniques for corporate Toastmasters clubs.

	B 7
	Major Promotional campaigns
	Ideas for timing your major membership projects

	B 8
	The membership Project
	How to plan and implement a major membership growth project – the three VPs working together


The Club First Aid Kit.

Sometimes the Moments of Truth modules or something else will highlight a need or something to address.  These are a series of suggestions in each of the Moments of Truth areas.

	M 1
	Moments of Truth – First Impressions

	M 2
	Moments of Truth – New Member Orientation

	M 3
	Moments of Truth – Fellowship, Variety and Communication

	M 4
	Moments of Truth – Programme Planning And Meeting Organisation

	M 5
	Moments of Truth – Membership Strength

	 M 6
	Moments of Truth – Recognising Accomplishments


[B]
Resources from Toastmasters International

These modules can be purchased from District Supplies or Toastmasters International.  Many clubs have a set of the modules, so a club may be able to borrow one from a neighboring club.

	Important note:
Whilst the modules are designed as a script, experience has shown that just reading from the script is very very boring for the audience.  The presenter needs to develop their own presentation, whilst covering the main points shown in the script.


The Successful Club Series 

Presenting a module from this series counts towards either Advanced Communicator Silver or Advanced leader Bronze.
First Steps to Growth – getting ready for guests

Moments of Truth
An excellent self-evaluation tool for the club. This module should be run in every club, every year.  It may be downloaded free fro the Toastmasters International Website.  This is the longest of the modules and takes an hour (15 minute introduction / presentation, 30 minutes group work by the members, 15 minutes reporting back and discussion.
Creating the Best Club Climate

Identifying your existing club climate and techniques for creating and maintaining a healthy club environment.
Keeping the Commitment

Reviews the concepts in "A Toastmasters Promise"  the foundation of all clubs.
Second Steps to Growth – finding members
Finding New Members for your Club

Proven methods to help you seek out those vital new members!
Closing the Sale

Conversations and approaches with guests, when a guest is deciding whether to join the club. 

Third Steps to Growth – members getting the best benefits
Meeting Roles and Responsibilities.

Covers the different meeting roles.  Presentation to be customised to your club.

Evaluate to Motivate.
Your club members will learn to give evaluations that benefit the speaker, the evaluator and the audience.
Mentoring

The importance and benefits of a mentoring programme within the Club.  What a mentor needs to do.

Going Beyond Our Club.

Toastmasters opportunities in the wider Toastmasters organisation.
The Toastmasters Education Program

What does it take to receive the Competent Communicator (CC) award?  What about the Competent Leader?   This module provides a terrific education program orientation. The information is valuable to new and experienced members.
The Better Speaker Series 

Presenting a module from this series counts towards Advanced Communicator Silver.

Take the Terror Out of a Talk.

Techniques for overcoming nervousness when speaking.  
Selecting Your Topic.

Running out of speech ideas? Here's how to develop new ones.
Know Your Audience

If you can relate to your audience, they will relate to you
Beginning Your Speech
Suggestions for starting off your speech right.
Organizing Your Speech

Once you know what to say, consider next the when and the how. Once you know what to say, consider next the when and the how.
Preparation and Practice.

Techniques for preparing and rehearsing your next speech.
Using Body Language.

Techniques for using facial expressions, gestures and body movement to enhance a speech..
Concluding Your Speech
Tips for ending your speech with power.
Impromptu Speaking

Don't be caught off balance when speaking off-the-cuff.
Creating an Introduction.

Great introductions should precede great speeches.
The Leadership Excellence Series 

Presenting a module from this series counts towards Advanced Leader Bronze.

The Visionary Leader
Discusses how leaders create and communicate a vision for their organization to help it be successful.
Developing a Mission
Addresses how successful leaders create and communicate a mission for their organization.
Values and Leadership
Examines values and how to employ them as you lead a team toward achieving a goal
Goal Setting and Planning
Reviews the processes leaders use to set goals and develop plans to achieve these goals.
Delegate to Empower

Discusses how to effectively delegate tasks and responsibilities.
Building a Team

Reviews how to create and lead a team.
Giving Effective Feedback.

Provides suggestions for offering feedback to others on their performance.
The Leader as a Coach
Discusses how to work with a team to help them improve
Motivating People

Examines how to be sensitive to your team members' needs and create an environment that will motivate them.
Service and Leadership.

Discusses how leaders serve others by offering their knowledge and skills to help others achieve a goal.

Resolving Conflict

Reviews how conflict occurs and what a leader can do to resolve it.
The MAXPLAN Model
Handout 7
The MAXPLAN Model is based on an approach called Action Research.  

[image: image2.jpg]Find out

Change your plan Make aplan

3L

Make things happen
Think and Discuss. 99 happ

\ /

Watch and Listen


It consists of a cycle of seven stages

Step 1
Determine the required (preferred) Outcomes.  Set your End Goal

Step 2
The Planning Process   Setting Intermediate Goals, identifying resources, determining timelines and allocating tasks.

Step 3
Implementing the Plan.  Being In Action

Step 4
Observe what is happening

Step 5
Evaluating what has happened.  
· Has the end goal been achieved?  
· What worked and what did not work.   

Sometimes exactly what you planned to happen will happen, by when you expected it to happen.  However this is not always the case, so we have step 6.

Step 6
Revise your plan as required.  Are additional or different resources needed?
Step 7
Implementing the revised Plan.  Being In Action

This cycle continues until you achieve the end goal

What role does your Virtual Coach have in this process?

· They are your guide in the process. 

· Someone who will help you consider alternatives.  

· Someone who will help you observe what’s happening and evaluate this.

· Someone who can help the club access resources.

· Someone who is interested in your intentions becoming reality. 

The Virtual Coach
Handout 8
One copy to the Club
One copy to the Virtual Coach

One copy to the Division
	Contact Details for the coach

Name:

Email:

Phone:

Best Times to contact


	Contact Details for the Club President
Name:

Email:

Phone:

Best Times to contact


	Contact Details for the Club Vice President _____________________
Name:

Email:

Phone:

Best Times to contact


Your Club’s Market
Handout 9
Whilst Handout 1 looked at the current make up of your club, this Part looks at the geographical area that you draw your members from.  

	Club Name:
	
	Area
	

	
	Community Club
	
	Corporate Club
	
	Open Membership
	
	Restricted Membership

	The club meets 
	From
	
	Until
	
	On
	
	Every
	


Your club has a “Primary Circle of Opportunity” This is the geographical area the majority of your members are likely to come from.  As a generalisation this is likely to be:

	Breakfast Club
	Lunchtime Club
	Evening Club

	People who spend their day (working or living) within 5-15 minutes travelling time of the club venue
	People who spend their day (working or living) within 5-10 minutes travelling time of the club venue
	People living within 20 minutes travelling time of the club venue


	1. Approximately How many people aged over 18 are in your club’s Primary Circle of Opportunity?


	2. What are these people likely to be doing when your club meets? (i.e.: does your club meeting time, work for the people in your primary area of opportunity?)


	3. What is the demographic makeup of these people?  E.g.: age ranges, family status, ethnicity, long term residents, recent arrivals, homeowners, flatting, apartment dwellers, employed, self employed, students etc 


The Club’s Resources
Handout 10
AVAILABLE RESOURCES  

	Club Resources
	Have Now
	Need to Get
	Priority to get

	A meeting venue which is easy to find by guests, even those who do not know the area  
	
	
	

	Sandwich board or other signage to put out before the meeting to show the way to the venue.
	
	
	

	A meeting venue which is regarded by locals as "a safe area" at the time of day the club meets
	
	
	

	A meeting venue which has adequate parking
	
	
	

	A meeting venue which members and guests who arrive late, still able to get into
	
	
	

	Venue costs which are realistic for the club
	
	
	

	The size and layout of the meeting venue is realistic for the size of the club and can handle a club of 20 members.
	

	
	

	A venue which has adequate heating and lighting.
	
	
	

	The quality and ambience of the venue is suitable – i.e. cleanliness, décor etc
	
	
	

	Traffic Lights
	
	
	

	Lectern
	
	
	

	Gavel
	
	
	

	Club Banner
	
	
	

	A club website which has meeting information and directions to your venue.
	
	
	

	A club set of the Better Speaker series
	
	
	

	A club set of the Successful Club Series 
	
	
	

	A club set of the Advanced Communication Manuals.
	
	
	

	Guest book
	
	
	

	Nametags for all members
	
	
	

	Nametags for guests
	
	
	

	Whiteboard  - either your or provided by the venue
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


The Club S.W.O.T
Handout 11
Club:
Area:
Date Completed

The SWOT Analysis 
The best approach is to do all of this in one meeting. However, based on the individual Club circumstances, you can either present this as a whole Club presentation or in two meetings, one with only officers and another with members and officers. Another option is to break this information into two meetings, i.e. cover strengths and weaknesses and the next cover opportunities and threats. 

Objective: Getting the Club to take ownership of the challenges they face and guide them toward setting attainable goals and objectives. The SWOT analysis is the first step in the strategic process and is where the club identifies its Strengths, Weaknesses, Opportunities and Threats. 

Examples: 

	Strengths
	Weaknesses
	Opportunities
	Threats

	· Quality meetings

· Good mix of members working on Advanced and CC projects
	· Members not preparing for meeting roles

· Low membership retention
	· New residential development in club area. 
	· Burn out of current members


Note: It is possible for something to fit more than one category.  E.g. having most of your member doing Advanced speeches is a strength in that you have a good experience resource.  It is also a weakness because you don’t have enough members coming through the CC manual.

The S.W.O.T. process

Step 1
Either on 4 separate pieces of paper, or on a whiteboard or flipchart  using a grid;  record the clubs strengths, weaknesses, opportunities and threats.

DO NOT evaluate them at this stage.  If any member thinks that something fits into one of the 4 categories record it.

Step 2
When you have listed everything that you can think of, go through each item and rank it in importance.  
Use a scale of 1 to 6 with 6 being maximum importance (an even numbered scale is best because an item must be either above or below half way.  If there is disagreement in the club about the ranking, have each member write a number from 1-6 on a piece of paper and work out an average ranking.
Step 3
Now rank the high importance areas by urgency or the order in which they need addressing.

Developing The Club Plan
Handout 12
[A]  The structure of the plan is

Club Mission (from the Club Constitution)
	The mission of a Toastmasters Club is to provide a mutually supportive and positive learning environment in which every individual member has the opportunity to develop oral communication and leadership skills, which in turn foster self-confidence and personal growth.

In order to carry out this mission, this Club shall:

1. 
Help its individual members improve their abilities to communicate effectively;

2. 
Provide for its individual members’ instructions, educational materials and opportunities which will give them skill and experience in the preparation and delivery of speeches;

3. 
Encourage its individual members to read and to listen analytically;

4. 
Provide for its individual members’ fair and constructive evaluation of their efforts toward self improvement;

5. 
Increase its individual members’ knowledge of the rules of parliamentary procedure and their skills in conducting meetings and participating in group discussions;

6. 
Afford leadership training for its individual members; and

7. 
Provide opportunities and encouragement for its individual members to appear before audiences and to express their thoughts creditably.


Long Term Objective

The club has achieved charter strength of 20, and has practices in place to sustain this level.

Medium Term Objective


For Clubs under 15 on 1 July 2010 - By the 30th June 2011 the club will have achieved a net membership increase for the year of 5 members.


For clubs 16 and over on 1st July 2010. – By the 30th June 2011 the club will have 20 members

Six Month Objective


The goal the club sets to achieve in the next six months.

Three Month Objective


The goal the club sets to achieve in the next three months.

Goals & Action Steps


A Goal is what has to be done, by when, who is accountable and what resources are required.


A goal may have 1 or many Action Steps.  E.g. for an individual with a Goal to achieve their CC and they have currently done speech 7, their actions steps may be.  [a] Present CC 8,  [b] Present CC 9, [c] Present CC 10, [d] Give my CC application to the VP Ed

In working out the action steps it often helps to work backward from the Goal – what the last step, then the one before that etc.
[B]  Things to consider when developing the Plan

Success builds upon success so it is recommended that the early Action Steps are easy ones to achieve so the club gets a habit of success.

Timelines are a critical part of building success upon success. Just the fact of growing membership by an appreciable number is not likely to happen overnight. However, what can happen in a shorter time period could be actions such as following up with phone calls to all guests or providing orientation materials to new members. Realistic assessment and dissecting of goals will help to make the Action Phase more easily implemented and successful.
When setting a goal have a specific and stated target date – e.g. By the 30th of November we will have ---

When prioritizing goals and moving to the next step of putting them in writing, there are three fundamental questions that ought  to be considered in creating the final product – a clearly stated and understood actionable goal. 
· The first question is, what is to be achieved? This requires as much objectivity as possible.  “Making each guest feel welcomed” would not work; however, a statement of the sort, “Each guest will be given an orientation pamphlet” would suffice. Likewise, “We will begin meeting once a week starting with our first meeting in January” is clearly actionable.

· A second question is when will we achieve the goal? When working with a volunteer organization one must certainly be cognizant of the many commitments that pull at members. Timelines of three, six or nine months seem more realistic for achieving goals that lead to perpetual growth of the club.

· A third question to answer in goal writing is how will we achieve the goal? Implied herein would be naming an officer or committee responsible for carrying out the task. In the end, an actionable goal could be: “Each guest will be given an orientation pamphlet given out by the VP of Membership starting with our next meeting.”
Using the  Distinguished Club Programme Goals easy goals of the DCP to accomplish are: 

Goal 9
Officers Trained.  (assuming that the club had at least 4 at the June/August Training.
Goal 10
Paperwork – dues and officer lists
Goal 7
4 new members
Plus 2 educational goals.  Which ones are easiest, will depend on the club and what stage their members are at.
The Club Plan
Handout 13
Club Name:


Club Mission (from the Club Constitution)

	The mission of a Toastmasters Club is to provide a mutually supportive and positive learning environment in which every individual member has the opportunity to develop oral communication and leadership skills, which in turn foster self-confidence and personal growth.

In order to carry out this mission, this Club shall:

1. 
Help its individual members improve their abilities to communicate effectively;

2. 
Provide for its individual members’ instructions, educational materials and opportunities which will give them skill and experience in the preparation and delivery of speeches;

3. 
Encourage its individual members to read and to listen analytically;

4. 
Provide for its individual members’ fair and constructive evaluation of their efforts toward self improvement;

5. 
Increase its individual members’ knowledge of the rules of parliamentary procedure and their skills in conducting meetings and participating in group discussions;

6. 
Afford leadership training for its individual members; and

7. 
Provide opportunities and encouragement for its individual members to appear before audiences and to express their thoughts creditably.


Long Term Objective


The club has achieved charter strength and has practices in place to sustain this level.

Medium Term Objective

	


Six Month Objective/s
	


Three Month Objective

	


	GOAL: 


	Target Date
	
	Date Achieved
	
	Accountability
	


Action Steps

	Target Date
	Date Achieved
	Action Steps
	Resources Required

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


	GOAL: 


	Target Date
	
	Date Achieved
	
	Accountability
	


Action Steps

	Target Date
	Date Achieved
	Action Steps
	Resources Required

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


From the Club Resource Series 
Handout 14
DYNAMIC CLUBS – THE FIVE QUESTIONS

Why:

· Did we join Toastmasters?   Most people will tell you that they joined Toastmasters in order to learn to communicate or to learn a new skill.

· Do we stay in Toastmasters?   Once people learn new skills and continue to learn new skills, what often keeps them in Toastmasters are the relationships that they’ve formed in the clubs and the fun that they continue to have at the meetings. An important part of these relationships is that members demonstrate that they care about one another by offering each other support in their efforts.

What are the secrets to a dynamic club?

· Educational and Fun!   Given that the people join Toastmasters to learn and they stay because it’s fun then it makes sense that Dynamic Clubs always keep education and fun foremost in mind.

· Keep it simple   As you make changes to your club make sure that you try the simplest things first. If the club is struggling then in the initial stages you need to have easy wins before you can take on the harder things.
Who can help?

· District Officers including your Area Governor.   Ask your Area Governor to visit your club more often. Invite your Division Governor to a club social activity. Consider asking them to participate in your meetings as speakers, educational presenters or by taking a meeting role. Let them share the power of their own example.

· Experienced guest speakers or Guest General Evaluators.   There are some very experienced Toastmasters in your Division.  Many of them will accept an invitation to come out to your club to speak or evaluate. Clubs can learn a great deal by watching experienced speakers who they haven’t seen before.

· Educational Workshop presenters.   Some Toastmasters enjoy presenting educational workshops. By attending Toastmaster events outside your club, you can quickly identify who they are. Consider inviting them out to your club to facilitate an educational workshop. Include a Table Topics session that allows club members to practice the skills they learned as part of the workshop.

How do we create a dynamic club?

· Values.   Operate all areas of the club based on all of the four values of Toastmasters –
Service to the Member,   Respect for the Individual,   Integrity, and   Dedication to Excellence

· Vision and Support.   It’s important that at the very least your club executive have a shared vision towards making a positive change in the club. Once the club executive shares the vision it’s equally important that all officers provide support for each other by helping out in whatever way possible. The President needs to be willing to step in and help any club officer who needs it when they ask for the help.

· Officer Training   Attending officer training seems to make a real difference in the performance of successful clubs. The training gives you the opportunity to meet Toastmasters from other clubs in the same role and these people can become part of your support network if you allow them. Encouraging your own officers to attend training seems to lead to them actively considering what the job requires and then rising to meet those goals.

· Mentoring.   A strong mentoring program is a very good sign of a healthy club. When people mentor each other they are taking an interest in each other’s success. It’s hard to have major disagreements or “in groups” when everyone is pulling together to help each other.  Run a workshop on mentoring every year.  Mentoring is as much about the CL manual as the CC manual.
· Room Setup   The way a room is setup leaves an instant impression on our members and on our guests. Guests tend to vote with their feet ,so if you are having troubles converting guests into members then one area to review is how well the room is setup. Club members also are impacted by the room setup. Simple things like a name tent can show members that they have a place in the club and that everyone wants them at the meeting. A club banner can convey a sense of club history as well. Does the room support the speakers needs?  Room setup is one of the most important factors in the success of a club!

· Use of Time   One of the selling points of Toastmasters is that by joining you will become better at communicating and by extension running meetings. Nothing is more impressive to a businessperson then seeing a meeting that’s incredibly productive while also starting and ending on time.  Make the meeting run well, start it on time and end it on time. Do so and it becomes a strong contrast with the vast majority of business meetings that tend to be unorganized, non-productive, start late and rarely end on time. Guests will sometimes join based on the power of this example alone.

· Evaluations.   People join Toastmasters to learn and one of the most effective learning tools we have are the evaluations we provide at each meeting. Consider having at least two workshops on evaluation and make some changes to your evaluation opportunities. A key part of the General Evaluator Role is to raise the standard of evaluation in the club.  When scheduling, avoid having the same members usually evaluating the same member.

· Agenda.   Get that agenda out as close to a week before the next meeting as possible. Make sure to have enough copies for everyone and verify that people know what their roles are.  

· Meeting variants.   Try to have a mix of speech projects at each meeting and schedule them in ascending order of experience.

· Business Meeting.   An important part of being in the club executive is proper governance. Having a meeting dedicated to club business once every three to six months gives the membership a chance to discuss issues related to the club while also taking part in the overall democratic process. Have each club officer provide a short speech giving the status of their core responsibilities. Follow this with a “new business” section that allows club members to propose motions.  It is also an opportunity to practice formal meeting procedure.
· Socials.   “People need to know you care before they care about what you know”.   Schedule periodic club social events that focus on letting the club members get to know each other a lot better. This will have a positive impact on mentoring and evaluations.

· Membership Campaign   Membership campaigns should be a regular part of the club. If your meetings are truly educational and fun then guests will sign up with very little persuasion. They will be able to see instantly why your club is a place that they will want to be.  Members will renew their membership for the same reasons.

· Advanced Communication Manuals   have a club library set of advanced manuals and encourage members to start looking for them when they have done their 8th CC speech.  Choosing the right advanced manuals impacts member retention.

When is the best time for us to take action?  
NOW

Evaluation
Handout 15
THE MAXPLAN FOUNDATION WORKSHOP
Date:


Venue: 
Your opinion is very important. Please rate the workshop from 1 meaning needs improvement to 6 excellent.  There is a not applicable box.
	
	Rating
	N/a
	Comments

	Overall impression
	
	
	

	Was it well organized
	
	
	

	Value of handouts?
	
	
	

	Effectiveness of visual aids
	
	
	

	Did you learn something new
	
	
	

	A good use of your time
	
	
	

	Would you attend another workshop on this subject
	
	
	


	Presenter  (Name) 
	
	
	

	Ability to hold your interest
	
	
	

	Effective response to questions
	
	
	

	Knowledge on the subject
	
	
	

	Ability to explain difficult points
	
	
	

	Ability to stay focused on topic
	
	
	

	Use of relevant examples
	
	
	


	
	
	
	

	Presenter  (Name) 
	
	
	

	Ability to hold your interest
	
	
	

	Effective response to questions
	
	
	

	Knowledge on the subject
	
	
	

	Ability to explain difficult points
	
	
	

	Ability to stay focused on topic
	
	
	

	Use of relevant examples
	
	
	


	Presenter  (Name) 
	
	
	

	Ability to hold your interest
	
	
	

	Effective response to questions
	
	
	

	Knowledge on the subject
	
	
	

	Ability to explain difficult points
	
	
	

	Ability to stay focused on topic
	
	
	

	Use of relevant examples
	
	
	


	Presenter  (Name) 
	
	
	

	Ability to hold your interest
	
	
	

	Effective response to questions
	
	
	

	Knowledge on the subject
	
	
	

	Ability to explain difficult points
	
	
	

	Ability to stay focused on topic
	
	
	

	Use of relevant examples
	
	
	


Section E

The Presenters Notes for each Session

These are for the presenters only and should be provided to them at least three weeks before the workshop

Session 1
Opening Session
Time:
8 Minutes

Handouts:
None

PowerPoint Slides:
None

Key points:

· Event should be opened by the Division Governor.
· Acknowledge the clubs for attending and state that this is a combined Division and District 72 initiative to assist the clubs.  
· Cover the applicable Division’s goals for the year.
· Cover housekeeping matters

· Introduce the lead presenter - Outline the experience and qualifications that the lead presenter brings to the role

Session 2
Objectives and Introductions

Time:
6 minutes
Handouts:
Handout 4 the Agenda (with names of presenters added)

PowerPoint Slides:
1 + 2

Key points:

· The objectives  (Slide 2)
	The objectives of the MAXPLAN are that participating clubs:

· Achieve Distinguished Club status or better in the current Toastmasters years, and 

· Are positioned for long-term growth


· Introduce the other presenters.. Outline the experience and qualifications that they bring to the role
Presenters Notes for each Session
Session 3
Introduction of Participants

Time:
10 minutes
Handouts:
None
PowerPoint Slides:
Slide 3
Key points:

1
Procedure is to call on the senior officer present from each club and then they introduce their club members present.  
They are to cover:

· Club name

· Type of Club

· Where they meet

· When they meet

· Current membership
2
Have one of the other presenters taking notes at the back of the room.
SESSION 4

THE LIFE CYCLE OF A TOASTMASTERS CLUB

Time:
8 minutes
Handouts:
None

PowerPoint Slides:
Slides 4, 5, 6, 7 & 8
Key points:

Just like any other group, a club has a Life Cycle.  There are six main stages in this cycle
Stage 1
The Organisational Stage

With the excitement of starting a new club, there is a dynamic spirit. A new identity among the members is formed. New friendships are formed. People step forward to serve as officers. The learning of new skills, gaining personal confidence, overcoming fears, taking on leadership roles are all highly anticipated. Club meetings take on a form of their own and, hopefully, fun is as common as is the learning of new skills. This initial phase of growth can be referred to as the Organizational Phase of the cycle.

This organizational phase of the club can last for a period of months or a couple of years during which appreciable growth in numbers and skills blossoms. With experience, the clubs operations start to settle down into a comfortable agenda, members are gained, club members participate in contests and activities outside of the club in the district.

Stage 2
The Mature Stage

Over time, the club stabilizes. Membership hits a rather consistent level; members progress beyond the basics and into advanced skills. The meetings flow with less effort. The club’s productivity, measured in terms of membership growth, quality of programs, growth of the membership into advanced levels starts to peak. At this point the club moves into a Mature Phase of the cycle. This phase of growth can last for an extended period of time, beyond years, as long as there is an influx of members, leadership roles are passed along to newer members and the membership maintains an activity level inside and outside of the club itself.

Stage 3
The Complacent Stage
In the latter phases of a mature club, the club may find itself in a rather static state. It loses momentum in attracting new members. Guests are infrequent, leadership wanes in its dynamic quality, and the club’s overall program seems lacking in some manner. Overall, the club’s vibrancy wanes. At this point in its life cycle, the club may be entering into the Complacency Phase. As time goes on, a tired leadership throttles growth. New members aren’t as easily assimilated into the club’s leadership and the advancement of members in their skill level seems to stagnate. An attitude of complacency prevails.

A club in this state of operation might be considered as at risk, needing the infusion of outside assistance to rejuvenate it, breathing new life into its lungs and bringing its performance up to charter standards.

This is a stage where intervention will make a difference.  It may come from enthusiastic new leadership or new members, or it may come from outside (i.e. the Area or Division).

Stage 4
The Dormant Stage

A more extreme aspect of the Complacent stage.  The club goes into cruise mode. A cosy togetherness ensures preservation:  Lacklustre performance can eventually lead to a decline in the quality and quantity of speeches and evaluations.  Meetings are predictable and members don’t need to prepare as well as they used to – because they “can do it in their sleep” (and to a visitor it looks like they are).  A club which has reached this stage is in real danger.  
The club faces a major choices – which of the remaining two stages will apply.

Stage 5
The Phoenix Phase

This can be achieved when the club notices that it is in the Complacent Stage or the Dormant stage and decides to do something about it.  
A club in this state of operation is at risk, needing the infusion of outside assistance to rejuvenate it, breathing new life into its lungs and bringing its performance up to charter standards.  If the club leadership recognizes such a state and yearns to revive the club, it may request the assistance of the district leadership in the form of a Club Coach. Coaches come from the ranks of experienced Toastmasters, those skilled in assessing a clubs operations and who can skilfully work with the membership to rebuild the club to an active and beneficial organization.

Sometimes the district may find it difficult to amass sufficiently available coaches in order to meet the needs of its clubs.  An alternative is the MAXPLAN. The goal of the program is the same as a Club Coach intervention and that is to rejuvenate a lesser performing club, regain its charter strength membership and rebuild its operations to re-ignite the energy to maintain a mature club.  The attractiveness of the MAXPLAN is the format of its presentation – seminar/workshop environment - the bringing together of several clubs in similar straits, the networking possibilities and the opportunity to celebrate mutual successes.

What comes after the Phoenix Phase?   
Back to Stage 1.  And the cycle turns.

Stage 6
The Death Phase

The club membership falls below six for two renewals and the club charter is revoked.  Or the members decide to call it a day.

The MAXPLAN is about the Phoenix Stage

Presenters Notes for each Session
SESSION 5

LEADERSHIP AT CLUB LEVEL

Time:
15 minutes
Handouts:
Handout 5
PowerPoint Slides:
Slide 9
Key points:

There  is a handout for this session.  The presenters role is to illustrate the key points.

Have someone share about the High Performance Leadership programme.   Mention that whilst it is a requirement for Advanced Leader Silver it can be done at any time and many do it early in their leadership track as a club officer.
Ask how the participants would see the 4 key values operating in their club.  What would their club be like if all club officers operated out of these 4 values?

SESSION 6

RESOURCES FOR CLUBS FROM TOASTMASTERS INTERNATIONAL & DISTRICT 72
Time:
30 minutes
Handouts:
Handout 6

PowerPoint Slides:
Slides 10,11
Key points:

The presenter needs to familiarise themselves with
· the Moments of Truth Module  

· all the club development resources available from District 72  (www.toastmasters.org.nz/clubs/clubresource)

Moments Of Truth – Key Points

· What is a Moment of Truth

· How a moment of Truth can affect a guests decision regarding the club 

· How a series of Moments of Truth can affect a members decision about renewing their membership

OBJECTIVE
Every club which has not run the Moments of truth Module within the last six months is to run it as soon as possible.   Possibility of having their Area Governor run it at their meeting.
District 72 Resources – Key Points

· A list is in the handout

· Most are downloadable from the District 72 Website

· The flyers, brochures and posters are in Word format so that the club can customise them to the club.

TI Resources – Key points

· Many clubs have acquired various modules from the Successful Club, Better Speaker Series over the years.  These should have been passed on to the current VPs.  If they haven’t check whether past club officers still have them.

· The full sets of either the Successful Club, Better Speaker Series can be purchased for District 72 Supplies.  Individual modules can be purchased from TI, but the freight makes this expensive.

· The possibility of someone from outside the club (e.g. an Area Governor or TLI officer) coming into the club to present a module.

Presenters Notes for each Session
SESSION 7

THE MAXPLAN MODEL
Time:
12 minutes
Handouts:
Handout 7

PowerPoint Slides:
Slide 12
Key points:

This is a brief session, based on the handout.

This is process which involves 

1. Determining the preferred outcome
2. Developing a plan to achieve the outcome
3. Implementing the plan

4. Reviewing the results of the action against the preferred outcome

5. Tweaking the plan

6. Getting back into action.

Key Points

The approach is about setting an end goal, planning to achieve and taking action.  Sometimes the end goal will be fully achieved and sometimes it won’t.  When it isn’t then its time to revise the pan and get back into action.
In the MAXPLAN approach your coach operates differently to a traditional club coach.  They are not someone who comes in a white horse and leads the club to victory.  They are a guide and a sounding board.  The doing is up to the club.

SESSION 8

THE VIRTUAL COACH
Time:
8 minutes
Handouts:
Handout 8
PowerPoint Slides:
Slide 12

Key points:

This year we do not have enough club coaches for every club which qualifies for one.  
A club with 13 or 14 members is as much in need of growth as one with 11 or 12 members.

This workshop is designed to give you some of the tools that a Club Coach would work with you on.

You will stall have a coach, but they will be at the end of a phone or email link.  You may never see them.

The three copies of handout 8 are for the club, the virtual coach and your Area Governor.  

Presenters Notes for each Session
SESSION 9

RECAP & INTRODUCTION OF THE GROUP WORK
Time:
5 minutes
Handouts:
None 

PowerPoint Slides:
None

Presenter


The Lead Presenter

Key points:

This is the last session before Lunch
Recap of the mornings session

Key Points:

· Every club has a life cycle and this programme is about your Phoenix Stage.
· Leadership makes a difference.  The High Performance Leadership project is recommended for the person in your club who is leading the club through Phoenix.

· Operate all aspects of the club from the four key values of Toastmasters International.

· There are resources available from District 72
· There are resources available from Toastmasters International

· The MAXPLAN is about developing and implementing a plan

· Your Virtual coach is someone for the club leadership to talk to.

Looking ahead

After Lunch the presentations are mainly over and you will be working in groups to develop a club plan.

.  

If there are 4 or more members from one club here they will be a group.

If there are less than 4 members from one club here 2 or 3 clubs together will forma group.
LUNCHTIME

SESSION 10

WHAT IS SO FOR YOUR CLUB?
Time:
20 minutes
Handouts:
Clubs should have brought along handouts 1 & 2 (Have spare handouts 1 &2 available for any who have not,

Handouts  9, 10, 11
PowerPoint Slides:
None
Key points:

	· This is where the workshop moves away from presentations and into group work.  Have the clubs sitting together, with the handouts and blank paper.

· This session is about (the clubs, presenters and coaches) finding out what is so in that club.  

· This session is about gathering information, not about what to do next (that is the next session)


Part A
INTERNAL – LOOKING AT THE CLUB

During the assessment phase of the program the club leadership needs to take an honest examination of its character via the Demographic Survey and the Trouble-Shooting Guide. 

The Demographic Survey provides a quick look as to the make-up of the club. Until the club has a grasp on its fundamental strengths and weaknesses it is unlikely that pertinent and long-term solutions can be achieved.  Items in the Demographic Survey paint a picture of the club in terms of age, meeting frequency, officers trained, turnover of officers and club attendance at district conferences. Until the club has a grasp on its fundamental strengths and weaknesses it is unlikely that pertinent and long-term solutions can be achieved.

Being able to recognize that a club lacks diversity in the age of its membership or that there is consistently low attendance may or may not be obvious; however, both characteristics certainly can point in the direction of the need for club outreach. Lack of turnover in the officer’s ranks indicates a lack of assimilation of new members or the lack of new members! A low level of activity outside of the club prevents the influx of new ideas, information, and network opportunities – some of the “Star-tunities” that can stimulate a club towards advancement.

The second assessment tool is the Trouble-Shooting Guide from the Toastmasters publication – “How to Rebuild a Toastmasters Club.” This tool is to be completed by the club or club leadership prior to the first workshop. It need not be said that an honest and thoughtful examination of the club via these two assessment tools will lead to more accurate identification of issues that beg for priority in the goal-setting phase later on.

On each of the nineteen Trouble-Shooting Guide items, the “rater” is asked to use a 1-5 scoring range indicating the degree to which the club is performing at a more productive level (a score of 5) or less productive (a score of 1). The clubs should assign top priority to those items receiving a 1 or 2 ranking; whereas, items rated 4 and 5 would be classified as strengths of the club. The latter group of qualities needs to be maintained and not neglected as the club works on its weaker links. The club’s immediate objective should be to reach a rating of “3” or higher in each category.

As the group reviews the 19 items, it should take note of which items have a 1, 2 or even 3 ranking. Items 1, 2, 3, 8, and 11 pertain to membership matters. Items 4, 5, 6, 7, 9, and 10 relate to meeting atmosphere, planning and preparation. Items 12, 13 and 14 concern club officer roles and responsibilities. Items 15 to 19 relate to guests.

Both assessment tools should complement each other and prove of value in setting the stage to identify the barriers to the club’s eventual success.

(Handout 1)  CLUB DEMOGRAPHIC SURVEY – POINTS TO PONDER

It is suggested that an “ideal club” would be able to respond to the numbered items in this manner:

1
Frequency of meetings.  If a club meets weekly, then if a member misses one meeting a missed weekly meeting means there are still three to four other times during the month when a member has the opportunity to be before the group practicing their new skills.  If the club meets monthly and a member misses a meeting, then there is a long time to the next meeting.

2
Total meeting time per month.  Ideally 4 to 4 ½ Hours each month – either as one hour each week or 2  to 21/4 hours each fortnight.  This structure gives more opportunities for members to present manual speeches.  As a “bad example” in a large club which meets for one hour in the first and third week of the month, the usual time taken to complete the CC manual was 3 to 3/12 years.  Many members left without achieving their CC award. 

3
Average meeting attendance of 12-18 members. In this manner there are plenty of members to assume meeting roles along with others who can participate in Table Topics and prepared speeches. There is ample membership to share meeting role responsibilities without burning out a smaller core group that ends up doing everything every meeting.

4
No one particular age group dominates the membership. A diversity of ages would be a healthy feature. It could be proof that all are learning from each other, hearing differing viewpoints in the speeches and Table Topics. A diversity of ages would also be an excellent recruitment feature for guests.

5
There should be a range of experience in the club, reflecting a regular inflow of new members and good annual retention

6
The club should be getting guests to every meeting or at least 3 out of five meetings.  

7
Club officers need the twice yearly attendance at Club Officer Training.  Member involvement in Area, Division and District events provides the opportunity to network with other clubs, explore mutual concerns and remedies.  The district conferences are excellent networking and educational events for all members. Oftentimes districts invite prior world champion speakers or contest participants to give keynote addresses and workshops. The conferences are also opportunities for individual members to stretch their wings by presenting workshops and volunteering for leadership roles outside of the club environment. The opportunity to invest in personal growth through conference attendance and participation is a strong indicator of one’s personal commitment to the Toastmasters program.

8
Serving in multiple officer roles is an excellent way to develop leadership potential beyond the club level. However, it is unhealthy for a club to be dominated by a core group of people who merely exchange roles year after year. Two to three newly elected officers each year would provide a fresh leadership opportunity and keep more members involved in guiding the club.

9
This indicates the development of skills in the club.

10
If there is not a resounding “yes” to this question, all the more reason to honestly and thoroughly examine the responses to both assessment tools, define barriers and examine what educational goals are needed to be put in place.

11
Is this a big enough team?

12
Whilst this will be covered at Workshop One, it is a good preliminary indication.

Part B
Handouts  9 & 10
When the club has finished reviewing handouts 1 and 2, Give them Handout 9 and then Handout 10
The club may be able to fully complete these during the workshop, or they may need to take it back to the club.

Handout 9 is about the clubs geographical and demographic markets.

A key step in marketing is to define your market and this handout covers this.  Some will already know the answers whilst some will need to go away and do some research.

A club may have been established many years ago and their meeting time was appropriate to their market at that time.  The make up of their market could be different now and the clubs meeting time doesn’t suit potential members as well as it did.  An example could be “an increased number of families with young children, so a meeting time of 5:30 pm – 7:30 pm now clashes with family dinnertime.”

How does the current age range of the club, fit with the age range of their market?

Handout 10 is about the clubs resources.  Knowing what resources are available to the club is a key component of the planning process.

The handout asks about physical resources.  Ask them what people resources they have.

Part C
THE S.W.O.T. ANALYSIS

Handout 11
This is something for the club to do after the Workshop.  The presenters role at this time is to explain the process.  It is simply explained on the handout.
The S.W.O.T. analysis is best done back at the club as soon as possible.
END BIT
With the Assessment Phase completed the club has information available to establish priorities to incorporate into its Action Plan. 
Presenters Notes for each Session
SESSION 11

PLANNING FOR SUCCESS
Time:
30 minutes
Handouts:
Handouts 12 & 13  (2 copies of handout 13)
PowerPoint Slides:
None

Key points:

Handout 12 is about the planning process and Handout 13 is a template for a plan.  
There are only two spaces for short term goals on the second page of handout 13 – have the participants just work on 2 areas.  The second copy is to stay blank and form a template back at he club.

The structure of the plan template is:
Mission
The Club Mission

Long Term Objective
The club has achieved charter strength and has practices in place to sustain this level.

Medium Term Objective
For Clubs under 15 on 1 July 2010 - By the 30th June 2011 the club will have achieved a net membership increase for the year of 5 members.


For clubs 16 and over on 1st July 2010. – By the 30th June 2011 the club will have 20 members

Short Term Objective
The goal they set to achieve in the next three months.

Goals & Action Steps
What has to be done, by when, who is accountable and what resources are required.

Success builds upon success so it is recommended that the early Action Steps are easy ones to achieve so the club gets a habit of success.

Timelines are a critical part of building success upon success. Just the fact of growing membership by an appreciable number is not likely to happen overnight. However, what can happen in a shorter time period could be actions such as following up with phone calls to all guests or providing orientation materials to new members. Realistic assessment and dissecting of goals will help to make the Action Phase more easily implemented and successful.
When prioritizing goals and moving to the next step of putting them in writing, there are three fundamental questions that ought  to be considered in creating the final product – a clearly stated and understood actionable goal. 
· The first question is, what is to be achieved? This requires as much objectivity as possible.  “Making each guest feel welcomed” would not work; however, a statement of the sort, “Each guest will be given an orientation pamphlet” would suffice. Likewise, “We will begin meeting once a week starting with our first meeting in January” is clearly actionable.

· A second question is when will we achieve the goal? When working with a volunteer organization one must certainly be cognizant of the many commitments that pull at members. Timelines of three, six or nine months seem more realistic for achieving goals that lead to perpetual growth of the club.

· A third question to answer in goal writing is how will we achieve the goal? Implied herein would be naming an officer or committee responsible for carrying out the task. In the end, an actionable goal could be: “Each guest will be given an orientation pamphlet given out by the VP of Membership starting with our next meeting.”
Using the  Distinguished Club Programme Goals easy goals of the DCP to accomplish are: 

Goal 9
Officers Trained.  (assuming that the club had at least 4 at the June/August Training.
Goal 10
Paperwork – dues and officer lists
Goal 7
4 new members
Plus 2 educational goals.  Which ones are easiest will depend on the club and what stage their members are at.
SESSION 12

SHARING YOUR PLAN
Time:
15 minutes
Handouts:
None 

PowerPoint Slides:
None

Key points:

Each group briefly shares their plan.  
Adjust the time for each presentation based on the number of groups.

SESSION 13

WHAT TO DO WHEN YOU GET HOME 

Time:
10 minutes
Handouts:
None 

PowerPoint Slides:
None

Key points:

· This is when you complete your plan.  

· The plan should be a club plan with all the members of the club having input.

· Unless your President is incredibly charismatic, the best way to ensure success is the individual members feel ownership of the plan because they helped develop it.  
When the plan is completed, please send a copy to your assigned virtual coach.

SESSION 14

REVIEW
Time:
10 minutes
Handouts:
14  

PowerPoint Slides:
None

Key points:

Two options either have participants do the review or one of the presenters does the review.

At the end of the session give out Handout 14

SESSION 15

WHERE TO NOW
Time:
15 minutes
Handouts:
None

PowerPoint Slides:
None

Key points:

Finish on a high note

SESSION 16

COMPLETION
Time:
10 minutes
Handouts:
Handout 15
PowerPoint Slides:
None

Key points:

Completion of the Evaluation forms

Acknowledgement of the participants for their commitment to their club

Acknowledgment of the presenters

Close.

Page 40 of 40

