[image: /Users/achapman/Desktop/Maximizing Officer Elections/sigep_logotype_4cp.jpg]
RECRUITMENT PLAN TEMPLATE
Planning is the best way to set a chapter and committee up for success. This recruitment plan template provides a way to strategically think through the long-term vision for the chapter, boil that down into specific goals, organize the recruitment committee, and record standards and calendar events. Examples are provided for each section, but it’s up to you to fill in based on your chapter and goals.

1. RECRUITMENT GOAL
a. Complete the Optimal Size Planning Sheet
b. Agree on the chapter’s optimal size with your regional director and volunteers
c. Fill out the Five-Year Growth Plan based on the agreed-upon optimal size
d. Identify this semester’s recruitment goal using the Recruitment Goal Calculator

2. RECRUITMENT COMMITTEE ROSTER
a. Recruitment Committee should be 10-15% of chapter size
	Name
	Phone Number
	Email Address

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3. RECRUITMENT COMMITTEE EXPECTATIONS
a. Attend meetings on [DAY] at [TIME] in [LOCATION]. Provide a valid excuse at least 24 hours in advance if not able
b. Bring a pen and something to take notes with
c. Provide an update on all PNMs you are responsible for
d.
e.
f.

[bookmark: _GoBack]

4. RECRUITMENT COMMITTEE GOALS
a. Recruitment committee goals should be SMART. Some suggested goals are included below to be added to.
i. Add [Recruitment goal *10] names to your potential new member list
ii. Receive [75% of PNML goal] from Balanced Man Scholarship
iii. Attain [20% of PNML goal] from __ student organizations
iv. Attain [5% of PNML goal] from professors
v. Recruit members with an average GPA of [at least above the ACA]
vi. _______________________________________
vii. _______________________________________
viii. _______________________________________
ix. _______________________________________
x. _______________________________________

5. SAMPLE RECRUITMENT COMMITTEE AGENDA
a. Opening
b. Roll call
c. Review notes/minutes from last committee meeting
d. Updates to the PNML
i. Adding/removing names
ii. Updating personal information
iii. Discussing level of interest
iv. Last contact and next steps
v. Assigning prospects to committee/chapter members
e. Upcoming chapter events/functions
i. Things the chapter is already doing (development, service/philanthropy, other programming)
ii. How upcoming events can be used for recruitment
iii. Which prospects to invite
iv. How to get prospects to attend events
f. Review of the recruitment plan
i. Review and update recruitment committee goals
ii. Upcoming recruitment events (ones planned specifically for recruitment)
iii. Review recruitment budget and expenditures, adjust as necessary
g. Prepare report for chapter meeting
h. Review action items for all committee members
i. Closing

6. POTENTIAL NEW MEMBER LIST
a. Sources of Names
	Source
	Target Number

	Balanced Man Scholarship
	

	Student Organization presentations
	

	Brother referrals
	

	Professor referrals
	

	
	

	
	

	
	

7. RECRUITMENT STANDARDS

	Sound Mind
	3.0 GPA

	
	

	
	

	Sound Body
	Played a sport (varsity, club, high school)

	
	Has a fitness routine or diet

	
	Doesn’t abuse alcohol or drugs

	
	

	
	

	Involvement
	Community Service Involvement

	
	Student Organizations/Clubs

	
	

	
	

	Soft Skills
	Handshake/Eye Contact

	
	Good Conversation

	
	Body Language

	
	

	
	

	Work Ethic/Passion
	Scholarships

	
	Honors

	
	Awards

	
	

	
	

	Values
	Lives with VDBL

	
	He wants SigEp’s experience (BMP)

	
	

	
	

8. RECRUITMENT PLANNING CALENDAR

a. Compile all of these dates/events into a master recruitment calendar. Work with the VP of Programming to get this all on the chapter calendar.
b. University Recruitment Events
	Event
	Date
	Location

	Fall Recruitment Open House
	9/1/2016
	Student Union

c. Major Balanced Man Scholarship Dates
	Event
	Date
	Location
	Owner

	BMS Banquet
	9/15/2016
	University Club
	James

	
	
	
	

d. Chapter events to double as recruitment events
	Event
	Date
	Location
	Area of Development

	Big Brother/Big Sisters Info Session
	9/10/2016
	Chapter House
	Personal Development

e. Chapter Recruitment Events
	Event
	Date
	Expected Cost
	Owner

	Speaker event – starting off college right
	9/2/2016
	$50 for food/drink
	Patrick

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

image1.jpeg
Ep

