

CNPS Chapter Monthly Membership Report FAQ and Excel Tips

Index:

1. The design and purpose of this report. Pg 1
2. How to alphabetize the roster by last name/How to sort by any column in Excel. Pg 2
3. How to search for someone's name. Pg 5
4. How to expand all the columns in a spreadsheet. Pg 7
5. How to hide/unhide report columns. Pg 9
6. Filtering on the chapter columns. Pg 11
7. How do I know if someone has moved to my chapter? Pg 14
8. How to know if a member has updated their address, email, or phone number. Pg 15
9. How to sort the "Date Joined" column to find new members. Pg 16
10. Why is "Date Added to Database" on the report? Pg 17
11. 09/09/1949 join dates and the "Date Joined User Field" column. Pg 17
12. Last Renewal Date column. Pg 17
13. Last Trans Type and Last Trans Date. Pg 19
14. Current Standing. Pg 20
15. Sorting by Expiration Date. Pg 22
16. Primary Interest. Pg 23
17. Chapter Newsletter Preference. Pg 23
18. How to remove the report password. Pg 24

1. The design and purpose of this report.

This report, designed through various scoping calls held in late 2010-early 2011 involving membership chairs and other chapter volunteers, was built to be a snapshot of your chapter's current membership, including a built-in 90 day lapse. It was designed to be simple enough to be used as-is to prepare chapter newsletter labels or as means of chapter membership management with the use of some beginner level spreadsheet manipulation. It is emailed in a password protected file to chapters around the 15th of each month.

The column layout and field descriptions:

Constituent ID	The primary identifier of the constituent in Raiser's Edge
Last Name	Member's Last Name
First Name	Member's First Name
Spouse Name	Spouse's Name (First and Last)
Organization	Name of the member business, organization, or agency. (Organizational Members Only)
Contact	Organizational Contact Name
Chapter	Primary Chapter
2nd Chapter	Second Chapter (if member has selected a 2 nd chapter, usually blank)
Old Chapter	Previous Chapter, if known.
Chapter Change Date	Date of change from previous chapter, if known
Address Line 1	Address Line 1

Address Line 2	Address Line 2
City	City
State	State
Zip	Zip Code
Cell Phone	Cell Phone
Email	Primary Email Address
Home Phone	Home Phone
Work Phone	Work Phone
Address Block Last Changed	Date address, phone, or email last changed.
Member Level	Current membership category
Date Added to Database	Date Constituent was added to Raiser's Edge database (Actual Entry Date)
Date Joined	Date Member Joined (If known as of September 2009). If unknown, the fictitious date 9/9/1949 populates instead.
Date Joined User Field	If the member has provided a join date on a "9/9/1949" record, these dates populate here.
Last Renewal Date	Last Renewal Date (Members who come back after lapses will not populate this column. Members who have accidentally renewed twice in the same year will have dates in the future.)
Last Trans Type	The last membership transaction type: "Joined", "Renewal", or "Rejoined" will appear here.
Last Trans Date	Last membership transaction date
Current Standing	"Active" or "Lapsed" ("Lapsed" starts one day after their current expiration date.)
Expiration Date	Current Membership Expiration
Primary Interest	Member's primary CNPS-related interest, if indicated in NetCommunity Profile
Newsletter Preference	Chapter newsletter preference- emailed, mailed, or none, if indicated in NetCommunity Profile or if provided by chapter.

2. How to alphabetize the roster by last name/How to sort by any column.

The reports are in order by Constituent ID. If you want to alphabetize the roster by last name, follow these steps.

Example spreadsheet:

	A	B	C	D	E	F	G
1	Constituent ID	Last Name	First Name	Spouse Name	Organization	Contact	Chapter
2	10066	Smith	Alice	Ben Smith			East Bay
3	10466	McLaughlin	Catherine				East Bay
4	11070	Honer	Patricia				Willis Jepson
5	11363	Klein	Ken				East Bay
6	12264	Chen	Tamara	George Nelson			East Bay
7	13939				Greenville Nursery	Lane Green	Sacramento Valley
8	14064	Jarrett	Nancy				East Bay
9	14629	Nielsen	Jack				East Bay
10	16203	Wilson	Connie				East Bay
11	16205	Kind	Franklin				East Bay
12	17184	Goodson	Sanger	Mary Goodson			East Bay
13	17387	Woodman	Brian				East Bay
14	17439	Martindale	Bernard				East Bay
15	17444				Purdy Consulting	Jeff Purdy	East Bay
16	18004	Johnson	Mary Ann				East Bay
17	18006	Miller	Roberta				East Bay
18	18217	Talbot	Kathryn				East Bay
19	18588	Miller	Lynne	Tom Miller			Yerba Buena
20	20019	McFarland	Barbara				East Bay
21	2009-20931	Sanchez	Kenneth				East Bay
22	2010-21862	Davidson	Jim	Karen Green			Sierra Foothills
23	2010-22059	Peterson	Katherine				East Bay
24	2010-22316	Mitchell	Diana				Bristlecone
25	2010-22656	Kelly	J.	R. Kelly			East Bay
26	2011-23234	Ferrell	Neil				Santa Cruz County
27	2011-23248	Coy	Darlene				North San Joaquin
28	2011-23436	Taylor	David	Marianne Taylor			East Bay
29	2012-24809	Taylor	Peter				Santa Clara Valley

You can highlight the column you would like to order and use the “Sort” button (the one that says A-Z), or you can use the foolproof data sort button. The advantage of using the data sort button is that you will always keep the data rows together, and you will not accidentally mismatch the rows if you forget to “Expand the Selection” on a simple sort.

Click any cell within the range of the spreadsheet that has data in it.

Under the “Data” Header in Excel, select “Sort”. This box will pop up:


Select, "Sort by Last Name" in the "Sort by" option box. (You can select any column you would like to sort and the order here.)


Click "OK".

Viola! The spreadsheet is sorted by last name.

Sorted spreadsheet example:

	A	B	C	D	E	F
1	Constituent ID	Last Name	First Name	Spouse Name	Organization	Contact
2	12264	Chen	Tamara	George Nelson		
3	2011-23248	Coy	Darlene			
4	2010-21862	Davidson	Jim	Karen Green		
5	2011-23234	Ferrell	Neil			
6	17184	Goodson	Sanger	Mary Goodson		
7	11070	Honer	Patricia			
8	14064	Jarrett	Nancy			
9	18004	Johnson	Mary Ann			
10	2010-22656	Kelly	J.	R. Kelly		
11	16205	Kind	Franklin			
12	11363	Klein	Ken			
13	17439	Martindale	Bernard			
14	20019	McFarland	Barbara			
15	10466	McLaughlin	Catherine			
16	18006	Miller	Roberta			
17	18588	Miller	Lynne	Tom Miller		
18	2010-22316	Mitchell	Diana			
19	14629	Nielsen	Jack			
20	2010-22059	Peterson	Katherine			
21	2009-20931	Sanchez	Kenneth			
22	10066	Smith	Alice	Ben Smith		
23	18217	Talbot	Kathryn			
24	2011-23436	Taylor	David	Marianne Taylor		
25	2012-24809	Taylor	Peter			
26	16203	Wilson	Connie			
27	17387	Woodman	Brian			
28	13939				Greenville Nursery	Lane Green
29	17444				Purdy Consulting	Jeff Purdy

Data sort can be used on any column and will keep the rows in order. You can use this to find out which members are lapsing by sorting on expiration date or which members do not want to receive a newsletter by sorting by Newsletter Preference.

3. How to search for someone's name.

With the "Home" tab selected in Excel,


Find the “binoculars”:


Click on the binoculars, and select “Find”:


Type in the name you are looking for:


Press "Find Next":


And Excel will highlight the first item that matches your search term:


Click "Find Next" if your search term appears more than once in a report.

4. How to expand all the columns in a spreadsheet.

If you cannot read the full field in a cell or there are number signs in the date column or if your Excel spreadsheet looks truncated:

	A	B	C	D	E	F	G	H	I	J	K	L
1	Constitu	Last Name	First Name	Spouse	Organiza	Contact	Chapter	2nd	Old	Chapter	Address Line 1	Address Line 2
2	10066	Smith	Alice	Ben Smith			East Bay	Yerba Buena			PO Box 1167	
3	10466	McLaughlin	Catherine				East Bay				3572 Buena Vista Drive	
4	11070	Honer	Patricia				Willis Jepson	East Bay	Mount Lass	#####	3260 Running Quail Court	
5	11363	Klein	Ken				East Bay				2120 Union Ridge Road	
6	12264	Chen	Tamara	George Nelson			East Bay				225 Bluebird Lane	
7	13939				Greenville	Lane Green	Sacramento Val	East Bay			PO Box 478	
8	14064	Jarrett	Nancy				East Bay				P.O. Box 67	
9	14629	Nielsen	Jack				East Bay	Tahoe			1530 Woodman Apt I	
10	16203	Wilson	Connie				East Bay				3888 Garnet Road	
11	16205	Kind	Franklin				East Bay				6311 Sly Park Rd	
12	17184	Goodson	Sanger	Mary Goodson			East Bay				4235 Lime Kiln Road	
13	17387	Woodman	Brian				East Bay				2356 Swamp Angel Court	
14	17439	Martindale	Bernard				East Bay				6340 Morning Canyon Rd.	
15	17444				Purdy Col	Jeff Purdy	East Bay				3168 Airport Rd Ste. 300	
16	18004	Johnson	Mary Ann				East Bay				5301 Porter Ranch Rd.	
17	18006	Miller	Roberta				East Bay				1173 Brae Ct.	
18	18217	Talbot	Kathryn				East Bay				4601 Fawn Street	
19	18588	Miller	Lynne	Tom Miller			Yerba Buena	East Bay	East Bay	4/1/2012	P.O. Box 4442	
20	20019	McFarland	Barbara				East Bay				2061 Oak Leaf Court	
21	2009-20	Sanchez	Kenneth				East Bay				2201 Hwy. 193	
22	2010-21	Davidson	Jim	Karen Green			Sierra Foothills	East Bay			4485 Patterson Dr.	
23	2010-22	Peterson	Katherine				East Bay				PO Box 767	
24	2010-22	Mitchell	Diana				Bristlecone	East Bay			6015 Bugtown Mine Rd	
25	2010-22	Kelly	J.	R. Kelly			East Bay				5460 Rocky Ridge Rd	
26	2011-23	Ferrell	Neil				Santa Cruz Cour	East Bay			PO Box 478	
27	2011-23	Coy	Darlene				North San Joaqui	East Bay			5160 Cottonwood Lane	
28	2011-23	Taylor	David	Marianne Taylor			East Bay				409 Main Street	
29	2012-24	Taylor	Peter				Santa Clara Val	East Bay			7015 Amber Way	

Click the upper corner of the spreadsheet (between column A and row 1). The spreadsheet will turn dark because you are selecting the entire sheet. You can see a snippet of what it looks like here:

	A	B	C	D	E	F	G	H	I	J
1	Constitu	Last Name	First Name	Spouse	Organiza	Contact	Chapter	2nd	Old	Chapter
2	10066	Smith	Alice	Ben Smith			East Bay	Yerba Buena		
3	10466	McLaughlin	Catherine				East Bay			
4	11070	Honer	Patricia				Willis Jepson	East Bay	Mount Lass	#####
5	11363	Klein	Ken				East Bay			
6	12264	Chen	Tamara	George Nelson			East Bay			
7	13939				Greenville	Lane Green	Sacramento Val	East Bay		
8	14064	Jarrett	Nancy				East Bay			
9	14629	Nielsen	Jack				East Bay	Tahoe		
10	16203	Wilson	Connie				East Bay			
11	16205	Kind	Franklin				East Bay			
12	17184	Goodson	Sanger	Mary Goodson			East Bay			
13	17387	Woodman	Brian				East Bay			
14	17439	Martindale	Bernard				East Bay			
15	17444				Purdy Co	Jeff Purdy	East Bay			
16	18004	Johnson	Mary Ann				East Bay			
17	18006	Miller	Roberta				East Bay			
18	18217	Talbot	Kathryn				East Bay			
19	18588	Miller	Lynne	Tom Miller			Yerba Buena	East Bay	East Bay	4/1/2012
20	20019	McFarland	Barbara				East Bay			
21	2009-20	Sanchez	Kenneth				East Bay			
22	2010-21	Davidson	Jim	Karen Green			Sierra Foothills	East Bay		
23	2010-22	Peterson	Katherine				East Bay			
24	2010-22	Mitchell	Diana				Bristlecone	East Bay		
25	2010-22	Kelly	J.	R. Kelly			East Bay			
26	2011-23	Ferrell	Neil				Santa Cruz Cour	East Bay		
27	2011-23	Coy	Darlene				North San Joaqui	East Bay		
28	2011-23	Taylor	David	Marianne Taylor			East Bay			
29	2012-24	Taylor	Peter				Santa Clara Val	East Bay		

Move your cursor on the line between two columns (say, A and B) and it will form a shape that looks like a barbed cross. Double click on it and all your columns will automatically be formatted to just the size of the longest text in any cell in each column:

	A	B	C	D	E	F	G	H	I	J
1	Constituent ID	Last Name	First Name	Spouse Name	Organization	Contact	Chapter	2nd Chapter	Old Chapter	Chapter Change Date
2	10066	Smith	Alice	Ben Smith			East Bay	Yerba Buena		
3	10466	McLaughlin	Catherine				East Bay			
4	11070	Honer	Patricia				Willis Jepson	East Bay	Mount Lassen	10/10/2010
5	11363	Klein	Ken				East Bay			
6	12264	Chen	Tamara	George Nelson			East Bay			
7	13939				Greenville Nursery	Lane Green	Sacramento Valley	East Bay		
8	14064	Jarrett	Nancy				East Bay			
9	14629	Nielsen	Jack				East Bay	Tahoe		
10	16203	Wilson	Connie				East Bay			
11	16205	Kind	Franklin				East Bay			
12	17184	Goodson	Sanger	Mary Goodson			East Bay			
13	17387	Woodman	Brian				East Bay			
14	17439	Martindale	Bernard				East Bay			
15	17444				Purdy Consulting	Jeff Purdy	East Bay			
16	18004	Johnson	Mary Ann				East Bay			
17	18006	Miller	Roberta				East Bay			
18	18217	Talbot	Kathryn				East Bay			

5. How to hide/unhide report columns.

Let's say you want to hide all the columns between name and address.

Highlight those columns:

A	B	C	D	E	F	G	H	I	J	K
Constituent ID	Last Name	First Name	Spouse Name	Organization	Contact	Chapter	2nd Chapter	Old Chapter	Chapter Change Date	Address Line 1
16203	Wilson	Connie				East Bay				3888 Garnet Road
11363	Klein	Ken				East Bay				2120 Union Ridge Road
16205	Kind	Franklin				East Bay				6311 Sly Park Rd
17387	Woodman	Brian				East Bay				2356 Swamp Angel Court
2010-22059	Peterson	Katherine				East Bay				PO Box 767
17439	Martindale	Bernard				East Bay				6340 Morning Canyon Rd.
18217	Talbot	Kathryn				East Bay				4601 Fawn Street
2009-20931	Sanchez	Kenneth				East Bay				2201 Hwy. 193

Right-click at the very top of the highlighted field. In the right-click menu, select “hide”:


Viola!

Constituent ID	Last Name	First Name	Spouse Name	Organization	Contact	Address Line 1	Address Line 2	City
16203	Wilson	Connie				3888 Garnet Road		Concord
11363	Klein	Ken				2120 Union Ridge Road		Oakland
16205	Kind	Franklin				6311 Sly Park Rd		Albany
17387	Woodman	Brian				2356 Swamp Angel Court		Berkeley
2010-22059	Peterson	Katherine				PO Box 767		El Cerrito
17439	Martindale	Bernard				6340 Morning Canyon Rd.		Berkeley
18217	Talbot	Kathryn				4601 Fawn Street		Berkeley

If you want to un-hide the data, reverse the process.

Select the columns on either side of the hidden columns:

E	F	K	L	M
Organization	Contact	Address Line 1	Address Line 2	City
		3888 Garnet Road		Concord
		2120 Union Ridge Road		Oakland
		6311 Sly Park Rd		Albany
		2356 Swamp Angel Court		Berkeley
		PO Box 767		El Cerrito
		6340 Morning Canyon Rd.		Berkeley
		4601 Fawn Street		Berkelev

Right click to get the right click menu and select “Unhide”:


The hidden columns again appear in the spreadsheet:

F	G	H	I	J	K
Contact	Chapter	2nd Chapter	Old Chapter	Chapter Change Date	Address Line 1
	East Bay				3888 Garnet Road
	East Bay				2120 Union Ridge Road
	East Bay				6311 Sly Park Rd
	East Bay				2356 Swamp Angel Court
	East Bay				PO Box 767
	East Bay				6340 Morning Canyon Rd.
	East Bay				4601 Fawn Street
	East Bay				2201 Hwy. 193
Jeff Purdy	East Bay				3168 Airport Rd.

This also works with hiding/unhiding rows.

6. Filtering on the chapter columns.

If the report did not come with a filter embedded in the column headers, here's how you can do it.

Highlight these columns (or just the one you want to search).

G	H
Chapter	2nd Chapter
East Bay	Yerba Buena
East Bay	
Willis Jepson	East Bay
East Bay	
East Bay	
Sacramento Valley	East Bay
East Bay	
East Bay	Tahoe

Under the "Data" tab at the top of your screen, click on the filter icon:


	E	F	G	H	
	Organization	Contact	Chapter	2nd Chapt	Old Cl
			East Bay	Yerba Buena	
			East Bay		
			Willis Jepson	East Bay	Moun
			East Bay		
			East Bay		

With the columns highlighted, the filter automatically applies.

Click on the down arrow in the column you want to search:


Clear the checkmarks by de-selecting the “(Select All)” box.


Select your chapter.


Click "OK".

Now you see only those members who have your chapter as their first chapter.

A	B	C	D	E	F	G	H
Constituent ID	Last Name	First Name	Spouse Name	Organization	Contact	Chapter	2nd Chapt
10066	Smith	Alice	Ben Smith			East Bay	Yerba Buena
10466	McLaughlin	Catherine				East Bay	
11363	Klein	Ken				East Bay	
12264	Chen	Tamara	George Nelson			East Bay	
14064	Jarrett	Nancy				East Bay	
14629	Nielsen	Jack				East Bay	Tahoe
16203	Wilson	Connie				East Bay	
16205	Kind	Franklin				East Bay	
17184	Goodson	Sanger	Mary Goodson			East Bay	
17387	Woodman	Brian				East Bay	
17439	Martindale	Bernard				East Bay	
17444				Purdy Consulting	Jeff Purdy	East Bay	
18004	Johnson	Mary Ann				East Bay	
18006	Miller	Roberta				East Bay	
18217	Talbot	Kathryn				East Bay	
20019	McFarland	Barbara				East Bay	
2009-20931	Sanchez	Kenneth				East Bay	
2010-22059	Peterson	Katherine				East Bay	
2010-22656	Kelly	J.	R. Kelly			East Bay	
2011-23436	Taylor	David	Marianne Taylor			East Bay	

You can do this on the 2nd chapter column too if you want.

7. How do I know if someone has moved to my chapter?

Select the “Sort Button” as in example #2.

Select Sort by “Chapter Change Date”, and Order by “Newest to Oldest” (this will put the recent dates on top once sorted):


This will order the chapter date change column from newest to oldest:

A	B	C	D	E	F	G	H	I	J
Constituent ID	Last Name	First Name	Spouse Name	Organization	Contact	Chapter	2nd Chapter	Old Chapter	Chapter Change Date
18588	Miller	Lynne	Tom Miller			Yerba Buena	East Bay	East Bay	4/1/2012
11070	Honer	Patricia				Willis Jepson	East Bay	Mount Lassen	10/10/2010
10066	Smith	Alice	Ben Smith			East Bay	Yerba Buena		
10466	McLaughlin	Catherine				East Bay			

Note: member-selected changes in NetCommunity may not always populate the “Chapter Change Date” column.

8. How to know if a member has updated their address, email, or phone number.

Member contact information exported in these reports represent the “Preferred Address” of each constituent in the database. If you know of an address or email change not exported in your report, please let the state office know.

If anything has changed in the address block, the address block date change column will populate with a new date. To find this, do a sort and select “Address Block Last Changed” to sort by. Again, you’re going to select the order “Newest to Oldest”:


Result:

M	N	O	P	Q	R	S	T
City	State	Zip	Cell Phone	Email	Home Phone	Work Phone	Address Block Last Changed
Concord	CA	99998	(510) 555-1212		(510) 555-1212	(510) 555-1212	06/01/2012
Oakland	CA	99998	(510) 555-1212		(510) 555-1212	(510) 555-1212	05/04/2012
Albany	CA	99998	(510) 555-1212	franklin@sbcglobal.net		(510) 555-1212	03/07/2012
Berkeley	CA	99998	(510) 555-1212		(510) 555-1212	(510) 555-1212	03/07/2012
El Cerrito	CA	99998	(510) 555-1212		(510) 555-1212	(510) 555-1212	12/15/2011
Berkeley	CA	99998	(510) 555-1212		(510) 555-1212	(510) 555-1212	12/12/2011
Berkeley	CA	99998		th1515mve@mail@email.net	(510) 555-1212		12/12/2011
Pleasanton	CA	99998				(510) 555-1212	10/12/2011
Oakland	CA	99998	(510) 555-1212	jpurdy@purdy.com		(510) 555-1212	09/30/2011

Now you can see the most recently changed address blocks on your roster. The change may be in the street address, zip code, phone numbers, or email address.

What if the date in the Address Block Last Changed column indicates a recent change, but the data in this month’s report is exactly the same as last month’s for a particular member? A recent date here indicates that something was changed in the address block in the database, but does not necessarily indicate a change that is exported in your report.

This date is updated when there is any change to a member’s contact information in The Raiser’s Edge. Our database can contain more data than this report is able to output. If the member’s spouse has provided a different email address, it is recorded in the database as “E-Mail 2”, but it does not supersede the primary member’s email address, thus the data here *looks* the same as it has in previous reports. Likewise, if the member in question is in the CNPS Directory, there may have been an update to their directory contact information but as directory data are not exported in the monthly membership report, you will not see the updates in the report itself.

Related question: Why can’t the spouse’s email address/work phone or member’s updated directory contact information be exported in this report? Unfortunately, this report is run from Crystal Reports and changed into an Excel spreadsheet because Excel is a commonly available program whereas Crystal Reports is not. (Crystal Reports is very expensive, whereas if you do not happen to have Excel, you can use a free spreadsheet program to open, read, and manipulate Excel data. Also, Crystal Reports’ reports are static and are unsortable.) Crystal Reports report output is based on paper size. In order to export the many fields necessary in the monthly reports, the largest “paper size” was selected. In this case, it is the size of an opened newspaper sheet in landscape orientation, and the necessary fields to export in these monthly reports stretched to the maximum extent possible.

9. How to sort the “Date Joined” column to find new members.

Do a Data Sort. (See item #2).

Click the Data Sort button, select “Date Joined” as the “Sort by”, and “Newest to Oldest” as the “Order”:

V	W	X	Y	Z	AA
Date Added to Database	Date Joined	Date Joined User Field	Last Renewal Date	Last Trans Type	Last Tran:
09/29/2009	10/29/1995		11/30/2010	Rejoined	03/18/20
01/31/2012	01/21/2012			Joined	01/31/20
09/29/2009	03/12/1997		10/31/2011	Renewal	10/31/20
09/29/2009	05/23/1995		03/31/2012	Renewal	03/31/20
09/29/2010	08/29/2010		05/31/2012	Renewal	03/31/20
09/29/2009	04/27/1995		08/31/2011	Renewal	08/31/20
09/29/2009	03/12/1992		06/30/2010	Rejoined	01/19/20
10/29/2009	05/07/1997		10/12/2011	Renewal	02/29/20
09/29/2009	01/09/1996		07/31/2011	Renewal	07/31/20

The newest members in your chapter will be shown at the top by date:

V	W	X	Y	Z
Date Added to Database	Date Joined	Date Joined User Field	Last Renewal Date	Last Trans Type
03/01/2012	02/25/2012			Joined
01/31/2012	01/21/2012			Joined
03/01/2012	03/01/2012		12/31/2011	Renewal

Related question: Can I just do a sort by “Last Trans Type” to find new members?

You can, but as Life members’ last membership transaction type will also equal “Joined” (as they do not have to renew annually), they will also be sorted to the top. If you prefer to sort by this column, keep an eye on the membership level column and the actual “Date Joined” date.

10. Why is “Date Added to Database” on the report?

For example, a person whose membership was received for the first time in the state office on 1/9/2012 might not have been entered in the database until 1/31/2012. This is significant as this member would not show up on the “New Member” monthly update until February’s updates, so these columns are useful for comparison in order to know which member report cycle a particular record update would have appeared on- if you are curious. This level of scrutiny is *not necessary* if you are simply using the roster as a snapshot of your chapter’s current membership, either for newsletter mailings, or for plant sale early admission.

Most “Date Added to Database” dates are 9/29/2009 as this was the date of our database conversion from DonorPerfect to The Raiser’s Edge. Date joined, if known in DonorPerfect, populates the Date Joined field.

11. 09/09/1949 join dates and the “Date Joined User Field” column.

For many long-term members, if they joined CNPS prior to the early 1990s/late 1980s, the join dates are unknown. At the time of conversion, these were hardcoded with a fictitious date: 9/9/1949. As the join dates of these members become known, they are being populated in the “Date Joined User Field” as the “Join Date” field cannot be changed in our database.

Life	09/29/2009	09/09/1949	3/1/1972	Joined	09/09/1949	Active
------	------------	------------	----------	--------	------------	--------

All chapters were asked to try to procure the actual join dates for these long term members in 2009-2011. The chapters who did this work can see the “Date Joined User Field” populated with these dates. Unfortunately, the dates in the “Date Joined User Field” cannot be put into the “Date Joined” field without a significant fee by Blackbaud, the company that hosts The Raiser’s Edge. This example shows a life member whose original join date was unknown and has provided us with their approximate original join date.

12. Last Renewal Date column.

You can do a sort by the Last Renewal Date column to find recent dates the same way you can find new members by sorting on the Date Joined column. (#8)

In The Raiser’s Edge, membership transactions are tied to the membership expiration date. Current members without gaps in their membership record will renew on the same date each year. If a member accidentally renews twice within one year, the expiration date will be rolled out one additional year resulting in a future date appearing here.

Example of a member who renewed twice in the same year, resulting in future dated “Last Renewal Date” and “Last Trans Date” fields:

Y	Z	AA	AB	AC
Last Renewal Date	Last Trans Type	Last Trans Date	Current Standing	Expiration Date
05/31/2013	Renewal	05/31/2013	Active	5/31/2014
05/31/2012	Renewal	03/31/2012	Active	3/31/2013

Note on using the Last Renewal Date to find *rejoining* members: You may have noticed on Renew/Rejoin reports that some rows are populated with dates in this column but some are not.

The blank cells in the renewal date column are either new or Rejoins. A rejoin is a member who has joined after a lapse in membership. This can be a person whose membership renewal was received three months or ten years after their expiration date. At this time, “Last Rejoined Date” is not an exportable field in The Raiser’s Edge, though Blackbaud promises that it will be in the next released version. While you can sort by “Last Renewal Date”, it will only be indicative of those members who last renewed without any break in membership and will not show who has rejoined recently. (This is still useful if you were watching to make sure one of your members renewed.) To find rejoining members, use the Last Renewal Date column along with the Last Trans Type column:

Y	Z
Last Renewal Date	Last Trans Type
05/31/2012	Renewal
05/31/2012	Renewal
03/31/2012	Renewal
02/29/2012	Renewal
02/29/2012	Renewal
01/31/2012	Renewal
01/31/2012	Renewal
01/31/2012	Renewal
12/31/2011	Renewal
12/31/2011	Renewal
12/31/2011	Renewal
10/31/2011	Renewal
10/12/2011	Renewal
09/30/2011	Renewal
09/30/2011	Renewal
08/31/2011	Renewal
07/31/2011	Renewal
06/30/2011	Renewal
06/30/2011	Renewal
05/13/2011	Renewal
04/30/2011	Renewal
11/30/2010	Rejoined
11/30/2010	Rejoined
03/31/2010	Rejoined
	Rejoined
	Rejoined
12/23/2009	Joined
	Joined

The “Rejoined” transactions that are populated have significantly older dates or are blank. This is because the members’ last renewal dates without a lapse are recorded in this field but if they have not renewed before or have not renewed consistently, this field will display a blank.

13. Last Trans Type and Last Trans Date

These are informational fields tied to membership. Membership transaction types are: “Renewal”, “Rejoined”, and “Joined”. A fourth transaction type, “Dropped”, exists in the database but will never be exported in a current membership report.

The last transaction type is “Renewal” if the member has renewed without a lapse.

The last transaction type is “Rejoined” if the member renewed after their expiration date.

The last transaction type is “Joined” if the member has been a member for less than a year or is a life member.

Members are “Dropped” in the database 90 days after their expiration date if they do not renew.

In The Raiser’s Edge, membership transactions are tied to the membership expiration date. This will sometimes result in future dates in the “Last Trans Date” column. If a member accidentally renews twice within one year, the expiration date will be rolled out one additional year resulting in a future date appearing here. Very old dates in the “Last Trans Date” column may indicate the last membership transaction of life members.

Z	AA
Last Trans Type	Last Trans Date
Renewal	05/31/2013
Renewal	03/31/2012
Renewal	03/31/2012
Renewal	02/29/2012
Renewal	10/31/2011
Renewal	01/31/2012
Renewal	01/31/2012
Renewal	12/31/2011
Renewal	12/31/2012
Renewal	12/31/2011
Renewal	2/29/2013
Renewal	10/31/2011
Renewal	02/29/2012
Renewal	09/30/2011
Renewal	2/29/2013
Renewal	08/31/2011
Renewal	07/31/2011
Renewal	06/30/2011
Renewal	05/31/2012
Renewal	12/31/2011
Renewal	04/30/2011
Rejoined	03/14/2012
Rejoined	03/02/2011
Rejoined	05/31/2011
Rejoined	03/18/2012
Rejoined	01/19/2012
Joined	03/01/2012
Joined	09/09/1949

14. Current Standing

The Raiser’s Edge has three possible values for this field: Active, Lapsed, or Dropped. You will see “Active” and “Lapsed” on current membership rosters only. The Raiser’s Edge counts membership as “lapsed” starting the first day after the membership expiration date and “dropped” after three months. (This is a little different from how membership standing was referred to prior to CNPS’s database conversion in 2009. We generally used “lapsed” to refer to any member that had not renewed within 90 days of their expiration date. Now members lapsed more than 90 days are marked “dropped” in the database.)

You can sort this column by standing if you want a quick assessment of how many members are most in danger of dropping. Keep in mind though that members marked “Lapsed” are as little as one day to as many as 90 days lapsed. You might choose to only focus on lapsing members who have been delinquent over 30 or 60 days in your chapter membership outreach work and may find sorting the expiration date column directly to be more useful for this purpose. (# 15)

You are going to do a reverse sort (#2 for review) to see the “Lapsed” standing members at the top. Select the “Data” tab at the top of the screen. Select the “Sort” button. Sort by “Current Standing”, order “Z to A” (to bring “lapsed” to

top:


	U	V	W	X	Y	Z	AA	AB
changed	Member Level	Date Added to Database	Date Joined	Date Joined User Field	Last Renewal Date	Last Trans Type	Last Trans Date	Current Sta
	Individual	09/29/2009	11/23/1994		03/31/2010	Rejoined	05/31/2011	Lapsed
	Limited Income	09/29/2009	07/03/1990		11/30/2010	Rejoined	03/02/2011	Lapsed
	Gray Pine	09/29/2009	11/20/1995		06/30/2011	Renewal	06/30/2011	Lapsed
	Individual	09/29/2009	10/19/1995		09/30/2011	Renewal	09/30/2011	Active
	Individual	09/29/2010	09/21/2010		01/31/2012	Renewal	12/31/2011	Active
	Individual	09/29/2010	09/24/2010		02/29/2012	Renewal	10/31/2011	Active
	Benefactor	09/29/2011	08/29/2011		05/13/2011	Renewal	12/31/2011	Active
	Plant Lover	09/29/2009	11/20/1995		11/30/2010	Rejoined	03/14/2012	Active
	Blue Oak	09/29/2009	01/09/1996		07/31/2011	Renewal	07/31/2011	Active
	Individual							11 Active
	Individual							11 Active
	Limited Income							12 Active
	Limited Income							11 Active
	Family							12 Active
	Plant Lover							12 Active
	Family							12 Active
	Individual							12 Active
	Individual							12 Active
	Student							12 Active
	Individual							12 Active
	Individual							12 Active
	Limited Income							12 Active
	Individual							12 Active
	Plant Lover							12 Active
	Patron	09/29/2011	08/29/2011		12/31/2011	Renewal	2/29/2013	Active
	Individual	09/29/2009	12/11/1995		05/31/2013	Renewal	05/31/2013	Active
	Life	09/29/2009	09/09/1949	3/1/1972		Joined	09/09/1949	Active


Once sorted, you can compare the current standing and the expiration date:

AA	AB	AC
Last Trans Date	Current Standing	Expiration Date
05/31/2011	Lapsed	5/31/2012
03/02/2011	Lapsed	5/31/2012
06/30/2011	Lapsed	6/30/2012

If you are reviewing this report in August, the members in the first two rows are most in danger of dropping their membership. The third row member will show up in one additional report if she does not renew before the end of September.

Though, you may find that sorting by expiration date is more efficient.

15. Sorting by Expiration Date.

You may want to sort by expiration date to find which members in your chapter are about to be dropped. Select the “Data” tab at the very top, and the “Sort” button. Under options, sort by “Expiration Date”, and order “Oldest to Newest.”

The screenshot shows an Excel spreadsheet titled 'membership report example - Microsoft Excel'. The 'Data' tab is selected. A 'Sort' dialog box is open, showing the following settings:

- Sort by: Expiration Date
- Sort On: Values
- Order: Oldest to Newest
- My data has headers:

The spreadsheet data includes columns for Home Phone, Work Phone, Address Block Last Changed, Member Level, Date Added to Database, Date Joined, Date Joined User Field, Last Renewal Date, Last Trans Type, Last Trans Date, Current Standing, Expiration Date, Primary Interest, and Newsletter Preference. The data is sorted by Expiration Date, with the oldest dates at the top.

The oldest dates are sorted to the top:

AB	AC	AD
Current Standing	Expiration Date	Primary Interest
Lapsed	5/31/2012	
Lapsed	5/31/2012	
Lapsed	6/30/2012	Horticulture/Gard
Active	9/30/2012	

To find the chapter members who used to be on the monthly chapter “Lapsed Report” (prior to Fall of 2009), sort by expiration date, and subtract three months from the current month. Assuming that this is a report that was sent in August 2012, the members at the top of the sorted column whose expiration dates are 5/31/12 are most in danger of being dropped on September 1 and should be targeted for membership outreach. If the person in the third row does not renew in the next month, they will again be in the September report as “Lapsed” and an expiration date of 6/30/12. In the September report, they would then be the “lapsing” member most in danger of becoming “dropped” and should be targeted for a renewal reminder phone call, letter, or email.

16. Primary Interest

CNPS members who filled out a lapsed member survey in 2010, who joined or renewed using Groundspring prior to 2009, or who have completed a member profile on CNPS's member portal on NetCommunity after July 2011 have had the option to select their CNPS-related interests, and the ability to choose one interest as their primary interest. The primary interest of members- if known- are exported here. During the membership report scoping calls many volunteers expressed the desire to have this information to target potential volunteers or for targeted messaging.

Doing a data sort will bring these to the top of your list in alphabetical order:

AC	AD	
Expiration Date	Primary Interest	New
1/31/2013	Advocacy	
1/31/2013	Botany/Plant Identification	Mail
2/28/2013	Botany/Plant Identification	E-m
1/31/2013	Conservation	Mail
2/28/2013	Conservation	E-ma
6/30/2012	Horticulture/Gardening	Mail

17. Chapter Newsletter Preference

During the membership report scoping calls in 2010-2011, many chapters expressed the desire to have their members' newsletter preferences stored in the membership database so that they can be exported with the monthly reports. Many chapters have forwarded their lists of members who only receive newsletters electronically and these have been incorporated into the database, and members who use the online membership portal are asked their chapter newsletter preferences when they sign up. The choices are "Mailed Newsletter", "E-mailed Newsletter", or "None". The default is understood to be "Mailed Newsletter" if a chapter does not have an electronic delivery system in place. (Some chapters mail pdfs of their paper newsletters or simply send out an email with a link to certain members when the newsletter has been placed online.) Some members would prefer to not to receive a mailed or emailed newsletter and they are marked as "None".

You can do a sort on this column to divvy out these preferences. Select "Data" and then "Sort" from the top of your screen. On "Sort by", select "Newsletter Preference".


The newsletter preference column sorted:

AB	AC	AD	AE
Current Standing	Expiration Date	Primary Interest	Newsletter Preference
Active	1/31/2013		E-mailed Newsletter
Active	2/28/2013	Conservation	E-mailed Newsletter
Active	2/28/2013	Botany/Plant Identification	E-mailed Newsletter
Active	5/31/2014		E-mailed Newsletter
Active			E-mailed Newsletter
Lapsed	6/30/2012	Horticulture/Gardening	Mailed Newsletter
Active	1/31/2013	Conservation	Mailed Newsletter
Active	1/31/2013	Botany/Plant Identification	Mailed Newsletter
Active	3/31/2013		None
Lapsed	5/31/2012		
Lapsed	5/31/2012		

Option: you can also put a column filter on the Newsletter Preference column (see item example #6) if you only want to see one value in a list.

18. How to remove the report password.

As these reports contain sensitive private information, they must be password protected to be emailed. The password changes every January but remains the same for the entire year. However, you may want to create a copy of a report on your computer with the password protection removed if you will be working with it frequently.

First, open the report. The first password prompt is to “open” the report.


The second password prompt is permission to modify and change the report. (It is the same password twice.)


Once open, you're going to do a "Save-As". Select from the main Excel button (the big one in the upper left hand corner.)


You will see this pop up:


Delete the password from the pop up, then click OK:


Change the name of the file if you would like or move the location. You do not have to rename the file but if you do not it will tell you that a file by that name already exists and will ask for your permission to overwrite it. Whichever option you choose, click Save.


The password requirement has now been removed from your copy.