

LCI FORWARD

**Strategic Plan:
2015-16 to 2019-20**

Scott Drumheller – Executive
Administrator

Kevin Cherep – Chief of Global
Development

Strategic Goals 2016-2020

Primary Goal:

- To respond to growing needs worldwide, our primary goal is to improve the lives of at least 200 million per year (by '20-21) through humanitarian service – tripling our impact.

Supporting Goals:

- Develop an updated global service focus to launch in June 2017
- Become the best-known brand for voluntary service across the world.
- Achieve best-in-class services to members, clubs, districts and the association.
- Develop new and innovative ways to engage people in humanitarian service
- Enhance the value of being a Lion by continually expanding member benefits, leadership training, and member services.

Four Areas of Focus – Strategy ‘Wheel’

Four frames
through which to
view our strategic
aims

Provides a
framework for
action plans

Four Areas of Focus

4 Overarching
Major Strategic
Initiatives

Provide the foundation
for initial steps

Four Areas of Focus

It all comes together

Overarching Strategic Initiatives

4 major initiatives lay the foundation for moving LCI Forward

- Launch an updated **Global Humanitarian Cause** by the 2017 Centennial Convention (Service Program Assessment)
- Implement a **Strategic Marketing Plan** to enhance public appeal
- Strengthen Clubs and Districts Worldwide through a comprehensive **Quality Improvement Program**
- **Develop New Products and Innovations** that allow more people to engage in service through LCI

LCI Forward: **UPDATE**

- Began January 2015, to be finalized by June 2016
- **ENGAGING ALL: Lions & staff**
- **FINAL PLAN:**
 - Guide LCI for next 5 years; provide consistent focus
 - Straight forward, clear plan belonging to ALL Lions

Status: WHERE ARE WE?

2015/16

2016/17

2017/18 and beyond

- External trend analysis
- Assess strengths/ weaknesses
- Formulate areas of focus
- Draft bold goals
- Validate goals
- Develop action plans
- Feedback at Forums
- Final approval at LRP meeting in June

- Draft individual strategic plans
- Develop programs to roll-out

- Launch

**4 focus areas.
A deeper dive!**

Area – Service Impact & Focus

- **Service Assessment Project** completed. Feedback from 50,000+ Lions worldwide.
- **Diabetes** selected as a main signature cause for next 5-10 yrs. 640 million affected by 2030. Awareness/education, screening programs and expanding treatment critical to stopping this disease.
- **Broader Service Framework** underscores commitments to Vision, Hunger, Environment, and Cancer.
- **Youth and children** a commitment in all areas of Lions service.
- Goal: serving 200 million per year

**Enhance
Service
Impact &
Focus**

**How should our
humanitarian service
evolve?**

Area – Reshape Public Opinion & Improve Visibility

- **Strategic Marketing Plan**
 - Culturally Relevant
 - Audience Focused
 - Traditional and Digital Campaigns
- **Digital Integration**
 - Lion Magazine
 - App Development
 - Social Media
- **Marketing Analysis and Automation**
 - Market Research
 - Improved Data
 - Segmentation

**Reshape
Public
Opinion &
Improve
Visibility**

What are the best and most creative ways to promote Lions' brand?

Area – Club, District, and LCI Excellence

Total Quality Program

- Club Excellence
 - Your Club Your Way
 - Blueprint for a stronger club
 - Club Quality Program
- District excellence
 - Service Focus
 - Leadership Development
 - Teamwork
 - Support
- Organizational Excellence
 - LCI Finance Forward
 - Optimization
 - Innovation

**Pursue Club,
District and
Organizational
Excellence**

**How do we better serve
better serve clubs and
districts and the world?**

Area – Improve Membership Value/Reach New Mkts

Improve Membership Value

- Enhance the member experience
- Promote the value of membership to attract more people

Reach New Markets

- Youth, Women, New and Emerging Countries, Specialty Clubs,
- Pilot programs to attract the new breed of 'episodic' volunteers

**Improve
Membership
Value &
Reach New
Markets**

What are the primary needs of our current and future members?

Q&A

Thank You

Help LCI move forward

