

FUTURE/Futur

**PRESENT/
Présent**

PAST/Passé

PAST

PRESENT

FUTURE


You Can't
Change The
Past


But You Can
Ruin The
Present


By Worrying
About The
Future


PRÉSENT

PASSÉ

FUTUR


Vous ne
Pouvez pas
Changer le
Passé


Mais Vous
Pouvez
Ruiner le
Présent


S'inquiéter de
l'Avenir


Discussion Guide / Guide pour la conduite des discussions


SERVIR POUR
CHANGER DES VIES

**Join at
slido.com
#9156**


Why develop a 5-Year Plan...

Pourquoi élaborer un plan sur 5 ans...


Here is why most service clubs do not have 3–5-year strategic plans...

Voici pourquoi la plupart des clubs service n'ont pas de plan stratégique de 3 à 5 ans...

1. *Lack of expertise.*
Manque d'expertise.
2. *Inability to get started.*
Incapacité à démarrer.
3. *Uncontrollable, often intangible, variables.*
Des variables non maîtrisables, souvent intangibles.
4. *Focus on daily operations.*
Fixation sur les opérations quotidiennes.
5. *Failure to realize the importance of strategic planning.*
Incapacité à se rendre compte de l'importance de la planification stratégique


Our Mirror Image....
Le Miroir de notre Image...


Oh, look it's December already ... just need to hold on a for another months.


YOUR GOAL!


District Governor is visiting in a few weeks ... got to get these Directors and club activities together.


This is a crazy place To be!


It's time for the Handover Ceremony ... Okay I need to start strong ...


You were elected President Now what?


Someone help me, please!


Who will be on the Club Board?


Got to build the club programme for my year.


YOUR YEAR AS PRESIDENT


5

Oh, regardez, on est déjà en décembre... il faut juste attendre quelques mois de plus.


YOUR GOAL!

4

Le Gouverneur de District nous rend visite dans quelques semaines... il faut que les Dirigeants et les chefs de projet du club soient réunis.


C'est un endroit fou !


3

C'est l'heure de la cérémonie de passation de pouvoirs... Bon, je dois commencer fort ...


Vous avez été élu président Et maintenant ?


Que quelqu'un m'aide, s'il vous plaît!


1

Qui sera membre du Comité du Club ?


2

Je dois construire le programme du club pour mon année.

VOTRE ANNÉE DE PRÉSIDENTENCE


Why clubs need 5-year strategic plan...

Pourquoi les clubs ont besoin d'un plan stratégique sur 5 ans...

- **Who** are we going serve?
Qui allons-nous servir?
- **How** are going to serve them?
Comment allons-nous les servir?


BOARDGAME STRATEGY


STRATÉGIE DE L'ECHIQUIER


STRATEGIC PLANNING PROCESS OVERVIEW

APERÇU DU PROCESSUS DE PLANIFICATION STRATÉGIQUE


CLUBS THAT DEVELOP AND FOLLOW A STRATEGIC PLAN ARE STRONGER
LES CLUBS QUI DÉVELOPPENT ET SUIVENT UN PLAN STRATÉGIQUE SONT PLUS FORTS.


LET THE GAME BEGIN QUE LE JEU COMMENCE


START HERE
COMMENCEZ ICI

HERE!
ICI!


Strategy
Planning
Team

Équipe de
Planification
stratégique

Congratulations
On your first
step!
Félicitations
pour votre premier pas !


Move 2 steps
Forward...
Avancez de 2 pas...

GETTING STARTED - Assemble a strategy planning team made up of past, present, and incoming club leaders to develop the plan.

PAST

PRESENT


FUTURE

Ask a non-Rotarian/Rotaractor or a club member that is not in a leadership position to facilitate strategic planning meetings.

Get a variety of perspectives by involving club members who have diverse backgrounds and experiences

Try to align your club's goals to reflect those of the District and Rotary International's strategic plan


DÉMARRAGE - Constituez une équipe de planification stratégique composée de dirigeants de club anciens, actuels et futurs, pour élaborer le plan


START HERE
COMMENCEZ ICI

Congratulations
On your first
step!
Félicitations
pour votre premier pas !


Strategy
Planning
Team

Équipe de
Planification
stratégique


Move 2 steps
Forward...
Avancez de 2 pas...

PHASE 1 - DETERMINE YOUR STATUS – HOW IS YOUR CLUB DOING? DETERMINEZ VOTRE STATUT - COMMENT VA VOTRE CLUB ?


S


W


O


T


F

F

O

M


STRENGTHS / FORCES

- POSITIVES – INTERNAL
POINTS POSITIFS - INTERNES
- Determine by gathering feedback from members
Déterminer en recueillant les commentaires des membres

WEAKNESSES / FAIBLESSES

- NEGATIVES – INTERNAL
POINT NÉGATIF - INTERNES
- Determine by gathering feedback from members
Déterminer en recueillant les commentaires des membres

OPPORTUNITIES / OPPORTUNITÉS

- POSITIVES – EXTERNAL
POINTS POSITIFS – EXTERNES
- Identify by meeting with other community leaders/ key stakeholders
Identifier en rencontrant d'autres décideurs locaux/les principales parties prenantes.

THREATS/ MENACES

- NEGATIVES – EXTERNAL
POINTS NÉGATIFS - EXTERNES
- Identify by meeting with other community leaders/ key stakeholders
Identifier en rencontrant d'autres décideurs locaux/les principales parties prenantes.


STRENGTHS/FORCES

- LIST WHAT THE CLUB DOES WELL
- LISTER CE QUE LE CLUB FAIT BIEN


WEAKNESSES/ FAIBLESSES

- LIST WHAT THE CLUB COULD IMPROVE
- LISTER CE QUE LE CLUB POURRAIT AMÉLIORER


OPPORTUNITIES

- LIST OPPORTUNITIES IN THE COMMUNITY THE CLUB ACT ON
- IDENTIFIER LES OPPORTUNITÉS DANS LA COMMUNAUTÉ SUR LESQUELLES LE CLUB AGIT


THREATS/MENACES

- LIST THE CHALLENGES IN THE COMMUNITY THE CLUB CAN HELP ADDRESS
- LISTER LES PROBLÈMES DE LA COMMUNAUTÉ QUE LE CLUB PEUT AIDER À RÉSOUDRE

PHASE 1 Continued – Identify Strategic Issues

PHASE 1 Suite - Identifier les enjeux stratégiques

What are the critical issues or concerns that your club wants to address?

Quelles sont les questions ou préoccupations essentielles que votre club souhaite aborder ?

Potential questions to ask your members:

Exemples de questions à poser à vos membres :

- How will we increase our membership and engage members in our club?
Comment allons-nous augmenter notre effectif et inciter les membres à rester dans notre club ?
- How can we attract a diverse group of members?
Comment pouvons-nous attirer un groupe diversifié de membres ?
- How can we include more community members in our club activities?
Comment pouvons-nous inclure davantage de membres de la communauté dans les activités de notre club ?


MORE TO COME! PLUS À VENIR

SWOT Analysis

Analyse SWOT

Strategic Issues

Questions
stratégiques


***GREAT START...
BUT A FEW MORE
MILES!***


***GRAND DÉPART...
MAIS QUELQUES
KILOMÈTRES DE
PLUS !***

***VISION
STATEMENT
ENONCE DE VISION***

PHASE 2 - DEVELOP A VISION – WHAT DO WE WANT OUR CLUB TO BE LIKE DÉVELOPPER UNE VISION - QUE VOULONS-NOUS QUE NOTRE CLUB SOIT?

- Purpose Statement – How you will be different from your competition (Share it and get input from the club and others)
- Déclaration d'intention - En quoi vous vous distinguerez des autres clubs (partagez-la et demandez l'avis du club et d'autres personnes).


PHASE 2 - DEVELOP A VISION – WHAT DO WE WANT OUR CLUB TO BE LIKE

DÉVELOPPER UNE VISION - QUE VOULONS-NOUS QUE NOTRE CLUB SOIT?

- List five to seven characteristics you want your club to have within three to five years that will help realize that vision, for example, fun, innovative, representative of the community, etc.
- Dressez la liste de cinq à sept caractéristiques que vous souhaitez que votre club ait d'ici trois à cinq ans et qui vous aideront à concrétiser cette vision, par exemple : amusant, innovant, représentatif de la communauté, etc.

Potential questions to consider / Exemples de questions à considérer :

- What will our club look like in three to five years?
À quoi ressemblera notre club dans trois à cinq ans ?
- How will we know we've succeeded?
Comment saurons-nous que nous avons réussi ?
- What do we want to achieve?
Que voulons-nous atteindre ?

THE
GAP
L' ECART


CURRENT STATE / ÉTAT ACTUEL


FUTURE STATE/ ÉTAT FUTUR

- What are you doing well and what could you improve?
- Qu'est-ce que vous faites bien et qu'est-ce que vous pourriez améliorer ?
- What are some the opportunities and challenges for the club?
Quels sont les opportunités et les défis pour le club ?

TRANSITION – OUR CHANGE AGENDA

TRANSITION - NOTRE CALENDRIER DE CHANGEMENTS

- What do you need to change/do differently to close the gap?
- Que devez-vous changer/faire différemment pour combler l'écart ?

- What would you rather do in the future?
- Que préféreriez-vous faire à l'avenir ?

PHASE 3 - MAKE A PLAN – HOW CAN WE ACHIEVE OUR VISION ÉTABLIR UN PLAN - COMMENT POUVONS-NOUS RÉALISER NOTRE VISION?

- Write down your strategic objectives - Your strategic objectives should help you achieve your vision.
- Rédigez vos priorités stratégiques - Vos priorités stratégiques doivent vous aider à réaliser votre vision.

These priorities answer the question / Ces priorités répondent à la question :

- “How will we succeed?” Develop your most important strategic priorities — those that will have the biggest impact as your club works toward its vision

"Comment allons-nous réussir ?" Définissez vos priorités stratégiques les plus importantes - celles qui auront le plus grand impact sur la réalisation de la vision de votre club.

- When you have set your strategic objectives, you can develop yearly goals that support them.

Lorsque vous avez défini vos priorités stratégiques, vous pouvez élaborer des objectifs annuels qui les soutiennent.

Strategic Objectives/Objectifs Stratégiques

How do you create strategic objectives?

Here's a typical format:


Comment créer des objectifs stratégiques ?

Voici un format typique :


Strategy Map – a path to success – The Balanced Score

Carte Stratégique - un chemin vers le succès - Un Résultat Equilibré

- Financial – If we succeed, how will we look to our stakeholder?
Financier - Si nous réussissons, quelle image aurons-nous pour nos partenaires?
- Clients – What do our clients expect from us?
Clients - Qu'est-ce que nos clients attendent de nous?
- Service – To satisfy our clients at which processes/projects must we excel?
Service - Pour satisfaire nos clients, dans quels processus/projets devons-nous exceller?
- People & Culture – To be successful how must our club learn and improve. How do we engage members and potential members?
Personnes et Culture - Pour réussir, comment notre club doit-il apprendre et s'améliorer ? Comment faire participer les membres et les membres potentiels ?

Your Strategy Map / Votre Carte Stratégique

WHAT WE'RE GETTING	FINANCIAL PERSPECTIVE / FINANCIER 

	CUSTOMER PERSPECTIVE / CLIENT 

WHAT WE'RE DOING	PRODUCT, SERVICE, OR PROCESS PERSPECTIVE / SERVICE 

	LEARNING & GROWTH PERSPECTIVE / PERSONNES ET CULTURE 


Present

*Daily special of a
single fruit*

Product

Future

*Diverse mix of organic
and local fruits*

Here's how they created a strategic objective in order to make that change a reality:


Strategic Objective

Partner with local and organic produce suppliers.

Présent

Spécialité du jour issu d'un seul fruit

Produit

Futur

Mélange varié de fruits biologiques et locaux

Comment créer des objectifs stratégiques ?


VERBE

ADJECTIF

NOM


Objectif stratégique

Établir des partenariats avec des fournisseurs de produits locaux et biologiques

Rotary District Strategic Objective – Examples

Objectif stratégique du District du Rotary - Exemples

Increase our ability to adapt /Augmenter notre capacité d'adaptation

1. Support and encourage change at every level – clubs, committees, District operations and develop a plan of action to change.

Soutenir et encourager le changement à tous les niveaux - clubs, commissions, opérations du District et élaborer un plan d'action pour le changement

2. Promote District wide leadership planning in order to strengthen clubs for the future.

Promouvoir la planification du leadership à l'échelle du District afin de renforcer les clubs pour l'avenir.


**MONITOR
PROGRESS**
SUIVRE LES PROGRÈS

**ADVANCE ONE
SPACE**
AVANCER D'UN CASE

**REVIEW &
ADJUST**
*EXAMINER ET
AJUSTER*

END HERE
FINIR ICI


SERVE TO
CHANGE LIVES


SERVIR POUR
CHANGER DES VIES

PHASE 4 - TRACK PROGRESS – HOW CLOSE ARE YOU TO YOUR GOAL... SUIVRE LES PROGRÈS - À QUEL POINT ETES VOUS PROCHE DE VOTRE OBJECTIF...

MONITOR PROGRESS /SUIVRE LES PROGRÈS

- You'll need to track progress toward your annual goals with your strategic planning team and suggest changes to action plans if needed. You may want to try a new approach or allocate more resources to your goals.
- Vous devrez suivre les progrès accomplis vers vos objectifs annuels avec votre équipe de planification stratégique et suggérer des modifications aux plans d'action si nécessaire. Vous voudrez peut-être essayer une nouvelle approche ou allouer plus de ressources à vos objectifs.

Consider the following when monitoring progress / Tenez compte des éléments suivants lors du suivi des progrès :

- How often should we measure progress toward our goals? /À quelle fréquence devrions-nous mesurer les progrès accomplis dans la réalisation de nos objectifs ?
- How should we communicate our progress to club members? /Comment devons-nous communiquer nos progrès aux membres du club ?
- Who should approve changes to action plans or annual goals? / Qui doit approuver les modifications apportées aux plans d'action ou aux objectifs annuels ?

REVIEW AND ADJUST/EXAMINER ET AJUSTER

END OF THE GAME...

FIN DU JEU...


**MONITOR
PROGRESS**

SUIVRE LES PROGRÈS

**ADVANCE ONE
SPACE**

AVANCER D'UN CASE

**REVIEW &
ADJUST
EXAMINER ET
AJUSTER**

**END HERE
FINIR ICI**


SERVE TO
CHANGE LIVES


SERVIR POUR
CHANGER DES VIES


START


FIRST STEP
Strategy Planning Team
CLUB HEALTH CHECK
SWOT PENDING


Corner Slot


HAPPY CLUB

GAME RECAP

YOUR ISSUES HERE


MONITOR


FREE TURN

BUILD YOUR STRATEGY


PURPOSE


SLOW LOSE TURN

YOU WON \$500


PAYDAY


PAR POUR GERER DES VIES


DEMARRER

PREMIÈRE ÉTAPE

ÉQUIPE DE PLANIFICATION STRATÉGIQUE

BILAN DE L'ÉTAT DE SANTÉ DU CLUB

SWOT FFOM EN COURS


Vu d'angle


CLUB HEUREUX

RESUME DU JEU

VOS PROBLEMES ICI


SUIVI


TOUR LIBRE

JEU LENT TOUR PERDU


OBJECTIF


VOUS AVEZ GAGNÉ \$500


JOUR DE PAYE

POUR GERER DES VIES


Past Growth
Croissance passée

The last decade has been a good one for Our District.
La dernière décennie a été bonne pour Notre District.


Present Growth
Croissance actuelle

2021


Future Growth
Croissance future

2021 - 2025


