

WIERN	ATIONAL	_	Status			M	embe	rship					Rep	orts			Finance	LCIF
Club Numbe	Club er Name	Charter Date		Current Member M Count				Net (Count 12	Avg. length of service for dropped members	Since	Yrs. Since Last Officer Report	President Rotation		t	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red				If net loss is greater than 20% appears in red			If no repo in 3 months appears i red	rt When more tha one yea n appears red	an of ir repeat		Notes the li officers that do not have an active a Email	in 12 months		
Clubs	less than two years old	d																
134808	Bern Bubenberg	06/13/2018	Active	28	1	0	1	3.70%	28		0				S,T,VP,MC,SC	N/R		
137278	Morges Sport	02/11/2019	Active	31	0	0	0	0.00%	0		0		2		P,S,M,VP,MC SC	4		
134078	Swiss Alps Cyber	03/27/2018	Active	33	4	3	1	3.13%	29	1	0				M,VP,MC,SC	19		
Clubs	more than two years o	old																
117302	3 SEEN/LACS	06/30/2012	Active	36	3	0	3	9.09%	34		0			N	P,S,T,M,VP MC,SC	21		
36012	AARETAL	08/21/1978	Active	32	0	0	0	0.00%	30		0			N	P,S,M,VP,MC SC	6		
18837	BERN	11/18/1949	Active	64	2	2	0	0.00%	64	30	0			N	P,S,T,M,VP MC,SC	24+		
52392	BERN ESPRIT	01/14/1992	Active	36	2	1	1	2.86%	33	28	0			N	P,S,T,M,VP MC,SC	20		
104699	BERN METROPOLITAN	03/13/2009	Active	34	1	1	0	0.00%	33	5	0			N	P,S,T,MC,SC	24+		
37068	BERN-BANTIGER	05/17/1979	Active	50	0	0	0	0.00%	48		0			N	P,S,T,M,VP MC,SC	1		
41992	BERN-BÜMPLIZ	11/30/1982	Active	48	0	0	0	0.00%	48		0			N	P,S,M,VP,SC	24+		
117267	BERN-CITY	06/30/2012	Active	40	4	0	4	11.11%	34		0			N	S,T,M,VP,MC SC	14		
30013	BERN-GRAUHOLZ	12/09/1974	Active	34	2	1	1	3.03%	32	45	0			N	P,S,T,M,VP MC,SC	13		
83149	BERN-KIRCHENFELD	07/13/2004	Active	30	3	1	2	7.14%	28	15	0			N	M,VP,MC,SC	18		
40148	BERN-WOHLENSEE	06/28/1981	Active	33	0	0	0	0.00%	33		0		2	N	P,S,T,M,VP MC.SC	13		
18838	BIEL-BIENNE	02/20/1950	Active	71	0	1	-1	-1.39%	73	41	0			N	P,S,T,M,VP MC,SC	1		
E	xc Award (,06/30/18)			ĺ														
28048	BOUDRY-LA BEROCHE	02/11/1974	Active	46	0	1	-1	-2.13%	47	45	0			N	P,S,T,M,MC SC	N/R		
	BROYE-VULLY	04/08/2010	Active	30	0	1	-1	-3.23%	32	8	0			N	P,S,T,M,VP MC,SC	4		l
	xc Award (,06/30/18) BÜREN A/AARE	08/08/1979	Activo	00	0	0	0	0.000/	0.4					N.	P,S,T,M,VP	04.		
	BURGDORF	07/14/1953	Active	32	0	0	0	0.00%		20	0			N	MC,SC P,T,M,VP,MC	24+		
			Active	50	0	1	-1	-1.96%		38	0			N	SC P,T,M,VP,MC	24+		
	CHABLAIS	10/14/1980	Active	41	1	0	1	2.50%			0			N	SC P,S,T,M,VP	N/R		
	DELÉMONT DENER MONTAGNES	05/04/2011	Active	22	0	0	0	0.00%			0			N	MC,SC P,T,M,VP,MC	24+		
65050	DENEB MONTAGNES NEUCHÂTELOISES	03/07/2002	Active	23	1	1	0	0.00%	23	17	0			N	SC SC	24+		1

WIERN	TIONAL		Status			M	embe	rship					Rep	orts			Finance	LCIF
Club Numbe	Club r Name	Charter Date		Current Member N Count				Net (Count 12	Avg. length of service for dropped members	Since	Yrs. Since Last Officer Report	President Rotation		t	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red	3			If net loss is greater than 20% appears in red	·)		If no reportin 3 months appears it	more tha	an of ir repeat		Notes the If officers that do not have an active a Email	in 12 months		
105053	ERLINSBURG	04/06/2009	Active	31	0	0	0	0.00%	31		0			N	P,S,T,M,VP MC,SC	21		
105051	ESPACE BIEL BIENNE	04/06/2009	Active	32	3	1	2	6.67%	30	6	0			N	P,T,M,MC,SC	2		
45591	ESTAVAYER-LE-LAC	12/27/1985	Active	34	0	0	0	0.00%	34		0			N	P,S,T,M,VP MC,SC	24+		
104563	FRANCHES MONTAGNES	02/05/2009	Active	20	0	0	0	0.00%	20		0			N	P,M,VP,MC,SC	13		
18844	FRIBOURG	01/26/1954	Active	49	0	1	-1	-2.00%	49	47	0			N	P,S,T,M,VP MC,SC	15		
98488	FRIBOURG LN'G	02/05/2007	Active	33	0	0	0	0.00%	32		0			N	P,S,M,VP,MC SC	24+		
62863	FRIBOURG-NUITHONIE	03/03/2000	Active	18	1	4	-3	-14.29%	20	3	0			N	P,S,T,M,VP MC,SC	24+		
41920	FRIBOURG-SARINE	10/19/1982	Active	53	0	0	0	0.00%	55		0			N	P,M,VP,MC,SC	13		
50114	FRUTIGLAND	01/24/1990	Active	30	0	1	-1	-3.23%	30	30	0			N	P,M,VP,MC,SC	N/R		
110052	GENEVA NATIONS	01/11/2011	Active	34	5	1	4	13.33%	34	9	0			N	P,S,T,M,VP MC,SC	N/R		
18846	GENEVE	04/16/1948	Active	100	1	1	0	0.00%	104	3	0			N	P,S,T,M,VP MC,SC	24+		
64372	GENÈVE COSMOPOLITE	06/04/2001	Active	10	0	0	0	0.00%	5 11		0		2	N	P,S,T,M,VP MC,SC	20		
38469	GENEVE RHONE	05/14/1980	Active	58	0	1	-1	-1.69%	57	17	0			N	P,T,M,VP,MC SC	24+		
48871	GENEVE-LAC	08/19/1988	Active	31	2	0	2	6.90%	29		0			N	P,T,M,VP,MC SC	24+		
88726	GRANDSON LAC & CHATEAU	06/23/2005	Active	34	1	0	1	3.03%	32		0			N	P,S,T,M,VP MC,SC	2		
18848	GRINDELWALD	01/23/1973	Active	39	0	1	-1	-2.50%	38	43	0			N	P,S,T,M,VP MC,SC	N/R		
36230	GROS-DE-VAUD	11/30/1978	Active	41	1	0	1	2.50%	39		0			N	P,S,M,VP,MC SC	24+		
46585	GSTAAD-SAANENLAND	10/08/1986	Active	38	1	0	1	2.70%	37		0			N	P,S,T,M,VP MC,SC	2		
30961	GURBETAL	06/20/1975	Active	33	1	0	1	3.13%	31		0			N	P,S,T,VP,MC SC	1		
18851	HERZOGENBUCHSEE	06/12/1957	Active	40	0	0	0	0.00%	40		0			N	P,S,T,M,VP MC,SC	16		
18852	INTERLAKEN	02/25/1955	Active	43	2	0	2	4.88%	42		0			N	P,S,T,M,VP MC,SC	24+		
40641	JURA-LEMAN	12/02/1981	Active	42	3	1	2	5.00%	43	5	0			N	P,S,T,M,VP MC,SC	5		
18853	JURASSIEN	07/01/1955	Active	34	0	0	0	0.00%	35		0			N	P,S,T,M,VP MC,SC	N/R		
Е	xc Award (,06/30/18)			İ											WIO,OO			
18854	KONIZ	12/14/1970	Active	41	1	0	1	2.50%	38		0			N	P,S,T,M,VP SC	13		
18855	LA CHAUX-DE-FONDS	11/06/1956	Active	53	0	1	-1	-1.85%	55	15	0			N	P,S,T,M,VP MC,SC	24+		

Page 2 of 13

INTERNI	TIONAL		Status			Me	embei	rship					Rep	orts			Finance	LCIF
Club Numbe	Club r Name	Charter Date		Current Member I Count		YTD Members Dropped		Net	Count 12	Avg. length of service for dropped members	Since	Yrs. Since Last Officer Report	President Rotation		it	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red	S			If net loss is greated than 20% appears in red	•		If no repo in 3 months appears i red	more tha	an of ir repeat	i	Notes the officers that do not have an active Email	in 12 months		
18856	LA COTE	02/07/1967	Active	38	1	0	1	2.70%	37		0			N	P,S,M,VP,MC SC	N/R		
45512	LA GLÂNE	11/04/1985	Active	47	3	0	3	6.82%	45		0			N	P,S,T,M,VP MC,SC	N/R		
18849	LA GRUYÈRE	08/01/1961	Active	53	0	3	-3	-5.36%	55	23	0			N	P,S,T,M,VP MC,SC	4		
18857	LA NEUVEVILLE-ENTRE-DEUX-L	08/26/1970	Active	30	1	1	0	0.00%	30	5	0			N	P,S,T,M,VP MC,SC	24+		
	LA VENOGE	06/07/1976	Active	30	0	0	0	0.00%	28		0			N	P,S,T,M,VP MC,SC	14		
56216	LA VEVEYSE	11/01/1994	Active	36	0	0	0	0.00%	35		0			N	P,S,M,VP,MC SC	24+		
33040	LANDSHUT	11/22/1976	Active	39	0	1	-1	-2.50%	41	43	0			N	P,S,T,M,VP MC,SC	20		
18858	LANGENTHAL	11/13/1956	Active	59	0	0	0	0.00%	59		0			N	P,S,T,M,VP MC,SC	18		
18859	LANGNAU	01/22/1973	Active	37	0	0	0	0.00%	37		0			N	P,S,T,M,VP MC,SC	2		
18860	LAUSANNE	06/22/1949	Active	81	0	0	0	0.00%	84		0			N	P,S,T,M,VP MC,SC	14		
99550	LAUSANNE-BOURG	06/06/2007	Active	42	0	1	-1	-2.38%	40	12	0			N	P,T,M,VP,MC SC	16		
E	cc Award (,06/30/16)			İ											30			
51346	LAUSANNE-GALICIEN	02/19/1991	Active	29	0	0	0	0.00%	27		0			N	P,S,T,M,VP MC,SC	19		
128062	Lausanne-Horizons	08/19/2016	Active	18	4	2	2	12.50%	16	2	0				S,M,VP,MC,SC	20		
43157	LAUSANNE-JORAT	11/07/1983	Active	32	0	1	-1	-3.03%	33	2	0			N	P,S,T,M,VP MC,SC	24+		
48661	LAUSANNE-PULLY-RIVIERA	06/01/1988	Active	31	1	0	1	3.33%	30		0			N	P,S,M,VP,MC SC	24+		
18861	LAUTERBRUNNENTAL	06/14/1971	Active	29	0	1	-1	-3.33%	31	35	0			N	P,S,T,M,VP MC,SC	24+		
34664	LAVAUX	11/23/1977	Active	40	5	7	-2	-4.76%	40	19	0			N	P,S,M,VP,MC SC	13		
18862	LE LOCLE	12/30/1955	Active	35	2	2	0	0.00%	35	50	0			N	P,T,M,VP,MC SC	6		
33860	LEMAN-OUEST	05/18/1977	Active	25	0	0	0	0.00%	25		0			N	S,M,VP,MC,SC	2		
18863	LES RANGIERS	12/13/1968	Active	42	0	3	-3	-6.67%	45	19	0			N	P,T,M,VP,MC SC	20		
56688	MAGGLINGEN	03/21/1995	Active	36	0	1	-1	-2.70%	37	24	0			N	P,S,T,M,VP MC,SC	6		
18864	MEIRINGEN BRIENZ	08/28/1964	Active	40	0	1	-1	-2.44%	41	16	0			N	P,S,T,M,VP MC,SC	15		
110935	MOLÉSON	05/11/2011	Active	42	1	0	1	2.44%	41		0			N	P,S,T,M,VP MC,SC	1		
18865	MONTREUX	06/04/1951	Active	54	0	0	0	0.00%	54		0			N	P,T,M,VP,MC SC	19		
50115	MORGES-RIVES	01/24/1990	Active	17	0	0	0	0.00%	16		0			N	P,S,T,M,VP MC,SC	3		

INTERI	MITOMA		Status			Me	embei	rship					Rep	orts			Finance	LCIF
Club Numbe	Club er Name	Charter Date				YTD Members Dropped		Net	Count 12	Avg. length of service for dropped members	Since	Yrs. Since Last Officer Report	President Rotation		ıt	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red				If net loss is greated than 20% appears in red	r		If no repo in 3 months appears i red	more tha	in of r repeat		Notes the officers that do not have an active Email	in 12 months		
63443	MURI-BERN	06/28/2000	Active	44	0	0	0	0.00%	5 44		0			N	P,S,T,M,VP MC,SC	24+		
18866	MURTEN	12/14/1961	Active	35	1	1	0	0.00%	37	11	0			N	S,T,M,VP,MC SC	N/R		
18867	NEUCHATEL	11/09/1951	Active	68	0	1	-1	-1.45%	68	12	0			N	P,S,T,M,VP MC,SC	13		
103653	NEUCHATEL TANDEM	10/27/2008	Active	33	0	0	0	0.00%	33		0			N	P,S,T,VP,MC SC	13		
47391	NEUCHATEL-LA TENE	05/26/1987	Active	39	0	1	-1	-2.50%	40	3	0			N	P,S,T,M,VP MC,SC	23		
62262	NEUCHATEL-RIVES-ET-VALL	07/30/1999	Active	23	0	1	-1	-4.17%	20	5	0			N	P,S,T,M,VP MC,SC	6		
120972	EES Nyon	01/16/2014	Active	40	1	2	-1	-2.44%	40	5	0				P,S,T,M,VP MC,SC	4		
53564	OBERES LANGETENTAL	08/03/1992	Active	27	0	0	0	0.00%	<u>26</u>		0			N	P,T,M,MC,SC	1		
18868	OBERWALLIS	05/04/1954	Active	58	2	1	1	1.75%	58	28	0			N	P,T,M,VP,MC SC	24+		
29501	PAYERNE-LA BROYE	06/26/1974	Active	39	1	0	1	2.63%	38		0			N	P,T,M,VP,MC SC	6		
37838	PAYS-D'ENHAUT	12/26/1979	Active	23	1	4	-3	-11.54%	25	10	0			N	S,T,M,VP,MC SC	15		\$455.95
105383	PIED-DU-JURA	05/07/2009	Active	29	0	0	0	0.00%	29		0			N	P,S,T,M,VP MC,SC	21		
123200	Riviera-Chablais	10/07/2014	Active	28	2	1	1	3.70%	28	3	0				T,MC,SC	24+		
31567	SEELAND	01/23/1976	Active	40	0	0	0	0.00%	5 41		0			N	P,S,T,M,VP MC,SC	24+		
57311	SENSE-KAISEREGG	09/06/1995	Active	31	0	0	0	0.00%	31		0			N	P,S,T,M,VP MC,SC	20		
34862	SENSETAL	12/19/1977	Active	36	1	0	1	2.86%	36		0			N	P,S,T,M,VP MC,SC	6		
108776	SIMPLON	06/30/2010	Active	38	0	0	0	0.00%	39		0			N	P,S,T,M,VP MC,SC	5		
18870	SION-VALAIS ROMAND	06/07/1949	Active	106	1	1	0	0.00%	107	9	0			N	P,S,T,M,VP MC,SC	24+		
101611	SION-VALESIA	03/28/2008	Active	54	0	0	0	0.00%	54		0			N	P,S,M,VP,MC SC	13		
E	exc Award (,06/30/18)																	
18872	SPIEZ	05/11/1971	Active	38	0	1	-1	-2.56%	42	15	0			N	P,S,T,M,VP MC,SC	3		
18873	STEFFISBURG	11/15/1973	Active	31	3	0	3	10.71%	27		0			N	P,T,M,VP,MC SC	18		
105052	STOCKHORN	04/06/2009	Active	25	1	1	0	0.00%	30	10	0			N	P,S,M,VP,MC SC	16		
18874	THUN	06/28/1952	Active	48	0	3	-3	-5.88%	51	10	0			N	P,S,T,VP,MC SC	21		
77526	THUNERSEE	09/04/2003	Active	43	0	0	0	0.00%	43		0			N	P,T,M,VP,MC SC	N/R		
18875	VAL-DE-RUZ	11/02/1962	Active	39	2	0	2	5.41%	37		0			N	P,S,T,M,VP MC,SC	24+		

AVTERNATI	IONAL					Statu	5			Me	mbe	rship					Rep	oorts			Financ	e LCIF
Club Number	Clu Nan				arter ate			Current Member I Count			YTD Net Growt	Net	Count 12	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation	Vice President Reported		Months Since La Activity Report *	st Accour	
						Number of on status within la two yea in brack	quo ist rs	If below 15 members appears in red	3			If net loss is greate than 20% appears in red	-)		If no repor in 3 months appears in red	rt When more thai one year n appears i red	repeat		officers that		s	
18876 \	/AL-DE-1	TRAVERS	3	04/12	2/1966	Active		39	0	1	-1	-2.50%	39	16	0			N	P,S,T,M,VP MC,SC	14		
18877 \	/ALLORE	BE-VALLÉ	ÉE DE JOI	UX 04/2	3/1969	Active		29	0	0	0	0.00%	31		0			N	S,T,VP,MC,S	^C 1	İ	
41193 \	/EVEY			04/30	0/1982	Active		50	1	0	1	2.04%	50		0			N	P,S,T,M,VP MC,SC	24+	İ	
18878 \	WORBLE	ENTAL		12/0	7/1967	Active		32	0	1	-1	-3.03%	33	29	0			N	P,S,T,M,VP MC,SC	14	İ	
18879	/VERDO	N-LES-B	AINS	12/14	4/1960	Active		42	0	0	0	0.00%	42		0			N	P,S,T,M,VP MC,SC	24+	İ	
)N-LES-B. (,06/30/18	AINS AZU 8)	IR 06/08	8/1992	Active		33	1	1	0	0.00%	34	27	0			N	P,S,T,M,VP MC,SC	14		
	New Ca	YTD ancelled Clubs Count	Net Club Me			YTD TD Net rop Growth	YTD Net Grow %	Cou th Mo	mber int 12 nths go	Average Member Count Per Club	wit	of Clubs h less than 20 nembers	in	Officer Report in	% of Clubs with balance 90+ days	s Number of Club in Status C	os in F	tatus Quo Clubs Financial spension		Average Cancelled Club Age	Lost	% of Clubs Cancelled for Non-Financial n Reasons
103	0	0	0 4	1,017	82	72 10	0.25	5%	3,977	39		4%	0%	0%	0%	0		0%	0	0	0	0%

^{* -} P - Priority Club. Cancellation Reasons: 1-Objectives/conduct, 2-Non-active club, 5-Non-existing club, 6-Disbanding, 7-Merger, 8-Financial Suspension, 9-District/Multiple District Dues.

^{** -} Abbreviation: P-President, S-Secretary, T-Treasurer, M-Member Chairperson, VP-First Vice President, MC-Communications Chairperson, SC-Service Chairperson

^{*** -} Abbreviation: N/R - Never reported using the Lions Clubs website, N/A - Not applicable, No password registered for the Lions Clubs website.

^{**** -} Abbreviation: N - New, IP - Immediate Past, R - Repeat.

WIERNATIO	MAL		Status			M	embe	rship					Rep	orts			Finance	LCIF
Club Number	Club Name	Charter Date		Current Member M Count				Net	Count 12	Avg. length of service for dropped members	Since	Yrs. Since Last Officer Report	President Rotation			Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red	i			If net loss is greater than 20% appears in red	-		If no repo in 3 months appears i red	more tha	an of ir repeat		officers that			
Clubs le	ess than two years old																	
136420 Lie	echtenstein Drei Schwestern	10/11/2018	Active	30	0	0	0	0.00%	35		0		2		S,VP,MC,SC	N/R		
Clubs m	nore than two years ol	d																
97840 Al	LBIS	10/16/2006	Active	29	2	1	1	3.57%	29	3	0			N	P,S,T,M,VP MC,SC	4		
49199 A	NDELFINGEN	02/08/1989	Active	27	0	1	-1	-3.57%	27	31	0			N	P,S,T,M,VP MC,SC	24+		
47147 AF	PPENZELL	04/07/1987	Active	46	0	0	0	0.00%	46		0			N	P,S,T,M,VP MC,SC	17		
118674 AF	RBON	01/30/2013	Active	11	0	0	0	0.00%	11		0			N	P,S,T,M,VP MC,SC	13		
18883 AF	ROSA	04/16/1958	Active	22	0	0	0	0.00%	26		0			N	P,S,T,M,VP MC,SC	24+		
35589 BA	ACHTEL	05/02/1978	Active	23	0	0	0	0.00%	23		0			N	P,S,T,M,VP MC,SC	24+		
18884 B	AD RAGAZ	05/05/1965	Active	43	1	0	1	2.38%	42		0			N	P,S,T,M,VP MC,SC	13		
32811 BI	JLACH	10/19/1976	Active	35	2	0	2	6.06%	31		0			N	P,S,T,M,VP SC	2		
45137 B	ÜNDNER HERRSCHAFT	06/24/1985	Active	44	0	0	0	0.00%	45		0			N	S,T,M,VP,MC SC	24+		
18886 CI	HUR	02/15/1956	Active	62	3	1	2	3.33%	61	15	0			N	P,S,T,M,VP MC,SC	N/R		
98487 CI	HUR KORA	02/05/2007	Active	29	0	1	-1	-3.33%	30	12	0			N	P,S,T,M,VP MC,SC	16		
18887 D	AVOS-KLOSTERS	09/27/1955	Active	46	0	0	0	0.00%	45		0			N	P,S,T,M,VP MC,SC	N/R		
43899 D	OMAT/EMS & UMGEBUNG	05/22/1984	Active	42	0	0	0	0.00%	40		0			N	P,S,T,M,VP MC,SC	13		
36013 E	NGIADINA BASSA	08/29/1978	Active	36	1	1	0	0.00%	34	40	0			N	P,S,T,M,VP MC,SC	13		
66825 E	TZEL	11/21/2002	Active	36	1	1	0	0.00%	36	9	0			N	P,S,T,M,VP MC,SC	24+		\$1000.00
61538 F0	ORCH	02/22/1999	Active	23	0	2	-2	-8.00%	26	11	0				P,T,M,VP,MC SC	13		
18888 G	LARUS	04/01/1958	Active	55	0	1	-1	-1.79%	56	20	0			N	P,S,T,M,VP MC,SC	15		
18889 G	LATTAL	02/11/1967	Active	31	0	0	0	0.00%	33		0			N	P,S,T,VP,MC SC	24+		
63578 G	OSSAU-FUERSTENLAND	09/15/2000	Active	39	1	1	0	0.00%	39	19	0			N	P,S,T,M,VP MC,SC	24+		
32012 G	REIFENSEE	04/06/1976	Active	34	1	2	-1	-2.86%	35	25	0			N	P,S,T,MC,SC	13		
59196 HI	EIDEN	03/03/1997	Active	23	2	0	2	9.52%	22		0			N	S,M,VP,MC,S	C 24+		
18890 HI	ERISAU	06/02/1959	Active	36	1	1	0	0.00%	36	10	0			N	P,S,T,VP,MC SC	24+		
32422 HI	ERRLIBERG	06/17/1976	Active	33	2	0	2	6.45%	33		0			N	P,S,T,M,VP MC,SC	13		

NTERNA	TIONAL		Status			M	embe	rship					Rep	orts			Finance	LCIF
Club Number	Club Name	Charter Date		Current Member N Count				Net	Count 12	Avg. length of service for dropped members	Since	Yrs. Since Last Officer Report	President Rotation			Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red	i			If net loss is greater than 20% appears in red	-		If no repo in 3 months appears i red	more tha	in of r repeat		officers that			
66270	INSEL WERD	06/12/2002	Active	42	1	0	1	2.44%	41		0			N	P,S,T,M,VP MC,SC	21		
57671	ISELISBERG	12/28/1995	Active	50	2	0	2	4.17%	48		0			N	P,T,M,VP,MC SC	4		
48818	KLOTEN	07/07/1988	Active	27	0	0	0	0.00%	27		0			N	P,S,T,M,VP MC,SC	2		
32689	KNONAUERAMT	08/30/1976	Active	40	0	1	-1	-2.44%	40	5	0			N	P,S,T,M,VP MC,SC	13		
18891	KREUZLINGEN	11/11/1955	Active	52	0	0	0	0.00%	51		0			N	P,S,M,VP,MC SC	24		
18892	KUSNACHT	01/29/1964	Active	32	1	0	1	3.23%	31		0			N	P,S,T,M,VP MC,SC	24+		
41356	KYBURG	05/17/1982	Active	31	1	1	0	0.00%	31	3	0			N	P,S,VP,MC,SC	N/R		
18893	LAGERN	11/28/1972	Active	27	0	1	-1	-3.57%	29	31	0			N	P,S,T,M,VP MC,SC	2		
40887	LENZERHEIDE	02/18/1982	Active	49	0	1	-1	-2.00%	49	38	0			N	P,S,T,M,VP MC,SC	13		
18923	LIECHTENSTEIN	05/04/1953	Active	52	0	1	-1	-1.89%	52	1	0			N	P,S,T,M,VP MC,SC	2		
33712	LIMMATTAL	04/11/1977	Active	42	0	1	-1	-2.33%	43	3	0			N	P,S,T,M,VP MC,SC	5		\$1000.00
63576	LINTH	09/15/2000	Active	31	0	0	0	0.00%	31		0			N	P,S,T,M,VP MC,SC	24+		
102502	LUXBURG-BODENSEE	06/20/2008	Active	24	1	0	1	4.35%	25		0			N	P,S,T,M,VP MC,SC	24+		
18898	MEILEN	01/22/1970	Active	32	8	8	0	0.00%	32	36	0			N	P,S,T,M,VP MC,SC	14		
18900	OBERENGADIN	12/27/1955	Active	48	0	0	0	0.00%	48		0			N	P,S,T,M,VP MC,SC	24+		
30827	OBERES TOGGENBURG	05/27/1975	Active	37	0	2	-2	-5.13%	37	8	0			N	P,S,T,M,VP MC,SC	24+		
37741	OBERTHURGAU	11/30/1979	Active	36	0	0	0	0.00%	36		0			N	P,S,T,M,VP MC,SC	2		
59968	PFÄFFIKERSEE	09/10/1997	Active	22	0	2	-2	-8.33%	27	5	0			N	P,S,T,M,VP MC,SC	1		
18901	POSCHIAVO	07/21/1967	Active	29	0	1	-1	-3.33%	29	30	0			N	S,T,M,VP,MC SC	6		
45138	PRATTIGAU	06/24/1985	Active	33	0	0	0	0.00%	31		0				P,T,VP,SC	16		
18902	RAPPERSWIL	06/25/1956	Active	44	1	2	-1	-2.22%	46	39	0			N	P,S,T,M,VP MC,SC	15		
120796	Rheinquelle	01/09/2014	Active	46	0	0	0	0.00%	48		0				P,M,VP,SC	15		
18903	RHEINTAL	12/28/1955	Active	33	1	0	1	3.13%	32		0			N	P,T,M,VP,MC SC	24+		
18904	RORSCHACH	09/17/1973	Active	37	0	0	0	0.00%	36		0			N	P,T,M,VP,MC SC	24+		
53294	SAVOGNIN/SURSES	06/08/1992	Active	24	0	0	0	0.00%	24		0			N	P,S,T,M,VP MC,SC	23		
18907	SCHAFFHAUSEN	01/11/1954	Active	64	1	0	1	1.59%	63		0			N	P,S,T,M,VP MC,SC	24+		

WIERN	TIONAL		Status			M	embei	rship					Rep	orts			Finance	LCIF
Club Numbe	Club r Name	Charter Date		Member M				Net	Count 12	Avg. length of service for dropped members	Since	Yrs. Since Last Officer Report	President Rotation		t	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red	i			If net loss is greater than 20% appears in red			If no repo in 3 months appears i red	more tha	an of ir repeat		Notes the officers that do not have an active Email	in 12 months		
18909	SIHLTAL	08/21/1972	Active	37	1	1	0	0.00%	36	3	0			N	P,T,M,VP,SC	24+		
18905	ST. GALLEN	10/02/1950	Active	76	1	0	1	1.33%	75		0			N	P,S,T,VP,MC SC	18		\$-1000.00
61066	ST. GALLEN DREILINDEN	08/04/1998	Active	49	1	0	1	2.08%	47		0				P,S,T,M,VP MC,SC	5		
109134	ST. GALLEN-MÖRSCHWIL	09/21/2010	Active	34	2	0	2	6.25%	32		0			N	P,S,M,VP,MC SC	4		
18906	ST. MORITZ	10/02/1953	Active	38	1	0	1	2.70%	37		0			N	P,S,T,M,VP MC,SC	24+		
52449	STAFA	01/27/1992	Active	33	0	1	-1	-2.94%	34	23	0			N	P,S,T,M,VP MC,SC	6		
30927	SURSELVA	06/17/1975	Active	31	1	0	1	3.33%	32		0			N	P,S,T,M,VP MC,SC	3		
18910	THURGAU	03/02/1955	Active	46	0	0	0	0.00%	47		0			N	P,T,M,VP,SC	21		
34461	THUSIS VIAMALA	09/08/1977	Active	41	0	0	0	0.00%	41		0			N	P,T,M,VP,MC SC	24+		
18911	TOGGENBURG	09/20/1960	Active	41	0	1	-1	-2.38%	41	49	0				P,S,T,M,VP MC,SC	6		
51402	TOSSTAL	03/07/1991	Active	31	0	0	0	0.00%	33		0				P,T,M,VP,SC	13		
85052	UFENAU	03/16/2005	Active	36	1	0	1	2.86%	35		0			N	P,S,T,M,VP MC,SC	N/R		
105660	UNTERSEE-THURGAU	06/15/2009	Active	31	2	0	2	6.90%	27		0			N	P,S,T,M,VP MC,SC	3		
	cc Award (,06/30/18)			ĺ														
78504		03/18/2004	Active	20	0	2	-2	-9.09%	22	9	0			N	P,S,T,M,VP MC,SC	24+		
29381	VAL MUSTAIR	05/23/1974	Active	25	1	0	1	4.17%	24		0		2	N	P,S,T,M,VP MC,SC	3		
18913	WADENSWIL	01/20/1960	Active	46	3	1	2	4.55%	45	38	0			N	P,S,T,VP,MC SC	24+		
54318	WALENSEE	04/06/1993	Active	31	0	0	0	0.00%	31		0			N	P,T,M,VP,MC SC	5		
	WEINFELDEN-MITTELTHURG AU	01/23/2013	Active	38	0	0	0	0.00%	37		0			N	P,T,M,VP,MC SC	24+		
57208	WERDENBERG	07/13/1995	Active	38	0	0	0	0.00%	38		0			N	P,T,VP,MC,SC	16		
18914	WIL	05/24/1966	Active	44	1	2	-1	-2.22%	45	15	0			N	P,S,T,M,VP MC,SC	N/R		
18916	WINTERTHUR	06/05/1963	Active	52	0	0	0	0.00%	53		0				P,S,T,M,VP MC,SC	13		
109213	WINTERTHUR ALTSTADT	09/17/2010	Active	34	0	0	0	0.00%	35		0			N	P,S,T,M,VP MC,SC	13		
62754	WINTERTHUR EULACH	02/03/2000	Active	26	0	0	0	0.00%	26		0			N	P,S,T,VP,MC SC	1		
42194	WINTERTHUR-WYLAND	01/24/1983	Active	48	1	0	1	2.13%	47		0			N	P,S,T,M,VP MC,SC	4		
36066	ZIMMERBERG	09/19/1978	Active	35	0	1	-1	-2.78%	36	37	0			N	P,S,T,M,VP MC,SC	2		

INTERNATIV	ONA		Status			Me	embe	rship					Rep	orts			Finance	LCIF
Club Number	Club Name	Charter Date		Current Member M Count					Count 12	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation		t	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red	3			If net loss is greate than 20% appears in red	r ó		in 3 months	rt When more tha one yea n appears red	in of r repeat		officers that do not have			
38866 Z	OLLIKON	08/25/1980	Active	28	0	1	-1	-3.45%	6 30	33	0			N	P,T,M,VP,MC SC	1		
44051 Z	UMIKON	06/18/1984	Active	21	1	1	0	0.00%	6 22	8	0			N	P,S,T,M,MC SC	N/R		
18919 Z	URCHER OBERLAND	06/02/1954	Active	37	0	0	0	0.00%	6 37		0			N	P,S,T,VP,MC SC	20		
18920 Z	URICH	07/16/1948	Active	49	2	2	0	0.00%	6 48	8	0			N	P,S,T,VP,SC	24+		
34665 Z	ÜRICH-AFFOLTRA	11/09/1977	Active	15	0	0	0	0.00%	6 16		0			N	P,S,T,M,VP MC,SC	14		
98484 Z	URICH-AIRPORT	02/05/2007	Active	28	1	0	1	3.70%	6 27		0			N	S,T,M,VP,MC SC	0		
77573 Z	URICH-ALTSTADT	09/30/2003	Active	26	0	0	0	0.00%	6 26		0			N	P,S,T,M,VP MC,SC	2		
50479 Z	URICH-CENTRAL	04/25/1990	Active	32	0	0	0	0.00%	6 32		0			N	P,S,T,M,VP MC,SC	23		
77920 Z	URICH-CITY	12/30/2003	Active	27	2	0	2	8.00%	6 25		0			N	P,S,T,M,VP MC,SC	24+		
44239 Z	URICH-COSMOPOLITAN	09/19/1984	Active	27	2	0	2	8.00%	6 29		0			N	P,S,T,M,VP MC,SC	13		
33713 Z	URICH-DOLDER	04/21/1977	Active	41	1	0	1	2.50%	6 39		0			N	P,S,T,M,VP MC,SC	18		
18922 Z	URICH-LIMMAT	12/08/1961	Active	28	1	1	0	0.00%	6 28	23	0			N	P,S,T,M,VP MC,SC	6		
82415 Z	URICH-METROPOL	05/25/2004	Active	33	1	0	1	3.13%	6 34		0			N	P,S,T,M,VP MC,SC	24+		
39186 Z	URICH-OERLIKON	12/24/1980	Active	43	0	0	0	0.00%	6 43		0			N	P,S,T,M,VP MC,SC	24+		
47429 Z	URICH-RIETBERG	06/03/1987	Active	30	2	4	-2	-6.25%	6 34	15	0			N	P,S,T,M,VP MC,SC	21		
109135 Z	ÜRICH-SEE	10/18/2010	Active	37	0	0	0	0.00%	6 38		0			N	P,S,M,VP,MC SC	17		
56495 Z	URICH-SEEFELD	02/01/1995	Active	20	0	4	-4	-16.67%	6 24	18	0			N	P,S,T,M,VP MC,SC	24+		
18921 Z	URICH-ST. PETER	08/28/1972	Active	35	1	0	1	2.94%	6 34		0			N	P,S,T,M,VP MC,SC	5		
107088 Z	URICH-TURICUM	12/21/2009	Active	27	1	1	0	0.00%	6 28	10	0			N	P,S,T,M,VP MC,SC	2		
124414 Z	urich-Viadukt	05/22/2015	Active	22	1	5	-4	-15.38%	6 27	3	0				P,VP,MC,SC	1		
30886 Z	URICH-WALDEGG	06/06/1975	Active	42	1	0	1	2.44%	6 41		0			N	P,S,T,M,VP MC,SC	13		\$3998.00
51937 Z	URICH-WITIKON	08/02/1991	Active	39	0	0	0	0.00%	6 39		0			N	S,T,M,VP,MC SC	0		\$1400.00

WIFRNATION	M. Y						Status	3			M	embe	rship					Re	ports			Finance	LCIF
Club Number	Club Name				arter ate			N	Current lember Count		YTD Members Dropped		YTD Net h Growth ⁹	Count 12	Avg. length of service for dropped members	Since	Yrs. Since Last Officer Report	Presiden Rotation	t Vice Presiden Reported		Months Since La Activity Report *	st Account	Donations for current Fiscal Year
						on v t	nber of status vithin la wo yea n bracke	quo ist r	If below 15 nember appears in red	S			If net lo is great than 20 appear in red	er % ·s		If no reposit in 3 months appears red	more that	an of ar repeat		officers the	e If no rep lat in 12 ve months e appears red	s	
Current YT Total Ne Clubs Clu Count Co	ew Can ubs C	celled lubs (Net Club I	Current Total Members Count		TD rop (YTD Net Growth	YTD Net Growth %	Co. Mo	mber int 12 inths igo	Averag Membe Count Per Clu	er wit	of Clubs h less tha 20 nembers		% No Officer Report in 12 Months	% of Club with balance 90+ days	of Clu in	ubs in	itatus Quo Clubs Financial spension	Number of Cancelled Clubs	Cancelled Club		ncelled for n-Financial
97	0	0	0	3,467	67	62	5	0.149	%	3,485	36		2%	0%	6 0%	0%	()	0%	0	0	0	0%

^{* -} P - Priority Club. Cancellation Reasons: 1-Objectives/conduct, 2-Non-active club, 5-Non-existing club, 6-Disbanding, 7-Merger, 8-Financial Suspension, 9-District/Multiple District Dues.

^{** -} Abbreviation: P-President, S-Secretary, T-Treasurer, M-Member Chairperson, VP-First Vice President, MC-Communications Chairperson, SC-Service Chairperson

^{*** -} Abbreviation: N/R - Never reported using the Lions Clubs website, N/A - Not applicable, No password registered for the Lions Clubs website.

^{**** -} Abbreviation: N - New, IP - Immediate Past, R - Repeat.

INTER	WATIONAL		Status			М	embe	rship			_		Rep	orts			Finance	LCIF
Club Numbe		Charter Date		Member M				Net	Count 12	Avg. length of service for dropped members	Since	Yrs. Since Last Officer Report	President Rotation		t	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red				If net loss is greater than 20% appears in red			If no repo in 3 months appears i red	more tha	r repeat		Notes the officers that do not have an active Email	in 12 months		
Clubs	more than two years o	ld																
18834	AARAU	03/31/1955	Active	56	1	1	0	0.00%	58	45	0			N	P,S,T,M,VP MC,SC	18		
124441	Aarau Residenz	05/05/2015	Active	27	0	0	0	0.00%	27		0				VP,SC	N/R		
52287	AARAU-KETTENBRUCKE	12/18/1991	Active	36	2	0	2	5.88%	34		0			N	P,S,T,M,VP MC,SC	20		
109247	AARELAND	09/30/2010	Active	25	1	1	0	0.00%	25	4	0			N	P,S,T,M,VP MC,SC	N/R		
18882	ALTDORF	06/20/1958	Active	79	2	0	2	2.60%	79		0			N	P,S,T,M,VP MC,SC	13		
18881	ALTO TICINO	06/12/1956	Active	49	0	0	0	0.00%	48		0			N	P,T,M,VP,MC SC	24+		
18835	BADEN	10/13/1954	Active	47	0	1	-1	-2.08%	47	44	0			N	P,S,T,M,VP MC,SC	24+		
45376	BADEN-HEITERSBERG	09/10/1985	Active	39	0	0	0	0.00%	39		0			N	P,S,T,VP,MC SC	N/R		
18836	BASEL	12/12/1949	Active	103	2	0	2	1.98%	101		0			N	P,S,T,M,VP MC,SC	17		
127418	Basel Käppelijoch	04/28/2016	Active	33	0	0	0	0.00%	34		0				MC,SC	16		
126915	Basel Kunsthalle	02/23/2016	Active(1)	30	0	1	-1	-3.23%	31	3	0				MC,SC	4		
57224	BASEL PASSERELLE	07/18/1995	Active	29	0	0	0	0.00%	29		0		2	N	P,S,T,M,VP MC,SC	24+		
59958	BASEL ST. ALBAN	09/15/1997	Active	35	1	0	1	2.94%	35		0			N	P,S,VP,MC,SC	6		
102367	BASEL-BRUEGLINGEN	06/13/2008	Active	27	2	0	2	8.00%	26		0				P,S,T,M,VP MC,SC	20		
106096	BASEL-RIVIERA	07/22/2009	Active	16	0	1	-1	-5.88%	22	10	0			N	P,S,T,M,VP MC,SC	5		
126253	Basel-Spalen	12/18/2015	Active	33	1	0	1	3.13%	29		0				P,S,M,VP,MC SC	2		
93228	BASEL-WENKENHOF	12/23/2005	Active	43	2	0	2	4.88%	42		0			N	P,S,T,M,VP MC,SC	2		
53507	BASEL-WETTSTEIN	07/21/1992	Active	34	1	0	1	3.03%	31		0			N	P,S,T,M,VP MC,SC	24+		
18885	BELLINZONA E MOESA	11/14/1956	Active	56	2	1	1	1.85%	56	1	0			N	P,T,M,VP,SC	N/R		
18839	BIRSECK	01/22/1970	Active	43	0	1	-1	-2.27%	44	45	0			N	P,S,T,M,VP MC,SC	14		
61798	BRUDERHOLZ	04/13/1999	Active	30	0	0	0	0.00%	29		0			N	S,T,M,VP,MC SC	15		
18840	BRUGG	12/17/1963	Active	52	1	1	0	0.00%	52	39	0			N	P,S,T,M,VP MC,SC	3		
32959	BUCHEGGBERG-WASSERA MT	11/04/1976	Active	53	0	1	-1	-1.85%	54	21	0			N	P,S,T,M,VP MC,SC	15		
18842	DORNECK	06/19/1970	Active	46	2	0	2	4.55%	45		0				P,S,T,M,VP MC,SC	13		
31661	ERGOLZ	02/03/1976	Active	43	0	0	0	0.00%	44		0			N	P,S,T,M,VP MC,SC	3		

WIERNATI	MAL		Status			Me	embei	rship					Rep	orts			Finance	LCIF
Club Number	Club Name	Charter Date		Member N				Net	Count 12	Avg. length of service for dropped members	Months Since Last MMR ***	Yrs. Since Last Officer Report	President Rotation		t	Months Since Last Activity Report ***	Account Balance	Donations for current Fiscal Year
			Number of times on status quo within last two years in brackets	If below 15 members appears in red	3			If net loss is greated than 20% appears in red	r		If no repo in 3 months appears red	more tha	n of r repeat		Notes the officers that do not have an active Email	in 12 months		
39283 F	ALKENSTEIN-BALSTHAL	01/23/1981	Active	35	0	0	0	0.00%	36		0			N	P,S,T,M,VP MC,SC	13		
37246 F	ARNSBURG	06/15/1979	Active	42	0	0	0	0.00%	42		0			N	P,S,M,VP,MC SC	24+		
18843 F	REIAMT	05/26/1970	Active	31	1	0	1	3.33%	30		0			N	P,S,VP,MC,SC	19		\$3000.00
18845 F	RICKTAL	03/31/1971	Active	56	0	0	0	0.00%	55		0			N	P,S,T,M,VP MC,SC	24+		
18847 G	RENCHEN	04/29/1958	Active	39	0	0	0	0.00%	37		0			N	P,S,T,M,VP MC,SC	18		
18850 H	ALLWIL	11/16/1961	Active	36	1	1	0	0.00%	36	49	0			N	P,S,T,VP,MC SC	24+		
42674 L	AUFENTAL-THIERSTEIN	05/31/1983	Active	37	0	0	0	0.00%	38		0			N	P,S,T,M,VP MC,SC	1		
34309 L	ENZBURG	07/18/1977	Active	40	0	1	-1	-2.44%	42	30	0			N	P,S,M,VP,SC	24+		
18894 L	OCARNO	07/01/1954	Active	52	0	3	-3	-5.45%	55	10	0		2	N	P,S,T,M,VP MC,SC	13		\$1000.00
18897 L	JGANO	10/28/1950	Active	77	2	0	2	2.67%	76		0			N	P,S,T,M,VP MC,SC	22		
43900 L	JGANO-CERESIO	05/21/1984	Active	40	1	1	0	0.00%	39	6	0			N	P,S,T,M,VP MC,SC	24+		
84259 L	JGANO-MONTE BRE	10/04/2004	Active	24	0	0	0	0.00%	24		0			N	P,M,VP,MC,SC	24+		
18895 L	UZERN	10/19/1950	Active	61	0	0	0	0.00%	61		0			N	P,S,T,M,VP MC,SC	13		
49542 L	UZERN-HABSBURG	05/25/1989	Active	48	1	0	1	2.13%	47		0			N	P,S,T,M,VP MC,SC	24+		\$5000.00
18896 L	UZERN-HEIDEGG	10/10/1968	Active	55	0	2	-2	-3.51%	58	7	0			N	P,S,T,M,VP MC,SC	16		
54110 L	UZERN-HOF	02/19/1993	Active	40	0	0	0	0.00%	39		0			N	T,M,VP,MC,SC	19		
36726 L	UZERN-PILATUS	03/23/1979	Active	50	1	0	1	2.04%	48		0			N	P,S,T,M,VP MC,SC	24+		
47148 L	UZERN-REUSS	04/13/1987	Active	38	1	0	1	2.70%	38		0			N	P,S,T,VP,MC SC	24+		
18899 M	ENDRISIOTTO	05/03/1954	Active	56	5	3	2	3.70%	54	15	0			N	P,S,T,M,VP MC,SC	N/R		
60745 M	ONTECENERI	05/12/1998	Active	35	1	1	0	0.00%	35	13	0			N	P,T,M,VP,MC SC	20		
54758 M	UTSCHELLEN-KELLERAMT	07/20/1993	Active	29	0	1	-1	-3.33%	30	26	0			N	P,T,M,VP,SC	N/R		
18869 O	LTEN	01/02/1954	Active	55	0	1	-1	-1.79%	56	2	0			N	P,S,T,M,VP MC,SC	24+		
40149 R	IEHEN-BETTINGEN	06/26/1981	Active	31	0	0	0	0.00%	33		0			N	P,S,T,M,VP MC,SC	22		
28192 R	IGI	03/19/1974	Active	49	1	0	1	2.08%	49		0			N	P,S,T,M,VP MC,SC	24+		
18908 S	CHWYZ	07/15/1955	Active	57	0	0	0	0.00%	57		0			N	T,M,MC,SC	23		
18871 S	OLOTHURN	05/14/1954	Active	63	0	0	0	0.00%	62		0			N	P,S,M,VP,MC SC	24+		

WIERN	MERNATIONAL					Status	i	Membership							Reports						Financ	LCIF
Club Numbe	Club r Name			narter Date				Current Member Count	Members	YTD Members Dropped (Count 12	Avg. length of service for dropped members	Since	Yrs. Since Last Officer Report	President Rotation	Vice President Reported		Months Since Las Activity Report **	Accoun	
					O	mber of t n status o within las two year in bracke	quo st ·s	If below 15 member appears in red	s			If net loss is greate than 20% appears in red	r 6		If no repo in 3 months appears i red	more that	repeat		Notes the officers that do not have an active Email	nt in 12 e months		
110089	SOLOTHURN LEI	MENTA	L 01/	11/201	1	Active		34	1	1	0	0.00%	6 34	9	0				P,S,T,M,VP MC,SC	14		
62463	SOLOTHURN-AAI	RE	11/0	03/199	9	Active		39	2	0	2	5.41%	6 41		0			N	P,S,T,M,VP MC,SC	22		
106097	ST. JAKOB		07/2	22/200	9	Active		29	0	0	0	0.00%	6 30		0			N	P,S,M,VP,MC SC	24+		
49297	SUHREN-/ WYNE	NTAL	03/	14/198	89	Active		40	1	1	0	0.00%	6 39	0	0			N	P,S,T,M,VP MC,SC	N/R		
29502	SURSEE		06/	19/197	'4	Active		47	0	0	0	0.00%	6 46		0			N	P,S,T,M,VP MC,SC	24+		
48662	TITLIS		06/	02/198	88	Active	İ	39	1	1	0	0.00%	6 39	5	0			N	P,S,T,M,VP MC,SC	24+		
18912	UNTERWALDEN		07/	18/196	51	Active		48	0	0	0	0.00%	6 48		0				S,T,M,VP,MC SC	16		
49198	WARTENBERG		02/	08/198	39	Active		30	0	0	0	0.00%	6 30		0				P,S,T,VP,MC SC	N/R		
37839	WARTENFELS		12/	26/197	'9	Active		40	1	0	1	2.56%	6 40		0				P,S,T,M,VP MC,SC	N/R		
85012	WILDENSTEIN		03/	10/200)5	Active		45	2	0	2	4.65%	6 43		0				P,S,T,M,VP MC,SC	14	İ	
18915	WILLISAU		05/	02/195	8	Active	İ	48	0	0	0	0.00%	6 50		0				P,S,T,M,VP MC,SC	4	İ	
18917	WOLHUSEN-ENT	LEBUC	H 11/	19/197	3	Active	İ	44	1	0	1	2.33%	6 43		0				P,S,T,M,MC SC	16	İ	
100057	ZENTRALSCHWE	ΙZ	08/	22/200)7	Active	İ	34	2	0	2	6.25%	6 33		0				P,S,M,VP,MC SC	15	İ	
18880	ZOFINGEN		08/	24/195	59	Active	İ	41	1	1	0	0.00%	6 41	2	0			N	S,M,VP,MC,S	^C 2	İ	
18918	ZUG		02/	04/195	52	Active	İ	56	0	0	0	0.00%	6 56		0				P,S,T,VP,MC SC	24+	İ	
42806	ZUGERLAND		06/	10/198	33	Active	İ	40	1	0	1	2.56%	6 39		0				P,S,T,M,VP MC,SC	24+	İ	
63577	ZUG-KOLIN		09/	15/200	00	Active	İ	28	0	1	-1	-3.45%	6 29	19	0				P,T,M,VP,MC SC	20	İ	
61244	ZURZACH		11/	11/199	8	Active	İ	30	0	0	0	0.00%	6 30		0				P,S,T,M,MC SC	24+	İ	
Current Total Clubs Count	New Cancelled Clubs Clubs	Net	Current Total Members Count			YTD Net Growth	YTD Net Growt	Co h Mo	mber unt 12 onths Ago	Average Member Count Per Club	r with	of Clubs n less than 20 nembers	MMR in	% No Officer Report in 12 Months	% of Clubs with balance 90+ days	of Clul in	os in I	Clubs	Number of (Cancelled Clubs	Cancelled Club	Lost C	% of Clubs Cancelled for Ion-Financial Reasons
69	0 0	0	2,952	48	28	20	0.68	%	2,949	43		1%	0%	0%	0%	0		0%	0	0	0	0%

^{* -} P - Priority Club. Cancellation Reasons: 1-Objectives/conduct, 2-Non-active club, 5-Non-existing club, 6-Disbanding, 7-Merger, 8-Financial Suspension, 9-District/Multiple District Dues.

^{** -} Abbreviation: P-President, S-Secretary, T-Treasurer, M-Member Chairperson, VP-First Vice President, MC-Communications Chairperson, SC-Service Chairperson

^{*** -} Abbreviation: N/R - Never reported using the Lions Clubs website, N/A - Not applicable, No password registered for the Lions Clubs website.

^{**** -} Abbreviation: N - New, IP - Immediate Past, R - Repeat.