THE CHURCH MINISTRY TOOLKIT

by Phil Van Auken

Baylor University

TABLE OF CONTENTS (219 total pages)
I. Ministry Leadership and Personal Effectiveness 4
Administrative Proverbs 5
Advice from Church Administrators on Successful Church Change 11
Assessing Your Personal Managerial Effectiveness 13
Are Your Staff and Board Ready to Lead? 21
Conflict Diagnosis: Are You Hot or Cool? 24

Developing Balanced Christian Leadership 28
Ethical Professional 31
Expand Your Vision to Greater Ministry Success 33
Hands-On Leadership Development 40
Hands-On Leadership for Staff & Board 49

How Well Do You Know Your Organization? 54
In SIGHT of Your Personal Blindspots 54
Managing Pastoral Accessibility 57
Motivation: Not a Technique 60
New Strategy for Time Management 62

Shared Ministry-Shared Leadership 72
Successful Change Strategy for Sunday School 76

Successful Situational Christian Leadership 80
II. Ministry Strategy 89
Building Bridges Between Ministries 90
Church Management: Combining the Spiritual and the Organizational 92

Practical, Hands-On Strategic Planning Techniques 96
Strategic Management for Churches 102

Strategic Planning for Christian Organizations 104
Strategic Thinking 107
Top 10 Reasons Why Organizations Flunk Strategy 108

Turning Performance Evaluation into Contribution Analysis 1-9

Your Ministry’s Road Map for the Future 111

III. Ministry Teamwork and Meetings 117
Alternatives to Traditional Committee Processes 118

Board Psychology 120
Committee Member Bill Of Rights 122
Do You Dare To Be A Team? 123
Harnessing Group Dynamics for Greater Productivity 128
Productive Strategies for Working with Committees 131
Rocket Fuel for Your Board 134
Sample Meeting Agenda and Minutes 135
Tips for Effective Ministry (Committee) Meetings 137
Valuable Comments about Committees from a Magazine Survey 138
IV. Church Growth and Health 140
Comfortable Church or the Great Commission Church? 141
Crisis Ministry: God’s 21st Century Harvest Field 144
Growing Beyond Cultural Christianity in the Local Church 152
Healthy Church Organization 157
Helping Behind-The-Scenes-People 161
Is Your Church Recycling For Growth? 164

Principles of Healthy Church Growth 167

Stay Out Of The Church Growth Quicksand! 172
Ten Ways Prison Ministry Promotes Church Growth 175
Understanding Church Burnout 178
Understanding How Christian Organizations Work 183
Understanding Sunday School Effectiveness 195

Why Christian Organizations Get Stuck In the Mud 198

Why We Don't Pray 200

Ten Paradoxes of Church Growth 202
V. Ministry Management Worksheets 204
Audit of Ministry Resources Report 205
Church Time Audit 206
Decision-Impacts Analysis 207
Fresh Ideas for Budgeting 209
How Well Do You Know Your Organization? 212
Ministry Contributions Report 215
Mission Statement Formulation 217
Participative Church Audit 218

I. MINISTRY LEADERSHIP AND

PERSONAL EFFECTIVENESS
ADMINISTRATIVE PROVERBS

God’s lantern shows us only one step at a time. Don’t ask for a floodlight.

Should we pray for money and resources of for God to help us be worthy of His bounty?

Do we pray more for the needs of our ministry or for the needs of those we profess to serve?

Just because we could do it doesn’t mean we should do it, and just because we should do it doesn’t mean we could do it (now).

Pity the church that gets everything it wants.

Planning is a waste of time if you focus only on what you intend to make happen. Instead, focus on the unintended and unexpected consequences of what may unexpectedly develop from the plan. The best plan is the one that surprises you in positive ways and goes beyond your realistic expectations.

You will truly know your ministry only when you know it as God does.

Doing it alone is better than not doing it at all. Doing it together is better. Doing it together with God is best.

How you do ministry work is just as important to God as what you do.

Burnout comes from being out of touch with God really wishes you to do.

When you value people solely for their productivity, you quit valuing people.

Why is first and worst to define; What comes next and can be heck; How is third and takes more than a word; Who is next in line--don’t overlook the divine; When comes last-- remember to focus on the past

Most of us are clueless about how the cars we drive everyday work. Computers are just a box to us. And so it is for most of us with the ministries we work in.

Organization problems are recognized by almost everyone, but few are willing to talk about them.

No teams, no leadership.

It’s the leaders who are most likely to be out of touch with the human realities of their

own organization.

Teams that lack teamwork, lack momentum, stability, morale, and the capacity to improve and change. They also get increasingly out of touch with reality.

To have teamwork, a team must have:
 · Frequent interaction of its members
 · Bonding through work, not superficial socializing
 · Communication transparency
 · Mutual interdependency

What is best for clients is better sensed through interdependent team members than through isolated individuals.

The deeper the relationships of people who work together, the better they can impact the mission.

The best way for people to really get to know each other is through working together, not through “fellowshipping.”

Accountability is a group phenomenon. You can’t hold yourself accountable.

You can’t expect to drain the Pacific Ocean dry dipping it out one cup at a time, so don’t burn yourself out trying.

The only poor people are those who have no one to serve.
How would your church be different without you? How would you be different without your church?

The more invisible your contributions are, the better (so God gets the credit).

How much do you cost your church and its members when you don’t fulfill your responsibilities?

What would happen if you never used the word “I” again?

The prescription for happiness. Something to do, something to look forward to, someone to love. (Elvis Presley)

As a general rule, the more you’re paid, the more you have to serve your organization. The less you’re paid, the more you can serve people.

Bureaucracies see people as things.

What you can do is not nearly as important as what God can do through you.

The team leaders’ main job is not to “get stuff done”—it’s to create a fertile climate for service and ministry that empowers team members to get it done.

Since our Lord doesn’t value people simply for what they accomplish, neither should we when we work with them.

Pep talks and pressure don’t produce commitment in others—but participation sure does.

Management techniques designed for the secular world fit the church like a Harley-Davidson chopper fits Queen Elizabeth.

People are motivated by sacrifice on behalf of others—not by routine comfort

How Christians work together is just as important as what they produce. Ministry teams must do the right things in the right way.

Church work that is not Kingdom work is not important work.

God wants to be the partner of every ministry, but not every ministry wants to partner with God.

The best way for ministry leaders to succeed is for ministry members to want them to. Good members make good leaders.

Ministry teams work best when their members feel competent, productive, appreciated, and unique. This can happen only when the committee merges into a true team.

Committees focus on productivity, while teams focus on people.

Autocratic decisions are easy to make but hard to implement.

The only good goal is one that clearly benefits others.

Committees try to make things happen, while teams wait for them to happen (via creating a fertile organizational environment).

The best way to change another person is to change your relationship with them.

Build relationships, build people.

The best ministry contributions are the unexpected ones, which only God can produce.

You can’t lead people until you value them.

How people work together is just as important as what they produce. Teams must do the right things in the right way.

Teams work best when their members feel competent, productive, appreciated, and unique. This can happen only when workers merge into a true team.

Committees focus on productivity, while teams focus on people.

Autocratic decisions are easy to make but the devil to implement.
Build relationships, build people.

The best contributions are the unexpected ones, and the unexpected comes form team dynamics.
Interdependent people are stronger and more productive than independent people.

You can’t lead people until you value them.

No trust, no productivity.
Others know you better than you know yourself.
The best way for people to really get to know each other is through working together, not through “socializing.”

No team, no motivation, no accountability!

Leadership is not possible in the absence of a team.

You can’t expect to drain the Pacific Ocean dry dipping it out one cup at a time, so don’t burn yourself out trying.

We’re clueless about how the cars we drive everyday work. Computers are just a box to us. And so it is for most of us with the organizations we work in.

No teams, no leadership.

Human goals and effort put blinders on our awareness of how God is working in our ministry.

Leaders are the very most likely to be out of touch with the human realities of their own organization.

Professionalization of organizations kills off teamwork by changing the culture from “locals” (dedicated to the organization and its clients) to “cosmopolitans” (dedicated to their professional peers and organizations).

Organizations that lack teamwork, lack momentum, stability, morale, and the capacity to improve and change. They also get increasingly out of touch with reality.

Your organization is gonna be in financial trouble when you try to turn wants into needs. Pity the organization that gets everything it wants.

Don't wait for decisions to work--make them work through teamwork.

Going against the grain is tough, but well worth it. In fact, it's the only option.

If you were looking for a job, would you take your tools to the bustling construction project across the street, or would you go over to the abandoned building across town and labor alone?

Are you a gatekeeper or empowerer?
The seed is potential productivity. The church culture is the soil. Church member contributions are the crop.

Is your ministry culture frozen tundra, a sweltering desert, or a tropical oasis?

People with interpersonal skills recharge, rather than drain, the batteries of others.

It’s much easier to pull people along than to push them around.

You will truly know yourself only when God is in the equation.

Pain makes us grow up.

Sometimes it's best to approach the world as we would like it to be rather than the way it actually is.

The Bible doesn't attach much importance to one's professional success.

Some say what you do is the most important thing; others say it's how you do it. Actually, it's both.

The only real solution for conflict is sacrifice.

Churches find it easy to do most things because they stick to the easy things: building buildings, organizing programs, raising money, etc. The hard things to do are spiritual, such as prayer, reaching out to the poor, and proclaiming the gospel. These are secondary in most churches because people can't do them in their own power.

When the empire builders say, "Lead, follow, or get out of the way," get out of the way.

What you feed grows.

Rigid people hurt people.

The power definition of leadership: Using the organization to achieve your personal goals.

Some do the right thing in the wrong way. Others do the wrong thing in the right way. But steer clear of those who do the wrong thing in the wrong way!

Definition of a board of directors: People who are out of touch with the organization they purport to oversee.

The biggest problem we face in today's disjointed world is how to stay connected to reality.

The single best way to check your motives is to ask, who am I doing this for?

PR stands for Perverting Reality.

Institutions don’t exist; only people do.

A mediocre organization is one that benchmarks other organizations.

Want to go out a limb to champion a cause? Hold your fire until you meet these 3 criteria: (1) You’re acting on behalf of what is right, not from self-interest; (2) You have an insider’s big picture perspective of the facts (so you’re not acting out of mere opinion); (3) You understand the implications of your actions and are willing to live with their consequences for yourself and others.

You know you’re doing a great job when people start taking you for granted.

The only way you can support a boss who has character flaws is to make those character flaws your own.

Limit your agenda for God, because He probably has better things planned for you than you imagine.

Most churches try to please people more than God.
Most people favor human justice over divine because they’re afraid God might show mercy.

Backing a leader who lacks character is like betting on a lame horse at the racetrack.

Which is worse: to do what you don’t want to do, or to do what you don’t know how to do?

Agendas destroy.

How long can the people stay innocent when the leaders are corrupt?

They weren't doing it for God as they profess because of the way they were doing it.

They thought that imposing their own will and agenda on the organization was leadership.

They were more concerned with saving face than with saving the organization.

They kept having to raise more and more money because their empire was getting bigger and bigger.
They were decision-avoiders instead of decision-makers.

All out of vision and no place to go.
Hand-picking board members, facilitates a “good old boy” mentality that dilutes accountability.
ADVICE FROM CHURCH ADMINISTRATORS

 ON SUCCESSFUL CHURCH CHANGE

Change is a prerequisite of church health; static churches cannot long stay at the peak of organization health. Given the central and unique position of influence enjoyed by most church business administrators, the CBA emerges as a key change agent in today’ local church.
This article draws upon the vast reservoir of knowledge possessed by CBAs across the country in assessing the CBA’s varied role in the complex church change process. The authors conducted interviews with a large number of CBAs in researching this article, so that an experience-based perspective on church change could be developed. The article thus looks at change from the CBA’s own special viewpoint.

A PHILOSOPHY OF CHANGE FOR THE CBA
The CBAs interviewed made it abundantly clear that the business administration area within the local church is frequently the very hub of church change. Since so many ministry activities impact the church in such areas as finance, personnel, and formal planning it is inevitable that business administrators get involved.

Organizationally, the CBA’s most legitimate direct change role is in budgeting, facilities scheduling, and staff support. In these traditional church business arenas, the CBA generally proactively spearheads the change process.

Outside the business area, however the CBA more properly should play an indirect, reactive change role, serving more to implement and facilitate change than to initiate or orchestrate it. In matters not directly pertaining to church business, the CBA must function as a superb team player, backing up and "running interference" for change-oriented colleagues.

In fact, the majority of CBAs interviewed concurred that they serve the church best by assuming a low profile in the change process--being a behind the scenes person. The low profile philosophy of change necessitates that the CBA have a much greater concern to getting results than for getting credit.

Several of those interviewed pointed out that the CBA must occasionally step out of role and act as change agent in non-business areas where another staff member has dropped the ball and not effectively managed the change process. Obviously discretion and discernment must be carefully applied in such instances.

LAYING THE GROUNDWORK FOR POSITIVE CHURCH CHANGE
Whether a particular church change is the CBA’s direct or indirect responsibility, considerable advance work is necessary to prepare the church for change. Without such groundwork, change implementation will likely be a clumsy, awkward process of blunted effectiveness.

The CBAs interviewed strongly stressed that effective change without concerted that effective change without concerted communication is impossible. Such communication must not only involve all those directly affected by the change but also include positive selling of the anticipated benefits of the change. The existence of interpersonal rapport (goal-sharing) among those involved in both initiating and implementing the change is a prerequisite for success.

The chances for successful change are enhanced by the extent that the influential people in the church are directly involved. The CBA must therefore stay in close touch with the church’s political network in order to constructively sell the influence-makers.

Still another important area of ground work involves "unfreezing" the congregation to prepare it for efficient absorption of the change. An unusually fertile time in the life of a church for introducing change is during a significant transition period, such as a building program, change in pastoral staff, reconstitution of committee memberships, etc. At such times the congregation is primed for change and less tied to the status quo. As one CBA put it, the staff should strike while the church is in a positive mood for change.

Change management demands that the CBA concentrate on winning the war (why change is needed) rather than the battle (how change comes about). Change-oriented CBAs must avoid "majoring in the minors," the fruitless process of fighting major battles over relatively minor change issues.

A CONCLUDING PERSPECTIVE
Churches are unique organizations, full of the tensions between status guo and the need for change, between staff authority and congregational power, and between sustaining a sense of mission and operating efficiently.

The CBA plays a unique role within the church. Many parts of the jobs are essentially secular: budgeting, information systems, food and plant operations, vehicle maintenance, etc. yet, the CBA also has an essentially spiritual role: helping the church truly minister to its people and the broader community.

As a change agent, the CBA is often found in the middle of important change initiatives in the

church--sometimes because the CBA initiates the change, but at least as often as a member of a staff seeking to support the change initiatives of the pastor or other staff members.
The CBA has a unique opportunity to be a resource for constructive and committed change in the church to the extent that he or she is knowledgeable of change strategies and tactics.

ASSESSING YOUR PERSONAL MANAGERIAL EFFECTIVENESS

Instructions: For each set of paired statements below, check the one which best describes you. Be as honest as you can; when in serious doubt about whether to choose answer A or B, ask a close associate for his/her insight into your behavior.

1A. I would generally prefer to work alone than with others.
1B. I favor teamwork to working alone.

2A. I’m more concerned with the work than the people who do it.
2B. I focus more on the people than on the work they do.

3A. I like being independent of others in the organization and on my own.
3B. I don’t mind being dependent on others to get the job done.

4A. I’m a good thinker but often a poor implementer.
4B. I generally do a good job of moving from the "drawing board" to successful action.

5A. I am rarely conscious of trying to positively influence others.
5B. I find it fairly easy to build myself into others.

6A. I often feel that I’m not really in control of projects I work on.
6B. Projects generally turn out about the way I want them to.

7A. I’m better at waiting for things to happen than at making them happen.
7B. I’m better at making things happen than waiting for them to happen.

8A. While working I’m usually more aware of what I’m trying to accomplish than how I’m carrying out the work.
8B. While on the job, I generally concentrate more on how I’m working than on what I’m trying to accomplish.

9A. People I work with tend to follow my vision.
9B. I generally follow the vision of others as I work.

10A. I spend much of my time dealing with unforeseen problems on the job.
10B. Problems seldom "sneak up" on me or catch me by surprise.

11A. I tend to follow the precedents established by others.
11B. People often rely on me to set precedent on the job.

12A. As I work I generally have a strong sense of priorities--first things first.
12B. I tend to work in a way convenient to me most of the time.

13A. It is my habit to consciously make time during the work day for high priority assignments.
13B. I work on high priority projects when they are brought to my attention by others.

14A. I tend to concentrate more on means (how to do a task) than on ends (what is to be done).
14B. I concentrate more on ends than means in my daily work routine.

15A. I view planning as something for someone else to do.
15B. I accept planning as a central part of my job.

16A. Most people would call me a well-organized person.
16B. Personal organization is not one of my real strengths.

17A. My team is productive in spite of my lack of personal organization.
17B. I enhance the productivity of my work group because I am well-organized personally.

18A. My sense of urgency about work and productivity is picked up by my team.
18B. I’m not sure my work group picks up a sense of work urgency from me.

19A. My subordinates know what my performance expectations are.
19B. I probably don’\’t do the job I should in communicating clear performance expectations to those who work for me.

20A. I find it difficult to delegate work; I’d rather do most of it myself.
20B. Passing import assignments on to others comes fairly easily and naturally to me.

21A. My subordinates and coworkers are probably unsure of how much I really trust them.
21B. A high level of trust and rapport has been built up between me and members of my work team.

22A. My subordinates are highly dependent on me and require close supervision.
22B. My subordinates are fairly self-sufficient and capable of acting independently of me.

23A. My subordinates feel that they "own" their jobs and have ample opportunity to "run their own show."
23B. My subordinates probably feel that the organization owns their jobs and therefore tells them what to do.

24A. If my department is to be productive, I usually have to force it to happen.
24B. Productivity occurs naturally and almost spontaneously in my department.

25A. My area of the organization tends to value the people who do work more than the work they do.
25B. Work takes precedent over people and relationships in my part of the organization.

26A. I am not often conscious of modeling the work behaviors I want my subordinates to follow.
26B. I am often conscious of being a good professional role model to my subordinates to follow.

27A. My opinions and perspectives are often sought out by co-workers.
27B. People rarely confer with me or seek my advice.

28A. I’d rather concentrate on getting the job done than on building relationships.
28B. I get the job done largely through building myself into others I work with.

29A. Most people would characterize me as a good listener.
29B. I’m more of a doer than a listener.

30A. I generally work with team members in a way that motivates them.
30B. People had better already be motivated when they work for me; motivating them is not part of my job.

31A. I don’t understand people very well.
31B. I find it fairly easy to understand the people I work with.

32A. When working on a project, I generally stay on target until it is completed.
32B. I have a tendency to wander off course when working on a project.

 33A. I spend more time solving problems than preventing them.

33B. I try to spend more time preventing problems than solving them once they have occurred.

34A. I’m better at starting projects than finishing them.

34B. I generally finish what I start.

35A. I provide my subordinates with clear enough standards that they know when they’ve done a good job.

35B. My subordinates may not always be certain when they have done a job well.

36A. My tendency is to work with subordinates only when there is a problem or something is wrong.
36B. I strive to spend just as much time with my subordinates when things are going well as when they aren’t going so well.

37A. I manage through a strong sense of goals to be achieved.
37B. When I manage, I tend to concentrate most on operating according to procedure and precedent.

38A. I almost always closely consult my subordinates in setting work goals.
38B. I tend to set goals on my own and then announce them or sell them to my work group.

39A. I frequently vary the way I go about reaching decisions.
39B. I make decisions pretty much in the same way from one situation to another.

40A. I spend more time on major decisions than on routine ones.
40B. I tend to spend about the same amount of time and effort on all decisions.

41A. In most cases I consult only a few opinions before I make a decision.
41B. I’m usually conscious of achieving a consensus before important decisions are made.

42A. I tend to avoid or "duck" problems as long as possible.
42B. I generally confront problems head on when I become aware of them.

43A. I have a pretty good sense for distinguishing between major and minor problems.
43B. It is sometimes difficult for me to know the difference between major problems and minor ones.

44A. I possess quite a knack for solving problems creatively.
44B. I’m often hard-pressed to find workable solutions for the job-related problems I face.

45A. I have a fairly autocratic leadership style.
45B. I tend to use a participative approach to leadership.

46A. I feel that leaders are paid to make decisions for others.
46B. The role of a leader is to facilitate democratic decision-making.

47A. I generally oppose change and prefer to stay with the status quo.
47B. I look forward to most changes.

48A. I often make conscious attempts to exert positive influence over my coworkers.
48B. I don’t usually strive to influence others unless specifically directed to do so.

49A. I’m very tolerant of the individual differences of my co-workers.
49B. I have a tendency to want people to fit my own mold and match my style.

50A. I have read a lot about management and I am well grounded in the way I practice management.
50B. I occasionally question how much I know about management and how capable of a manager I am.

ASSESSING YOUR PERSONAL MANAGERIAL EFFECTIVENESS.
(Score 2 points for each correct answer. The closer your score is to 100, the higher your potential for managerial effectiveness.)

1(B) All of us have times when we prefer to work alone; however, management is more people centered than work centered. A desire for team work and the image of a "team player" enables better managerial performance over time.

2(B) The work done by the people is certainly important, but, the primary focus of the manager should be on the people doing the work. Without motivated, skilled, and caring people, focusing on work will have only limited effect.

3(B) Delegation of authority, without which the manager cannot function, requires being dependent on others to get the job done.

4(B) Management is the process of getting things done through others. Conceptual skill is vital, particularly at higher levels of management; however, nothing will happen without effective implementation.

5(B) Power is the ability to influence others. Managers who have several positive power bases will be the most successful in the long run. With strong Christian faith as an underpinning power base, we can easily influence or build ourselves into others. Related to this is a valuable managerial attribute: the ability to sincerely empathize.

6(B) Making things turn out the way you want them to reflects good planning and organizing. This also requires control in order to make sure the plan is being executed properly. All of these are crucial to good management.

7(B) Successful managers stay in control through anticipation and looking ahead. This enables them to "make things happen" in a way that benefits many.

8(A) Success is largely a matter of being goal and results oriented. Thus, the outcome of work is viewed as more important than the methods used.

9(A) Leaders possess the knack of getting others to voluntarily follow them. It is a matter of having the right vision.

10(B) Good planning and forecasting will minimize unforeseen problems and help to prevent "brush-fire" management.

11(B) Managerial planning must involve precedent-breaking as well as precedent-making. Doing things "the way we have always done them" is not necessarily the most effective or efficient game plan. It takes a resourceful leader to blaze a new trail.

12(A). Effective time management involves setting priorities. The simplest form is merely categorizing activities into "Got To Do," "Ought To do," and "Nice To Do."

13(A) Prioritizing time as in question 12 above also requires the self-discipline to follow through and make time available.

14(B) Results or goal-oriented management requires concentration on ends rather than means. Too much emphasis on means creates a bureaucracy.

15(B) Planning is the starting place of good management. It sets the cycle of organizing, directing, and controlling into motion.

16(A) Personal organization inevitably spills over to the work team, increasing the overall organization’s success.

17(B) The more organized you are personally as a manager, the more organized your team can be. Personal organization is the foundation of group organization.

18(A) A key ingredient of leadership is effective communication. For the team members to pick up on the leader’s sense of urgency indicates that effective communication. For the team members to pick up on the leader'’ sense of urgency indicates that effective communication is occurring. Through communication team members learn the what, why, when, and how of that which is to be done.

19(A) Leaders see to it that team members know what to do. Written job descriptions should focus on performance expectations and responsibilities rather than just job duties.

20(B) Managers who don’t delegate aren’t really managing. Delegation is the key to dramatically extending your own personal productivity. Overcoming barriers to delegation (such as mistrust), learning how to delegate, and creating accountability are major factors in the basics of managerial leadership.

21(B) Leaders must exhibit confidence and trust in their subordinates. Leaders must communicate sincere confidence and trust before they can expect reciprocal feelings.

22(B) Organizations operate best under a system of centralized policy and decentralized implementation. That is, people need a common understanding about how to proceed, but also freedom and autonomy to exercise initiative and creativity.

23(A) Job ownership is the ultimate in organization. Subordinates should be managed in such a way that they feel they "own" their jobs. Ownership breeds self-sufficiency, responsibility, and seriousness of purpose.

24(B) Human productivity is a lot like growing a garden: provide fertile circumstances, and you’ll get a good crop naturally without forcing things to happen. Without proper organizational circumstances, productivity is akin to "pulling teeth!"

25(A) Managerial efforts to direct people in productive directions will largely fail if the productivity is valued more than the people. In general, managers must be more concerned with people than with sheer output. Managers must realize that increased productivity is achieved through a people oriented approach.

26(B) Leaders must set the example for the entire organization. The most effective management approach is management by example or modeling. Managers must vividly model the behaviors most desired by the organization. Actions speak volumes!

27(A) When subordinates and peers seek you out, they are conveying trust and confidence in you. This is a vitally important vote of confidence.

28(B) Relationship-building is the key to managerial effectiveness. Productivity increases are possible only through such people relationships.

29(A) Listening is the super-highway to relationship-building. "One thirsty ear can drink a thousand tongues dry."

30(A) The best guarantee of having motivated people on board is to hire motivated people. However, the organization can do much to kindle latent motivation in others: provide meaningful work, a sense of personal accomplishment, and timely positive reinforcement.

31(B) Understanding the needs of each person is critical to motivation. The organization’s reward system is ineffective if it does not appeal to the real needs of the members.

32(A) Controlling is the steering function that keeps an organization on target towards goal accomplishment. Established milestones and target dates, combined with good time management and the tenacity to achieve, will keep projects rolling on schedule.

33(B) Preventive maintenance is the single best control technique. Most problems can be completely prevented or largely defused through intelligent early intervention.

34(B) Effective execution is the key to control, and follow-up is the secret to execution. Without completion of a project, there can be no follow-up. Incomplete work represents wasted time and lowered productivity.

35(A) Without a keen sense of performance standards, you cannot truly be in control. Standards must be idealistic enough to motivate and help people catch a vision; they must be realistic enough to enable team members to successfully complete a day’s work. Service to others promotes idealistic standards; participative management is the source of realistic standards..

36(B) Management by exception (becoming actively involved as a manager only when something is wrong) can create undesired interpersonal distance between manager and subordinate. Close interpersonal relationships are desired at all times, regardless of how things are going. The manager should be regularly visible and involved. This is sometime called "MBWA" (Management BY Walking Around).

37(A) Management by objectives (close teamwork between manager and subordinate in jointly determining performance goals) is the ultimate in control. This results in the subordinate exercising self control over goal accomplishment.

38(A) Goals developed jointly between manager and subordinates are more likely to be accepted by the subordinate. Unless goals are internalized and a strong sense of commitment is realized, the entire process of goal setting becomes waster time and lip service.

39(A) Not all situations require the same process or method of decision-making. The key challenge is whether or not to involve others in the process. Generally speaking, if the result of the decision significantly affects subordinates, they should be involved in the decision-making process.

40(A) Effective problem solvers don’t "major in the minors." They develop a sense of problem priorities--which ones to tackle now, which ones to tackle later, and which to avoid all together.

41(B) When co-workers participate in a decision, they are much more likely to implement it cooperatively. Participation breeds commitment.

42(B) Problems are opportunities for progress--few problems, little progress. Confronting problems when they appear is taking advantage of a possible opportunity. Avoiding problems in the hope that they will go away is a common error. Attempting to hide problems may be disastrous.

43(A) Most of us have known managers who were being "overrun by elephants while they were stamping on ants." The ability to categorize problems and therefore prioritize action, is definitely a managerial asset.

44(A) Creativity in problem solving is a big plus. Remember the 5-50 principle in problem solving: 5 percent more creativity in generating solutions yields 50 percent greater success in solving problems.

45(B) Research has shown that there are situations where an autocratic style is the most effective, such as a tank commander in battle. However, for the majority of situations faced by administrators, the participative style is the most effective. Leadership style is a function of how much you allow team members to participate in running their organization.

46(B) Leaders are facilitators, not autocrats. The goal of a leader should be to maximize the potential of co-workers. This is facilitation.

47(B) Change, as well as conflict, is normal and desirable in organizations. Growth is not possible without change.

48(A) Successful managers exert positive influence in all directions: toward superiors, peers, and subordinates.

49(A) Every person is different in his or her personality and needs. To recognize and accept this fact is the mark of a mature manager. It is this very difference that provides the wealth of energy and creativity in organizations. Managers who view their co-workers as a vast reservoir of new ideas will be extremely tolerant of individual difference.

50(A) Self-confidence is a vital managerial trait. To feel that one is well grounded in the practice of management is a mark of self-confidence. However, the most astute and mature manager will realize that his or her learning about management is a continuous process.

 ARE YOUR STAFF AND BOARD READY TO LEAD?
1____2____3____4____5____6____7

Easy to

Hard to

Process

Process

Use the above numerical scale to evaluate how difficult you think it would be for your board to effectively process through the following hypothetical issues:

_____ 1. Deciding how to spend a million dollar donation

_____ 2. Determining how to use 35 new volunteers

_____ 3. Receiving a donated “ship-shape” building two and one half times larger than

 your present facility

_____ 4. Merging your organization with another community service agency to become one

 new organization

_____ 5. Losing your largest supplier

_____ 6. Doubling the number of clients you must serve within 6 months

_____ 7. Doubling the size of the board to include members from outside your region

_____ 8. Losing half of your annual budget

_____ 9. Forming a joint venture with a for-profit company

_____ 10. Recruiting board members who excel at fund-raising

_____ 11. Determining how current board members can plug in to some phase of fund-raising

_____ 12. Cutting the budget by 20%-30%

_____ 13. Expanding the budget by 20%-30%

_____ 14, Developing a new community service advertising campaign

_____ 15. Auditing your organization for operations efficiency

_____ 16. Auditing your organization in the area of fraud or malfeasance

_____ 17. Auditing your clients for their “take” on how your organization is doing

ANALYSIS AND FOLLOW-UP

Did you come up with a high score (at least 70) after adding up your responses to the 17 questions above? If your scoring was anemic, you board might benefit from some strategic planning to sharpen your sense of mission, future direction, and organizational priorities. A number of helpful, hands-on strategy tools can be found on the following link from this website: http://business.baylor.edu/Phil_VanAuken/StratGate.htm

Also the following simple questions can help board members get on top of their priorities:

GETTING TO THE HEART OF THE MATTER

1. What ideals should your organization follow every day through every activity and every decision?

2. Ideally, why should your organization exist?

3. Realistically why does your organization exist?

4. Why do you work on behalf of your organization? Why don’t you quit? What, if anything, would happen if you did?

5. Is there anything more you want to contribute to your organization? Why don’t you?

6. When you vote “yes” on board decisions, why do you vote “yes”?

7. When you vote “no” on board decisions, why do you vote “no”?

TOUGH QUESTIONS FOR THE BOARD

Are board members:

1. Followers or leaders?

2. Cheerleaders or overseers?

3. Strategists or micromanagers?

4. Nice people or right people?

Why Do You Serve?

5. Who is most important to your organization?

6. Are you still excited?

How Do You Serve?

7. Do any conflicts of interest exist on the board?

8. Does the board ever abuse information?

9. Is the board in touch with reality? Whose reality?

10. How inclusive is board membership?

11. Are board members guided more by rules, goals, or ideals?

12. Is the organization run more around job descriptions or contributions descriptions?

13. Do important board decisions resemble “lightning bolts” or “clouds”?
CONFLICT DIAGNOSIS: ARE YOU HOT OR COOL?
As every supervisor knows, job conflict is no fun to deal with. But since conflict is a fact of life in today’s complex working world, supervisors may as well deal with it constructively. Half the battle is clearly understanding the root causes of conflict.
THE TWO TYPES OF CONFLICT
Although conflict comes in many forms and disguises, most workplace conflicts stem from two root causes: personalities and issues. People clash as the result of temperament and emotion or over differences of perspective and opinion.

Personality-focused conflict is generally the toughest to deal with because it is emotional, people-intensive and frequently the product of a grudge. For these reasons, personality-based conflict can be aptly characterized as "hot."

By contrast, issues-centered disputes typically give rise to a cooler variety of conflict that is intellectual, idealistic (based on "shoulds" and "coulds") and rooted in perceptual differences between people (labor vs. management, younger vs. older employees, line vs. staff, etc.). Cool conflict is less emotionally explosive than hot conflict, but may take longer to extinguish.

The following graphic puts hot and cool conflict into perspective:

	Hot Conflict
Centers On:
	Cool Conflict
Centers On:

	Personalities
	Issues

	Emotions
	Ideas

	Confrontation
	Debate

	The past
	The future

	Commissions
	Omissions

	Power
	Principle

Hot conflict boils up when personalities clash and an emotional confrontation (overt commission) results. Unless the relationship is patched up, differences will fester until a showdown occurs to see who has the most power. Hot conflict is worst when those involved reject conciliation or compromise for fear of "losing face."

Cool conflict emerges when co-workers have divergent opinions about some high profile issue in the workplace. The ensuing debate customarily revolves around what everyone feels their organization or department should, could or ought to do. Cool conflict is worst when the different parties feel an important principle or cherished tradition is on the line and they equate compromise with selling out.

DIAGNOSING CONFLICT
The first step in resolving a workplace conflict is to determine whether it is of the hot or cool variety. The simple checklist below will yield a quick and accurate diagnosis of conflict. Check whether statement A or B better describes the conflict scenario being diagnosed.

1. The conflict seems to center more on:

___ A. How people feel about each other (relationships).

___ B. Differing points of view about an issue (opinion or philosophy).

2. The conflict has generated more:

___ A. Emotion (feelings).

___ B. Ideas (facts and information).

3. The conflict centers on:

___ A. Past interactions between people.

___ B. Concerns about future policy and precedent.

4. The conflict was triggered by:

___ A. What someone did or said.

___ B. What someone failed to do (or should have done).

5. The conflict has generated more:

___ A. Argument.

___ B. Discussion

6. The conflict is best described as:

___ A. A struggle to dominate.

___ B. A struggle to be right.

7. Which action will do the most good:

___ A. Let people cool off.

___ B. Give people more information.

8. Which action will do the most good:

___ A. Someone will probably have to get more power or influence.

___ B. More information and analysis will be needed.

9. When this conflict is resolved, people will probably feel:

___ A. Either victorious or defeated.

___ B. Better informed and aware.

10. As the result of the conflict, people will probably:

___ A. Either victorious or defeated.

___ B. Understand one another better.

Total up the number of A responses you checked and the number of B responses. The more A responses you checked, the hotter the conflict; the more B responses, the cooler the conflict.

DEVELOPING A WORKABLE ACTION PLAN
The worst way to deal with conflict, either hot or cool, is to simple let nature take its course. A runaway mine train of hostilities and political behavior will be the disastrous result. Conflict reduction requires a well-thought out action plan.

An action plan for containing hot conflict should be built around the following principles:

1. Strive to get those involved to bury the hatchet and put the overall mission first.

2. Accentuate the use of "we" and "us" over "I" and "me."

3. Speak in the future tense rather than past tense.

4. Substitute "I think" for "I feel."

5. Get people to focus more on their intentions and ideals than their past behaviors or words.

6. Stress opportunities for future accomplishment over past failures and shortcomings.

Cool conflict scenarios require a different set of action guidelines:

1. Help those involved to see the many things they already have in common and the goals they share.

2. Assist the team in clarifying its goals and standards to facilitate rational discussion of the conflict issues.

3. Give people ample opportunity to air their views and perspectives (so they won’t feel "squelched").

4. Search for creative alternatives and options that everyone can endorse without feeling they’ve sold out.

5. Encourage people to experiment with an idea or alternative before rejecting it. In return, promise to drop the idea if the experiment fails to work out satisfactorily.

6. Challenge people to substitute facts for opinion and analysis for generalities.

When managed skillfully, conflict can foster new ideas and initiatives and strengthen the ability of team members to work together through thick and thin. Both hot and cool conflict can be valuable catalysts to organization change and development. In short, manage conflict to work for you rather than against you?

DEVELOPING BALANCED CHRISTIAN LEADERS

Christian organizations differ in many ways. Their size, structures, and services are shaped by internal and external forces--finances, location, personalities. But all effective Christian organizations share at least one thing in common--effectively balanced leadership.

How can balanced Christian leadership be characterized? Defining leadership, much less Christian leadership is an elusive task.

Consider scriptural descriptions of Christ as leader. He is portrayed as lion and eagle but also as lamb and dove--vivid contrasts to be sure. An examination of Christ’s perfect leadership qualities reveals a well-defined pattern of contrasting or balancing character traits: divine/human; compassionate/stern; traditional/revolutionary’ assertive/docile. Because He was truly all things to all people, Jesus was a perfectly balanced leader.

THE OVERLOOKED LEADERSHIP INGREDIENT
Balance is an essential, though commonly overlooked, ingredient of Christian leadership. Without complementary character and behavioral traits, how else could today’s pastoral or lay leader simultaneously fulfill administrative and spiritual opportunities; be meek, yet assertive; minister to individuals via a corporate body? The effective Christian leader integrates contrasting traits and skills into a spiritual whole.

To fulfill their God-given responsibilities, Christian leaders must be both active and passive. Leadership involves giving as well as taking, serving as well as directing, waiting as well as taking, serving as well as directing, waiting as well as acting. Passive and active traits must be blended to forge a servant/king leader. The true Christian leader thus reflects Jesus Christ Himself.

ACTIVE AND PASSIVE LEADERSHIP TRAITS
Christian leadership can be meaningfully portrayed on a continuum of character and behavioral traits ranging from active to passive:

	The Active Leader
Makes things happen

Performs tasks personally

Makes decisions unilaterally and individually

Ministers through formal programs

Talks

Orchestrates change

Teaches

Ministers through words and actions

Preaches via oratory
The Passive Leader
Delegates tasks to others

Engages in participative, shared decision making

Ministers through informal interaction

Listens

Allows change to happen naturally

Learns

Ministers through personal presence and empathy

Preaches via the Holy Spirit

Serves

In reality there is no totally active or totally passive leader, only varying blends of both traits. Leadership effectiveness is enhanced by the interplay of active and passive traits—the leader who can be many things to many people.

The church leader must certainly be capable of "makings things happen" through planning, budgeting, and program implementation. He must also possess the patience to wait for things to happen as the result of prayer or congregational mood.

Likewise, the effective leader balances individual decision making with group deliberation, personal tasks performance with delegation, and formality with informality. The well-balanced Christian leader listens as well as talks, learns as well as teaches, and emotes as well as thinks. Balance and wholeness are the keys.

THE PROBLEMS OF UNBALANCED LEADERSHIP
Problems inevitably erupt when a leader becomes too active or too passive. Lack of balance leads to lack of effectiveness. It is unavoidable.

Overly active leaders (and their churches) are likely to experience the following interpersonal and organizational problems:

1. Premature decision making and action

2. Overwork and over-commitment

3. Precipitation of confrontations and conflicts

4. Poor interpersonal communication and congregational feedback

5. Lack of rapport building with individual church members

6. Difficulty in getting Church workers to implement decisions and programs

7. Resistance to change

The overly passive leader, on the other hand, is prone to a different set of problems:
1. Indecisive, inconsistent decision making

2. Ineffectiveness in inspiring and motivating church leaders

3. Wasting time in frequent committee meetings and informal group deliberations

4. Sloppy coordination and integration of church activities and programs

5. Congregational stagnation and preoccupation with the status quo

6. Heavy dependence on lay workers for work progress

7. Tendency for congregational problems to escalate out of control

BALANCED LEADERSHIP--BEYOND THE INDIVIDUAL
A careful examination of the demands of balanced Christian leadership can prove frustrating. While agreeing on the need for such leadership, it is easy for one individual to feel overwhelmed at the prospect of being all things to all people.

Indeed, the Christian leader who tries to be all things in all situations will probably achieve little. The answer to leadership effectiveness in a Christian organization is to expand the leadership base beyond one person. The search for balanced leadership really involves creating a leadership team or body within which active and passive orientations complement each other.

Such an interaction among a group of people who lead an organization was what Paul had in mind as he spoke of the church body: "So we, who are many, are one body in Christ, and individually members one of another" (Rom. 12:5, NASB) and "For the body is not one member, but many" (1 Cor. 12:14, NASB).

Perhaps the most important, but least recognized, responsibility of an effective leader is that of developing the leadership potential of many church members. By recognizing his own areas or strengths and weakness, the leader seeks to broaden and deepen the leadership base of his organization by gathering around him people with contrasting and complementary traits. Such differing traits provide a check-and-balance for meeting the complex demands of today’s Christian organizations.

THE ETHICAL PROFESSIONAL
Ethical behavior used to be taken for granted in the business world but not anymore. Practically every week some new ethics scandal hits the headlines, further souring Americans on the business community. That's just the way things are today, unfortunately.

Our nation's newfound sensitivity toward ethical behavior will in time bring about many beneficial changes in the business arena. But in the meantime business professionals had better redouble their efforts to work in a responsible and ethical manner. This is just as true for supervisors and middle managers as it is for top executives, entrepreneurs, and Wall Street financiers.

But what exactly constitutes ethical behavior for supervisors beyond obeying the law and following corporate policy?

CHARACTERISTICS OF THE ETHICAL PROFESSIONAL
Let's consider several dimensions of ethical supervision that are often overlooked. the ethical supervisor:

· Looks out for the interests of others, including customers, employees, and minority members of our society (ethnic minorities, older workers, and the physically handicapped.

· Values employees as people as well as workers. Respect is given to the whole person, including his or her family responsibilities, community involvement, and religious beliefs.

· Doesn't tell people what they want to hear. The whole truth comes out even when it hurts.

· Doesn't play psychological games with others, such as blame-shifting, practicing one-upmanship, or playing favorites.

· Values people over pragmatism, recognizing that how things are achieved is just as important as what is achieved.

· Focuses on the ultimate objective or mission (ends) more than rules and regulations (means).

· Is committed to ideals beyond self, such as honesty, fair play, and quality work.

To say the least, pursuing these ideals is no easy undertaking given the extraordinary pressures faced by supervisors in today's complex society. Profits must be maintained; federal government mandates, such as affirmative action, must be satisfied; and people both above and below the supervisor must be kept happy.

What's a supervisor to do in the face of all these conflicting demands? How can ethical responsiveness be maintained that goes beyond merely obeying the law?

Pursuing these ideals is no easy undertaking, given the extraordinary pressures faced by supervisors.

FIVE GUIDING ETHICAL PRINCIPLES
Let's consider five principles of ethics that have great potential for guiding supervisory behavior along positive, productive channels:

The mission principle. Stick to the basic mission of your organization (service, quality, value to the customer, etc.) as a day-in, day-out guide to decision making.

The consistency principle. Demand the same fair, objective standards from every employee.

The constituency principle. Consider the needs and rights of as many groups as possible in decision making.

The proactive principle. Go above and beyond the minimum expectation or rule in taking action. Strive to find ways to deliver as much as you can to others over time.

The holism principle. Keep the big picture in mind at all times: the personal side of employees in addition to the professional; the service side of business along with the profit side; the needs of the minority as well as the majority.

With these five principles in mind, the ethically minded supervisor can follow a simple acronym--WORTH--despite the hustle-bustle of the workday:

Work toward the needs of others.

Operate within the spirit of the law.

Respect the whole person.

Tell the whole truth.

Help the organization deliver maximum value to its constituents.

Do you have much WORTH as a supervisor? If so, help to increase the WORTH of those you work with. Business needs WORTHwhile supervisors today more than ever. It's all up to you.

EXPAND YOUR VISION TO GREATER MINISTRY SUCCESS

Ministry Scenario #1

 “We Want To Know What You Think”
MEMO

To: Field Office Directors

From: New Millennium Missions headquarters

Subject: New budget approval system

As most of you are aware, our missions budget taskforce has been working diligently over the past seven months to draft a new Comprehensive Budget Planning System (CBPS). The nine-member taskforce (drawn from the headquarters staff and several Field Directors) was charged with developing an integrated, yet flexible, budgeting system for the future that focuses on broad-based mission growth throughout our twenty-two field offices around the globe.

Based on the hard work and experienced insight of our taskforce—including the four Field Director representatives—the new Comprehensive Budgeting Planning System is now ready. As you can see from the enclosed budgeting handbook and accompanying spreadsheet software, CBPS is superbly suited for field office needs. The taskforce was so enthusiastic about new budgeting approach that the members unanimously agreed that CBPS should be implemented in the upcoming fiscal year.

We feel CBPS is just what we need to reinvigorate both financial and staffing growth at all field offices as we embark on a new decade of mission’s excellence. We are asking each field office to schedule staff orientation sessions over the next month to review CBPS and plan for its immediate implementation. Please stress the following four key points in your orientation sessions:

1. Under CBPS, all field office operating budgets must now be approved by the headquarters staff to ensure that adequate funding is allocated to new bold outreach initiatives within your missions territory.

2. Since headquarters staff will require approximately sixty days to review field budgets, the budgeting preparation process at your office must start at least two months earlier than last year.

3. Once we have completed the review of your budget, you will have thirty days in which to respond to our revisions and suggestions.

4. Please be sure that your staff uses the CBPS provided software in preparing your budget. This includes both the formatting template as well as financial spreadsheets.

In conclusion, the staff members at New Millennium Missions headquarters look forward to working with you on our new budgeting system. We want to know what you think about CBPS and how it can be mutually beneficial to your field office and to headquarters.

INSTANT REPLAY

1. If you were the Field Director of a regional office for New Millennium Missions, how would you probably react to the last sentence of the memo?

2. What was the apparent real purpose of the Comprehensive Budgeting Planning System?

3. What kind of relationship do you imagine most field offices have with the headquarters office?

4. How successful do you feel the new budgeting system will probably be?

5. Do you think CBPS could have been developed and introduced in a more effective manner?

“We Want to Know What You Think”
EXPANDING YOUR VISION

It’s so easy and tempting for organizations to take the “easy” way out in dealing with change: Minimize dissent by minimizing participation in the change process. New Millennium Missions unilaterally picked the members of its budget task force (“stacked the deck”); kept their proceedings under wraps for many months; and then introduced the radically redesigned budgeting approach through an impersonal, patronizing memo. The field directors (with the exception of the four insiders on the task force) weren’t part of the process because New Millennium headquarters staff stayed in the driver’s seat from start to finish, guaranteeing the outcome they wanted: centralized control of the budgeting process. However, they will soon discover that it’s much easier to introduce change than it is to implement it successfully. Their budgeting power play will surely be resented, and no doubt subtly resisted, by the some of the bypassed field directors. Organizational politics is about to rear its ugly head—not exactly the Christian ideal!

Ministry Scenario #2

The New Contemporary Service
After much discussion, Covenant church decided to inaugurate a new “contemporary” worship service scheduled simultaneously with Sunday school. Despite being carefully planned, the new service produced a number of unanticipated results, some unwelcome, but others quite beneficial. During the first month, several Sunday school teachers asked to be replaced because they wanted to attend the popular new service. A computer projector, needed to display words to the praise songs, required anchoring from the sanctuary ceiling. Several people, who didn’t attend the contemporary service registered complaints about its “unsightly” appearance. Several older members of the congregation complained of the loud “guitar music” heard throughout the entire church.

Since the service concluded with spontaneous congregational prayer, it sometimes ran a few minutes “overtime,” presenting a logistical headache for ushers preparing for the late traditional service—and red faces for several church members who “barged” right into contemporary service thinking the late service was already underway. But the new service attracted more visitors than hoped for, breathing new life into the evangelism committee. Also, several church members surprised the choir director by their willingness to sing an occasional solo in the contemporary service—including two teens from Covenant’s youth group!

INSTANT REPLAY

1. Do you feel the benefits of the new service outweigh the drawbacks?

2. Do you feel the complaints are justified? Why weren’t they anticipated in advance?
3. How should the complaints be handled? Might they just go away over time?

The New Contemporary Service

EXPANDING YOUR VISION

Change is unpredictable because people are unpredictable (and sometimes a bit “ornery”!) Change is a bit like rolling dice: to get the outcome you hope for, you have to be take your chances (perhaps over and over again) on other possible outcomes. Also akin to gambling, change produces both winners (the choir and evangelism program) and losers (the Sunday school program and traditional worshippers). Christian organizations must be ready and able to deal with both types of outcomes—“no pain, no gain.” The best way to deal with the unanticipated byproducts of change, it should be implemented gradually, transparently, and participatively. Gradual change gives people time to adjust and assimilate; transparent change demonstrates that leaders are trustworthy and above board; participative change gives people a stake in the outcomes and a positive attitude.

Ministry Scenario #3

The Church Ad

Mariel: How much can we budget each month for the church’s new ad?

Wendell: The newspaper has gone up on their rates, so I estimate around $225 monthly for a four by four.

Mariel: That’s not big enough for all we need to say about our programs. Do you think the newspaper would give us a price break if we doubled the size?

Wendell: They might, but do we really need that much space?

Mariel: I want to do more than just list the names of our programs. People should be able to sense the personality our church and know about our great facilities. Plus, we’ve got programs for every member of the family—even for singles. We also need to mention…

Wendell: Don’t you think it’s going to be tough to cram all of that into a single ad, even if it is fairly large?

Mariel: Well, maybe we can think of some slogan that hits the nail on the head—you now, like the one First Methodist uses: “The church that’s here for you.” I bet we can do better than that if we work at it. Maybe something like, “The friendly church that has something for everyone,” or “Come experience all we have to offer.”

Wendell: Maybe we should get a group together to brainstorm this. Might as well get the most for our money.

INSTANT REPLAY

1. In Mariel’s mind, why should a church advertise?

2. Do you think Mariel’s church would benefit from the sort of ad she envisions?

3. What do people most want to know about other churches?

The Church Ad

EXPANDING YOUR VISION

The most important thing to know about a church is why it exists, why it serves, and why it’s unique. Most cities have a wide array of social service organizations, but only churches bring Christ to the community—or do they? Like Marie, some churches get confused about their real societal mission. They take Christ for granted when they emphasize their humanness over their divine nature. Churches aren’t supposed to compete with secular organizations for the hearts and minds of people.

Church growth can be human or supernatural in origin. The three main human strategies for church growth—programs, facilities, and friendships—have built-in flaws. Programs serve church members, who are supposed to serve the church; great facilities promote materialism over sacrifice; friendships are but a superficial substitute for discipleship. Healthy church growth results in Kingdom growth: new Christians, recommitted Christians, maturing Christians. God’s Kingdom doesn’t grow when Christians are simply “recycled” from one congregation to another.

Ministry Scenario #4

Hallway Conversations at Broadway Community Church

“I hear we’re bringing in outside consultants to steer our new building campaign. Capital Funds has raised more money for churches than anyone else. We got the best.”

“Vacation Bible School was a big success,” read the church newsletter headline. “We had twice as many yard signs than the previous summer, lots of new volunteers, and great weather the whole week…and we met budget!”

“Let’s use 7 Habits of Effective People for our training conference this year. Everyone at work says it’s the best management book they’ve ever read It’s got a lot to say to our ushers, youth workers, the office staff, and even the Sunday School program—especially for goal-setting and budgeting. Let’s order at least 30 copies.”

“Paula asked all of us Sunday School teachers to stay in our classrooms an extra fifteen minutes to baby-sit the kids of choir-members while they rehearse before the worship service. I’ve already been babysitting their children for an hour. Isn’t that long enough?”

”The new college program sure seems to be off to a good start. The concert was attended by nearly 60 students, and almost all of them stayed for pizza afterwards.”

INSTANT REPLAY

1. What different values are expressed in these snatches of hallway conversations at Broadway Community Church?
2. Do the comments reflect a successful church?
3. What is a successful church?

Hallway Conversations at Broadway Community Church

EXPANDING YOUR VISION

The church is intended to be a sacred, spiritual institution; a haven from the frequently profane secular world and its materialistic, self-centered preoccupations. As the old aphorism says, the church is to be the world, but the world not in the church. Unfortunately, as reflected in the hallway conversations, it doesn’t always work out that way. Church members bring the world into the church without even realizing it. We value people’s performance more than their character; we turn to moneymaking schemes ahead of God’s supernatural provision; we equate success with the popular; we gripe about petty things more than we praise God for great things. What we say in the hallways of the church are a more accurate reflection of our spiritual condition than the prayers we utter during worship.
Ministry Scenario #5
Another Busy Week at Church

Saturday: 6:30 a.m.: Men’s pancake breakfast to plan out the golf tournament fundraiser.

2:00: Youth carwash to raise money for the winter trip to Aspen.

Monday: 10:00 a.m.: Ladies book club with guest, Marilyn Davies, author of Touring the Holy Land on $10 a day.

Tuesday: 7:30 p.m. Building maintenance committee to discuss cost-cutting measures for summer air conditioning expenses.

Wednesday: 7:00 p.m.: Prayer group for Greet-a-Visitor Sunday next month.

Thursday: Church office closed for pastors and staff to attend to annual training conference in Meridian.

Friday: 8:00 a.m.: Seniors fellowship group travels by bus to the regional arts and crafts show. Only $25 for transportation and luncheon.

INSTANT REPLAY

1. What priorities are reflected in this calendar?

2. Why do the members of this church probably feel so busy?

3. How much will this week’s activities contribute to the spiritual growth of participating church members?

Another Busy Week at Church

EXPANDING YOUR VISION

Our true priorities in life are reflected by what we do with our time. Since we don’t have enough time to do everything, we fit in the activities we enjoy most—out-of-town fun trips, fellowship, luncheons, and interesting books. These are all fine, wholesome activities that add zest to our daily living; but what spiritual opportunities did we forego in the process? Did we neglect our prayer life, shortchange Scripture study, or pass up the change to conduct a Bible study at the county jail? As we indulge ourselves in enjoyable pursuits, we miss out on the opportunity to serve others in genuine need. Our time isn’t entirely our own—others can sure use some of it. We simply must put spiritual things—God—ahead of secular pursuits. We can always set aside some time for ourselves after attending to the needs of others. Serving Christ is our priority. As Charles Spurgeon expressed, no servant of God is tired of serving his Master. We may be tired in the service, but not tired of it.

Ministry Scenario #6
Budget Needs (?)

New choir robes to replace the ten-year old ones:

$3860

Puppet Ministry portable sound equipment and stage:

$1230

Microwave for the new church parlor:

$300

Heavy duty color printer for youth ministry:

$2167

Riding lawn mower

$2800

Pastor-staff retreat in Denver

$1880

Cell phone service for missions director

$565

New lighted message sign (to replace old non-lighted sign)
$2995

INSTANT REPLAY

1. Which of these budget items are actual needs (vs. wants)?

2. How can Christian organizations tell the difference between needs and wants?

3. What else could the church allocate this money for?

Budget Needs (?)

EXPANDING YOUR VISION

 The more affluent we become, the more we tend to view our “wants” as “needs.” We get more only to want more; then we want the very best. The old church pews somehow didn’t look quite good enough in the new sanctuary. The computer the church did fine without for so many years now is too small and out-of-date—gotta have a new one with broadband Internet plus a color printer.” And don’t forget the cellular phone for each staff member. Discerning where needs end and wants begin defies formula—it’s a judgment call best made communally. However, Christians should always approach such decisions with the spirit of sacrifice. While considering what we need and want, we should also wrestle with what we are willing to sacrifice. Maybe only one or two members of the staff really need a cell phone; the others can volunteer to stick with their desk phone (even though they might enjoy using a cellular). Maybe youth group members can pay their own way to the theme park outing, or better yet, bring along a number of inner city youth with them. Maybe the yard mowing crew would be willing to huff and puff their way through another summer or two with walking mowers (which they would dearly love to replace with a high torque riding mower). Just imagine what would happen during budgeting season if sacrificing ministry leaders requested budget cuts instead of hikes—what a Christ-like role model for the rest of the church!
HANDS-ON LEADERSHIP DEVELOPMENT
Hands-On Leadership Development #1
The Three Most Important Things for Every Church to Know About Itself
1. Why does our church exist? A multitude of churches exist for a multitude of reasons. Some are church plants put in place to round out a denomination’s geographic coverage. Others spring up independently to fill a perceived spiritual gap in the community. Other congregations are the by-product of a church split or theological split within their denomination.

So why does your church exist? If it’s for the Great Commission, how faithfully are you pursuing it? If it’s to build god-fearing families, how are marriages and kids holding up? If your church is keen on community outreach, what impact are you making at the grassroots level? If you’re a disciple-making congregation, how many spiritually-reproducing disciples are hard at Kingdom work? If you exist for social activism, has your community benefited from greater justice, equality, and sharing of wealth? Are you a holiness church relying on God’s mighty Spirit to miraculously transform and renew lives? If so, is the agape love of members for one another maturing and deepening? Have their lives been transported to a higher spiritual plain?

Does your congregation have a declared mission? What difference is your church making in the lives of other people? What will your legacy be?

2. How does our church fit into God’s plans? What makes your church special, reflecting God’s special work in your midst? Has he blessed you with ministries few other congregations offer? Do you have certain “magnet” ministries that pull in a steady stream of new members? Is your church overflowing with baptisms? Are you reaching a unique group or subculture of people (the homeless, the incarcerated, unwed mothers, families in crisis, at-risk teens, etc.) overlooked or ignored by other churches? Do you have a discipleship or missions program that regularly sends new missions workers into the spiritual harvest fields of the world? Are you a sacrificing, giving congregation? Are you a multiple generation family church of “rock of ages” members with deep roots in that one congregation? Does Christ shine in and through your members?

3. What brings people to our church? Is it your great facilities, vibrant mid-week family programs, or your minister’s sermons? Are visitors attracted by the spiritual maturity of your members, or maybe by the congregation’s diversity in age, ethnicity, or socioeconomic status? Do you know what your church is doing “right” to attract new members?

Hands-On Leadership Development #2
The Low-Relationship Leader
Some leaders are unusually good chess players because they can move the bishops, knights, rooks, pawns, and kings and queens around the board at will—no relationships are needed with inert chess pieces. Unfortunately, leading flesh and blood, animate people is not quite so simple. Relationship-building is the very heart and soul of Christian leadership. People don’t like to be treated as abstractions devoid of personalities, feelings, and uniqueness. As headstrong Captain Kirk of Star Trek was fond of reminding the rationalistic Vulcan, Mr. Spock: “People are messy and emotional. They’re hard to understand and control!”

High-relationship and low-relationship leaders are as different as humans and Vulcans:

	The Low-Relationship Leader:
	The Relational Leader:

	Prefers working alone
	Enjoys working with others on teams

	Is uncomfortable in spontaneous social settings
	Is stimulated by socializing

	Lacks insight into the subtleties of human behavior
	Is perceptive about what makes people “tick”

	Makes decisions analytically with facts and figures
	Factors feelings and political realities into decision-making

	Is perfectionistic and perceives reality in “black and white” terms
	Takes a flexible, creative approach to managing

	Dislikes “wasting time” with small talk and fellowship
	Is patient and friendly with others

	Displays a “cool,” detached demeanor
	Conveys warmth and empathy

	Avoids conflict, hoping it will just go away
	Strives to resolve conflict in order to maintain healthy relationships

	Believes motivating and inspiring people is unnecessary
	Encourages and equips others

Low-relationship people can make a number of contributions in Christian organizations, but leadership is seldom their strong suit. Since interacting with others tends to “drain their battery,” they are much better suited to perform valuable technical assignments (such as financial management, computer projects, writing, and problem-solving), where their self-motivated, hard-working, non-political temperament can pay big dividends. Christian organizations shouldn’t expect their low-relationship members to carry a heavy leadership load.

Hands-On Leadership Development #3
Abusing Power to Get Your Way
Leaders can’t accomplish much without power, and organizations can’t accomplish much without powerful leaders. Like any other tool, power can be used for constructive purposes or destructive—it all hinges on the leader’s character.

Most organizations employ bureaucratic means (chain of command, rules, procedures, an oversight board, etc.) to check potential leadership power abuse. But “where there’s a will, there’s a way,” even in Christian organizations. Unprincipled leaders sometimes resort to “power moves,” such as the following, when they really want something accomplished:

1. Agenda control. It’s easy to manipulate the meeting by manipulating the agenda. Deft leaders know how to stack the agenda in their favor. Controversial issues can be left off the agenda altogether or scheduled last when time is short and people are talked out. Routine issues then soak up as much time as possible. When it isn’t possible to completely sidestep a controversial issue, the manipulative leader can neutralize the ensuing discussion by posing strictly “safe” questions on the agenda. For example, let’s say you want the committee you head up to approve an unpopular new health insurance plan that entails higher premiums for staff members. Instead of engaging the potentially divisive issue head on, you can steer the discussion into safe waters with these three agenda questions: (1) Does the staff want cheaper health insurance or better health insurance? (Who’s going to argue against “better” health insurance?) (2) How many of our staff members can’t really afford a slightly higher premium? (“You mean you wouldn’t spend just a little bit more to get a lot more insurance?”). (3) If we don’t raise premiums, what other areas of our annual budget do you recommend we cut? (The coup de grace!) By steering clear of negative issues, you made the proposed premium hike look positively desirable!

2. Committee desk-stacking. This power play has been around as long as bureaucratic organizations, because it works (at least when the leader is sneaky). Stock your committee with members who already see things your way, and you can probably get the outcomes you want in record time. Only a real “true believer” would try to buck the proceedings of a “duly authorized” committee.

3. Hatching change in isolation. In this variation of the committee deck-stacking ploy, you and your hand-picked crew maneuver quietly behind the scenes orchestrating an organizational shake-up. Because organization members remain unaware of your deliberations, they are in no position to oppose them once announced out of the blue. Many organizational “revolutions” were thus launched by politically savvy leaders who felt that their (self-serving) ends justified their (devious) means. See Leadership Development # for a case-in point.

4. PR and “spin.” Charismatic leaders believe they can create reality with words, friendly persuasion, and carefully crafted scenarios. Their ideas become “visions”; their plans “new paradigms.” If clothes make the man, power-wielding leaders reason, then publicity makes the organization. “We are what we say we are.” The organization becomes the product of slogans and images garnered from “focus groups” and polls.

5. Telling people what they want to hear. Politicians have always relied on this tactic to get elected. It’s simple enough: accentuate the positive in all you say. This makes people feel good, and it’s always at least partially true.

Hands-On Leadership Development #4
Questioning Your Way to Better Decisions
1. Why are you making this decision?

2. Should you make this decision “solo” or involve others? If so, who else should participate?

3. Is this the right time to make the decision?

4. What would happen if you don’t make the decision now?

5. What would happen if the decision weren’t made at all?

6. What different options do you have?

7. Which of these options are others leaning toward?

8. Would creative “brainstorming” help you identify more options for making this decision?

9. Is this decision required because a previous decision didn’t work out? If so, why didn’t it work?

10. Is this a defensive (“have to”) decision or an offensive (“want to”) decision?

11. What are the potential advantages and disadvantages of making the decision right away vs. waiting?

12. Who will be directly affected by this decision? Should they be included in the decision-making process?

13. Who will be held accountable for this decision?

14. To what extent are you relying on facts to make the decision versus “feels” (opinions, assumptions, biases, etc.)?

15. Who will benefit if the decision yields good results? Who will pay the price if the decision goes “sour”?

16. How accurately do you think you can predict the outcome of this decision? How important is the outcome?

17. How easily can this decision be reversed or modified if it fails to produce satisfactory results?

18. Who will “lose face” (be embarrassed) if this decision fails?

19. What will you do if this decision doesn’t work out?

20. How long will it take to gauge the success of the decision?

21. How will you know if the decision has been successful?

22. How long will you have to live with the results of this decision?

23. To what extent does the success of this decision hinge on how well it is implemented?

24. What are the keys to its successful implementation?

25. Do you wish someone else could make this decision for you?

Hands-On Leadership Development #5
Ten Ways Christian Leaders Get Neutralized
Every church and Christian organization has members who, intentionally or not, sure seem to know how to take the wind out of a leader’s sails. Even the best-equipped, most enthusiastic leader can get “neutralized”:

Member #1: Tells the leader what he or she hopes to hear, but feeble follow-up efforts assure that next-to-nothing is ever accomplished.

Member #2: Fails to show up for important meetings and consequently spends a lot of time wondering around confused.

Member #3: Follows through on some assignments, but not on others, delivering just enough to eternally frustrate leaders.

Member #4: Is stuck in a rut, afraid to be challenged with new responsibilities or duties.

Member #5: Has to be micromanaged if anything is to be accomplished. To “benefit” from this member’s “help,” the beleaguered leader must schedule a one-on-one meeting, round up the requisite supplies and equipment, answer umpteen questions, and pep talk the reluctant volunteer!

Member #6: Is the proverbial bull in a china shop when it comes to working with other people—domineering, impatient, thin-skinned, uncommunicative, and grouchy. No wonder church leaders wish he could be put in charge of mowing the church lawn all by himself!

Member #7: Wants to be a leader but makes a better follower. Put in charge of a project, this member quickly “muddies the water” with poor organization, opaque communication, indecisive decision-making, and wasted time. Then when a new project surfaces, the member is first in line to take charge.

Member #8: Volunteers to do an important project but manages to turn it into a different project that nobody asked for. The youth group asked our intrepid member to come up with a new fundraiser project, but she somehow got sidetracked and obligated the disconcerted teens to spend all day Saturday cleaning cages at the local animal center.

Member #9: Lacks discernment in separating the spiritual from the secular. He prays with the junior high group but rudely yells at them ten minutes later for rowdiness; he tells a borderline off color joke at the Sunday school opening assembly; and the last check he dropped in the offering plate bounced. Now what duty should the pastor dare to saddle him with?

Member #10: Bogs down meetings by monopolizing the discussion and derailing attempts at consensus. One committee chair comments, “Every time we’re driving to score a touchdown on an important decision, Bob manages to fumble the football.”

Hands-On Leadership Development #6
Tracking Key Planning Trends
	
	Y E A R
	
	

	FINANCIAL TRENDS
	1
	2
	3
	4
	5
	AVG.
	Color of Light for Future Planning

	Total amount of revenue
	
	
	
	
	
	
	

	Total annual budget
	
	
	
	
	
	
	

	% spent on in-reach (serving congregation members)
	
	
	
	
	
	
	

	Per capita giving of members
	
	
	
	
	
	
	

	% of budget spent on staff
	
	
	
	
	
	
	

	PEOPLE TRENDS
	
	
	
	
	
	
	

	Total number of people engaged in volunteer service
	
	
	
	
	
	
	

	% of adults engaged in volunteer service
	
	
	
	
	
	
	

	Approximate number of people served outside the church
	
	
	
	
	
	
	

	% of Caucasian members

	
	
	
	
	
	
	

	% of non-Caucasian members
	
	
	
	
	
	
	

	% of unmarried adult members
	
	
	
	
	
	
	

	SUCCESS TRENDS
	
	
	
	
	
	
	

	Adult Sunday school attendance
	
	
	
	
	
	
	

	Total non-adult Sunday school attendance
	
	
	
	
	
	
	

	Average length of church membership
	
	
	
	
	
	
	

	Number of new members
	
	
	
	
	
	
	

	% of congregation with membership under 3 years
	
	
	
	
	
	
	

	Number of visitors annually
	
	
	
	
	
	
	

	% of visitors who join the church
	
	
	
	
	
	
	

	Average tenure of paid church staff
	
	
	
	
	
	
	

	Number of new ministries started
	
	
	
	
	
	
	

	Number of ministries ended
	
	
	
	
	
	
	

Hands-On Leadership Development #7
Know Your Past to Plan Your Future

Sometimes churches and Christian organizations are so zealously optimistic about the future, they step off a cliff. As new leaders emerge and fresh visions take wing, the important lessons of the past are forgotten--- the strained budgets and shortages of volunteers; the premature oversees missions program; the umpteen ministry launches that fizzled. The past isn’t a fluke; it contains the genetic code to the church’s incipient future.

It’s easy to plot the future using commonplace historical data to identify three trend lines:

1. Green light (“go head”) trend lines forecast continued growth (or decline) in areas of the church based on long-standing, predictable historical patterns.

2. Yellow-light (“proceed with caution”) trend lines reflect an erratic past and therefore project an “iffy” future.

3. Red light (“Stop!”) trend lines defy future prediction because of their non-routine occurrence over the past. Since they lack a definitive trend line in either a positive or negative direction, the future must be approached via contingency (scenario) plans.

Examples of Green, Yellow and Red Light

3-5 Year Trends in Christian Organizations
	Green Light Trends

Predict more of the same for the future:

	Yellow Light Trends

Predict some of the same for the future, but also some new patterns:
	Red Light Trends

Don’t count on this happening again:

	Continued expansion of the youth group based on a steady trend line of 23% average membership growth over the last 4 years
	Continuing growth in new members, but not at a steady rate (based on 26 new members 3 years ago; 9 new members 2 years ago; and 16 new members last year)
	A 16.5% average financial growth rate over the past 3 years (4% stewardship growth 3 years ago; 42% increase 2 years ago due to a 1 time estate gift of $250,000; 3.5% rise in giving last year).

	Continued high turnover of children’s Sunday school teachers (3 of 9 dropped out 3 years ago; 4 more 2 years ago, and 5 last year).
	Hit and miss success with youth group fundraisers (based on $2,345 raised 4 years ago; $1,430 3 years ago; $750 2 years ago; and $2,615 last year).
	High membership loses (based on a tumultuous 3 and a half year period of church conflict that culminated in a successful pastoral transition)

	Stable worship service attendance based on a 5 year average of 318 per week (year 1 = 286 per week; year 2 = 316; year 3 = 334; year 4 = 321; year 5 = 332)
	Moderate growth in the college ministry based on a 4-year average of 14 students (12 in year 1; 23 in year 2; 8 in year 3; 13 in year 4)
	An annual budget of approximately $360,000 based on the average of the past 4 annual budgets. (In year 1, the church had 79 members; year 2 = 183; year 3 = 236; year 4 = 412 members).

Hands-On Leadership Development #8
How Hard Do You Have to Work to Get Others to Work Hard:

How hard do you have to work to get others to:

1. Do what clearly needs to be done?

2. Understand your intentions?

3. Put the mission ahead of a personal agenda?

4. Maintain high standards?

5. Cooperate as a team?

6. Manage their own work?

7. Plan ahead?

8. Solve their own problems?

9. Communicate with one another?

10. Set priorities?

You’re not leading if you’re doing the work yourself, and you’re not leading effectively if it’s a backbreaking burden to get others to work. This explains why so many leaders resort to autocratic/dictatorial practices, thinking that if they get tough, they will get results. Goodwill inevitably erodes, and the short-term results ramroded by the leader’s aggressive tactics fade fast. Effective Christian leaders learn how to work smarter rather than harder:

1. Smart Christian leaders listen as much as they talk. The more you listen to others, the more you understand them—their motives, needs, attitudes, and competencies.

2, Smart Christian leaders work one-on-one with others, coaching them to success

3. Smart Christian leaders base good professional relationships on good personal relationships.

4. Smart Christian leaders promote job ownership by building the job around the person. People who work with their best skills do their best work.

5. Smart Christian leaders always affirm people, even in instances when it’s not possible to affirm their performance.

Lead On! Be a Transforming Leader

You can get work done through power or through people. When the power approach is used, workers perform because they have to; with the people approach to leadership, workers perform because they want to. Their motivation to work is transformed by their commitment to the mission and its ideals. Transforming leaders form a relationship bond with those under their authority that results in a win-win partnership. When several such working partnerships blossom, a team is born, with the potential for transforming people even more profoundly. Teams give their members a purpose worth sacrificing for and a sense of personal uniqueness and self worth. Christ was the Master transformer based on agape love for his disciples. He didn’t have to order them around, because his disciples wanted nothing more from life than to follow him. Eventually the disciples were so transformed by their Master, they gave up their very lives for him.

Comparing and contrasting these two competing, mutually exclusive styles of leadership reveals polarized differences:

	Getting things Done
	The Power leader:
	The Transforming leader:

	1. Making assignments and giving instructions
	Micromanages.

(“My way or the highway.”)
	Promotes job ownership. (“Complete the mission your way.”)

	2. Motivating others to work hard
	Pressures people to perform through fear of failure.
	Serves as a role model.

	3. Communicating
	“Do what I tell you.”
	“Do as I do.”

	4. Controlling the work of subordinates
	Strictly enforces rules and regulations
	Workers largely mange themselves because of their commitment to the mission.

	5. Rewarding people
	Buys people’s loyalty with money and promotions.
	Relies on job ownership and team membership to provide “psychological” income.

	6. Interacting with others
	Treats subordinates impersonally.
	Forms work partnerships through relationship bonds.

	7. Setting goals
	“This is what you must accomplish.”
	“This contribution will benefit those we serve.”

	8. Making decisions
	“Here’s what I have decided.”
	“What do you think of this idea?”

	9. Resolving conflict
	Implements win-lose outcomes. (“Scott will be reassigned, and Miriam will take the project over.”)
	Miriam is the project manger; Scott will take head up the computer team.

HANDS-ON LEADERSHIP FOR STAFF & BOARD MEMBERS

#1. DO OR DON’T AT BOARD MEETINGS?
[image: image1.wmf]

[image: image2.wmf]
_____ 1. Start meetings by going over the minutes of the previous meeting

_____ 2. Listen to the financial report

_____ 3. Pass out information to inform board members about agenda issues

 _____4. Focus deliberations on facts

_____ 6. Focus discussions on the “whats” more than “whys”

_____ 5. Reach a consensus

_____ 7. Develop plans around the mission statement

_____ 8. Focus on the future more than the past

_____ 9. Allow everyone to present their views during the meeting

_____ 10. Stick to the agenda

ANALYSIS & DISCUSSION

Do or don’t at board meetings?

1. END meetings with the minutes of the previous meeting.

Discussion of past minutes should be handled last on the agenda so they don’t usurp precious time for discussing more pressing agenda items. Reading the minutes is a boring way to start what is supposed to be a dynamic meeting.

2. Hear HIGHLIGHTS & CONCLUSIONS of the financial report.

The financial report (with highlighted conclusions) should be sent to board members prior to the meeting so there is plenty of time for them to ask questions about the report. Since financial reports tend to be boring and nonstrategic, they should take up as little time as possible during meetings.

3. Pass out information to inform board members about agenda issues IN ADVANCE OF THE MEETING.

This enables everyone to be well prepared for the meeting and to crystallize what they want to discuss most.

4. Focus deliberations on FEELINGS/OPINIONS.

The essential facts should have been covered in written materials distributed before the meeting. Most boards don’t meet often enough or long enough to solidly equip board members to “feel” out the issues during meetings. Boards typically spend about 75%-90% of meeting time getting information and facts which should have been distributed before the meeting. As a result, not enough time is spent actually discussing how board members feel about the issues (assuming they even know how they feel).

5. Don’t allow group dynamics to pressure a consensus.

 “Consensus” can easily degenerate into compromise, and compromise is never good when ideals are at stake. “Consensus” forced by group dynamics (“Come on, Betty, be a team player!”), opens the door for cynicism and passive aggression. When board consensus does not naturally evolve, table the issue until another meeting.

6. Focus discussions on the “WHYs” more than the “WHATs.”

Because board members tend to believe that everything their organization wants to do is good, they rarely spend enough time asking why something is being done or if it’s really the best option to back.

7. Develop plans around IDEALS.

Many organizations use their mission statement largely for PR effect. Even when this isn’t the case, mission statements are typically too vague to facilitate sound decision-making. Since decisions should be made on the basis of the organization’s core ideals, it’s essential for board members to crystallize exactly what these ideals are.

8. Focus on the PAST more than the FUTURE.

It’s tough for board members to stay in touch with their organization because they aren’t able to spend much time there and see so little of what goes on at the grassroots level (thus limiting their capacity to realistically gauge and engage the organization’s future). So the board should always keep tuned to the past in order to make realistic decisions about the future. “Which past decisions led us to making this decision today?” “Is this new (future) goal or program we’re considering consistent with past decisions and initiatives?” “Will it take us in the direction we want to go?” “Do we know where we want to go”? “Do we have a good enough feel for our organization (based on the past) to determine where today’s decision is likely to take us tomorrow?”

9. NUDGE everyone to present their views during the meeting.

Sometimes board meetings aren’t organized well enough to give members ample time to “speak their peace” in the decision-making process. As a result, the views of interpersonally dominate board members often hold sway. Over time, board members tend to develop psychological “scripts” that “pre-program” how they behave in meetings. For example, certain board members follow the “script” of asking most of the questions; some are the resident critics, others “cheerleaders”; a few board members do most of the talking while others script themselves to listen (tune out?), etc.

10. Stick to what board members (not the board leader) feel are the most relevant issues on the agenda.

#2. BOARD SMART OR BOARD DUMB?

_____ 1. Meeting in private

_____ 2. Picking friends and acquaintances for board vacancies

_____ 3. Developing employee job descriptions

_____ 4. Keeping the lid on conflict

_____ 5. Making decisive decisions

_____ 6. Explaining board decisions to employees

_____ 7. Building forward momentum in meetings

_____ 8. Tapping the professional experience and expertise of board members

_____ 9. Setting goals

_____ 10. Answering questions as they come up during meetings

ANALYSIS & DISCUSSION

Board smart or board dumb?

1. Meet in an ACCESSIBLE manner.

Organization should strive to serve their clients both inside and outside board meetings. Often the best way to accomplish this is by inviting clients to participate in some of the meetings.

2. Pick the sort of people who want to CONTRIBUTE TO YOUR ORGANIZATION WITHOUT GETTING ANY OF THE CREDIT.

Steer clear of “trophy” board members who only want to pad their community service resume and who lack quality time to devote to “their” organization.

3. Develop employee CONTRIBUTIONS descriptions.
Job descriptions pigeonhole employees by limiting what contributions they are allowed to make. Contributions descriptions empower employees to utilize their full range of capacities, not just those prescribed by the job description.

4. REMOVE the lid on conflict.

Conflict is constructive when it forces the board to confront reality rather than maintain a façade of harmony. Better than anything else, conflict forces an organization to examine its mission, vision, goals, ideals, relationships, and leadership. Board members have a lot more to fear from organizational mediocrity than from conflict.

5. Be INTERACTIVE decisive decision-makers.
How much do you know about the innermost “core” values of other board members: their ideals, values, competencies, professional experience, motivations, level of enthusiasm, and time commitments? The best way to know one another is to communicate, communicate, communicate during decision-making sessions.

6. Include employees in decision-making.
People who don’t participate in making decisions that affect them aren’t likely to enthusiastically support and implement these decisions.

7. Too much momentum can cause train wrecks.
Hurried meetings → Hurried decisions → Botched service to clients

8. CAREFULLY HARNESS the professional experience & expertise of board members.

Your professional expertise is shaped in large part by the values and priorities of the organization you pursue your career in. The danger of using the professional expertise of board members in a service organization is that they may transfer “foreign” values from their career organization into the service organization. For example: Transferring the competitive, profit-making motives of a corporation into a nonprofit community service organization; or implementing decisions in a heavy-handed authoritarian manner characteristic of organizations with non-participative competitive cultures.

9. Pursuing IDEALS over goals.
Goals come and go, evolving and mutating over time. By contrast, ideals are permanent, consistent, and come from within us (in contrast to goals externally imposed by the organization). Goals not rooted in ideals can easily damage organizations—especially idealistic service organizations and their volunteers.

10. Spend more time ASKING questions at meetings than answering them.
Our culture is so obsessed with instant results, we focus on “right answers” over right questions. In the absence of the right questions, right answers are hard to come by.

IN SIGHT OF YOUR MANAGERIAL BLINDSPOTS

Managerial success hinges on our capacity to identify, understand, and eliminate professional blindspots. This requires SIGHT, an acronym that describes how to form a productive communication partnership with coworkers through searching, interaction, goodwill, hearing and targeting.

How would your closest coworkers (those who know you best) respond to the questions below about your managerial style tendencies? Use the following ABC scale to show how your coworkers would probably respond.

A. My coworkers would probably strongly agree.
B. My coworkers would probably mildly agree.
C. My coworkers would probably disagree.
____ 1. I tend to put things off and procrastinate.

____ 2. I often "shoot-from-the-hip" and take action prematurely.

____ 3. It takes me a long time to make important decisions. I’m often the victim of "paralysis

 by analysis."

____ 4. Rules, regulations, and procedures are extremely important to me in getting things done.

____ 5. I have a strong need to be liked and accepted by others.

____ 6. I find conflict to be very stressful, so I generally try to avoid it.

____ 7. I operate in traditional, mainstream ways and seldom go against the grain.

____ 8. I am keenly aware of political realities in the organization and strive to use them to my
 advantage whenever possible.

____ 9. I am somewhat aloof and non-relational.

____ 10. I’m not easy to please and often am a perfectionist.

____ 11. I compromise too easily and too quickly.

____ 12. I have a definite need to control things and be in the driver’s seat.

What does your profile look like? How many statements would your coworkers probably strongly endorse (marked "A" on the scale)? Do you feel these perceptions are fairly accurate and on-target?

The previous statements are a snapshot of the dozen most common managerial blindspots--hindrances to performance we may be only vaguely aware of, but which are probably painfully obvious to those who work with us. These common blindspots are:

1. Procrastination

2. Premature decisions
3. Bottleneck decision making

4. Bureaucratic managing

5. Over-eagerness to please

6. Fear of conflict

7. Status quo traditionalism

8. Political opportunism

9. Aloofness

10. Perfectionism

11. Indecisive compromising

12. Control orientation.

SHEDDING SOME LIGHT ON OUR BLINDSPOTS
Eliminating blindspots requires persistent search--someone who recognizes that the prevailing status quo is rarely the best way to do things. Effective managers search out new solutions to old problems, ways to more productively harness people’s potential, and strategies for constructive change.

Interaction with the organization’s internal environment (e.g., coworkers across a wide swath of departments) and external environment (e.g., clients, suppliers, regulators) exposes the manager to different and potentially better ways of doing things. We learn a lot more from comparison than from mere introspection.

Goodwill builds rapport, trust, and honesty in communication among coworkers, erecting a strong bridge that much can be carried across including disagreements, disappointments, and disruptions. When goodwill exists, coworkers will constructively level with us about our professional deficiencies and thereby expand our self-awareness.

Only on hearing the honest opinions of others about ourselves can we take constructive action. But we will not hear people we do not regularly interact with, share professional ideals with, or trust. It is amazing how many helpful things people will honestly share with us once we show the willingness to listen.

Change does not come easily or without a cost, so we must target a manageable set of improvement goals to work on. Start with the items marked "A" on the dozen statements previously evaluated. Make it easy for your two or three most valued coworkers to shed light on your blindspots and vice versa.

Remember, the better others know you, the better you can know yourself. Why not form an inSIGHTful partnership with coworkers and rise above your mutual blindspots? You have nothing to lose but some bad managerial habits and a lot of needless daily frustration.

MANAGING PASTORAL ACCESSIBILITY

Few areas of ministry cause as much (unnecessarily) guilt and frustration as the personal accessibility of a pastor or minister. Granted, Christian ministry is people-focused and people-intensive, but does this give church members the right to declare "open season" on the time and availability of staff members?

Should the shepherd be the constant (captive) companion of the sheep? When does accessibility become "excessibility"? Before wading into these deep-water issues, let's clarify a few things about what accessibility does and does not mean.

CONFUSED ABOUT THE MEANING OF ACCESSIBILITY?
Complete each statement below by circling either response A or B:

	1.
	My time belongs to:
A. Others
B. Me.

	2.
	I know I've used my time effectively when:
A. I have been efficient.
B. I've accomplished my goal or purpose.

	3.
	I'm most productive when:
A. I'm alone.
B. I'm on a carefully planned schedule.

	4.
	I'd be more productive if:
A. I had more time.
B. I had fewer interruptions.

	5.
	The more accessible I am:
A. The harder it is to be productive.
B. The less efficient I am.

Did you get them all right? Actually, none of the above answers are "right." They reflect common misconceptions about time and hence our accessibility to others. Consider each question from a different perspective:

· Your time ultimately belongs to God. You must be accessible to him!

· Time is used most effectively when spent serving others. You can't do this if you're inaccessible.

· You'll be more productive if you manage your accessibility.

· You're most productive when you are accessible to the right people (the ones God wants to minister to through you).

· The more accessible you are, the more accessible God is to those he serves through you.

Two keystone principles of pastoral accessibility emerge: God is always accessible to you; and you must strive to always to accessible to God.

MISSING THE BULLS-EYE
God never runs out of time, patience, or energy, but people sure do. God is always accessible to you, but you can't always be accessible to others. This simply means you're going to have to manage your pastoral accessibility, and that begins with establishing priorities for those whom you are going to serve. But what sort of priorities?

A simple but effective technique for formulating service priorities is to draw a target with four rings. Each ring represents a different priority level for serving others, hence different levels of being accessible to others. But this target works just the opposite of what you're used to: the rings decrease in importance as you move to the center.

The target's outer rings are the most accessible (less covered by other rings), analogous to the people who should have greatest accessibility to you (those God is trying to reach through you). Each successive inner ring is relatively less accessible, analogous to the people who don't need as much accessibility to you.

Shepherds must spend more time with some sheep than others, depending upon their unique, individual needs. All the sheep in the flock are cared for, but not in the same way. Here are four categories (target rings) of priorities (in descending order) for serving others:

· Those you are equipping to serve others. Lavish your time on them.

· Those already equipped that need your help in their efforts to equip others.

· Those in crisis whose needs cannot be fully met by others in the church.

· Those who need your time and attention who cannot be ministered to elsewhere in the church.

Strive to be most accessible to those who are most accessible to serving others. Since servanthood is the goal of Christian ministry, it must be the determining factor of pastoral accessibility.

ACCESSIBILITY BY DEGREES
How often have you fallen into the trap of over-investing your precious time and energy into people-intensive activities that have little fruit-bearing potential? Too many pastors equate accessibility with highly personalized one-on-one contact and thus inefficiently squander a lot of time and energy meeting with people on mostly routine matters.

In seeking to optimally manage your accessibility to others, never lose sight of the fact that people are the purpose of all ministry. It's much better to be over-accessible than under-accessible when it comes to people. Only God can attain 100 percent efficient time management, and he has all the time in the world for each of us!

	Seven Deadly Sins of Accessibility Management
· Being equally accessible to everyone, regardless of their needs.

· Failing to communicate office hours to let others know when you are most accessible.

· Using your office as the sole place to meet with others. (Other settings may make more efficient use of your time, especially for routine exchanges.)

· Using your computer or typewriter for correspondence when a quick handwritten note will suffice

· Making all responses in person. (Sometimes feedback can be delegated or handled in an impersonal, but appropriate, manner.)

· Failing to "pass the buck" to other staff or leaders on matters under their ministry jurisdiction.

· Feeling guilty about telling others no.

	Degrees of Accessibility

	Most Accessible

Least Accessible
	· One-on-one scheduled meeting.

· Scheduled meeting with more than one person.

· "Open door" office hours (availability to people on a first-come, first-serve basis during set hours).

· Responding to incoming phone calls when you're in the office.

· Returning calls to others.

· Spontaneous "hallway conversations" with others.

· Delegating assistants to communicate with others whenever feasible.

· Responding to written messages from others.

· Reading written messages from others.

· One-way communication with a large group of people (pulpit announcements, etc.).

MOTIVATION: NOT A TECHNIQUE
Motivating volunteer workers is one of the most significant challenges for church leaders. Despite the presence of a serving spirit among church workers, it is often difficult to adequately fire their enthusiasm, participation and commitment.

Misunderstanding the true nature of motivation is a key part of the problem. Motivation cannot be turned on and off at will like a faucet. The trouble with this on-again, off-again approach is that it overlooks the pivotal role of relationship building. It simply is not possible to motivate people in an enduring way if you have not built a close relationship with them.

JESUS: MASTER MOTIVATOR
Jesus was the master relationship builder. He was the master motivator. He should be the Christian’s model for motivating others. Consider how He influenced His disciples:

· He was more concerned about relationships than results.
· He built upon the needs and aspirations of people first, never trying to force anybody to be or do anything against his will.
· He viewed people in terms of their potential rather than their performance.
· He helped others see and realize their own potential by sharing his vision of them, encouraging them, and strengthening them.
· He led by example. What He was had more impact than His words.
· He worked through His followers. His concern was for them to be successful, not that He would receive credit.
· He trusted His followers enough to give them great freedom to choose what to do and how to do it.
· He was open to sharing His own ideas and listening to those of His followers.
· He communicated clearly by building bridges of reality, empathy, affirmation, and support.

BUILD RELATIONSHIPS WITH YOUR MINISTRY TEAM
Instead of asking, "How can I motivate the members of my ministry?" the church leader should ask, "How can I build a closer spiritual relationship with my ministry team members?" This calls for a relationship-building life-style.

This motivating life-style is described in the following dozen guidelines for building relationships with ministry members:

1. Determine a vision and mission for your ministry. Decide whether the ministry is needed and wanted by the church. If so, will it be supported?

2. Hold a personal recruiting meeting. One on one, without high pressure, find out whether each person feels called to serve, is competent, and has the time necessary to devote to this ministry.

3. Create a niche (special place) for each member of the ministry.

4. Carefully develop and communicate job descriptions for each team member. Specifically, this should include a particular job, approach, length of service, names of other team members, expected performance, and ways to evaluate themselves.

5. Promote success by equipping and training the team members. Help them understand through teaching and demonstration (explicit example) how they can do a good job.

6. Let team members personally participate in running the ministry. Consult with them when making decisions, remain open-minded and willing to change, help them see the ministry as their own, and put them before their performance.

7. Listen, Listen, Listen! Be alert to and create opportunities for listening. Let others "unload" on you before you "unload" on them.

8. Communicate, communicate, communicate! Periodically remind people of the ministry’s vision, goals, prayers. Keep members up-to-date on ministry progress, activities, answered prayers, etc. Helm them share personal Christian testimonies, feelings about ministry events, personal joys and frustrations, and love for one another. Get feedback from team members on what they are doing and accomplishing in the ministry. Pray individually and as a team regularly.

9. Encourage and praise team members individually and as a group, for what they do or try to do, and for who each person is. Encourage and praise through listening, compliments, recognition, fellowship, follow-up, humor, and prayer.

10. Minimize the demands you make on team members. Keep time and meeting demands reasonable. Respect the fact that there are many claims on their "free" time.

11. Hold team members accountable for performance. Goals and deadlines must be set, progress reports made, and follow-up taken. Any criticism of team member performance should center on their actions, not on them personally.

12. Pray, pray, pray!

The single best motivator of all is the Holy Spirit. Strive to be the kind of person God wants you to be,
and He will surely bless your efforts. Remember, God is more concerned with the worker than the work he does. Motivating others is a matter of one’s own spiritual development. It is letting God minister to the spiritual needs of others through you that encourages and frees others to be all God enables them to be.
A NEW STRATEGY FOR TIME MANAGEMENT

THE NEW REALITIES OF TIME MANAGEMENT
We live and work in a world where change is the only constant. TQM, E-mail, corporate downsizing, global competition and the multicultural work force are just a few of the new organizational realities today’s staff must cope with. Supervisor techniques and practices have evolved to keep pace with change, spawning such innovations as quality circles, flex-scheduling, outsourcing and "one minute management."

But one thing that hasn’t changed much is the way we try to manage our time. Many staff still try to manage time the old-fashion, low tech way using calendars, time clocks and stick-‘em notes. More progressive staff have jumped on the high tech bandwagon and incorporated the use of PC-driven time scheduling software, only to discover that computers often take more time to fool with than good old paper and pencil!

However, both low tech and high tech time management systems tend to miss the boat because of their preoccupation with saving time (time efficiency) rather than using time for the right purposes (time effectiveness). In today’s complex, global environment, a new strategy of time management has emerged that stresses effectiveness more than efficiency: "Not to get more of it, but to get more out of it."

EFFECTIVENESS vs. EFFICIENCY
In yesteryear’s less complicated environment (low tech productivity, bureaucratic structure, purely domestic competition, homogeneous work force), staff viewed time as just another scarce resource (like money and supplies) to be managed efficiently. Classic time management techniques worked their way into every church’s subculture, such as Gantt charts, PERT , dictation machines and delegation. Efficiency focused staff treated time as their personal resource to be tightly controlled and hoarded.

With the arrival of new competitive realities in a high tech, interdependent world, companies quickly saw the need to stress effectiveness more than efficiency. Survival meant serving customers, assuring quality, building teamwork and accommodating the unique needs of diverse employees. The resulting effectiveness philosophy of time management sees time as the organization’s resource to be used by staff in serving key constituents (customers, employees, suppliers, etc.) Instead of selfishly hoarding time, staff members are encouraged to lavish their time on those who help the church fulfill its mission.

EFFECTIVENESS PHILOSOPHY
The effectiveness philosophy of time management regards today’s supervisor as a full-fledged professional who must meet all of the responsibilities and expectations of someone from one of the professions: cutting edge competence, mission-mindedness, service-orientation and selfless dedication to duty. Time is therefore to be used in a thoroughly professional manner, namely to serve the organization’s diverse group of constituents. In short, other people now own the supervisor’s time!

This effectiveness strategy of time management is a new paradigm that takes some getting used to. The following table encapsulates the contrasting philosophies of time management:

	Efficiency Philosophy
1. Save time.

2. My time belongs to me.

3. Strive to get more time.

Effectiveness Philosophy
1. Use up time.

2. My time belongs to others.

3. Strive to accomplish more with time.

TEN ICONS OF TIME EFFECTIVENESS
Now that we are in touch with the new time management realities, it’s time to move off the drawing board and into practice. In keeping with our high tech world of computers, let’s conceptualize time management as 10 icons, which symbolize 10 supervisory strategies:
	1. Radar
	6. Scales

	2. Target
	7. Baton

	3. Track
	8. Quicksand

	4. Matador
	9. Skyscraper

	5. River
	10. Scorecard

Time Icon No. 1: Radar
Please respond to the following six questions by checking your response.
Do you focus more on:

1. _____Client’s needs or _____Your organization’s needs

2. _____Goals achieved or _____Time worked and effort expended

3. _____Mission or _____ Procedures, rules paperwork

4._____ Service mentality or _____ Control mentality

5. _____Team accomplishments or _____Personal accomplishments

6. _____ Quality of work or _____ Quantity of work

The first items represent the new time effectiveness strategy, while the second items reflect the passé philosophy of time management efficiency. Just as radar zeros in on important objects in the external environment, the professional supervisor must constantly zero in on the organization’s important constituents. The supervisor’s "radar" should lock on to the needs of each key constituent and heavily invest time here.

How accurate is your radar beam? Can you state the mission of your organization in 10 words or less?

Can you state the mission of your department or team in 10 words or less?

Can you state the mission of your job in 10 words or less?

Time Icon No. 2: Target

Draw two targets (of four rings each) on a piece of paper. On each successive ring of the top target, label the four people or groups you spend the most time with. (Label the innermost bulls-eye with the one person or group you work with the very most). Label the four rings of the lower target the most important constituents of your church (putting the most important in the center).

How do the targets match up? How much time do you spend with core constituents who empower your church’s mission? If you don’t lavish much of your on core constituents, who does in your church? To what extent are you insulated from those who really make your church go? Is this insulation good for your church? For your career progress?
Take care that you don’t become a "time gamesman" who allocates time according to its political payoff rather than the corporate mission. Staff who squander time on self-enhancing political behavior lack the bearing lack the bearing of a true professional who puts ends before means, constituents before self and mission before bureaucratic busyness.

Time Icon No. 3: Track

Picture your job as a train going down a track to its ultimate destination. How frequently are you temporarily derailed by the following items? (Put H if you hardly ever use the item; S if you sometimes use it and O if you use it often).

1. Phone

2. Drop-in visitors

3. Meetings

4. Crisis/job emergencies

5. Information search

6. Mistakes

7. Miscommunication with co-workers

8. Boss/supervisor

9. Filling in for others

10. Looking for things in the office

Just as a railroad engineer must remove obstacles from the tracks to keep the train from derailing, staff must neutralize organizational factors that block mission progress. Go back through the list of 10 time obstacles and red flag those which commonly cut you off from key constituents. Only these obstacles have the potential to actually "derail your train."

For example, a phone call from a customer or client should never be treated as a "bother"—that’s who you are in service for! An unexpected visit from a key supplier should be a welcome occasion to network, not a brush fire to be put out. When someone makes an honest mistake going the extra mile, it’s time to celebrate, not incriminate!

Time Icon No. 4: Matador

Respond to the following questions as honestly and objectively as possible!

1. How important is it for you to be liked by your co-workers?
Very important
Somewhat important

Not very important at all

2. How effective of a delegator are you?

Very good

Fair

Poor
3. To what extent are you free to make your own decisions and call the shots on the job?

Strongly independent

Somewhat independent

Not very independent

4. To what extent must you attend formal meetings in order to get your job done?

Frequently

Occasionally

Seldom
5. How assertive are you throughout a typical workday?

Very assertive

Somewhat assertive

Not very assertive

Give the matador a cape and he can dominate a bull with all its strength and fury. The cape deflects the bull’s charge and keeps it a bay. Staff must also have the capacity to deflect time wasters and channel energy into productive directions. How well do you use your cape?

Is your need to be liked by co-workers so strong that they and control you (as el toro would dominate a capeless matador!)? The stronger your need to be liked (rather than respected), the more time you will allow others to control for you.

Poor delegators fail to capitalize on the strength of co-workers. Nonassertive staff let others dictate their time agendas (whether or not it impacts the corporate mission). Overly dependent staff--including those who allow their time to be wasted away in trivial meetings--must resign themselves to gamesmanship simply to survive the vicious horns of corporate politics.

Time Icon No. 5: River

Indicate how strongly you agree with each of the following statements:

A Strongly agree

B Somewhat agree

C Disagree
1. My co-workers call me a pack rat.

2. People often compliment me on how well-organized my office is.

3. I open all my mail.

4. I do all of my filing.

5. I keep just about everything that comes into my office, "just in case."

6. It takes me quite a while to make decisions because of frequent information overload.

7. "A clean desk is the sign of a sick mind."

People living next to the Mississippi River know all too well what happens when it rains too much--flooding is just a question of time. And so it is with our offices and work areas. When we overload them with information, files and in-progress projects, a time management flood is in the making!

Think of your office or work area as a productivity command center which receives endless inflows of resources which are processed into outflows of finished work: decisions, reports, projects, files, etc. Work and productivity should flow through your office like a river.

But when you dam up the river with poor time management practices, such as the 7 questions listed previously, the river quickly floods its banks, watering down your personal productivity. To keep the productivity river flowing, strive to release as much work and resources from your office as you let in. The more that flows into your office, the more that must flow out of your office. In this way, the river runs smoothly and stays within its banks.

Don’t allow your office to become a warehouse of information and resources stacked higher and deeper with each passing day. This will eventually cramp your work style, making it cumbersome to find the right information or resources when you really need them. Problems mount up, decisions get backlogged and your productivity becomes waterlogged.

Learn to throw away non-useful information, where to quickly get your hands on the right resources and when to stop or slow down the flow of incoming work. Just a few days of excess rain and runoff can quickly turn the serene Mississippi into a raging torrent!
Time Icon No. 6: Scales
Please fill out the following two columns dealing with how you actually allocate your time in a typical workweek vs. how you would like to allocate your time. Use the following ratings scale:
	 Time Spent
	
Time Desired
	A = HIGH time use
B = Moderate time use
C = Low time use

	
	
	1. Working by yourself

	
	
	2. Working one-on-one with others

	
	
	3. Working with a group

	
	
	4. Low priority activities

	
	
	5. Waiting for others

	
	
	6. Means and breaks

	
	
	7. Telephone conversations

	
	
	8. Getting ready to work (e.g., gathering information, organizing desk)

	
	
	9. Non-work-related socializing

	
	
	10. Personal pursuits (errands, hobbies)

	
	
	11. Performing tasks you could delegate to others

	
	
	12. Commuting from home to your work area

	
	
	13. Planning

	
	
	14. Written communication

Put an "X" on each of the following continuums to indicate where you are in your time management practice now and draw a bulls-eye on the continuum to show where you ideally would like to be:
	Long-run focus (ultimate mission)
	Short-run focus (daily detail)
	Starting new activities
	Finishing activities in progress

	
	
	
	

	Working with others
	Working alone
	Crisis management
	Organized planning

	
	
	
	

	Effectiveness (doing things right)
	Efficiency (doing things fast)
	Doing work yourself
	Delegating to others

Scales don’t work properly unless they are balanced, and neither do we. The preceding series of column and continuum comparisons present a balanced view of productivity, giving the supervisor a wide spectrum of work priorities, styles and strategies. Too many staff search in vain for the "one best way" to do things, when they should instead be thinking about the best combination of ways to produce. When we overbalance, such as working alone too much or overdoing a single mode of communication, our creative juices dry up and productivity inevitably slides.

Highly effective staff find ways to achieve a reasonable balance between competing demands for their time. Some activities call for quantities of time, others for quality of time. Time spent on short-run brushfires must be balanced with longer-range planning. Some time is spent on the phone, some is devoted to one-on-one hallway conversations and some is invested in formal meetings. Only with a keen awareness of priorities, goals and other situational realities can staff maintain the dynamic time management balance.

Time Icon No. 7: Baton

Assess how effectively you utilize the following practices to undergird your own personal productivity (where F means frequently used; O means occasionally used; and R means rarely used).

1. Delegation

2. Clerical support

3. Computer

4. Teamwork

5. Boss

6. People from other departments

7. Committees and task forces

It’s no mystery why mile relay teams turn in much faster times than solo milers. Four runners handing off the baton can sprint through their single laps with ease, while the go-it-alone miler has to carefully pace their energy. And so it is with managing our time. We achieve far more working in unison with others than working alone.

But are we willing to pass on the baton? Do we trust our co-workers enough to co-manage projects with and through them? Are we sufficiently organized to include others? Are we willing to share the credit for our accomplishments with others?

How smoothly are you able to pass the time baton off to others? Do you have a close working relationship born of interpersonal rapport, shared goals and mission-mindedness? Do you communicate often enough? Are you willing to change when the total team picture is enhanced?

Time Icon No. 8: Quicksand

Listed in the following are the most common managerial time wasters. Indicate how often you find yourself falling into each time trap by placing one of the following numbers by each item:

2 = Frequent time trap for me

1 = Occasional time trap

0 = Infrequent time trap

1. Attending meetings of marginal importance to you.

2. Dealing with unscheduled drop-in visitors who primarily want to socialize or pursue low priority matters.

3. Handling telephone interruptions dealing with routine business.

4. Performing busy work that could be readily delegated (including word processing and computer chores).

5. Mixing personal pursuits with professional duties (e.g., running personal errands while at lunch, handling family matters over the phone).

6. Handling the same paperwork (memos, reports, minutes) multiple times.

7. Fumbling around to locate misfiled documents or misplaced information.

8. Explaining routine information to co-workers personally rather than via memo or meeting.

9. Overanalyzing or over-deliberating about relatively inconsequential decisions.

10. Waiting on others (for appointments, to provide information, to complete assignments, etc.)

It’s much easier to stay out of quicksand than it is to get out once you’re sinking in! In the same way, it’s easier to manage time productively than it is to get wasted time back. Time can be used only once, so it needs to be used in the right way at the right time.

Staff will quickly find themselves mired in productivity quicksand if they fail to use time in the right way or at the right time. Which of the previous 10 items are frequent time traps for you? Do they involve squandering time on the wrong things or doing things at the wrong time?

For example, there is a right time and a wrong time for chatting about low priority matters (item No. 2). Make time to do it when you’re not very busy. Handling paperwork multiple times (item No. 6) is always a poor use of time, so strive to open your mail when you have enough time to respond to it on-the-spot. There’s a common sense way to avoid falling into all 10 of the traps.

Time Icon No. 9: Skyscraper

Assess your tendency toward over-commitment by indicating how strongly you agree with each of the following statements:

2 = strongly agree

1 = mildly agree

0 = disagree

1. It is not unusual for me to feel overloaded with work at various times during the week.

2. It is difficult for people to get to see me without an appointment.

3. I sometimes miss work completion deadlines because I have too much to do.

4. I don’t say "no" often enough when people ask me to participate in nonessential or low priority professional activities.

5. I sometimes desire to isolate myself from others in order to completely devote myself to work.

6. I occasionally "cut corners" in the way I perform my work in order to meet deadlines and get things off my desk.

7. I am sometimes hard to get along with because of work-related stresses and strains.

When faced with seemingly endless workplace demands, it is only natural for staff to keep expanding their schedules--more hours, more output, more responsibility. Just "add another floor" onto the already tall skyscraper of work. But time isn’t infinite and neither is energy. When skyscrapers become too tall they start to lean. Eventually they topple

Working more and more hours is not the answer to time management. Time commitments must be creatively managed, not simply expanded. One simple principle should be followed: Give up an existing commitment for every new one you take on.

If you strongly agreed with many of the seven foregoing statements about your daily work schedule, your skyscraper may be about to topple. It’s time to set priorities and either complete or beg out of some low priority commitments.

Invest your previous time where it counts most. Give up something (minor) to get something (major). Retailers rotate their stock; coaches play their bench; stockholders periodically "churn" their investments. We must do the same thing with our priorities. "Time sculpting" calls for us to continuously revise and redefine how we allocate our time. What "masterpiece" calls for us to continuously revise and redefine how we allocate our time. What "masterpiece" are you chiseling out with your time right now?

Time Icon No. 10: Scorecard

The best way to evaluate a golfer is by his or her scorecard. The pars, birdies and bogies tell you all you need to know about someone’s game. Well, supervisor’s also have scorecards that reveal a lot about effectiveness and especially about how effectively time has been employed.

But a supervisor’s effectiveness is indicated not so much by what he or she has accomplished through others. How much did subordinates produce? Have team members bought into the corporate vision and mission? How resourceful (creative, flexible, synergistic) is the team? How much individual and team potential have you tapped? What’s your team’s learning curve (capacity for innovative change)?

Your answers to these probing scorecard questions tell all you need to know about your effectiveness at managing time. If employees have been effective, you have invested your time effectively. That’s the bottom line on time management.

IT'S AS EASY AS ABC
Our new strategy for time management is really as simple as ABC: All of your time Belongs to Constituents. If staff will follow these simple ABCs, corporate success will basically take care of itself.

We all have the same amount of time each day, but some sure have a lot more to show for it. How about you? Are you a master of time, or is time your master?

SHARED MINISTRY-SHARED LEADERSHIP

Our competitive culture has produced a number of false views of leadership. Leaders are usually portrayed as "tall-in-the-saddle" loners who get the job done through strong self-reliance and rugged individualism. John Wayne quickly comes to mind when we conjure up the popular American vision of leaders.

And indeed "the Duke" did portray the classic old-West leader. But that era is history--gone forever. Today's leaders operate in complex human organizations through teams and workgroups. People are dependent on one another and must put the goals of the organization ahead of their own goals. This is especially true of churches, whose leaders subordinate themselves to the lordship of Christ.

Deacons and other Christian leaders should strive to work through a united team effort, not by rugged individualism that opposes all compromise and defines "being in charge" as giving orders to others. Like the cowboy of yesteryear, deacon leaders are definitely strong and assertive; but they are team facilitators rather than loners, democratic rather than autocratic, and dependent on others rather than independent.

Deacons should not be content merely to get things done in the church; they must equip team members in the process and build corporate unity. Deacons are teambuilders, shepherds, disciples, and teachers. They build up others by building themselves into others. First and foremost, deacons are the church's servant leaders.

EXPLODING COMMON LEADERSHIP MYTHS
Just are the larger-than-life exploits of heroes of the old West were largely mythical, so too are our stereotypes about leadership. No leader really ever succeeds for long by barking out orders rather than by listening to others or by doing all the thinking for others rather than by tapping others' creativity. Nor do leaders get far by trying to do all the work themselves rather than independent.

Deacons should not be content merely to get things done in the church; they must equip team members in the process and build corporate unity. Deacons are teambuilders, shepherds, disciples, and teachers. They build up others by building themselves into others. First and foremost, deacons are the church's servant leaders.

Effective leaders consult others before acting, help others help themselves, and seek the group's consensus rather than arbitrarily deciding what is "best" for the church. All of these capacities have one thing in common: sharing. Christian leaders excel in sharing. They share in their time, talents, and ideas with other members of the ministry team and encourage them to do likewise.

THE SHARING LEADER
We can identify ten special "sharing targets" for Christian leaders:

Vision and ideals. Christian leaders must work to develop a shared sense of values. These values would be reflected in the goals and programs of the church. Developing this common frame of reference through formal meetings and informal discussions creates a sense of ownership and commitment on the part of all the people involved.

Power. Power is the ability to determine how to use limited resources of time, money, facilities, and the like. The aim of the Christian leader is to "empower" others. That is, through working with and encouraging them, they become the source of ideas and decisions. Real power is not wielded over someone--rather, it is channeled through someone.

Feelings and emotions. Christian leaders should be open both to share their feelings and to listen sensitively to the feelings of others. Leadership is more than making right decisions. It is also helping people to discover who they and others really are. Christian leaders, by openly acknowledging their own humanity, invite others to be similarly transparent and real.

Time. Deacons are busy people. Often their recognition as servant leaders in the church is related to their capacity for leadership exhibited at work and in the community. Time is a precious commodity, and the deacon must make a conscious decision to invest that time in people rather than in administrative functions. Building yourself into others takes time--large amounts of it.

Personal needs. We can be so busy serving others that we neglect our own needs for support and encouragement. Christian leaders should share with others, in a sensitive way, their own goals, frustrations, pressures, and needs. This will allow others to pray for the leader specifically and to feel a true "kinship" with one's Christian brother and sister.

Trust. Christian leaders recognize that trust is an important resource at church. Trust allows two or more people to disagree and still respect the motives or intentions of each other. Trust allows people to follow a leader even when there is some uncertainty about the course the leader is taking. In an important way, trust is the "lubricant for relationships," because it allows us to work through the small frictions of differences in perspectives and approaches.

Talents and gifts. Obviously, Christian leaders must share their own giftedness with the church. Less obviously, it is important for leaders to encourage others to share their gifts and talents with the church. Deacons often find their role is to help people understand and then to apply their special talents, creating opportunity for growth through service.

Information. Christian leaders must constantly "wage war" against the tendency for churches to be places where too little information is shared too late with too few people. Christian leaders know that information is the only resource that never can be used up! In fact, sharing it increases its value and potency. Of course, Christian leaders must be receivers of information as well as senders. The aim is to create in the church a desire for and freedom to talk and listen openly and continuously.

Success and failures. Christian leaders need to talk about both their successes and failures. Success stories encourage others to continue to work hard and to persevere. Failure stories help others see the leader as a real human being with "problems just like mine."

Prayer. The foundation of effective Christian leadership is an active prayer life which includes personal time in prayer but also seeking opportunity to share prayer time with others. Through group prayer we find encouragement, empathy, and commitment to seeing all of our life through the eyes of faith.

THE FOUR "I AMs" OF LEADERSHIP
Many people mistakenly believe being a leader is a matter of asserting "I am this" or "I am that." Actually, the real worth of a leader is what he helps others to feel about themselves as members of the ministry team. As the result of using a sharing-caring style of leadership, the deacon should help each member of the ministry team to feel four crucially important things:

· "I am needed" by my team and church.

· "I am productive" on my team.

· "I am unique" in the contributions I make to the team.

· "I am appreciated" by my team.

Unless the deacon uses a sharing style of leadership, these "I AMs" will not be present to a healthy extent. Team members won't feel particularly needed or productive be a leader who is hesitant to share ministry work through delegation. They won't feel unique if the leader asks everyone on the team to do the same work or to make similar contributions. Team members certainly won't feel appreciated unless the deacon leader shares his feelings openly when a job is well done. Sharing is perhaps the deacon's best way to build team unity and morale.

A SHARING-CARING AUDIT
What does it really mean to be a sharing, caring church leader? The following checklist identifies many of the most important characteristics of the sharing deacon. Place a check by each item that characterizes your leadership style as a deacon:

____ 1. Knowing the personal side of team members.

____ 2. Encouraging team members.

____ 3. Sharing your time with members of the team on a one-to-one basis.

____ 4. Doing some of the unenjoyable teamwork yourself and delegating the more enjoyable work

 to team members.

____ 5. Expressing your inner feelings and thoughts with team members.

____ 6. Praying with the team.

____ 7. Accepting your share of the blame for team problems or failures.

____ 8. Listening to others.

____ 9. Creating unique serving opportunities for individual team members.

____ 10. Praying for individual team members.

Share your responses to the checklist with the members of your ministry team. Do they agree with how you filled it out? What items do you want to work on more? How can the members of your team assist you?

May the Lord continue to richly bless churches that have sharing deacon leaders!

SUCCESSFUL CHANGE STRATEGY FOR SUNDAY SCHOOL

Change our Sunday School class? Why would we ever want to do that? This is one of the most common--and frustrating--questions Sunday School leaders encounter. The Sunday School staff (directors, teachers, outreach-evangelism directors, Christian education ministers) are typically zealous for excellence in education, and this calls for change at one point or another.

The change might involve the need for a new curriculum, a different teacher, or a new meeting place. Whatever the reason, change holds the promise of progress and better meeting people's needs. But there's a difficulty: Class members may be threatened by change and its perceived disruptions. Many people thrive on the familiar and the routine. They love traditions and "the way we've always done things."

The benefits of change might not be clear to everyone who attends Sunday School, but its possible threats certainly will be! This is why Sunday School leaders must carefully plan Sunday School changes and not leave things to chance. Change is a major undertaking that requires strategic savvy.

WHY SUNDAY SCHOOL CHANGE IS NECESSARY
"When you're through changing, you're through."

"To improve is to change."

"Status quo is Latin for the mess we're in."

These quotes vividly underscore the necessity of Sunday School change. It comes with our commitment to progress.

Change serves the Sunday School and the church's Bible Teaching-Reaching Ministry in four essential ways:

First, change allows the church to continue growing numerically by providing for visitation of guests and a place for new members to be integrated into the life of the church.--Without change, class members tend to stick to their friendship groups (cliques) and leave newcomers to fend for themselves.

Second, change serves Sunday School by helping classes keep the big picture in mind.--Classes sometimes become insulated from the rest of the church and end up competing with other programs for members' time and money. Planned change helps remind class members that Sunday School exists as one part of the church to reach people for Christ and to teach the Bible. The Sunday School also has a role of helping to build the whole body and to promote congregational unity.

A third benefit of change is that it keeps the Sunday School learning experience fresh, vibrant, and relevant.--Few teachers or curriculum plans are so engaging that they can hold members' attention indefinitely. Change prevents Sunday School "dry rot" from setting in.

Change also promotes personal spiritual growth by challenging members to serve God in new ways.--This fourth way in which change serves Sunday School is perhaps the most important and

under-appreciated. Change stretches us and forces us to get out of our stagnant comfort zones. In short, change is the highway to spiritual maturity.

STEPS IN IMPLEMENTING CHANGE
Implementing change successfully is really just a matter of common sense, but even common sense takes effort. Too many people want the benefits of change, but they don't want to pay the cost in time, energy, and follow-through.

Unfortunately, the old adage, "no pain, no gain," applies to Sunday School work as much as anywhere else.

Successful change strategy is based on a three-part philosophy and a five-step strategy. When all eight of these ingredients fall into place, the result is a potent formula for ministry success.

A THREE-PART PHILOSOPHY FOR CHANGE
The change philosophy is simple. Sunday School change should be:

· Need based

· Mission centered

· Opportunity focused

To succeed, Sunday School changes must appeal to felt needs within the class and the church at large. Change for the sake of change never works.

People must see how they and others will be better off as a result of the change--how the gain is worth the pain. These benefits should be portrayed in concrete and tangible ways. For example, the Sunday School leader can point to such benefits as giving class members the chance to make friends with new people, helping to train a new teacher who needs some experience and encouragement, or showing members how they can apply the Bible to problems they face at home and in the workplace.

The better class members are able to see how contemplated change fits into the mission of the church, the more readily they will champion it. Most people have a strong streak of idealism that responds favorably to appeals for cooperation and team play. We like to feel we're making a contribution to something bigger than ourselves. The smart Sunday School director never allows class members to lose sight of the church's mission (growth, evangelism, discipleship, and so forth) and how Sunday School helps advance these causes.

Opportunity-focused change makes people aware of specific benefits that are there for the taking. Maybe the opportunity is to increase the size of the class, to help the church establish a higher profile in the community, or to raise money for better facilities.

Whatever the case, class members are shown how Sunday School changes will help the church seize the opportunity. The opportunity acts as a magnet pulling the class toward change.

Efforts to implement change should be undertaken only when an acceptable philosophy is firmly established within the Sunday School structure. Until people are sold on the need for and benefits of change, they will not likely display much enthusiasm. The impatient staff members or volunteer leader should steadfastly avoid all attempts to ramrod or steamroll the change into place before the psychological climate is ripe. Making decisions in isolation of the group is easy, but implementing them effectively takes lots of cooperative effort.

A FIVE-STEP PROCESS FOR IMPLEMENTING CHANGE
When backed by a supportive philosophical climate, Sunday School change can be effectively implemented via a five-step process:

1. Information percolation

2. Dialogue

3. Personalized commitment

4. Participative implementation

5. Celebration and appreciation

Information percolation. The Sunday School ministry should be thought of as a garden that requires fertile soil for growth. The best way to fertilize the garden is with information about the benefits of change.

Discussions of the benefits should percolate throughout the Sunday School organization, involving all affected leaders and class members. Change-oriented information should be circulated well in advance to give everyone ample opportunity to adjust to it psychologically. The staff and Sunday School leaders should strive to counteract any natural, built-in tendencies to put changes into place immediately and "get on with progress." Patience gives the "fertilizer" ample time to work.

Dialogue. Key leaders and Sunday School members should set aside time to engage in a constructive dialogue about the change and how best to bring it into reality. This might take the form of a special midweek meeting, a fellow ship meal, or perhaps even one Sunday morning class period (appropriate when it is difficult for everyone to get together except during regular Sunday School time). The dialogue should be relaxed but run in a businesslike manner by the presiding leader.

Personalized commitment. When a consensus is reached about backing the change, the Sunday School leader should make sure each member agrees to give it positive, individual backing. Even if some people are lukewarm in their desire for change, they should be asked to cooperate as team players during the implementation phase. Hashing through differences of opinion should take place before implementation rather than later in the process in order to avoid later resistance. Compromise is not necessarily bad when implementing change. So long as the compromise involves how things are done, rather than the mission itself, it can be the "icing on the cake."

	1. One-way communication (instead of two-way dialogue derails
successful change practically every time.
2. Never assume the need for change is apparent to class members.
What is apparent to leaders may not be apparent to others.
3. Don't mistake nonresistance for acceptance. Successful change
requires enthusiasm and committed backing.
4. Compromise is not necessarily bad when implementing change.
5. So long as the compromise involves how things are done, rather
than the mission itself, it can be the "icing on the cake."

Participative implementation. Needless to say, the change should be implemented as participatively as possible to avoid any appearance of arm-twisting. A simple motto applies: People tend to commit to what they participate in. Again, progress-impatient leaders will enjoy the process more if they relax and not rush to push the process to a premature conclusion. Effective change in churches takes time.

Celebration and appreciation. Beneficial change should be celebrated as a reminder of how things can be done right when people their minds to it. After all, look at the number of psalms devoted to celebrating how God worked in the midst of the Israelites. Sunday morning and evening worship services are an excellent time for such celebration as is a Sunday School assembly time. Positive mentions of the change should also be made in the church newsletter or bulletin. People enjoy seeing how their class and church were able to succeed, so remind them frequently!

In the final analysis, Sunday School change is a body-building process that strengthens the entire congregation. Leaders should court changes but work smarter rather than harder. A little bit of planning and thoughtful strategy will smooth out the curves along the winding road.
SUCCESSFUL SITUATIONAL LEADERSHIP IN CHRISTIAN ORGANIZATIONS

Any experienced administrator knows that leadership is situational. Different situations call for different leadership styles--particularly in volunteer organizations. For example, autocratic leadership may be the only way to deal with an unexpected "brushfire" problem, but participative leadership is more fruitful where people and teamwork are involved.

Pastors and other Christian leaders have a wide array of leadership approaches at their disposal, such as group consensus-building, one-on-one discussion, interpersonal selling, role modeling, and task delegation. A continuum of leadership styles ranges from autocratic to democratic. But determining which style to use throughout varying circumstances is not always obvious or easy.

Leadership is indeed a complex process, but two key factors are especially important in determining which style will work best in a given situation: (1) the impact the decision or leadership action likely will have on the ministry team, and (2) the extent to which team members are competent to make the decision or take action on their own.

These two factors form the axis points on the model below which portrays leadership in four arenas (styles) of action.

	major
	1
POLITICAL
sell
	2
PROFESSIONAL
consensus

	EFFECT

ON TEAM
	3
BUREAUCRATIC
isolation
	4
TECHNICAL
counsel

	minor
	low
	high

TEAM SELF-SUFFICIENCY
Our model shows four arenas. Christian leaders commonly operate in and the situational leadership style that generally works best in each arena. Administrators can use the model as a strategy guide for choosing the most effective leadership style.

The political arena. Some issues (such as ministry budget allocations and training curriculum) have a significant impact on a ministry’s team members, but they lack technical insight into background details. Team members feel they have something at stake in the decision, but they are reluctant to take action because of their limited technical knowledge.

To lead effectively in this situation, the ministry leader should make the decision unilaterally, using his or her technical expertise, and then enthusiastically sell the decision to team members. This can be done one-on-one or with the whole team, depending on the number of people involved and the amount of time available.

The leader should carefully explain the practical reasons behind the decision and the team will benefit from it. This arena is labeled political because the ministry leader acts like a politician, seeking to keep the "constituency" happy.

The bureaucratic arena. Team leaders make a number of routine decisions of minor consequence to team members (ordering supplies, writing checks, carrying out equipment maintenance, etc.) that easily can be made either in isolation or with minimal team involvement. Team members likely care little and probably know little about the matter and wouldn’t want to waste time with participation in such matters. The bureaucracy can handle such matters routinely. Participative management should be reserved for nonroutine matters that require brainstorming and consensus building.

The technical arena. In the course of their ministry, team leaders sometimes have to grapple with technical problems they know little about, such as computer glitches, accounting procedures, or theological fine points. Such problems may have only a minor effect on technically knowledgeable team members, but they are almost always eager—and even flattered—to provide advice and counsel. This approach to participative management is thus fruitful, even tough team members have only a minor interest in the issue because it creates an opportunity for rapport building.

The professional arena. Circumstances are ideal for participative management when team members are both interested in a decision-making issue and technically equipped to deal with it. "Hot" items such as goal setting and program design present a fertile opportunity for teambuilding through participative leadership.

Most Christian organizations are fortunate enough to have highly capable volunteers who know far more about certain technical ministry areas than does the paid staff. In these situations, the laissez-faire (leave them alone) style of leadership can be used to great advantage. Volunteers can be extended the freedom and flexibility to act on their own within policy guidelines set up by the team leader.

SABOTAGING, RATHER THAN LEADING, YOUR MINISTRY
Christian leaders sometimes are their own worst enemies when they use a leadership style not tailor-made for the situation at hand. Not only does a mismatched leadership style waste scarce time and energy, but the thorny seeds of future relationship problems also are planted when a situationally inappropriate leadership style is used.

For example, the morale of idealistic volunteers is bound to sag when ministry leaders "hatch" important and consequential decisions in isolation. The head of one church’s missions committee learned this lesson the hard way when he unilaterally approved a $150 expenditure for a missions project. Even though the other members of the committee eventually agreed with the decision, they felt hurt by being "cut out" of the deliberation process.

Ministry effectiveness is sometimes unintentionally sabotaged in the opposite way when overly democratic team leaders "major on the minors" by squandering valuable time in holding team meetings for routine matters (such as filling out simple paperwork or distributing minutes from the last meeting). They carry participative management too far and trivialize its true intent.

No wonder volunteer workers (as well as paid staff) often are so apathetic about meetings. And no wonder so many Christian leaders never find the time to carry out long-range planning or follow through on ministry detail work--they’re spending too much time in low priority meetings!

In a misguided attempt to save time, ministry leaders sometimes make the mistake of handling, in a bureaucratic (isolated) manner, technical problems they know little about rather than counseling with capable team members. Even worse, the ministry leader might get into the political arena and attempt to sell technically qualified employees on an impractical or otherwise unworkable solution.

One principle is certain: when leadership style and operating circumstances don’t jibe, time and energy will be wasted and relationships frayed. This error adds up to ministry sabotage. It’s not enough for ministry leaders to take leadership action--their timing and situational tailoring must smoothly mesh.

WHAT WILL YOU DO?
Scenario 1: Your denomination has just acquired a new computer system for its headquarters office. You’re in charge of computerizing your church’s complete budgeting and financial record-keeping process. What will you do?

Scenario 2: As the newly appointed Sunday School director of your association, you want to schedule an associational Sunday School conference. You have particular concerns as to what the agenda of this conference should be. How will you make this decision?

Scenario 3 The charity you do volunteer work for has just launched a new fund-raising drive. You have agreed to head up the efforts of seven other volunteers in your city to visit with community leaders about providing financial gifts. What style will you use in leading the seven volunteers?

These three scenarios call for situational leadership. No single style will yield successful results in every situation. But how should you go about choosing the style most likely to work? The two simple issues introduced earlier can position the ministry leader in the right leadership-style arena:

Does the issue have a relatively major or minor impact on team members?

To what extent are team members technically equipped to handle the matter on their own?

In all three previous scenarios, team members can be expected to have a significant stake in the proceedings, so we know the political or professional styles of leadership will be activated. In scenario 1, staff works may or may not be technically qualified to debug budgeting software. To the extent they are computer literate, a consensus style of leadership should be employed (as indicated by arena 2, the professional arena). If, in your judgment, staff workers are relatively unfamiliar with using computers, the selling leadership style (political arena) would seem to be more appropriate.

In scenario 2, you will have to make another judgment call about the technical competence of the associational ASSIST team workers to determine whether the selling or consensus-style of leadership would work best. Likewise, in scenario 3, you will have to assess how confident and competent you feel your fellow volunteers to be at fundraising. If they are experienced, you should operate out of the professional arena using a consensus-building style of leading.

What’s your judgment call in these additional scenarios?

Scenario 4: As the youth director in your church, you are ordering devotional materials to use in your midweek Bible study. What decision-making approach should you take?

Scenario 5: It’s time to renew your church’s insurance package. What leadership style should you use to get this task accomplished?

PUTTING LEADERSHIP STYLE IN PERSPECTIVE
Although there is much more to successful leadership than selecting the right style, the situational component of leadership is crucial to ministry success. The better you can gauge the impact of decisions on team members and how technically self-sufficient they are, the better you can lead.

Leadership success certainly cannot be guaranteed, but knowing when and when not to use a particular style will greatly enhance your capacity to succeed. Knowing what to do and when to do it is half the battle in successful ministry management.

YOU’RE THE LEADER—WHAT SHOULD YOU DO?
MEMO

To: Field Office Directors

From: New Millennium Missions headquarters

Subject: New budget approval system

As most of you are aware, our missions budget taskforce has been working diligently over the past seven months to draft a new Comprehensive Budget Planning System (CBPS). The nine-member taskforce (drawn from the headquarters staff and several Field Directors) was charged with developing an integrated, yet flexible, budgeting system for the future that focuses on broad-based mission growth throughout our twenty-two field offices around the globe.

Based on the hard work and experienced insight of our taskforce—including the four Field Director representatives—the new Comprehensive Budgeting Planning System is now ready. As you can see from the enclosed budgeting handbook and accompanying spreadsheet software, CBPS is superbly suited for field office needs. The taskforce was so enthusiastic about new budgeting approach that the members unanimously agreed that CBPS should be implemented in the upcoming fiscal year.

We feel CBPS is just what we need to reinvigorate both financial and staffing growth at all field offices as we embark on a new decade of mission’s excellence. We are asking each field office to schedule staff orientation sessions over the next month to review CBPS and plan for its immediate implementation. Please stress the following four key points in your orientation sessions:

1. Under CBPS, all field office operating budgets must now be approved by the headquarters staff to ensure that adequate funding is allocated to new bold outreach initiatives within your missions territory.

2. Since headquarters staff will require approximately sixty days to review field budgets, the budgeting preparation process at your office must start at least two months earlier than last year.

3. Once we have completed the review of your budget, you will have thirty days in which to respond to our revisions and suggestions.

4. Please be sure that your staff uses the CBPS provided software in preparing your budget. This includes both the formatting template as well as financial spreadsheets.

In conclusion, the staff members at New Millennium Missions headquarters look forward to working with you on our new budgeting system. We want to know what you think about CBPS and how it can be mutually beneficial to your field office and to headquarters.

INSTANT REPLAY

1. If you were the Field Director of a regional office for New Millennium Missions, how would you probably react to the last sentence of the memo?

2. What was the apparent real purpose of the Comprehensive Budgeting Planning System?

3. What kind of relationship do you imagine most field offices have with the headquarters office?

4. How successful do you feel the new budgeting system will probably be?

5. Do you think CBPS could have been developed and introduced in a more effective manner?

It’s so easy and tempting for organizations to take the “easy” way out in dealing with change: Minimize dissent by minimizing participation in the change process. New Millennium Missions unilaterally picked the members of its budget task force (“stacked the deck”); kept their proceedings under wraps for many months; and then introduced the radically redesigned budgeting approach through an impersonal, patronizing memo. The field directors (with the exception of the four insiders on the task force) weren’t part of the process because New Millennium headquarters staff stayed in the driver’s seat from start to finish, guaranteeing the outcome they wanted: centralized control of the budgeting process. However, they will soon discover that it’s much easier to introduce change than it is to implement it successfully. Their budgeting power play will surely be resented, and no doubt subtly resisted, by the some of the bypassed field directors. Organizational politics is about to rear its ugly head—not exactly the Christian ideal!

THE NEW CONTEMPORARY SERVICE
After much discussion, Covenant church decided to inaugurate a new “contemporary” worship service scheduled simultaneously with Sunday school. Despite being carefully planned, the new service produced a number of unanticipated results, some unwelcome, but others quite beneficial. During the first month, several Sunday school teachers asked to be replaced because they wanted to attend the popular new service. A computer projector, needed to display words to the praise songs, required anchoring from the sanctuary ceiling. Several people, who didn’t attend the contemporary service registered complaints about its “unsightly” appearance. Several older members of the congregation complained of the loud “guitar music” heard throughout the entire church.

Since the service concluded with spontaneous congregational prayer, it sometimes ran a few minutes “overtime,” presenting a logistical headache for ushers preparing for the late traditional service—and red faces for several church members who “barged” right into contemporary service thinking the late service was already underway. But the new service attracted more visitors than hoped for, breathing new life into the evangelism committee. Also, several church members surprised the choir director by their willingness to sing an occasional solo in the contemporary service—including two teens from Covenant’s youth group!

INSTANT REPLAY

1. Do you feel the benefits of the new service outweigh the drawbacks?

2. Do you feel the complaints are justified? Why weren’t they anticipated in advance?

3. How should the complaints be handled? Might they just go away over time?

Change is unpredictable because people are unpredictable (and sometimes a bit “ornery”!) Change is a bit like rolling dice: to get the outcome you hope for, you have to be take your chances (perhaps over and over again) on other possible outcomes. Also akin to gambling, change produces both winners (the choir and evangelism program) and losers (the Sunday school program and traditional worshippers). Christian organizations must be ready and able to deal with both types of outcomes—“no pain, no gain.” The best way to deal with the unanticipated byproducts of change, it should be implemented gradually, transparently, and participatively. Gradual change gives people time to adjust and assimilate; transparent change demonstrates that leaders are trustworthy and above board; participative change gives people a stake in the outcomes and a positive attitude.

THE CHURCH AD

Mariel: How much can we budget each month for the church’s new ad?

Wendell: The newspaper has gone up on their rates, so I estimate around $225 monthly for a four by four.

Mariel: That’s not big enough for all we need to say about our programs. Do you think the newspaper would give us a price break if we doubled the size?

Wendell: They might, but do we really need that much space?

Mariel: I want to do more than just list the names of our programs. People should be able to sense the personality our church and know about our great facilities. Plus, we’ve got programs for every member of the family—even for singles. We also need to mention…

Wendell: Don’t you think it’s going to be tough to cram all of that into a single ad, even if it is fairly large?

Mariel: Well, maybe we can think of some slogan that hits the nail on the head—you now, like the one First Methodist uses: “The church that’s here for you.” I bet we can do better than that if we work at it. Maybe something like, “The friendly church that has something for everyone,” or “Come experience all we have to offer.”

Wendell: Maybe we should get a group together to brainstorm this. Might as well get the most for our money.

INSTANT REPLAY

1. In Mariel’s mind, why should a church advertise?

2. Do you think Mariel’s church would benefit from the sort of ad she envisions?

3. What do people most want to know about other churches?

The most important thing to know about a church is why it exists, why it serves, and why it’s unique. Most cities have a wide array of social service organizations, but only churches bring Christ to the community—or do they? Like Marie, some churches get confused about their real societal mission. They take Christ for granted when they emphasize their humanness over their divine nature. Churches aren’t supposed to compete with secular organizations for the hearts and minds of people.

Church growth can be human or supernatural in origin. The three main human strategies for church growth—programs, facilities, and friendships—have built-in flaws. Programs serve church members, who are supposed to serve the church; great facilities promote materialism over sacrifice; friendships are but a superficial substitute for discipleship. Healthy church growth results in Kingdom growth: new Christians, recommitted Christians, maturing Christians. God’s Kingdom doesn’t grow when Christians are simply “recycled” from one congregation to another.

HALLWAY CONVERSATIONS AT BROADWAY COMMUNITY CHURCH

“I hear we’re bringing in outside consultants to steer our new building campaign. Capital Funds has raised more money for churches than anyone else. We got the best.”

“Vacation Bible School was a big success,” read the church newsletter headline. “We had twice as many yard signs than the previous summer, lots of new volunteers, and great weather the whole week…and we met budget!”

“Let’s use 7 Habits of Effective People for our training conference this year. Everyone at work says it’s the best management book they’ve ever read It’s got a lot to say to our ushers, youth workers, the office staff, and even the Sunday School program—especially for goal-setting and budgeting. Let’s order at least 30 copies.”

“Paula asked all of us Sunday School teachers to stay in our classrooms an extra fifteen minutes to baby-sit the kids of choir-members while they rehearse before the worship service. I’ve already been babysitting their children for an hour. Isn’t that long enough?”

”The new college program sure seems to be off to a good start. The concert was attended by nearly 60 students, and almost all of them stayed for pizza afterwards.”

INSTANT REPLAY

1. What different values are expressed in these snatches of hallway conversations at Brideway Community Church?

2. Do the comments reflect a successful church?

3. What is a successful church?

The church is intended to be a sacred, spiritual institution; a haven from the frequently profane secular world and its materialistic, self-centered preoccupations. As the old aphorism says, the church is to be the world, but the world not in the church. Unfortunately, as reflected in the hallway conversations, it doesn’t always work out that way. Church members bring the world into the church without even realizing it. We value people’s performance more than their character; we turn to moneymaking schemes ahead of God’s supernatural provision; we equate success with the popular; we gripe about petty things more than we praise God for great things. What we say in the hallways of the church are a more accurate reflection of our spiritual condition than the prayers we utter during worship.

ANOTHER BUSY WEEK AT CHURCH

Saturday: 6:30 a.m.: Men’s pancake breakfast to plan out the golf tournament fundraiser.

2:00: Youth carwash to raise money for the winter trip to Aspen.

Monday: 10:00 a.m.: Ladies book club with guest, Marilyn Davies, author of Touring the Holy Land on $10 a day.

Tuesday: 7:30 p.m. Building maintenance committee to discuss cost-cutting measures for summer air conditioning expenses.

Wednesday: 7:00 p.m.: Prayer group for Greet-a-Visitor Sunday next month.

Thursday: Church office closed for pastors and staff to attend to annual training conference in Meridian.

Friday: 8:00 a.m.: Seniors fellowship group travels by bus to the regional arts and crafts show. Only $25 for transportation and luncheon.

INSTANT REPLAY

1. What priorities are reflected in this calendar?

2. Why do the members of this church probably feel so busy?

3. How much will this week’s activities contribute to the spiritual growth of participating church members?

Our true priorities in life are reflected by what we do with our time. Since we don’t have enough time to do everything, we fit in the activities we enjoy most—out-of-town fun trips, fellowship, luncheons, and interesting books. These are all fine, wholesome activities that add zest to our daily living; but what spiritual opportunities did we forego in the process? Did we neglect our prayer life, shortchange Scripture study, or pass up the change to conduct a Bible study at the county jail? As we indulge ourselves in enjoyable pursuits, we miss out on the opportunity to serve others in genuine need. Our time isn’t entirely our own—others can sure use some of it. We simply must put spiritual things—God—ahead of secular pursuits. We can always set aside some time for ourselves after attending to the needs of others. Serving Christ is our priority. As Charles Spurgeon expressed, no servant of God is tired of serving his Master. We may be tired in the service, but not tired of it.

BUDGET NEEDS (?)

New choir robes to replace the ten-year old ones:

$3860

Puppet Ministry portable sound equipment and stage:

$1230

Microwave for the new church parlor:

$300

Heavy duty color printer for youth ministry:

$2167

Riding lawn mower

$2800

Pastor-staff retreat in Denver

$1880

Cell phone service for missions director

$565

New lighted message sign (to replace old non-lighted sign)
$2995

INSTANT REPLAY

1. Which of these budget items are actual needs (vs. wants)?

2. How can Christian organizations tell the difference between needs and wants?

3. What else could the church allocate this money for?

 The more affluent we become, the more we tend to view our “wants” as “needs.” We get more only to want more; then we want the very best. The old church pews somehow didn’t look quite good enough in the new sanctuary. The computer the church did fine without for so many years now is too small and out-of-date—gotta have a new one with broadband Internet plus a color printer.” And don’t forget the cellular phone for each staff member. Discerning where needs end and wants begin defies formula—it’s a judgment call best made communally. However, Christians should always approach such decisions with the spirit of sacrifice. While considering what we need and want, we should also wrestle with what we are willing to sacrifice. Maybe only one or two members of the staff really need a cell phone; the others can volunteer to stick with their desk phone (even though they might enjoy using a cellular). Maybe youth group members can pay their own way to the theme park outing, or better yet, bring along a number of inner city youth with them. Maybe the yard mowing
crew would be willing to huff and puff their way through another summer or two with walking mowers (which they would dearly love to replace with a high torque riding mower). Just imagine what would happen during budgeting season if sacrificing ministry leaders requested budget cuts instead of hikes—what a Christ-like role model for the rest of the church!

II. MINISTRY STRATEGY
 BUILDING BRIDGES BETWEEN MINISTRIES
1. Set up a Ministry Communication Center” in the narthex where people can pick up the minutes and various update reports on ministries in the church. Make it easy for anyone and everyone to stay in touch with ministry progress, events, and needs.

2. Hold a CORE (Communication Organization and REality Orientation) fellowship session quarterly:

A. Ministry leaders and any interested members of the ministry teams and church attend

B. Hold a half hour pot luck supper followed by a 90 minute dialogue session

C. Ministry leaders/members discuss their State of the Ministry report encourage one another, and brainstorm about ministry problems, challenges, etc. Minutes are kept (and distributed in the Ministry Communication Center in the narthex) to keep the church informed.

3. Hold a monthly ministry prayer time at the church to encourage ministry leaders, team members, and church members to pray together.

4. Make ministry prayer request lists available in the narthex.

5. Once or twice a year, devote a portion of the worship service to praising God for what He has been accomplishing in and through the various ministries.

STATE OF THE MINISTRY REPORT
For the period of: ______________________

Name of ministry: _____________________________ Contact person: ___________________

Members of the Outreach Committee
Joyce Anderson: Evangelism coordinator (phone number and mail)
Earle Gibson: Mission Waco liaison and ministry secretary (phone number and mail)
Larry Morris: Caritas liaison (phone number and mail)
Pam Thomas: Ministry leader (phone number and mail)
Ralph Wilson: Special projects coordinator (phone number and mail)

Main Accomplishments of the Ministry During this Time Period

Biggest Problems and Challenges Encountered

Ministry Needs for Next Quarter

Lessons Learned from Experience this Past Quarter

Prayer Requests for the Ministry

CHURCH MANAGEMENT:
COMBINING THE SPIRITUAL AND THE ORGANIZATIONAL

Churches are characterized by both human (organizational) and godly (spiritual) attributes. The church is at once the body of Christ and a human institution. Because of its unique dual nature, the local church requires both spiritual and organizational management. Church management becomes a challenge of blending the spiritual with the organizational.

For example, the same congregation that prays, proclaims the Word, and celebrates the ordinances also must pay bills, maintain physical facilities, and keep business records. All these functions are necessary for the church’s well-being but cannot be managed in the same way. Church leaders face the perplexing challenge of fulfilling a spiritual mission through organizational management. Confusing the two--spiritual and organizational is the constant danger of church management.

ORGANIZATIONAL vs. SPIRITUAL CHALLENGES
The spiritual challenge of church management is to carry on God’s work in a lost world; providing the human resource to do so is the organizational challenge faced by churches. The following chart compares and contrasts these distinctively different challenges of managing a church.

Churches must be both spiritual and managerial; the two are complementary, inseparable. For example, churches must be concerned not only with right motives for financial stewardship but also with efficiently managing the stewardship program. Money must be cheerfully given and responsibly allocated.

Christian leaders must recognize, however, that spiritual and organizational (managerial) activities are separate and distinct. Managerial performance is no substitute for spiritual service. Financial budgeting must not be confused with charity; committee planning for a revival is not evangelism; conveying a Sunday School class is not necessarily meditation in the Word. To confuse the managerial and spiritual is to confuse means and ends.

ORGANIZATIONS vs. SPIRITUAL RESPONSES
Churches must respond spiritually to spiritual challenges and managerially to organizational challenges. Appropriate responses are shown in the following comparative chart:

	Spiritual responses to a challenge

	Prayer (contemplation)

Position (waiting)

Proclamation (invitation)

Provision (receiving)

	Organizational responses to a challenge

	Planning (anticipation)

Programming (organization)

Promotion (motivation)

Performance (execution)

The proper congregational response to a spiritual challenge is (1) prayer, contemplating God’s Word, seeking God’s counsel by entering His presence; (2) waiting on God’s will to be expressed in His way and in His time; (3) proclamation-sharing with others what God has revealed as His will and inviting them to participate in the revelation; (4) receiving the good gifts to His children.

By contrast, the proper response to an organizational (managerial) challenge is (1) planning, anticipating the consequences of present choices and commitments; (2) programming, procuring and organizing the human, financial, and material resources necessary to realize a plan; (3) promotion, supporting and sustaining people in doing their part to bring the plan into reality; (4) performance, implementing the plan efficiently and effectively.

Spiritual and organizational responses are both legitimate church activities; planning is as authentic a godly activity as praying. But problems are inevitable if the local church responds organizationally to spiritual problems or spiritually to organizational problems.

THE PROBLEM OF MISMATCH
Bethel Church is facing declining per capita giving from its growing congregation. If the challenge is spiritual (for instance, the church is spending too much of its budget for staff salaries rather than missions outreach), attempting to meet the challenge with organizational stewardship programs would be shallow and self-serving, thus aggravating rather than meeting the challenge of revising church priorities.

First Church’s youth program is involving a smaller and smaller percentage of the church’s youth. If the challenge is organizational (for instance, if the youth minister is inexperienced and disorganized), attempts to meet this challenge with "waiting for God to act" would overlook the need to establish clear goals and activities for the youth, thus aggravating rather than meeting the challenge.

These two commonplace scenarios illustrate the danger of mismatching spiritual and organizational responses. In appropriate action in such circumstances not only wastes time and resources but actually aggravates the church’s plight.

Response/challenge mismatches arise from four basic sources, each having its own peculiar causes:

Spiritual insensitivity: Interpreting events in humanistic, non scriptural terms, indiscriminately applying management techniques developed in secular settings to churches, acting before praying, favoring "tough-minded" management over "soft" Christian management, relying on impersonal programs to respond to personal spiritual needs, electing individuals who have no personal relationship to Jesus to church leadership positions, simplistically assuming that the larger the church the healthier the church.

Managerial insensitivity: Belief that organizational problems will naturally "correct themselves if left alone," tendency to view organizational matters as unimportant or unworthy of a Christian'’ attention, lack of managerial training, reluctance to face up to politically sensitive congregational issues.

Traditionalism: Tendency to meet all new challenges with responses of the past, belief that past success is a guarantee of future success, lack of desire to question the way things are done for fear of upsetting others, belief that ongoing programs must exist permanently, managing by habit, treating human tradition as "divinely ordained."

Inertia: Viewing the new as unacceptably "liberal," believing certainly is preferable to risk, blocking member involvement in decision making, over commitment of members to existing programs, belief that conflict is always bad.

ORGANIZATIONAL AND SPIRITUAL HEALTH
Church health is a blending of spirituality and managerial excellence--a partnership or covenant between persons and God. The following guidelines are designed to help the local church attain a godly balance of spirituality and managerial excellence:

· Churches must both be (attain a state of spirituality) and act (more spiritually in a lost world).

· Spiritual challenges require spiritual responses; organizational challenges require managerial responses.

· Managerial responses (means) must have spiritual purposes (ends).

· Neither spiritual nor organizational will "take care of themselves" without conscientious management.

· Church leaders must be spiritually mature as well as managerially adept.

· Only God can solve spiritual crises in a church; congregations cannot manage their way out of spiritual dilemmas.

· Because of its spiritual nature, the church is different from other organizations and must not be managed exclusively in a secular way.

· God blesses both spirituality and excellent management.

	As a spiritual body the church is concerned with:
	As an organizational body the church is concerned with:

	The quality of its spirit--how in touch it is with God’s will.
	The quantity of its success--how to grow and meet needs.

	What it waits for--how to wait for God’s direction.
	What it works for--how to bring about achievement.

	What it proclaims--how to carry the gospel to the world.
	What it programs--how to establish ongoing groups

	What it is confident in--how to increase its faith.
	What it is competent in--how to increase its expertise.

	Prayer--how to stay in communion with God.
	Performance--how to accomplish tasks well.

	Discernment--how to recognize and respond to spiritual matters.
	Decisions--how to recognize and respond to secular choices.

	Commitment to openness--how to maximize communication.
	Concern for operations--how to channel and control effort.

	Godly priorities--how to stick to God’s agenda.
	Human popularity--how to create a marketable product.

	The quality of its motives--seeking to serve God’s will.
	The quantity of its money--seeking to finance programs.

	Individual compassion--deep concern for individual welfare.
	Individual/group passions-concern for excitement and emotions.

PRACTICAL, HANDS-ON STRATEGIC PLANNING TECHNIQUES
Strategic planning is a CONTINUOUS DIALOGUE, not an occasional process

WHAT’S YOUR BOARD NICHE?

1. I’m most likely to speak up at board meetings when:

2. I’m most bored at board meetings when:

3. I feel most limited at board meetings when:

4. I feel our board meetings are usually:

____ too long

____ too short

Why?

5. The biggest time-wasters at our board meetings are:
6. I wish we devoted more time in our meetings to:

7. I’m looking forward to when my time on the board is up

____ Yes

____ No

Why?

8. I feel most useful at board meetings when:

9. Where is your board “out-of-balance”?

10. Our board would work more effectively if we:

LEARNING CURVE STRATEGY

1. What strategic mistakes did Green & Gold University potentially make with its new $110M debt-financed science complex?

2. The next time you see your doctor, should you ask him or her to provide you with all of the medicine/prescriptions you’ll need for the rest of your life?

3. What’s the first thing anyone wants after plastic surgery?

STRATEGY PLANNING CHART

	BLACK

EYE

(Strategic

blunder)
	LONG-TERM PAST

	RECENT PAST
	NOW
	SOON
	LONG-TERM
	BULL’S EYE

(Strategic

success)

	Strategic Action #1
	What

Why

How

When

Who
	W

W

H

W

W
	W

W

H

W

W
	W

W

H

W

W
	W

W

H

W

W
	

	Strategic Action #2
	
	
	
	
	
	

	Strategic Action #3
	
	
	
	
	
	

	Strategic Action #4
	
	
	
	
	
	

	Strategic Action #5
	
	
	
	
	
	

	Etc.
	
	
	
	
	
	

TIME CHARTING THE BOARD MEETING

	
	MINUTES DEVOTED TO
	% OF TOTAL MEETING TIME
	NAMES OF PEOPLE MAKING COMMENTS
	NATURE OF THE COMMENTS*

	1. Fill in the blank

questions
	
	
	
	

	2. Re-handling past issues
	
	
	
	

	3. Brushfire issues
	
	
	
	

	4. Routine/maintenance issues
	
	
	
	

	5. Changing current operations
	
	
	
	

	6. New programs/operations
	
	
	
	

	7. New clients or needs
	
	
	
	

	8. SWOT analysis
	
	
	
	

Church Outreach Ministry

July 23 Meeting Agenda

6:30-8:00 p.m.

Fellowship Hall

Members of the Outreach Committee

Joyce Anderson: Evangelism coordinator (phone number and mail)

Earle Gibson: Mission Waco liaison and ministry secretary (phone number and mail)

Larry Morris: Caritas liaison (phone number and mail)

Pam Thomas: Ministry leader (phone number and mail)

Ralph Wilson: Special projects coordinator (phone number and mail)

Purposes of this Meeting

1. To finalize plans for church-wide outreach training in October. (We need to get it on the church calendar ASAP)

2. To assess volunteer opportunities with Inner City Mission and Caritas. (ICM and Caritas need to know by mid-summer)

3. To discuss the funding request from Puppeteer Ministries. (August would be a good time for them to come, but this doesn’t leave much lead time.)

4. To share prayer requests for the on-going work of our ministry.

Target Contributions of this Meeting

1. Finalization of Evangelism Equipping report for Pastor Paul

2. Preparing ourselves to “sell” the congregation on meaningful volunteer opportunities with Inner City Mission and Caritas

3. Building a worship partnership with Puppeteer Ministries

4. Building increased enthusiasm within our church for outreach ministry, and especially with the youth group

Team Member Feedback Needed (by July 1) Before the Meeting

1. Should we have someone from Inner City Mission and Caritas attend our meeting?

2. Should some of the youth group attend part of the meeting?

3. Who is willing to bring a snack for the meeting?

Things to Think About Prior to the Meeting

1. Do you think the Evangelism Equipping report should be in outline format or full text? (Writing the full text will require a lot of time and work.)

2. Should Puppeteer Ministries be asked to meet with the youth group in addition to participating in worship? (Perhaps on a Sunday afternoon)

3. Who should we invite to work in our ministry for the fall training effort? (Are there some newer members of the church that you think would like to serve?)

Things to Bring to the Meeting

1. Your calendar

2. The workbook on evangelism training

3. Your church membership directory

4. Prayer requests

Results of the

Outreach Ministry Meeting

July 23

Members of the Outreach Committee

Joyce Anderson: Evangelism coordinator (phone number and mail)

Earle Gibson: Inner City Mission liaison and ministry secretary (phone number and mail)

Larry Morris: Caritas liaison (phone number and mail)

Pam Thomas: Ministry leader (phone number and mail)

Ralph Wilson: Special projects coordinator (phone number and mail)

Purposes and Results of this Meeting

1. To finalize plans for church-wide outreach training in October: We worked up the first draft of a “Who-What-Why-How” document for the pastoral staff to review.

2. To assess volunteer opportunities with Inner City Mission and Caritas: We talked to representatives of each ministry during the meeting and made a list of currently available volunteer opportunities that will be distributed to the congregation next October as part of Evangelism Equipping.

3. To discuss the funding request from Puppeteer Ministries: We scheduled this ministry to appear in both worship services on August 5 on a “love offering” basis. They will be unable to meet with the youth group that day due to a prior commitment, but want to come back to our church early in 2002 to put on a youth puppet ministry workshop.

4. To share prayer requests for the on-going work of our ministry: We have 3 main prayer requests to bring to the church: (1) Pray for the success of Evangelism Equipping; (2) Pray for a successful volunteer partnership with Inner City Mission and Caritas; (3) Pray for two additional people to help our committee this fall during Evangelism Equipping.

Our next meeting is scheduled for August 20, 6:00-7:30 p.m., Fellowship Hall. The agenda will be

available on August 13.

Please contact Pam Thomas (phone number and email address) for further information about this meeting or the Outreach Ministry. She would love to hear from you!

STRATEGIC MANAGEMENT FOR CHURCHES
Church leaders face two kinds of futures: the future we "take" and the future we "make." The future we "take" consists of those events and conditions over which we have little or no control, such as a downturn in the local economy and its eventual impact on church stewardship patterns or demographic change in the church’s neighborhood. In this "take" situation, all we can do is try to anticipate and hedge against what is happening.

But there is also the future we "make." That is, the results we will experience in the future directly will reflect the quality of the choices and commitments we make. These might relate to the ministries we develop, the staff we call, or to our budget priorities.

Different churches face different proportions in the make/take future "ratio," partly because different geographic regions face greater or lesser uncertainties. For instance, churches in rural areas face a different future than churches in urban areas.

The real difference among churches in terms of this make/take ratio is related to differences in the degree of strategic management being exercised by those churches. In any given region there are growing churches and stagnant ones. Vital, growing churches are characterized by a commitment to the process of strategic management.

The ultimate result of effective strategic management is that the future the church faces is more and more a future of its own making in concert with God’s will.

THE PROCESS OF STRATEGIC MANAGEMENT
Achieving a position of strategic advantage involves engaging in a process of strategic management. We can capture the essence of that process in the acrostic of the word VITAL.

V ision

I nvestment
T rust

A ffirmation

L earning
Briefly highlighting these factors we can say that dynamic churches--those that make their own future--tend to possess a common set of characteristics.

Dynamic churches develop and continually refine a clear and compelling reason for their existence. They have identified their local uniqueness and communicate that through their people. This clear sense of vision orders and motivates where the church spends its money and how the church approaches its community. That vision is stated in terms of some unique set of abilities to provide a distinctive profile of ministry service. Such churches are not just another Sunday School, not just another worship service, not just another revival. They are different in a way that is a source of special joy for members, a source of special ministry for volunteers, and a source of growth for the church.

Dynamic churches see their staff as a key area of investment. Such churches invest time, money, and love in staff members because they understand that these are the leaders who will make the future through helping equip volunteers and molding visions for ministry. They view salary as an investment rather than as a cost. They understand that to have quality staff members, staff training and development is a necessary, ongoing process.

Dynamic churches are founded on mutual trust between staff and members. Staffs are delegated a great deal of authority because they are trusted. Congregation members give the staff latitude in making changes because of this trust. Trust is the key "lubricant" in all organizations, but especially churches. It allows members to follow the staff even when they fail to understand or even disagree with where the staff team is going. Trust lubricates the day-to-day conflicts in a church by allowing us to rest firmly on a foundation of mutual respect for one another’s integrity and motives.

Dynamic churches know the value of praise. They seek out opportunities to "champion" their members. They know that one never can praise people too much because all of us have an endless thirst to be told that we matter, that we make a difference, that we count for something. Many church leaders spend their time trying to stamp out errors, rather than trying to build up effort.

Dynamic churches constantly are learning through doing. Their underlying themes is, "Ready? Fire! Aim." They continuously focus on experimenting (led by the pastor’s own efforts to change and grow spiritually), on trying new ways, and seeking new ends. Failures are seen as stepping stones to higher service through greater learning. Failures are analyzed and then built on, rather than dwelt on.

VITAL SIGNS
Future-oriented church administrators need to take the pulse of their churches and determine their spiritual health with regard to these "VITAL" signs:

Do you and your congregation share a vision for the church, and are members aware of it through the words and deeds of everyone they make contact with in the church?

Do you enthusiastically invest in the training and development of your staff team?

Does a spirit of mutual trust pervade your church?

Do you make a daily habit of praising and affirming the best in your leadership team?

Is there a healthy climate in your church that encourages experimentation, innovation--a "Do I try it!" climate?

We live in an environment increasingly characterized by transience, novelty, diversity, and complexity in relationships between people, ideas, things, and places. Through strategic church management, the future truly is now. Let us start today to prepare our churches for a vital spiritual tomorrow!
STRATEGIC PLANNING FOR CHRISTIAN ORGANIZATIONS
We live in an era of strategic planning, not only for businesses but also for churches and
other Christian organizations. But exactly what is strategic planning from a Christian
context and how should it be conducted? Let’s explore the basics by laying a conceptual blueprint that is easy to understand and use.

WHAT IS STRATEGIC PLANNING?
Strategic planning is used interchangeable with such familiar terms as long-range planning, vision formulation, mission statement, and environmental analysis. All of these concepts have a common denominator: they focus on how a particular organization is distinct and unique.

What kind of church or Christian organization do we ideally want to be? How are we different from other churches or other Christian organizations? Why do we exist? What do we most want to accomplish? Strategic planning answers these questions.

HOW STRATEGIC PLANNING IS CONDUCTED
The Right Questions:

· Why do we exist? That is, what needs in the community would not be met if our church/organization were not around?

· What are we like now, and how do we want to be different several years from now?

· What do we do best? What are our unique and special strengths, capabilities, and competencies?

· What resources (human, financial, facilities) are at our disposal? In what ways are our resources limited and constrained?

· Why do people come to our church rather than to another?

· To what kinds of people and groups are we best prepared to minister? What are their expressed needs?

· What principles and ideals do we believe in most strongly?

· In what new directions do we most want to grow?

· What is the "personality" of our church/organization--the internal culture or climate?

· What are the most fervent dreams and hopes of key leader

The Right People:
Use the following questions to select the members of your church or organization who are best suited to be strategic planners. These are members who:

· Focus on the "forest" (whole organization) more than the "trees" (specialized functions)?

· Seem to have a real passion for envisioning future possibilities (rather than seeing only past failures or current limitations)?

· Have the best in-depth insight into how the organization really works and functions.

· Are more interested in ends (the what’s and whys) than in means (the how’s’)?

· Are most committed to what you are striving ultimately to accomplish?

The Right Way:

Strategic planning should be thought of as a dialogue proves that percolates throughout the organization. The following questions can guide strategists as they seek to formulate a realistic plan.

· In what formal ways should we seek input and perspective from our members? This should include meetings, surveys, and perhaps retreats.

· In what informal ways should we dialogue? Avenues to be considered include small-group get-togethers, home visits, and breakfasts or luncheons with key members.

· What assumptions are leaders making about the church or organization that members might not necessarily share? What assumptions have been made concerning availability of resources? The needs of members? The commitment of members? The spiritual maturity of members?

· To what extent do paid staff members seem to be on the same wavelength as volunteers regarding the church’s mission, goals, and priorities?

A STRATEGIC PLANNING TEMPLATE
The information, perspective and insights yielded by the dialogue/percolation process can be shaped into a cohesive, strategic document using the following information categories:

· the specific people and groups we serve

· the specific needs we meet.

· our highest priorities

· what we do best

· how we are unique and distinctive

· how we want to change over the next several years

· the contributions we want to make over the next several years.

IMPLEMENTING YOUR STRATEGY
· The strategic plan and vision must fit the organization’s personality and life-style like a glove.

· The plan must be realistic and workable from the standpoint of leadership, resources, and communication.

· To be successful, the strategic plan must be clearly understood and enthusiastically embraced by the members.

· The plan will not succeed over time unless it is backed by exceptionally strong administrative and team-building skills by the staff and especially the senior pastor or leader.

· The success of the plan’s implementation hinges on a continuous free-flowing dialogue process between staff, lay leaders, and members.

· No dynamic strategic plan can succeed in a passive organization.

· Above all else, successful strategy formulation requires active, hands-on leadership and aggressive team-building.

KEEPING LEADERS ON TRACK
In the final analysis, leaders make or break strategic planning. The following questions will help leaders keep long-term success clearly in view.

· Whose plan are we developing? The organization’s? or our own personal plan? How can we tell the difference?

· Do we have enough administrative infrastructure (lay leaders, systems and procedures, training capacity, available resources, and so forth) to make implementing our strategic plan reasonable?

· To what extent have members of the strategy team and key leaders of the church developed rapport with one another? Is the leadership team sufficiently unified to effectively lead the organization through the many uncertainties and challenges of the strategic plan?

· What should we do if it appears that the strategic plan is not working?

STRATEGIC PLANNING AS A LIFESTYLE
All plans will need changing, fine-tuning, and revising. The real legacy of strategic planning is the interactive communication process used to derive and adjust the plan.

Discussing ideals and dreams is an unbeatable way to build relationships and nurture bonding between members of the organization. People can work together toward a common end, transforming one another in the process. Strategic planning isn’t a cure-all, but it can make a decisive difference in the future of your church or Christian organization.

 STRATEGIC THINKING
1. Who do you work for?

2. Who is the most valuable person in your organization?

3. How would your community be different if your organization had never existed?

4. How would your organization be different if you had never worked there?

5. How much do you cost when you don’t do your job?

A. How much do you cost those you serve?

B. How much do you cost your organization?

C. How much do you cost yourself?

6. What would the invisible man see if he visited you organization for a week?

7. What would impress him?

8. What might concern him?

9. What would he applaud your organization for?

10. What would he applaud you for?

11. If you had three wishes to make about your organization, what would they be?

12. What do your wishes say about your organization?

13. What do your they say about those you serve?

14. What do they say about you?

15. In what ways are you too comfortable in your job?

16. What “new roads” would be fun for your organization to travel down over the next five years?

17. What “fuel” would your organization need to travel down these roads?

THE TOP 10 REASONS WHY ORGANIZATIONS FLUNK STRATEGY

#1 reason: Brushfire management (Constantly fighting fires leaves little time for planning and preparation.)

#2 reason: Ineffective boards
#3 reason: Centralized power

#4 reason: Micromanaging and routine operations mentality
#5 reason: Impersonal treatment of clients

#6 reason: Poor understanding of how to motivate people

#7 reason: Poorly trained, unempowered staff and volunteers

#8 reason: Lack of networking

#9 reason: Absence of role models

#10 reason: Empire-building (over-expansion & over-commitment)

TURNING PERFORMANCE EVALUATION INTO CONTRIBUTION ANALYSIS

Ask most church administrators what part of the job they enjoy least, chances are many, if not most, will mention performance evaluation near the top of the list. This is hardly surprising, since performance evaluations often produce tension, conflict, and strained feelings.

Must performance evaluation be a negative experience? Can evaluating one another’s performance be a positive, constructive experience? Can evaluating one another’s performance be a positive, constructive experience?

The key to positive performance evaluations is understanding the focus of evaluation. Exactly what is being evaluated? Too many church business administrators fall into the trap automatically assuming that an individual’s isolated job performance is the sole focus of performance evaluation. Yet is it? Should it be?

PERFORMANCE EVALUATION vs. CONTRIBUTIONS ANALYSIS
In Christian organizations shouldn’t we really focus on people’s contributions are obviously correlated, they aren’t always the same thing. The word performance relates mostly to my personal work and accomplishments: my job description my deadlines, my assignments. The word contributions relates to what my work has done for and through others. The concept of performance is too often seen as "me"-centered, while the concept of contributions should be viewed as team centered--quite a distinction.

No wonder performance evaluation is sometimes and uncomfortable process. We realize "my work is being evaluated, so I’m being evaluated!" Suddenly, things have become mighty personal! We feel the hot glare of the spotlight.

Wouldn’t we feel better if the spotlight were off us and instead on the team and our contributions to it? This way I don’t worry about the possibility of being personally rejected by my organization; I’m not "on the line" as a person.

So perhaps the first step in bringing about a more positive, constructive approach to performance evaluation is to rename it "contributions analysis," with its more positive connotations. All of us feel good about discussing contributions we have made and seeing just where we fit into the "big picture." This is a valuable source of positive reinforcement and an excellent occasion for building teamwork.

But what about team members who have made few contributions? How can the approach of contributions analysis be turned into a positive experience for them? Under these touchy circumstances, the evaluator must still accentuate the positive by pointing out opportunities for additional team contributions. Instead of stressing how the staff person or lay volunteer has failed, the evaluator can show where service opportunities were missed--where "opportunity costs" were incurred. In effect, the person being evaluated should be shown how he or she could have been even more valuable to the organization.

In such situations, the discussion should shift into the future tense as soon as possible. The evaluator should stress specific team contributions that can be made over the next several months and help the person being evaluated sketch out a constructive plan of action. This plan should clarify who is to be served by the team’s efforts, how the organization will benefit, and why that particular team member’s contributions are crucial.

Instead of focusing on the routine duties to be performed by the team member, contributions analysis highlights how others benefit and are served by team efforts. Each member of the team should be encouraged and challenged to fill an niche on the team, thereby making vital contributions to the overall mission. These distinctive contributions can then serve as the target for job descriptions and performance evaluation.

A CHECKLIST FOR CONTRIBUTIONS ANALYSIS
The contributions analysis process should above all affirm team members on both a professional and personal level. One of the best ways to do this is to spend more time asking than telling. When we give the person being evaluated the opportunity to critique their own performance and offer suggestions for contributions enhancement, we allow them to "save face" and "own" their job. This creates a fertile climate for non-defensive, honest communication.

Very often the evaluator’s primary role in contributions analysis is to "prime the pump" and get the team member to open up. Here are some sample questions that can help the evaluator turn the contributions analysis process into an interactive dialogue:

· Who benefits by the way you perform your job?

· What is your team’s mission?

· What unique niche do you occupy on the team?

· How are your contributions probably perceived by the other members of your team?

· How can team members help you further increase your contributions?

· In what ways can you help boost the contribution of other team members?

· Are there changes you can think of that would make your contributions more valuable to the team?

· What would you most like to personally accomplish over the next year?

· What you like to see your team accomplish?

· How does your job fit into the big picture of the organization?

· What contributions do you feel best about making?

· How would the team suffer or lose out if you didn’t perform?

Ultimately, the performance evaluation-contributions analysis process should help team members feel, "I’m appreciated," "I’m valuable," "I’m productive," and "I’m unique." The resulting discussion should provide each member of the team with a well-marked pathway to becoming even more appreciated, valuable, productive and unique.

This is admittedly an idealized approach to performance evaluation, but Christian organizations must always strive for the ideal. The job of Christian administrators is to bring out the best in others and their organizations. Contributions analysis can play a key role in this quest.

YOUR MINISTRY’S ROAD MAP FOR THE FUTURE

On the road with your ministry over the past 3 years
	Successes
	Struggles
	Roadblocks

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

KNOW THYSELF

	Strengths
	Weaknesses
	Opportunities
	Threats

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

AT THE CORE OF YOUR MINISTRY

	Our ideals
	Our priorities
	Our burdens

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

YOUR MINISTRY’S CULTURE

	How we see ourselves
	How our clients see us
	How our community sees us

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

THE MAGIC LAMP

	Realistic dreams
	Crazy dreams
	Nightmares

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

CHARTING A NEW COURSE

	New roads we want to explore
	Bad traffic to avoid
	The vehicle we need to get there

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

III. TEAMWORK AND MEETINGS

ALTERNATIVES TO TRADITIONAL COMMITTEE PROCESSES

1. Single-purpose, temporary project task groups

2. Seasonal work groups

3. Independent volunteers working under a committee’s oversight

4. Joint venture partnerships managed by other Christian organizations

5. Open (“come and go”) membership on committees (people serve occasionally as their schedule and interest permit)

6. Revolving committee membership (members serve one year at a time and then rotate off or decide to commit for another year)

7. Rotating committee leadership (every 6, 9, or 12 months)

8. Rotating member responsibilities (like volley ball)

9. Publicizing the various ways in which committees provide church members with the opportunity to serve a specific person or group in a meaningful way (highlighting committee contributions rather than work duties)

ARE YOU READY FOR THE MEETING TODAY?

[image: image3.wmf]

 [image: image4.wmf]

 [image: image5.wmf]
 “You can’t make me talk!
 “Oh my, I don’t know!”
 “Ask me some other time!”

[image: image6.wmf]

 [image: image7.wmf]
 [image: image8.wmf]
 “I’m in complete control!”

 “Help!”

 “I don’t have time for another meeting!”

[image: image9.wmf] [image: image10.wmf]
 [image: image11.wmf]

 “I’m bored!”
 “I’ve got all the answers!” “I could sure use some help!”

 [image: image12.wmf] [image: image13.wmf] [image: image14.wmf]

“Success is my middle name!”
 “This ain’t my day!”

“Let’s share some ideas!”

BOARD PSYCHOLOGY

MINDSET OF THE ORGANIZATION’S DIRECTOR
1. Usually overworked and understaffed, frequently producing a status-quo mentality (“I can’t do any more than I’m already doing.”)

2. Often expects the board to provide strategic direction to the organization, while the board expects the director to do that

3. Is usually the only person on the board who is truly in-touch with the organization and understands it well enough to pilot strategy—but he or she doesn’t know how to get the board on board and up-to-speed.

4. Struggles constantly to keep in touch and communicate with board members (who typically engage the organization only at regular board meetings)

5. Often sidesteps strategic issues and organizational change out of anxiety over board resistance, politics, and the possibility that board members may equate the need for organizational change as evidence of the director’s incompetence.

6. Some directors (particularly those who birthed the organization) use power centralization as a way to keep the board from “messing things up” and getting in the way of the director’s agenda.

7. Overall, most directors are ambivalent about the board because members tend to be ambivalent about the director. Ambivalence doesn’t make for a good working relationship or for organizational progress.

THE MINDSET OF BOARD MEETINGS
1. Board members are stingy with their time (and thus their contributions to the organization) because most Americans value over-commitment.

2. People hate routine meetings (which most board meetings are, due to the neglect of strategic issues), so they typically just want meetings to be over with minimum pain.
3. Board members are rarely prepared for meetings because: no advance agenda was available; or the advance agenda was generic, providing few details for board members to think about in advance; or they missed the previous board meeting.

4. Since the discussion agenda of most meetings is usually overloaded with operations-focused or routine issues that don’t impact the organization to a significant extent, strategic/big-picture board members often have little or nothing to contribute at meetings.

5. Board members tend to view disagreements/conflict on the board as bad, this creating a bias towards friendly/routine/efficient, but strategy-less meetings.

THE RIGHT TIME, THE RIGHT PLACE, THE RIGHT RESULTS?
1. Board retreats should be for interpersonal bonding, not strategy discussions.

Since strategy is a continuous dialogue, not a special occasion, every board meeting should devote a significant portion of the agenda to strategy discussion.

2. The right way to deal with most routine board items is via email, so that minor/routine issues won’t invariably crowd out major issues at regular board meetings.

3. Organizations should carefully differentiate between volunteers interested in doing hands-on operations work for the organization and those who want to serve on the board—the two functions are quite different and call for different mindsets and competencies. A common problem is that people with the board mentality don’t always have adequate time to devote to the non-routine aspects of board work, but join the board anyway and try to “fake it” for the few meetings they are able/willing to attend. The best solution to this scenario is for the board to create special service (“niche”) subcommittees (“teams”) for hit and miss would-be board members, where they are joined by regular board members working in their chosen board niche (technical/detail, operations, networking, team building, strategy). Only people with a “steady-Eddy” mentality/commitment should be board regulars.

BOARD MEMBER NICHES
1. Technical/detail members: Focus on the-micro picture more than the big picture: financials, legal, operating reports, parliamentarian during meetings--those who make corrections to the minutes!

2. Operations-focused members: Focus more on HOW things are done more than on what is done: project coordination, budget control, complying with standards/rules, etc.

3. Networking/external relations members: Fund-raising, recruiting volunteers, community liaison, etc. These board members often stay on the periphery of board discussions and activities but unearth opportunities to benefit the organization.

4. Relationships builder on the teams: Social events, hospitality, team player/cooperator, compromise facilitator, organizational cheerleader, etc.

5. Strategist/visionary members: Big picture thinkers, devil’s advocates, mission-focused, idealistic. To these members, most meetings are BORED meetings because strategy is so seldom dealt with. Strategists are the most underutilized board members.

COMMITTEE MEMBER “BILL OF RIGHTS”
1. The right to receive caring, professional treatment from the team coordinator, team leader, and from fellow team members

2. The right to participate in team decisions and processes

3. The right to appeal team decisions or actions

4. The right to maximize the number of personal contributions made to the team

5. The right to grow professionally in better service to the team

DO YOU DARE TO BE A TEAM?
The Teamwork era is here in full force. Has it arrived in your organization? Companies of every size and pedigree are striving today to team up employees for heightened productivity, better customer relations and simplified structure ("downsizing"). In just a short time, teamwork has become the rallying cry for progressive organizations and their training initiatives.

But is teamwork really all it's cracked up to be--more than just the latest management phase/craze? Can every company benefit from teamwork?

Like everything else in life, the potential benefits of teamwork depend on people's attitude and effort. How willing are you to pay the price extracted by teamwork? Do the gains outweigh the pains? Does your organization DARE to undertake teamwork?

TAKING THE DARE
Teamwork has a special alchemy consisting of four ingredients:

D ependency
A ccountability
R eward
E mpowerment

Daring to develop teamwork means daring to change not only how work is done, but also reshaping the organization culture (attitudes, work habits, how people interact, etc.). In return for daring to change its way of life, the organization can gain a new lease on work life. The first dare starts with increasing interpersonal dependency.

DEPENDENCY
Where people have a choice about whether or not to interact, teamwork doesn't exist. Merely associating, or cooperating, with co-workers does not necessarily qualify as teamwork. People meld into a team when they have to depend on each other--like mountaineers scaling a cliff roped together. If one falls, they all fall!

Groups become teams when mutual dependencies are systematically built into the daily work flow. Revolutionary management developments, such as TQM and just-in-time inventory, are designed to do just that: To make teamwork happen instead of waiting for it to happen.

But much can be done to build interdependency, even in the absence of a radical organizational makeover like TQM or downsizing. For example, employees can cross-train to promote the efficiencies of job rotation. Experiencing a breadth of jobs allows colleagues to smoothly fill in for one another, to troubleshoot operating problems and to neutralize many job stress points.

Information sharing also strengthens team interdependency. Setting up an operations data base, generally computerized, keeps team members in touch with vital performance realities like inventory levels, status of the budget, progress toward deadlines and incidence of brush fires. information cross fire ignites interdependent interaction in two key ways: Colleagues must interact to generate and update information; and "chewing" on information nurtures collaboration.

Even old fashioned participative management promotes workplace interdependency as colleagues consult with one another before important decisions are made. This promotes the "we're all in this together" attitude so infectious to team spirit.

Promoting teamwork requires leaders who dare to confront the fears people inevitably experience when they must increasingly rely on each other. Some fear loss of autonomy, others loss of control. Still others fear the potential for personal failure on the team. Everyone fears the unknown that accompanies true teamwork.

The way to deal with teamwork fears is contained in the teamwork process itself. Most employees of hierarchical companies are so accustomed to the insecurity of going it alone, they fail to appreciate the security that comes from partnering with others. Teams capitalize on people's unique strengths and empower them to excel at what they do best. Your strengths can balance out my weaknesses and vice versa. Each of us can carve out a niche on the team yielding a sense of unique identity and security.

	The Dependency DARE
Do the members of your team dare to:

Give up their independence in favor of working together?

Cross-train and rotate jobs?

Share information freely?

Pick a niche for themselves?

Complement each other's strengths and weaknesses?

Put the team ahead of personal pursuits?

ACCOUNTABILITY
The word accountability, with its connotation of bureaucratic finger-pointing, makes the average person nervous. But this mindset merely reflects another common misunderstanding of the true nature of teamwork. When someone works independent/autonomously, accountability means shouldering the blame for failure--going out on the proverbial limb to perform. That's something to be nervous about! Your accountability as a team member is wrapped up in faithfully fulfilling your particular niche on the team. You're accountable for helping your colleagues succeed, just as they work in your behalf. Accountability is to one another, not to lone ranger success.

Furthermore, each team is accountable to the constituents it exists to serve. Some of these constituents are internal, such as other departments which use the outputs of your team (for example, processed parts or information) as their inputs. All teams in the organization are accountable to external constituents, especially the customers/clients of your company and the local community. This is why it is so important for everyone in the organization to be mission-driven. Satisfying constituent needs takes precedent and priority over "business as usual."

In the final analysis, the team concept of accountability means that the organization's mission is your team's mission. Your mission is to help your team help the organization to succeed.

	The Accountability DARE
Do the members of your team dare to:

· Cooperate rather than compete with each other?

· Put the larger mission ahead of personal interests?

· Define job success by service rendered to others rather than personal performance?

· Make sacrifices on behalf of constituents?

· Patiently cooperate with other departments?

· Abandon the business as usual mentality?

REWARD
Everyone loves to be on a winning team--it can be an exhilarating experience. However, we live in a culture where people like to take credit for success more than give credit. That's tough on teamwork. Teams need members who are content to stand in the team's shadow rather than in the spotlight.

The rewards of team membership often go unrecognized in our individualistic culture, but those who are willing to sublimate themselves in the larger team entity experience rich returns--the kind that make it worth coming to work every day.

Only in a team environment are our four deepest human needs met, which can be expressed as the four "I AMs" of teamwork: I am needed, I am unique, I am productive and I am appreciated. Our multifaceted contributions to the team help us define who we are, why we're worthwhile and how our work is meaningful. These needs lie at the very core of what motivates us and they bond us to the organization.

This explains the powerful pull of sports teams, social clubs and even street gangs. Their members gain a sense of identity and acceptance in return for their loyalty to the team.

People will work hard for their team, even to the point of personal sacrifice. Thus, the rewards of teamwork extend to the whole organization--if management dares to go beyond the traditional rewards of money, perks and status which often promote maverick individualism. Leaders must strive to deliver the psychological rewards of teamwork along with fair pay and financial benefits. This requires an empowering organization culture.

	The Reward DARE
Do the members of your team dare to:

���������ὀ㉡��ޑ�������駓� Give credit more than they take credit?

���������ὀ㉡��ޑ�������駓� Help other members feel needed, unique, productive and appreciated?

���������ὀ㉡��ޑ�������駓� Rely on the team for part of their self-identity?

���������ὀ㉡��ޑ�������駓� Bond to the organization?

���������ὀ㉡��ޑ�������駓� Accept psychological rewards as an important part of their overall compensation?

EMPOWERMENT
Teams thrive on self-directed members who have been empowered to make decisions, troubleshoot problems, initiate change and experiment with creative ideas. Empowerment is high octane fuel.

The organization must dare to trust its employees enough to let them manage themselves in teams. Employees earn that trust by internalizing the goals and mission of their company. They dare to put their career welfare in the hands of the team.

Empowered teams share in power, but also in responsibility, for results. Hard work and cooperation are no guarantees of successful team performance. Team leaders and members must dare to innovate, take risks and pursue continuous training in order to ensure breakthrough performance. Daring teams never settle for mediocrity, conformity or business as usual. They break out of their self-imposed comfort zone.

	The Empowerment DARE
Do the members of your team dare to:

· Share the responsibility that comes with power?

· Innovate, take risks and be creative?

· Break out of their comfort zone?

· Perceive change as an opportunity rather than a threat?

· Put their career welfare in the hands of the team?

TIPPING THE SCALES
Teamwork is not for everyone or every organization. Very real costs and sacrifices are involved. Failure is possible. But the payoffs and byproducts of teamwork have awesome potential--like a vein of gold that can be mined and mined. Teams unleash the creative power of people and make them feel good about themselves.

Should your organization opt for teams or not? Tipping the scale in favor of teamwork is one decisive factor: imagination. Can people imagine themselves being more productive, more innovative and more self-managed? Can they imagine themselves deriving a sense of professional identity from the team and enjoying work more? Can they imagine greater success for their organization? It's amazing what a little imagination and teamwork can do!

HARNESSING GROUP DYNAMICS FOR GREATER PRODUCTIVITY
Any experienced supervisor knows that groups either work for you or against you--sometimes at the same time! The processes of group dynamics--how people behave in groups and how the group itself behaves--are closely tied to group productivity, a critical issue today.

Successful supervisors don't take groups for granted, but instead proactively seek out ways to harness their productive potential. Half the battle is understanding the processes of group dynamics well enough to develop intelligent strategies for managing groups.

TEN PRINCIPLES, TEN STRATEGIES
Let's explore ten principles of group dynamics and ten complementary strategies for harnessing group productivity.

Principle #1. Groups don't like uncertainty, so they lean heavily toward consensus-building. A group mindset, or personality, naturally emerges built around the shared perceptions, experiences, and biases of members. Over time, this mindset acts as a "gyroscope" that produces groupthink.

Strategy: Since supervisors can't expect most employees to exercise a great deal of independent thinking and individuality during group deliberations, a conscious effort must be made to solicit feedback from individual group members, perhaps away from the group as a whole.

Principle #2. Groups tend to have a false sense of vision and objectivity as they deliberate. Members act as though the groups has clearly identified goals and well-defined plans and procedures when in actuality these are usually fuzzy and sloppily thought through.

Strategy. Supervisors must nail down goals and plans before group activities get underway. These must be specific, measurable, and frequently communicated. The supervisor must move decisively during group meetings to challenge fuzzy thinking, incomplete background analysis, and biased motives.

Principle #3. Group members tend to take information--both oral and written--at face value. This facilitates consensus-building and creates the appearance of rationality (careful and objective thinking), even though the information may be incomplete, inaccurate, or purely subjective.

(Pre-Meeting Research)

Strategy: Supervisors must do their homework before and after group meetings to insure that information is reliable. This entails asking a lot of questions, challenging assumptions, and carrying out behind-the-scenes research.

Principle #4. Ironically most groups make sparse use of participative management in making decisions and doing work. The headlong rush to reach consensus is generally so strong that little attention is devoted to smoking out individual opinions and encouraging dissenting viewpoints. Group members fear they will "hold up the proceedings," "impede progress," or "rock the boat." Unless they hold strong, passionate viewpoints about a particular issue, they tend to simply swallow any doubts or misgivings they might have.

(Probing for Feedback)

Strategy: The discerning group leader will create ways for members to sound off during meetings, such as calling on them be name, probing beneath the surface for comments, praising forthright exchanges, and not rushing into voting. Supervisors should also make a point to get an informal earful from group members away from formal deliberations.

Principle #5. Groups often operate with a poor sense of timing, either reaching decisions and taking action prematurely or procrastinating. Sometimes no action is taken at all, as group members equate the meeting with productivity.

Strategy: Supervisors must pay careful attention not only to the how and why of group undertakings but also to the when. This requires a sense of timing that comes only from experience and being in close touch with the daily operating realities--in short, management by walking around.

Principle #6. Groups over-rely on informal leaders to influence member thinking and move things along. These informal leaders emerge as the result of their personalities, technical competence, or status in the organization. Group members tend to subconsciously defer to them so that decisions can be reached with minimum controversy and maximum popularity. Decisions popular people back for generally popular decisions.

Strategy: Supervisors must strive to develop enough rapport with informal leaders to cultivate their behind-the-scenes support. The best way to generate grass-roots support for an idea is to first win over the informal leaders and then rely on them to sell team members one-on-one.

Principle #7. Groups are much more likely to focus on process (parliamentary procedure, systems and procedures, agendas, minutes, etc.) than on their mission. This is because process pursuits are easier to pursue, are more short-run in orientation, and are rooted in the comfortable traditions of the organization. Many groups seek to justify their existence and productivity by pointing to the number of times they've met, the volume of minutes recorded, and whether or not a quorum was present.

(Ends and Means)

Strategy: Supervisors must keep the organization's purpose and missions before the group at all times and not assume that "everyone knows what we're doing and why we're doing it." Holding meetings and following bureaucratic precedent do not necessarily accomplish anything of real substance. Supervisors must help their groups see beyond the mere appearance of success by focusing on ends rather than means.

Principle #8. Most group members are gun-shy about impeding the group momentum process, so they hesitate to ask questions, postpone voting, or request additional information. This is a major underlying cause of "group juggernaut": group deliberations that run over people who get in the way.

Strategy: The supervisor must act as a restraining factor or governor on group deliberations by requiring that background homework be completed before group meetings; by slowing down the voting process; and by talking informally with group members away from meetings to probe for hidden feelings and agendas that might put deliberations in a different light.

Principle #9. Group members tend to assume that everyone else in the group is well-informed about deliberations, sympathetic to the mission, and pleased with the group's work. Such assumptions are not always justified. Unfortunately, this usually doesn't become apparent until project implementation begins and the perplexed supervisor encounters lackluster effort and marginal results.

Strategy: Supervisors must constantly stress individual accountability within groups by insisting that members who back a proposal pledge their enthusiastic commitment to its implementation. The supervisor must clearly signal that a vote in favor of a proposal stipulates personal commitment and action. It may also be necessary to occasionally poke and prod employees to buy into the group's mission.

(The Bottom Line)

Principle #10. There is a fundamental difference between a group and a team. Groups meet; teams produce.

Strategy: Supervisors must define themselves as producers, not bureaucrats. While bureaucrats preside, producers lead; while bureaucrats follow precedent, producers set precedent; while bureaucrats focus on means, producers focus on ends. Team-building emerges as the very foundation of productivity. A team exists when individual employees can be more productive working with the team than they can working on their own.
PRODUCTIVE STRATEGIES FOR WORKING WITH COMMITTEES
Churches and other Christian organizations are very dependent on the work of committees--much to the chagrin of harried pastors and administrators! Although working with committees sometimes makes us feel like we’re Jacob wrestling with the angel, committee work can be both satisfying and productive--but only if we have some insight into what makes committees tick. Understanding how people tend to work together on committees is half the battle in getting them to be productive.

Test your committee IQ with the following true or false questions.

(Answer each question with true or false)

· Most committees tend to lean heavily towards consensus decision making.

· Committee leaders generally make liberal use of participative management techniques.

· Committee members tend to take information they receive during deliberations as accurate.

· Committee goals and plans are usually clearly identified and sharply defined.

· Committees are more likely to focus on process and means (rules, procedures, agendas, etc.) than on mission and ends (goals, contributions, etc.)

· Committees generally display a good sense of timing in making decisions and implementing plans.

· Most committee members are gun shy about asking questions or taking actions that might slow the committee down.

· The formal leader of the committee usually has more influence over the thoughts and feelings of members than do informal leaders on the committee.

· Most committee members are quick to assume that others in the group are well-informed about the committee’s work and sympathetic to its mission.

· The terms group and team are basically synonymous.

How did you do? The odd-numbered questions are all true and the even-numbered are false. Let’s delve into the fundamental realities of group dynamics reflected in the 10 questions.

UNDERSTANDING GROUP DYNAMICS
Committees have a strong tendency--practically a built-in gyroscope--to operate by consensus based on the shared perceptions, experiences, and biases of the members. Even so, committee leaders are commonly reluctant to utilize participative management techniques (brainstorming, delegation, agenda-sharing, etc) in committee deliberations because these tend to slow down the group’s momentum and complicate consensus-formation.

Committee members often end up with a less-than-accurate perception of reality during deliberations because then tend to accept comments made by members at face value. In reality, committee-generated information is often incomplete, subjective, and sloppily researched.

Committee deliberations are apt to proceed efficiently and with apparent progress because they focus more on short-term means (parliamentary procedure, recording minutes, keeping rules and precedent) than on long-run ends (purpose, mission, contributions made). This can lull members into a false sense of security and accomplishment: "We met, therefore, we’re a success."

This tendency to confuse bureaucratic busyness with effectiveness is further aggravated by the reality that the goals and operating plans of most committees are stated in such a fuzzy way that true committee success, over time, can’t be meaningfully measured.

Aggressive committee leaders love to build momentum by barreling through the agenda, pressing for votes, convening subcommittees, and ending meetings no more than a minute overtime. Despite the many advantages of keeping things rolling, these steamroller tactics can backfire. Members may feel reluctant to speak out for fear of bogging things down; they will probably feel railroaded; important details may be glossed over. Fast work isn’t necessarily a virtue with committees.

Committees are apt to display poor timing in their activities, sometimes moving prematurely (before conditions in the organization are fertile for progress), other times procrastinating. This stems from the tendency of committees to work in isolation of the organization and to emphasize means over ends.

Another important reality about group dynamics concerns the pivotal role of informal leaders--people who are influential because of their popularity, competence, or seniority. Committee members are often subconsciously swayed by informal leaders because decisions influenced by them generally turn out to be popular ones.

PRODUCTIVE STRATEGIES FOR WORKING WITH COMMITTEES
Committees have a number of built-in unproductive tendencies that must be counteracted. The process is akin to driving a car: careful steering and regulating speed to get where you want to go. Let’s explore 10 pragmatic strategies for managing committees productively:

· To counteract the consensus-at-any-cost syndrome, committee leaders must make a conscious effort to solicit feedback from individual members, perhaps on an informal basis away from the group.

· Goals and purpose statements must be nailed down before the committee begins its work. These should be carefully operationalized: specific, measurable, and systematically communicated.

· Committee leaders must do their homework before and after meetings to insure that information exchanged is reliable and accurate. Questions must be asked, assumptions challenged, and research completed.

· Committee leaders should create ways for members to sound off during meetings, such as calling on them by name, probing for feelings, encouraging debate, and not rushing into voting.

· Leaders will pay attention not only to the how and why of committee activities, but also to the when. A sixth sense of good timing can be developed by staying in close touch with daily operating realities ("management by walking a-round").

· Smart committee leaders will go out of their way to develop rapport with informal leaders in order to cultivate their behind-the-scenes support.

· Leaders should keep the committee’s purpose and mission before the group at all times and not assume that "we’re all on the same page." Holding meetings and following "Robert’s Rules of Order" must not be equated with success.

· The leader will act at times as a governor, or restrainer, on committee proceedings to hold runaway momentum in check and make sure all members are heard from.

· Leaders can accentuate individual accountability by insisting that committee members who back a proposal pledge their enthusiastic commitment to its implementation. At times, this calls for the leader to gently poke and prod committee members to fully buy into the group’s central mission.

Committee leaders must define themselves as producers, not bureaucrats. While bureaucrats preside, producers lead; while bureaucrats follow precedent, producers make precedent; while bureaucrats focus on means, producers focus on ends. Clearly there is a fundamental difference between a committee and a team: committees meet; teams produce!
ROCKET FUEL FOR YOUR BOARD

[image: image15.wmf]
1. Making “mission-talk” a continuing dialogue, not a special occasion. Mission deals with what your organization does and why. Mission issues also deal with identifying the ideals of your organization and how to maintain them in everything you do.

2. Board member niches: Making it easier for you to “do your thing”

· Technical/detail rocket fuel: Fuels board members who maintain the standards of your organization

· Operations coordination rocket fuel: Fuels board members who set and implement the specific goals of programs

· Networking/external relations rocket fuel: Fuels board members who are entrepreneurs and opportunity-generators
· Team building rocket fuel: Fuels board members who are relationship builders on and off the board

· Strategy rocket fuel: Fuels board members who deal with the what, why, who, when, where, and how (WWWWH) of the mission

Remember: Not everyone who wants to serve has to be a board member; create lots of “entry points” for those who want to serve your organization in a non-board capacity

3. Setting the table for board meetings:

· Advance, detailed agendas that allow board members to think through issues in advance of the meeting

· Advance subcommittee reports that provide overview perspective and implications (“pre-digested” analysis) that prime the pump for board discussions and save time

· Charting WWWWH (strategy) from meeting to meeting

4. Flying the rocket between board meetings: On-line chat group or email listserv to create a virtual organization and set the table for meetings:

· Board members

· Staff

· Suppliers/supporters/clients

· Similar organizations outside your community
SAMPLE MEETING AGENDA

Church Outreach Ministry

July 23 Meeting Agenda

Members of the Outreach Committee

Joyce Anderson: Evangelism coordinator (phone number and mail)

Earle Gibson: Mission Waco liaison and ministry secretary (phone number and mail)

Larry Morris: Caritas liaison (phone number and mail)

Pam Thomas: Ministry leader (phone number and mail)

Ralph Wilson: Special projects coordinator (phone number and mail)

Purposes of this Meeting

1. To finalize plans for church-wide outreach training in October. (We need to get it on the church calendar ASAP)

2. To assess volunteer opportunities with Inner City Mission and Caritas. (ICM and Caritas need to know by mid-summer)

3. To discuss the funding request from Puppeteer Ministries. (August would be a good time for them to come, but this doesn’t leave much lead time.)

4. To share prayer requests for the on-going work of our ministry.

Target Contributions of this Meeting

1. Finalization of Evangelism Equipping report for Pastor Paul

2. Preparing ourselves to “sell” the congregation on meaningful volunteer opportunities with Inner City Mission and Caritas

3. Building a worship partnership with Puppeteer Ministries

4. Building increased enthusiasm within our church for outreach ministry, and especially with the youth group

Team Member Feedback Needed (by July 1) Before the Meeting

1. Should we have someone from Inner City Mission and Caritas attend our meeting?

2. Should some of the youth group attend part of the meeting?

3. Who is willing to bring a snack for the meeting?

Things to Think About Prior to the Meeting

1. Do you think the Evangelism Equipping report should be in outline format or full text? (Writing the full text will require a lot of time and work.)

2. Should Puppeteer Ministries be asked to meet with the youth group in addition to participating in worship? (Perhaps on a Sunday afternoon)

3. Who should we invite to work in our ministry for the fall training effort? (Are there some newer members of the church that you think would like to serve?)

Things to Bring to the Meeting

1. Your calendar

2. The workbook on evangelism training

3. Your church membership directory

4. Prayer requests

MINUTES
Outreach Ministry Meeting

July 23

Members of the Outreach Committee

Joyce Anderson: Evangelism coordinator (phone number and mail)

Earle Gibson: Inner City Mission liaison and ministry secretary (phone number and mail)

Larry Morris: Caritas liaison (phone number and mail)

Pam Thomas: Ministry leader (phone number and mail)

Ralph Wilson: Special projects coordinator (phone number and mail)

Purposes and Results of this Meeting

1. To finalize plans for church-wide outreach training in October: We worked up the first draft of a “Who-What-Why-How” document for the pastoral staff to review.

2. To assess volunteer opportunities with Inner City Mission and Caritas: We talked to representatives of each ministry during the meeting and made a list of currently available volunteer opportunities that will be distributed to the congregation next October as part of Evangelism Equipping.

3. To discuss the funding request from Puppeteer Ministries: We scheduled this ministry to appear in both worship services on August 5 on a “love offering” basis. They will be unable to meet with the youth group that day due to a prior commitment, but want to come back to our church early in 2002 to put on a youth puppet ministry workshop.

4. To share prayer requests for the on-going work of our ministry: We have 3 main prayer requests to bring to the church: (1) Pray for the success of Evangelism Equipping; (2) Pray for a successful volunteer partnership with Inner City Mission and Caritas; (3) Pray for two additional people to help our committee this fall during Evangelism Equipping.

Our next meeting is scheduled for August 20, 6:00-7:30 p.m., Fellowship Hall. The agenda will be

available on August 13.

Please contact Pam Thomas (phone number and email address) for further information about this meeting or the Outreach Ministry. She would love to hear from you!

 TIPS FOR LEADING MEETINGS
1. Set the table for productive team sessions in advance:

A. Send out an early agenda

B. Get member reactions on agenda items before the meeting, via email when possible

C. State when meetings will begin and end, and stick to the schedule.

D. When possible, state agenda items in terms of a question.

2. Paraphrase what others say at the session for positive reinforcement and to promote good listening

3. Occasionally ask others to state what they heard, and them ask those who spoke if that is what they meant.

4. Interject thought-provoking questions:

A. "Does anyone think that…?"

B. "What do you think would happen if…?"

C. What are the potential benefits of…?"

D. "What assumptions are we making when we say…"?

5. Don't push for a decision is you think an issue hasn't been discussed enough (especially where conflict/controversy are involved), or when people haven't been very transparent in their comments.

6. Keep minutes brief and informal.
VALUABLE COMMENTS ABOUT COMMITTEES FROM A MAGAZINE SURVEY
What Surveyed Church Members Liked About the Committees They Served On:

1. Good attitude, what is best for our church and our congregation; not concerned about who gets the credit

2. We were given new information as soon as possible and made to feel important to the entire call process.

3. New members were invited to join and gave life to the committee.

4. A sense of excitement and empowerment

5. When achievements were noted and appreciation shown

6. Members were there because they wanted to be, not because they felt obligated.

7. Lots of humor used to keep meetings interesting.

8. The chairperson had an agenda, a clear purpose for the committee, assigned tasks, and anything she said she would do she did.

9. The chairs enjoy the committee and communicate their enthusiasm. Regardless of the outcome, they request feedback. They bring along new members and those who’ve been around since the walls were formed. You’ll never hear them speak negatively of members of the congregation.

10. Doing away with the term committee, and instead calling them teams or ministries.

Committee Experiences That Were Disliked

1. Committee wasn’t needed. …Also, I wouldn’t take a committee assignment if I’m told, “There’s nothing to it”.

2. Using secular business practices and management styles

3. Too much time spent socializing

4. The overwhelming message of committee members is that they don’t want their time wasted.

5. Time is wasted when committees meet for the sake of meeting, when they don’t have a specific purpose or agenda, and when the chair doesn’t guide conversation.

6. Lack of individual and corporate prayer

7. The committee spends its time “fixing” the ills of the congregation rather than manifesting the mission.

8. Committees that concentrate more on ministry than minutia were more apt to have positive experiences

9. Making suggestions that were not considered

10. One person has been our chair forever.

11. People are chosen because they’re well-liked or reliable, but unqualified.

12. Someone comes to the meeting late and the chairperson goes over everything already covered again.

13. People need to be called to attend a regularly scheduled meeting, and then need a reminder call.

14. Too often money becomes the main issue.

15. When a church council or committee bogs down on minute details of a project instead of letting folks working on a project solve these questions

16. One item of business is not completed before going on to the next.

17. No meeting should last more than 45 minutes.

18. We talk, talk, talk, and never make a conclusive decision because of the elusive “them.” So we wallow and wait rather than risk failure or success.

19. When church members who refused to participate on the committee, they then second guess the results.

20. I’m pressured to be in charge. I’m a good worker and will do my part, but not all of us are good at speaking or being in the spotlight.

21. Leaders don’t lead and meeting is primarily small talk.

IV. CHURCH GROWTH AND GROWTH

THE COMFORTABLE CHURCH OR THE GREAT COMMISSION CHURCH?

The local church is a busy hub of ministry activity--from worship and Sunday School to missions projects and committee meetings. With so many activities and people going in countless directions, a church easily can get out of balance. Some programs may assume more prominence than necessary, while other important ones die on the vine for lack of support. Staff member may experience the frustration of working harder and harder, yet feel they are accomplishing less and less.

Keeping the church balanced means keeping priorities in line and allocating scarce resources accordingly. The following diagram portrays four ministry areas that must be balanced:

	Outreach
	4
Visitation
	3
Evangelism

	Inreach
	1
Bodybuilding
	2
Discipling/Training

	
	Fellowship
	Equipping

BALANCED vs. UNBALANCED CHURCHES
Spiritually healthy churches balance inreach with outreach and fellowship with equipping. As a result, the four categories--or arenas--of ministry activity are organized and adequately supported with resources (budget funding, staffing time commitments, etc.).

For churches to simply allocate exactly a quarter of resources to each of the four ministry arenas is unrealistic; nonetheless, a serious commitment should be given to all four; bodybuilding, discipling and training, evangelism, and visitation. With such commitment, none of the arenas is allowed to grow disproportionately large or small. As a result, the four "boxes" on the matrix diagram remain roughly equivalent in size.

This is not the case in unbalanced churches, where one or two of the ministry arenas "overshadow" the others and use up more than their fair share of resources. Let’s look at the two most common types, or patterns, of unbalanced churches:

	
	4
Visitation
	3
Evangelism

	
	1
Bodybuilding
	2
Discipling/Training

	
	
	

The ingrown church (Type I) goes overboard on bodybuilding programs design to serve existing members, such as Bible study and fellowship activities, but finds little time, energy, or resources for outreach activities. Evangelism and visitation become anemic, causing the church to appear unfriendly or aloof to outsiders.

	
	4
Visitation
	3
Evangelism

	
	1
Bodybuilding
	2
Discipling/Training

The disorganized church (Type II) suffers the opposite fate, due to imbalance among the four ministry arenas. Members are so busy with outreach activities that they cannot devote adequate attention to administration and training. Typically, due to poor planning and behind-the-scenes coordination, worship and Sunday School in the disorganized church resemble the proverbial Chinese fire drill. Visitors likely will hesitate to return until the church "gets its act together."

THE COMFORTABLE CHURCH
Achieving reasonable balance among body life, visitation, equipping, and evangelism is challenging work. Church leaders must wrestle constantly to define priorities, decide on budget trade-offs, prod members into action, and recruit volunteers. They grow weary trying to achieve a comfortable balance and search for a comfortable solution, which is precisely when situations get out of balance.

The comfortable church that grows weary of maintaining a balance between inreach and outreach and between fellowship and equipping has the following characteristics:

Comfortable churches naturally gravitate more toward inreach than outreach because members already know one another and are comfortable in their relationships. They increasingly find more and more activities to do together (fellowship functions, recreation, and meals at church), thus leaving less time available for reaching out to others (visitors, neighbors, and work associates).

Comfortable churches tend to hire many staff members to do the work of the church rather than relying on lay volunteers. How can I help the church?" soon becomes replaced by "Let the staff do it."

Comfortable churches also leave missions activities--both foreign and home--to paid "professional" missionaries coordinated at denominational headquarters. This passive approach proves a more comfortable arrangement than the active "hands-on" involvement of members themselves.

THE GREAT COMMISSION CHUIRCH
Churches that maintain a conscious commitment to evangelism and discipling do not leave outreach and equipping to chance. They consciously build Great Commission activities help build outreach and discipling and equipping become part of fellowshipping.

Worship. Worship services periodically can focus on how God is at work among church members. News updates from home and foreign missionaries can be announced. Members who are personally involved in evangelism and discipling activities can give testimonials.

Sunday School. Classes can "adopt" specific missionaries by praying for, writing to, and hosting them when they visit the church on furlough. Special Sunday School classes occasionally can be offered to teach members how to share their faith with visitors, Class members also can become a vital part of home missions by being pen pals to people who become Christians while in prison.

Missions. The congregation can participate once or twice a year in missions projects, such as on-site construction, non-budgeted missions fund-raisers, evangelistic film presentations and Bible distributions. Members who invest "sweat equity" in home missions projects are more likely to invest financially and prayerfully in foreign missions at the denominational level.

Fellowship. The great Commission easily can become part of fellowship events in the local church. Members of a local or regional children’s home can be invited to youth-group recreational activities. Desserts can be taken to nursing homes during church potluck dinners. An hour or two can be spent on church workdays doing yard work and conducting fix-up projects for needy people in the neighborhood.

BECOMING COMFORTABLE WITH THE GREAT COMMISSION
Once outreach and equipping activities become a natural part of the church’s life-style, members will become increasingly comfortable with the Great Commission. It can even be fun! Outreach breaks up the sense of routing that so easily can invade a church. Equipping and discipling activities are the ideal way to make members feel more spiritually powerful and useful.

The Great Commission is God’s plan for revitalizing congregational life and for revitalizing congregational life and for recharging our spiritual batteries. The holistic, balanced church is ultimately a spiritually healthy and growing church. once members experience the excitement and satisfaction of outreach and discipling, they never again will settle for comfortable complacency.
CRISIS MINISTRY: GOD’S 21ST CENTURY HARVEST FIELD

The harvest is plentiful but the workers are few. (Matthew 9:37)

God’s largest harvest in today’s post-Christian culture is crisis ministry—ministering to people (both non-Christians and Christians) who lives have been broken by moral or social crisis. Who are these people? They are all around you:
1. People with the “post-modernist” mindset: rejection of absolutes, secularized, “me-driven,” subjective reality, etc.

2. Those trapped in behavior traditionally viewed as immoral: living together unmarried, casual sex, recreational drug use, consumption/commercialization of pornography, etc.

3. Victims of our culture’s cheapening of life: abortion, euthanasia, pornography, violent crime, etc.

4. Child abuse: physical, emotional, sexual

5. Single parent families

6. Unwed mothers

7. Day care kids

8. Commercial exploitation of women and children

9. Pornography trauma

10. Post-abortion guilt and depression

11. Health care poverty

12. Career-driven single women attempting to balance professional independence with the need for family
13. Religious abuse of cults and churches with dysfunctional theology

14. The million-plus U.S. prison population

15. Debt-plagued and bankrupt Americans

16. People suffering from sexually-transmitted diseases

17. Workers victimized by profiteering capitalism

18. People drug down by the drug culture

19. Illegal immigrants

20. Post-traumatic shock soldiers (and their families)

21. Christians leading guilt-plagued secularized, unregenerate lifestyles
BIBLICAL GUIDANCE FOR CRISIS MINISTRY
THE MINDSET OF THE PERSON IN CRISIS
1. Dear friends, I urge you, as aliens and strangers in the world (1 Peter 2:11)

Just as Christians who are in the world but not of the world sometimes feel they don’t fit in, non-Christians in crisis feel “out of it” as they struggle to overcome their persistent problems and unhappiness. Wrestling with life’s problems, withdrawing into themselves and their problems, abandoning relationships and responsibilities, they only heighten their sense of alienation from both society and God.
2. I do not understand what I do. For what I want to do I do not do, but what I hate I do. (Romans 7:15) For the sinful nature desires what is contrary to the Spirit and the Spirit what is contrary to the sinful nature. They are in conflict with each other, so that you do not do what you want. (Galatians 5:17) I see another law at work in the members of my body, waging war against the law of my mind and making me a prisoner of the law of sin at work within my members. (Romans 7:23) “A dog returns to its vomit,” and, “A sow that is washed goes back to her wallowing in the mud.” (2 Peter 2:22) Non-Christians in crisis know they have a problem, even if they’re unwilling to acknowledge it. They’re the fly trapped on the spider’s web—the more they struggle to break free, the worse they become entangled. They despise themselves for getting caught on the web over and over again but just can’t seem to break free. Eroding self-esteem quickly causes them to give up on themselves: “There’s no hope for me—I don’t even deserve a happy life. It’s impossible for people (and God) to love me.”
3. They are darkened in their understanding and separated from the life of God because of the ignorance that is in them due to the hardening of their hearts. (Ephesians 4:18) For the message of the cross is foolishness to those who are perishing. (1 Corinthians 1:18)
People who manufacture their own crisis usually strive to manufacture their own solution, leaving God out of the equation. “What’s God got to do with it? I got myself into this (or I’m a victim of circumstances), and I’ll get myself out of this.” Non-Christians in crisis are most likely to respond disbelievingly or cynically when you suggest that they “turn things over to God,” or they may naively respond “I’ll consider ‘your religion’ when I get through this problem.” (In other words: “I’m not good enough for God to rescue me from my problems, but one of these days maybe I can clean up my act and go to church.”)
4. He was looking forward to the city with foundations, whose architect and builder is God. (Hebrews 11:10) Here we do not have an enduring city, but we are looking for the city that is to come. (Hebrews 13:14)

Deep down, non-Christians look for, or at least hope for, a better day to come--a return of the “good times.” They know life can be better but feel it’s up to them to make it happen (alone in a rubber raft with one paddle in the middle of the ocean!). Even though they got themselves into a crisis by relying on themselves, in their darkened understanding they still want to find a way out by themselves—a “change in luck,” finding the right person to live with, having a child or getting an abortion, moving a thousand miles away, winning the lottery, etc.

5. Whose consciences have been seared as with a hot iron. (1 Timothy 4:2)

For many a Christian, it’s easy to forget how much their conscience bothered them before they found a new life in God; they may even take for granted the in-dwelling comforting presence of the Holy Spirit. But without the Holy Spirit, non-Christians can only try to “get used to” their imperfections, willfulness, and whirlwind existence.
THE ENVIRONMENT OF THE PERSON IN CRISIS

6. For you were once darkness, but now you are light in the Lord. Live as children of light (Ephesians 5:8) So that you may become blameless and pure, children of God without fault in a crooked and depraved generation, in which you shine like stars in the universe (Philippians 2:15)

Even though sin is sin, some social environments (families, neighborhoods, schools, etc.) are more crooked and depraved than others. In destructive environments, people are apt to see precious few “stars” who shine Christ’s light into the pervading darkness. Christians try to stay away from “bad” environments, not realizing (or caring) the potential for spiritual harvest.

7. How great is the love the Father has lavished on us. The reason the world does not know us is that it did not know him. (1 John 3:1) Your beauty should not come from outward adornment. (1 Peter 3:3)

Some Christians pervert Christ’s admonition to be “in the world but not of the world” into a separatist lifestyle of shunning “sinners,” and especially those who are in obvious “moral” crisis: drug addicts, street people, unmarried mothers, prostitutes, AIDS patients, etc. Separatist Christians don’t know any crisis sinners, because they don’t associate with any. No wonder so many people in crisis try to go it alone, rather than turning to (judgmental) Christians who see only the troubled exterior of people in crisis.
8. Then we will no longer be infants, tossed back and forth by the waves, and blown here and there by every wind of teaching and by the cunning and craftiness of men in their deceitful scheming (Ephesians 4:14) See to it that no one takes you captive through hollow and deceptive philosophy, which depends on human tradition and the basic principles of this world rather than on Christ. (Colossians 2:8)

Non-Christians in crisis usually listen to the wrong people, because there are so few Christians around. In the absence of biblical counsel, a sense of forgiveness, and godly hope, what chance do most crisis sinners really have?
9. You must understand that in the last days scoffers will come, scoffing and following their own evil desires. (2 Peter 3:3)

Non-believers are not likely to run into other non-believers who will share the gospel with them and encourage them in God’s love. Scoffers aren’t a source of salt and light in the world--only Spirit-filled Christians can provide that, but not if they stay away from the crisis ministry harvest field.
THE MINDSET OF THE CRISIS MINISTER

10. Always be prepared to give an answer to everyone who asks you to give the reason for the hope that you have. But do this with gentleness and respect. (1 Peter 3:15)

11. For he himself is our peace, who has made the two one and has destroyed the barrier, the dividing wall of hostility (Ephesians 2:14)

12. As it is written: “There is no one righteous, not even one. (Romans 3:10) Christ Jesus came into the world to save sinners–of whom I am the worst. (1 Timothy 1:15)

13. Therefore judge nothing before the appointed time; wait till the Lord comes. He will bring to light what is hidden in darkness and will expose the motives of men's hearts. (1 Corinthians 4:5)

14. So we fix our eyes not on what is seen, but on what is unseen. (2 Corinthians 4:18)

15. Be completely humble and gentle; be patient, bearing with one another in love. (Ephesians 4:2)

16. Be wise in the way you act toward outsiders; make the most of every opportunity. Let your conversation be always full of grace, seasoned with salt, so that you may know how to answer everyone. (Colossians 4:5-6) My brothers, as believers in our glorious Lord Jesus Christ, don't show favoritism. (James 2:1)

The scripture verses in this section dealing with how to interact with crisis sinners are as simple as “three peas in a pod”: (1) Use unconditional love; (2) Don’t judge; (3) Be wise in the Holy Spirit
THE REALITY OF BAD THEOLOGY

17. I have no greater joy than to hear that my children are walking in the truth. (3 John 1:4)

18. For the time will come when men will not put up with sound doctrine. Instead, to suit their own desires, they will gather around them a great number of teachers to say what their itching ears want to hear. (2 Timothy 4:3) Above all, you must understand that no prophecy of Scripture came about by the prophet's own interpretation. (2 Peter 1:20)

19. Who has known the mind of the Lord? Or who has been his counselor? (Romans 11:34)
20. Where is the wise man? Where is the scholar? Where is the philosopher of this age? Has not God made foolish the wisdom of the world? (1 Corinthians 1:20)

Crisis sinners carry a heavy enough burden without having to shoulder bad theology that confuses them about the true nature of God and how to develop a relationship with Him. Bad theology judges sinners rather forgive them. Bad theology enslaves people rather than free them. Bad theology pushes individualism over community. Bad theology trivializes sin or over-reacts to sin. Bad theology looks for miracles without redemption. Bad theology turns God into a vending machine.

WHAT TO TELL THE PERSON IN CRISIS

21. I consider that our present sufferings are not worth comparing with the glory that will be revealed in us. (Romans 8:18) I want to know Christ and the power of his resurrection and the fellowship of sharing in his sufferings. (Philippians 3:10) Do not be surprised at the painful trial you are suffering, as though something strange were happening to you. (1 Peter 4:12) To this you were called, because Christ suffered for you, leaving you an example that you should follow in his steps. (1 Peter 2:21) We brought nothing into the world, and we can take nothing out of it. (1 Timothy 6:7)

22. For it is God who works in you to will and to act according to his good purpose. (Philippians 2:13) You died and your life is now hidden with Christ in God. (Colossians 3:3) Because he himself suffered when he was tempted, he is able to help those who are being tempted. (Hebrews 2:18) You are a chosen people, a royal priesthood, a holy nation, a people belonging to God, that you may declare the praises of him who called you out of darkness into his wonderful light. (1 Peter 2:9) The one who is in you is greater than the one who is in the world. (1John 4:4)
23. If anyone is in Christ, he is a new creation; the old has gone, the new has come! (2 Corinthians 5:17) Put on the new self, which is being renewed in knowledge in the image of its Creator. (Colossians 3:10) Clothe yourselves with the Lord Jesus Christ, and do not think about how to gratify the desires of the sinful nature. (Romans 13:14)

24. We live by faith, not by sight. (2 Corinthians 5:7) Faith is being sure of what we hope for and certain of what we do not see. (Hebrews 11:1) The faith and love that spring from the hope that is stored up for you in heaven (Colossians 1:5) We are surrounded by such a great cloud of witnesses (Hebrews 12:1) And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus. (Philippians 4:7)

25. Brothers, I do not consider myself yet to have taken hold of it. But one thing I do: Forgetting what is behind and straining toward what is ahead (Philippians 3:13) Not that I have already obtained all this, or have already been made perfect, but I press on to take hold of that for which Christ Jesus took hold of me (Philippians 3:12)

26. Everyone born of God overcomes the world. This is the victory that has overcome the world, even our faith. (1 John 5:4) Continue to work out your salvation with fear and trembling. (Philippians 2:12) As obedient children, do not conform to the evil desires you had when you lived in ignorance. (1 Peter 1:14) As you know, we consider blessed those who have persevered. The Lord is full of compassion and mercy. (James 5:11)

God’s redeeming, renewing hand is in every human crisis. He bids His servants to labor with Him in the harvest field of broken lives reborn in Christ—where pain and change go hand in hand. If God is hard at work, why don’t we join Him right where He’s working?
COUNT THE COST

Crisis ministry is a trying harvest field in which to labor, because progress is an uphill battle. Churches that seek to grow in this way must labor long and hard and really want to carry out the Great Commission. Churches that pursue kingdom growth (through baptisms) face a real uphill climb. Rescuing people in crisis and integrating them into the church body is tough work. It requires visitation, dogged follow-up, and the congregation’s willingness to import diversity—new members from a variety of backgrounds and experiences. People rescued from crisis, though a special joy and blessing for Christians, never the less can disrupt the ingrained routines and smooth functioning of churches. People in crisis are like "square pegs in round hole" with rough edges that require patient polishing. They may bring personal or life-style problems with them into the church. They need discipling attention, special classes, and often personalized accountability. The difference between post-crisis Christians and “smooth-sailing” Christians is like the difference between fully functioning adults and toddlers. No wonder so many churches avoid crisis ministry!
ON THE WINGS OF A DOVE

Can you see him: the tattooed, long-haired, teen smoking a cigarette approaching you in the parking lot? He wants to know if your church offers drug counseling. Well, do you know someone who can help this young man? Or will he end up like the butterfly, once free but now pinned to a museum display case?

That guy needs help, you say to yourself, but he’s the one who chose to do drugs. What can our church do for him? It takes an expert to do drug counseling. But it’s not right just to ignore someone asking for help, is it? No, but I didn’t invite him to stop by our church. Anyway, I’m on the way to lunch and gotta go. Maybe he’ll come back at a more convenient time and I can think of something to tell him. He sure looks like he needs help right now, though. Darn it, why did this guy have to show up? I’m no miracle worker. I don’t know what to do. I hate this. I don’t even feel like eating lunch any more.

Putting your warring thoughts aside, can you imagine how many teens in your community yearn to be freed from the cruel addictions of this world—to be uplifted on the wings of a dove and flown to freedom?

Allow your mind to wander again. Can you see the small boy on your street letting himself into an empty house after school because his mother recently died and his dad is at work? Is there someone on your block who could rescue him? Or will he end up like a starved, battle-scarred tomcat begging on the doorstep for a morsel of food?

Life sure is tough today, you think out loud, especially for families with kids. Sure am glad I grew up in a better era when mothers were home during the day and two-parent families were the norm. What a mess schools are these days—all those achievement tests, the campus violence, the underpaid teachers. No wonder students do so poorly. Somebody needs to do something about it, that’s for sure, but don’t look at me, I can’t relate to our society today. It’s too bad about that little boy’s mother—I just found out last week that she died. I’m glad my kids never had to go through that! But just because I’m one of the few women on the block who’s home during the day doesn’t mean I’m responsible for other people’s kids. Well, I guess I could at least say hello to him someday when he walks by on the sidewalk. I could do that. But I’m certainly not obligated to. I wonder where his dad works, anyway. He’s never there, but I am. So what? I’m not his mother. Oh, why do I keep going around and around like this? I have a right to live my own life that way I want to, don’t I?

While you continue to argue with yourself, imagine how many children in your town wish they could fly on the wings of a dove into a safe, secure future.

Listen carefully one more time: Can you hear the coworker at your office confiding to a friend that she hides wine bottles in the deep pockets of her overcoat so her emotionally detached husband won’t discover her drinking problem? Is there someone in the office who could help? She seems trapped, like a zoo animal pacing in its man-made concrete jungle.

I didn’t know she had a drinking problem, you say to yourself. She doesn’t ever seem drunk at work. Maybe she’s exaggerating about her problem just to get a little sympathy. Ouch! That’s not a nice way to think—what’s wrong with me, anyhow? I’m just glad I’m not in her shoes. She must be hurting inside or she wouldn’t confide in people here at the office. But that’s not what we’re here for—we’re here to work, not be counselors. Oh, there goes my negative attitude again! I hate being non-sympathetic and judgmental, but how can I get involved in somebody’s private affairs? I’m tired of thinking about this!

As you sit there wrestling with your hot and cold nature, imagine how many husbands and wives in your city would like to ride on the on the wings of a dove to a world where husbands and wives actually love one other.

Living in today’s boiling world, we all share one thing in common: pain. Our material comforts, the escapist entertainment, even our weekly worship service, can’t anesthetize us to pain. The wars don’t stop and the terrorism goes on; so do the abortions, the suicides, the children killed in school, and the shameless political and business corruption.

But for many, emotional pain hurts even more than the world’s roiling turmoil. In the book of Romans, the apostle Paul talks wrestles out loud with his own emotional pain: “I do not do what I want, but I do the very thing that I hate. I can will what is right, but I can’t do it. Wretched man that I am, who will rescue me from this body of death?” Paul knew how the butterfly feels trapped in the net.

Like Paul, we know what we should do, but we’re not sure we want to do it. We want to help the scruffy teen in the parking lot and the lonely boy home alone in our neighborhood. We know our lonely alcoholic coworker needs help but hesitate to get involved. Life is forever complicated and busy, and it’s so easy to pass right by hurting people, even though we detest ourselves for doing it. Like Paul, we feel wretched trying to fight off the self-centered sin nature that clips our wings.

But wait a minute--Paul didn’t end up a wretched man! He overcame his Pharisaical hatred of Christians and his violent persecution of them. He shucked his high social status as a Jewish Pharisee and gladly walked last in line as though he were garbage rather than the greatest Christian theologian and missionary who ever lived. Paul learned the wonder of overcoming his earthbound nature by rising upward on the wings of a dove.

Zechariah also expresses good news to those who long to be rescued from our self-centeredness. He tells us to rejoice greatly and to shout because one day a gentle King will rescue us on a humble donkey. And this King will also bring peace to the battle-scarred nations.

And the psalmist tells us that this King of ours is compassionate, slow to anger, rich in love, good to all, and faithful. The greatest psalmist, David, was rescued from his grievous sins of adultery and murder and transformed into the victorious king that united all the tribes of Israel. A dove flew into David’s sin laden life, transforming him into a man after God’s own heart.

In Matthew’s gospel, the King himself beckons us to join him if we are weary and burdened with our constant internal struggles and pain. We can rest on the wings of Christ and fly to freedom.

But what about the drug addicted teen—who will rescue him and set him free? Christ, the King, did when you brought him into a counseling center for help. They carried him to freedom on their wings.

And Christ rescued the lonely latchkey kid in your neighborhood when you made him a special part of your family by inviting him to stay through supper everyday after school. He was lifted on the wings of your caring family.

And your alcoholic coworker—who rescued her and set her free? Christ did when you befriended her, encouraged her with the gospel message, and invited her whole family to come to the church picnic.

 Freed by Christ to put your own needs and burdens aside, you helped transform these hurting people through your unconditional love. You carried them on your wings because Christ transformed you into a dove—and one day these hurting people may sprout wings of their own to transport other struggling people into new horizons.

And the King’s doves all know where to fly: straight into the Son-lit heavens where the air is clean and fresh, the scenery exhilarating, and where hope sparkles. How wonderful it is to be one of God’s doves, soaring into the lives of hurting people uplifting them into a new world and a new life.

What do you say—are you ready to stretch your wings a little?

GROWING BEYOND CULTURAL CHRISTIANITY IN THE LOCAL CHURCH
Please state whether you basically agree (A) or basically disagree (D) with the following statements concerning the mission and philosophy of the local church.
_____1. The purpose of the church is growth.

_____ 2. The church should be run like a business.

_____ 3. Growing churches are healthy churches.

_____ 4. The staff is paid to run the church.

_____ 5. Staff members should be evaluated on the basis of their performance.

_____ 6. The primary missions role of the local church is to provide financial support to missionaries.

_____ 7. The spiritual maturity of Christians is best measured by the things they avoid doing.

_____ 8. The more mature a Christian is, the more time he or she will spend at church.

_____ 9. Successful churches are large churches.

_____ 10. The pastor is the head of the church.

_____ 11. The more programs the church has, the more successful the church is.

_____ 12. The greater the percentage of its budget the church spends on missions, the

 more successful the church.

_____ 13. Church programs must be led by the staff.

_____ 14. The happier church members are, the healthier their church.

_____ 15. The primary purpose of church budgeting is to control how money is spent.

_____ 16. Churches are in competition with nonreligious organizations.

_____ 17. The purpose of Sunday School is Christian fellowship and integration of new members
 into the life of the church.

_____ 18. Churches should be vision-driven.

_____ 19. Church conflict is bad and should be avoided.

_____ 20. Churches should do as much as possible for their members.

Total the number of "agrees" and the number of "disagrees." Use the following spaces to record your totals:

Agrees: _____

Disagrees: _____

BEWARE OF CULTURAL CHRISTIANITY
The foregoing 20 statements focus on church leadership philosophy--the basic purpose of the church and orientation of its leaders. All 20 are phrased to reflect fairly traditional patters of thinking and practice in many U.S. churches. While the statements are not necessarily "incorrect," they are based on rather simplistic, one-dimensional thinking.

The biblical mission and philosophy of the church are more complex than what is implied in this group of 20 statements. To the extent that you found yourself confidently agreeing with most of the statements, you unknowingly may be caught up in cultural Christianity.

Cultural Christianity is a deeply ingrained way of thinking that reflects the culture surrounding the local church. The church becomes more and more like its culture. U.S. churches, reflecting the United States itself, tend to be growth oriented, facilities, conscious, and staff managed. Such an orientation works well in U.S. culture, but does it reflect the whole mandate of the Bible for the local Church?

Let’s restate the 20 questions, this time broadening their focus to incorporate additional biblical perspectives:

A BROADER VIEW OF THE PURPOSE OF THE CHURCH
1. The purpose of the church is growth, both in number of members and in personal spiritual maturity.

2. The church should be run in a businesslike manner but not as an actual business.

3. Growing churches are healthy churches when spiritual growth accompanies numerical membership growth.

4. The staff is paid to train, equip, and lead members as a cooperative team in overseeing the church.

5. Staff members should be evaluated on the basis of their performance, which entails not only professional productivity but also spiritual role modeling and Christian character.

6. The primary missions emphasis of the local church is for members to personally engage in missions and help provide financial support for missions.

7. The spiritual maturity of Christians is measured by their obedience to Christ’s teachings, including reaching out in humble service to others.

8. The more mature a Christian, the more he or she will become personally involved in forwarding the mission of the local church. This mission entails working both inside and outside the church..

9. Successful churches are those that serve Christ through evangelism, discipling, and moral role modeling in the community.

10. Christ is the head of the church. The pastor is to be a role model of Christ to the congregation.

11. The more programs a church has to serve Christ (rather than to cater to members), the more successful the church.

12. The greater the percentage of its budget the church spends directly nurturing spiritual growth both at home and abroad through evangelism, discipling, and prayer, the more successful the church.

13. Church programs are to be led by the Holy Spirit, but coordinated through the staff and volunteers leaders.

14. The more sacrificial church members are, the healthier their church is spiritually.

15. The primary purpose of budgeting is to establish the ministry priorities of the church.

16. Churches compete with Satan to win the souls of the unsaved.

17. The purpose of Sunday School is to equip people for ministry through knowledge of the Bible and its teachings.

18. Churches should be Christ driven.

19. Church conflict is bad only when it fails to produce constructive results that enable the church to better serve Christ.

20. Churches should do as much as possible for Christ.

 The Balanced Church

	

OUTREACH
	3
VISITATION
	4
DISCIPLING
AND
EVANGELISM

	INREACH

	1
BODY-
BUILDING
	2
LAY
LEADERSHIP

	
	FELLOWSHIP
	EQUIPPING

The above illustration depicts four major categories of activities critical to the church’s mission. They are based on combinations of in-reach versus outreach and fellowship versus equipping. The spiritually healthy church maintains a reasonable balance among the four types of activities, resulting in four "boxes" of approximately the same size.

Body-building activities (in-reach plus fellowship, such as Sunday School and recreational events) promote membership bonding and congregational unit Visitation also has a strong fellowship component but with an emphasis on outreach (primarily to church visitors and newcomers). Lay leaders can be equipped to minister internally (through Sunday School, counseling, youth work, and administration) or externally (through evangelism and community service).

Churches may have difficulty balancing activities in all four boxes because only so much time, energy, funding, and leadership are available to go around. Although a perfect balance among the boxes never can be attained, healthy churches nevertheless strive to attain excellence in all four areas over a period of time. They take all four areas seriously and make sure the boxes remain somewhat proportional in size.

Churches plagued with the malaise of "cultural Christianity" tend to overdo in-reach and fellowship, as members (often at the staff’s initiative) spend most of their time serving themselves. The bodybuilding box becomes disproportionately large, while the right-hand boxes (evangelism, discipling, and equipping members for outreach) shrink and atrophy.

GETTING THE CHURCH BACK IN BALANCE
No church can break out of the pattern of cultural Christianity unless its leaders want it to happen. Leaders constantly must challenge the congregation to reach out, evangelize, sacrifice, and pray. Their commitment to outreach must be strong enough to keep the church from turning inward and becoming insulated. Volunteers must be trained, motivated, and mobilized to share their faith, invite friends to church, and follow up on new believers.

Spiritually healthy churches remain faithful to the basics: corporate prayer, witnessing, discipling, Bible study, and training. All programs and activities are built on these basics.

Energy comes to the local church through the Holy Spirit in the forms of prayer, revival, and servanthood. The more Christians serve, the more energy they get for loving. The more we reach out, the more we want to reach out.

Perhaps we have hit on the key principle for spiritual health in the local church. The closer we reside with God, the closer He resides with us. The godly church ultimately will be a spiritually balanced church.

SIGNS OF CULTURAL CHRISTIANITY
 Some of the more common signs of cultural Christianity (unbalanced mission) in the church are:

1. Time for recreation and fun events but little time for evangelism and follow-up on new believers.

2. "Show-biz" worship in which staff members are expected to perform at higher and higher levels of competence.

3. Lack of congregational unity reflected by staff and ministry leaders fiercely competing for budget funding, volunteers, and priority on the church calendar.

4. People’s unwillingness to change and be flexible.

5. A drop in baptisms.

6. A drop in the number of church visitors and new members.

7. Anemic corporate prayer.

In short, churches become unbalanced when their members want to be served more than they want to serve. They begin to view the church as just another "consumer product" designed to serve them and to cater to their needs.

HEALTHY CHURCH ORGANIZATION

Local churches differ from each other in many ways: number and duties of the paid staff, variety of ministries and programs offered, and extent of lay participation in church functioning.

Healthy church organization is not so much a matter of the particular formal structure chosen as it is a right process--the way in which the congregation carries on its activities.

A church is organized in a healthy way when it is able to achieve its congregational goals in an effective manner. Unhealthy organization exists when a church is unable to perform according to the vision God has given to its leaders.

THE UNDER-ORGANIZED CHURCH
Churches face a constant struggle to avoid the extremes of under-organizing and over-organizing. All churches have a built-in tendency to get out of balance organizationally on one side or the other.

In the under-organized church, congregational leaders struggle largely with efficiency: how to get things done. Due to inadequate organizing, church leaders find it difficult to pull the right "levers" and push the right "buttons" to make the church work.

Telltale signs of under-organization in the local church include the following:

1. The pastor and paid staff are unsure which activities they can delegate and to whom they can delegate.

2. Members are not sure how they can best serve the church and where they can "plug in."

3. A major expenditure of time and effort is required to get programs adopted and/or implemented.

4. The work load at the church is unevenly distributed--some church members and leaders are overworked while others are left out entirely.

5. Church leaders are slow to discern and respond to the needs of members.

6. Members are only dimly aware of congregational goals and not well informed about events in the daily life of the church.

7. The church experiences significant overlapping of programs and consequent duplication of effort.

THE OVER-ORGANIZED CHURCH
Churches unbalanced by too much organization are challenged by effectiveness: what things should be done. Unlike the under-organized church, the over-organized church can move efficiently in getting things done. Work is smoothly delegated, job descriptions are followed, and committees deliberate; however, leaders soon find themselves in a quandary over what the church ought to do.

The problem comes from the key shortcoming of over-organization: inadequate congregational feedback. The very same mechanisms that organize church activities (committees, formal programs, job descriptions, employment of specialized staff, etc.) can also damage two-way communication between church leaders and congregation.

In under-organized churches, leaders often are overwhelmed with miscellaneous administrative duties the church is not structured to efficiently provide for. In over-organized churches, leaders can become isolated from much of the congregation because of elaborate structure, specialized duties, and numerous committee responsibilities.

Isolation of leaders can all too easily produce a "we-know-what’s-best-for-you" mentality, as well-organized committees and task groups develop church policy with little input from the grass-roots membership level. S strong expectation develops that leaders are paid to "run the church" for its members.

Additional characteristics of the over-organized church are:

1. Reliance on written, rather than face-to-face, communication.

2. Communication gaps between ministries and lack of interaction between ministry leaders ("specialization barriers").

3. Worship is carefully orchestrated with minimal lay participation (so worship becomes something done to members rather than something members do).

4. Planned programming dominates the life of the church, with limited room for spontaneity.

5. Church leaders are valued primarily for how well they perform their specialized functions rather than for who they are.

THE FACILITATING CHURCH
In the church that has a balanced organization, leaders equip members for spiritual responsibilities—--he church’s organization helps build spiritual maturity beyond the staff.

In the facilitating church, staff and lay members both have ministering responsibilities. Leaders determine the church’s unique vision. A high priority is given to personalized disciplining, where leaders enable members to spiritually reproduce themselves (evangelism) and help other Christians to grow spiritually. Ultimately, facilitating churches attract members who expect to minister rather than be ministered to.

Facilitating churches also place a high priority on enabling members to discover and practice their diverse spiritual gifts. The local church is viewed not so much as an institution (a collection of people, assets, and resources) but as God’s community knit together by common purposes and shared spiritual gifts and perspectives.

Facilitating churches rely more on spiritual growth than formal programs in generating numerical growth; on disciplining as the foundation of evangelism; on the Holy Spirit for member motivation.

BASIC PRINCIPLES OF HEALTHY ORGANIZATION
Harmony. Organization activities in the local church must promote and enhance congregational unity and harmony (Eph.4:3-4). The following guidelines can serve to promote organization harmony:

1. A balance must be maintained between organization effectiveness (what to do) and efficiency (how to do it). Church leaders should be concerned about the needs of church members and with enabling other church members to meet these needs.

2. The church’s formal programs must be organized and managed in a personalized way by church member involvement, face-to-face communication, and church staff members who are available and approachable.

3. As a congregation’s membership increases, its leaders must not allow the growing number of programs and ministries to become isolated from mainstream congregational life. The church staff must fight the tendency to "run the church" for its members and instead equip members to run their own church under the staff’s leadership.

Diversity. The church must be organized in a way that makes room for diverse personalities, gifts, ministries, and goals (1 Cor. 12:12). Diversity can be promoted in several ways:

· Over-organization must be avoided with its dangers of impersonal programming, streamlined inefficiency.

· Great emphasis must be placed on communication and interaction as ways to encourage diversity, yet preserve unit of purpose.

· The spiritual leaders of the church must carefully define the body’s mission, priorities, and goals to ensure that congregational diversity does not confuse how the church is led to serve Christ.

Enabling. Church organization must lead members to use their diverse spiritual gifts fruitfully (1 Thess. 5:11). Guidelines to follow are:

· The church must stress discipling of members to equip them for service. Church leaders must fruitfully build themselves into lay members and provide opportunities to minister to others in the church.

· The church must be diligently devoted to prayer so that God’s divine enabling becomes the foundation of all congregational efforts. The church must be run by God’s power first, not by human power.

· The church’s lay leadership base must grow as the membership grows.

Accountability. The church’s organization should hold members accountable to Christ and to one another for their behavior (Rom. 14:12). The following recommendations can enhance healthy accountability.

· Church leaders should be held accountable both for what they do or attempt to do (effectiveness) and for how they do things (efficiency).

· Leaders must lead in a people-oriented manner and not become isolated and impersonal.

· Leaders must be held accountable for the spiritual growth and maturity of congregation members.

· Headship.: The local church must be organized around Christ, both in structure and in practice (Eph.1:22). The following recommendations apply:

· Church leaders should be chosen first on the basis of their relationship to Christ, not primarily for their business ability.

· Churches cannot be organizationally healthy unless they are first spiritually healthy.

· The best church leaders are those who follow Christ the most.

Few elements of church management are as practical as organization. Healthy organization makes it easier for the church to excel--more results with less energy expended. Ultimately church organization, founded on Christ Himself, is the foundation of church success.
 HELPING BEHIND-THE-SCENES PEOPLE

You don't have to be a deacon or church officer to serve the church. Service is service, regardless of your title or background. Every local church has its share of faithful workers who duck the limelight and simply get the job done. And what a blessing they are to deacons accustomed to the arm-twisting school of volunteer recruiting!

Behind-the-scenes people are perhaps the most underutilized resource in the local church because of their unique temperament and needs. They make ideal followers but require savvy leaders who know how to tap their serving potential. This is where the deacon comes in. Are you committed to tapping the extraordinary potential of behind-the-sceners who sit on practically every pew in your church? Do you know how? Remember, good followers need good leaders.

SALT OF THE EARTH
Behind-the-scenes persons are often misunderstood in the local church because the seem like a bundle of contradictions. Frequently dismissed as mere pew sitters, behind-the-scenes people actually love to be productive, but they don't want to be in charge. They thrive on good organization but feel uncomfortable shouldering responsibility. They want a "piece of the action," but won't pitch in until asked. They are apt to underestimate themselves, but not others. They have their opinions on most matters, but keep these to themselves. "I" doesn't seem to be part of their vocabulary.

Behind-the-sceners are solid salt-of-the-earth church members. The following SALT acronyms shed light on their unique temperament:

S olitary
A greeable
L oyal
T ask-oriented

Behind-the-scenes members usually are more comfortable and self-confident working alone away from the limelight. The rough and tumble of working with groups (and their inevitable politics) is stressful for behind-the-sceners, who respond much better to companionship (yokefellow) projects or working after hours when everyone else is gone.

Behind-the-sceners are agreeable and cooperative practically all of the time, so a deacon doesn't have to worry about getting his "head bitten off" when soliciting their help. Once they've committed themselves to helping out, behind-the-sceners prove to be loyal, reliable workers. Their cooperative, positive attitude makes life easier and more pleasant for church leaders.

Behind-the-sceners are task-oriented eager beavers who keep their eye on the next tree to fall. And to the relief of church leaders, they don't have the patience for politics, day-dreaming, and gossiping.

PINS
It's a breeze for deacons to lead behind the scenes when they keep four leadership guidelines in mind forming the PINS acronym:

P atience
I nvisibility
N urturing
S tress
Most church leaders can relate to Nike's slogan, "Just do it." Deacons want to get projects done ASAP (if not sooner!) in the simplest way possible. But working with SALT temperament volunteers requires just a bit of patience and planning. Behind-the-sceners are practically invisible in the church since they shy away from leadership positions. Thus, deacons must proactively seek them out, perhaps away from the hustle and bustle of church activities. Extending a personalized invitation to plug into a project is always a smart move.

Since behind-the-sceners are stress-prone, especially when working around others in a high profile setting, deacons must gently nudge them in the right directions through nurturing behaviors such as participative management, listening, brainstorming, and pep talks.

TEAMwork
Good followers respond to good leadership, and good leaders know what's needed to build a TEAM:

T raining
E ncouragement
A ssistance
M anagement
Training. Getting behind-the-sceners ready to work starts with basic training--but definitely not the long drawn-out formal meeting kind. Deacons should use an informal, one-on-one style of mentoring that neutralizes stress. Clear-cut instructions as to the purpose of the project and the role (specific contributions) of the behind-the-sceners is a good place to start. Provide enough instruction so behind-the-sceners can monitor their own work, but not so much that they feel railroaded or stifled. OJT (on-the-job training) is an ideal way to proceed, since actions speak louder than words to those who thrive on working alone.

Encouragement. Behind-the-scenes volunteers are quick to take an encouraging word to heart, and since they are naturally reluctant to jump into the middle of things, they need to know that their efforts are appreciated. Show them how they make a real difference in the life of the church.

Use plenty of positive reinforcement (praise, personal interest, humor) before, during, and after their service activity. Show them that you believe in their productive potential. Strive to build a personal bond with behind-the-sceners that facilitates future involvement as well.

Assistance. Make it easy for behind-the-scenes volunteers to succeed by running "administrative interference" for them: securing necessary resources and partners to facilitate their work, coordinating with the staff, reserving work dates on the church calendar, and so forth. The more hassle-free the work environment, the less stress experienced by behind-the-sceners. Keep in touch with the work progress of behind-the-sceners to wipe out morale-sapping roadblocks.

Management. The best way for deacons to productively manage behind-the-scenes volunteers is to function as a liaison with staff and committee leaders responsible for the ministry activity. Nothing fouls up progress quicker than the stress of having to "go through channels," attend formal meetings, check out the budget, and similar managerial headaches. The more behind-the-sceners can work in an autonomous manner, the better. That's why they duck the limelight.

The "average" pew sitter would like to serve the church without having to face stress, red tape, and politicized relationships. Reducing this stress is the key to getting more volunteers on board.

SIX SIMPLE QUESTIONS
Can you give a decent response to the questions below? If so, you can be one of those rare deacons who is able to get the most out of people at the grass roots level of the local church. The Lord has a plan to equip these precious people for service through you. Are you willing?

1. Can you identify three underutilized members of your church?

2. Would you be willing to develop a personal bond with them?

3. Can you identify two or three ministries in your church that need help at the grass roots level?

4. Would you be willing to "champion" the efforts of the three underutilized members in the identified ministry target areas?

5. Would you TEAM up with these three people via training, equipping, assisting, and managing?

6. Are you willing to patiently stick with your three people through thick and thin?

IS YOUR CHURCH RECYCLING FOR GROWTH?

Recycling is a positive strategy for the ecology movement because it promotes environmentally sound growth. But is recycling good for the growth-oriented church?

Recycling occurs in the Christian community when saved and baptized Christians leave one church to join another church. But is this really growth in the fullest sense of the Great Commission? God’s kingdom has not expanded; no new Christians have been baptized.

Although nothing is wrong with the church membership-re-affiliation process, the leaders of a church must be careful not to rely on this as the primary means for their congregation’s growth. We must make a major distinction between membership growth and kingdom growth. Christ’s Great Commission is all about kingdom growth.

RECYCLING IS TEMPTING
Recycling is a tempting growth strategy in today’s culture of "church hoppers," especially for congregations blessed with great facilities and programs. They can function as a magnet to attract members of other churches who are looking for greener pastures.

Recycled Christians are welcome additions to most churches because they generally fit right in like "round pegs in round holes." Chances are they already know several people in the church, are accustomed to service responsibilities, and already have made financial stewardship a habit.

Recycled Christians generally absorb less time from the staff and church leaders and typically are spiritually mature enough to fit into an existing Sunday School class or fellowship group. They know what church is all about and understand Christian traditions and expectations.

THE CHALLENGE OF KINGDOM GROWTH
Churches that pursue kingdom growth (through baptisms) face a real uphill climb. Winning new converts and integrating them into the church body is tough work. It requires visitation, dogged follow-up, and the congregation’s willingness to import diversity--new members from a variety of backgrounds and experiences.

New converts, though a special joy and blessing, can disrupt the ingrained routines and smooth administration of the church. They sometimes are like "square pegs in round holes." They need discipling attention, special classes, and often personalized accountability.

New Christians may have rough edges that require patient polishing. They may bring personal or life-style problems with them into the church.

The difference between recycled Christians and new Christians in many respects is like the difference between fully functioning adults and toddlers. No wonder so many churches gravitate toward recycling.

The real challenges and potential frustrations of seeking church growth through new Christians rather than through recycled church members can be summarized:

1. Aggressive visitation and systematic follow-up programs are necessary.

2. The congregation must be receptive to a diverse variety of visitors and to new members who may not fit in smoothly.

3. Many of those new members are "baby" Christians, who need personalized attention, discipling, and loving accountability.

THE INVERSE PRINCIPLE OF OUTREACH
One of the toughest challenges of growth by new additions rather than by recycling is finding a good spot to "fish" for the unsaved. That is where the inverse principle of outreach comes into play.

The principle refers to the inverse (or opposite) relationship between an unsaved person’s level of material (or life-style) comfort and his or her openness to the gospel and spiritual matters. Unsaved people who become comfortable in life (who have job security, nice homes, marital stability, and so forth) tend to be less spiritually responsive than those burdened with personal problems, family concerns, or other crises.

The most fertile harvest field for kingdom work today is with people whose lives are not comfortable. The number of such burdened people in our society is growing by leaps and bounds: single parents, children from fractured families, the poverty-stricken, the incarcerated, the abused, unmarried mothers, and so forth.

But it is a trying harvest field in which to labor because progress is an uphill battle. Churches that seek to grow in this way must labor long and hard and really want to carry out the Great Commission.

The temptation to revert to growth by membership recycling is difficult to resist when the evangelism and discipling battle gets tough.

BE A PAL
What does it take for a church to break out of the recycling syndrome and to pursue kingdom growth? Changes are needed in three basic areas: priorities, attitude, and life-style. They can be remembered easily by the simple acronym PAL.

Priorities. Kingdom-growth churches emphasize home missions as much as foreign missions. "Every Christian a missionary" is their motto. Kingdom-growth churches never lose sight of the strategic importance of baptisms. Good attendance in Sunday School and worship is not viewed as the sole measure of church health and progress.

Attitude. The members of kingdom-growth churches show their genuine love for the lost with walking feet, discerning eyes, listening ears, and rehearsed tongues. Their motivation to be part of the Great Commission is founded on a three-part winning attitude: (1) love for the lost, (2) willingness to work, and (3) diversity (taking the gospel to people of different backgrounds, life-styles, and cultures).

Life-style. Kingdom-growth churches make evangelism and discipling a congregational life-style that is programmed into the daily life and operation of the church. The staff and members promote open-door ministry through programs such as neighborhood visitation, Backyard Bible Clubs, Big Brother and Big Sister programs, crisis counseling, day-car services, and prison evangelism.

Evangelism is programmed consciously into the church, and members show a true willingness to make modest sacrifices to make room for new Christians who unintentionally may cause disruptions in the congregation’s comfortable routine.

Nothing helps the church to keep its priorities straight like the Great Commission. Our congregations begin to drift when we lose our focus on kingdom growth. The chart below compares and contrasts two different sets of priorities. Let us set our sights on both columns:

	Do not limit your church to being a:

· Museum of the saints

· Full-service shopping mall for its members

· Graduate school for mature Christians only

· Gathering place for the got-it-together successful crowd.

· Institution run by paid professionals.
	Help your church also to become a:

· Hospital for sinners.

· Outreach organization concerned with reaching nonmembers.

· Grammar school for new Christians.

· Finishing school for struggling toddlers learning to walk.

· Adoptive family where the work is shared.

Kingdom-growth churches make the Great Commission--not facilities, programs, budgets, or membership size--their bottom line. The Lord has promised to provide us with all those other things if we take care of His work.

Kingdom growth is an adventure not to be missed by any Christian or church. Let us all get to work.

PRINCIPLES OF HEALTHY CHURCH GROWTH

The growth of a local church is the natural byproduct of its spiritual health (intimate relationship to God). The church belongs to Christ, not to us. He has a unique growth plan & purpose for each local church that makes up His body. Christ, not man, makes the local church grow.

Some churches are redwood trees, others are bushes; some are flowers, others are grass. But ALL of the plants in God’s forest have strong roots. Christ is interested in Kingdom growth (converted souls), not man-made growth based on the 3 Ms: materialism, marketing, & management.

Christ is interested in the right motives for church growth: love for sinners; a sacrificing lifestyle that is salt & light to the world; dependence on God (humility). Man’s motives for church growth are: the 3Bs: (budgets, baptisms, & buildings); empire-building pride (like the Tower of Babel); staff career-climbing; & guilt.

Christ vomits man-made growth out of His mouth. (Rev. 3:18) Man-made church growth causes church cancers: congregational politics; materialism; competition between churches; cultural (undiscipled) Christianity; congregational homogeneity; performance-oriented staff (the CEO pastor)
Growing churches are thus not necessarily healthy churches.

Christ calls us to labor in a number of overlooked fertile harvest fields: growth in corporate prayer & patience; growth in heartfelt, genuine worship (instead of routine rituals for God); growth in the percentage of members who do the work of the church; growth in congregational diversity (ethnic diversity, as well as a mixture of new Christians & mature Christians); growth in member discipleship & empowerment; growth in ministry partnerships with other Christian organizations outside your local church.

TODAY'S LUKEWARM, NAKED CHURCH

The comfortable, non-sacrificing church
We expect the staff to do the work of the church. "That's what we pay then for, isn't it?"
 We expect missionaries to save all the souls. "That's what God called them to do, isn't it?"

Church leaders must stay out of the comfort zone & model sacrificing discipleship to the congregation. The church must be in the world to save those in the world. (John 17: 6-19)
Growing, spiritually healthy churches must make room for the non-Christian, the "near-Christian," the immature Christian, & the backslidden Christian. Legalism & membership conformity cause the church to lose its warmth (salt & light).

The church must tithe its budget & time to go beyond church walls in the local community.
we don't pray: (1) We're comfortable & don't want anything (2) We don't care enough about others (3) We think small (4) We don't want to get involved (5) We're afraid God will respond & we'll have to interrupt our comfortable routine.

IN THE WORLD...

Church growth does not take place unless a new Christian enters God's Kingdom. Transferring memberships between churches is "recycled" (man-made) growth. Because our society is breaking down morally, most church growth opportunities today come from crisis ministry: divorce, unwanted pregnancies, alcohol & drug addiction, family abuse, etc. This is the harvest field that Christ labored in & said was white unto harvest. (John 4:35 & Matthew 9:37-38) Unfortunately, this is crisis ministry, not comfortable ministry.

Middle class America is comfortable and secular, so this is often a barren harvest field to work in. Unfortunately, many churches want to do all of their work in this harvest field, because middle class church members have money & usually require only a modest amount of the church staff's time & energy. Crisis ministry church members can be disruptive to church routine & require a lot of time & attention. Highly legalistic churches don't view the "crop" in crisis harvest fields to be very worthy of harvesting. (Matthew 9:1-6)

Church growth requires the church to be all things to all people. (I Cor. 10:33)
Because God has a unique purpose & plan for each local church, He is doing special work in each church. Leaders should find where God's special construction site is for their local church & go to work there. If we want our church to grow, we should work where God is already working in our midst!

The more a church grows numerically, the more it must engage in discipleship. New Christians need The best form of discipleship is "on-the-job" ministry service to the unsaved & to those in crisis. Disciples of Christ must get beyond the comfortable walls of the local church & go out into the world where people are hurting & searching for forgiveness & a fresh start in life.

The local church cannot grow if it seals itself off from the world for fear of being "tainted" by sin. We have the whole armor of God to help us be in the world but not be of the world. (Ephesians 6:13)
Churches should look for ministry partners to provide growth opportunities: Prison Fellowship, community Christian service agencies (Salvation Army, etc.), other congregations, etc. God extends special blessings to unity among the brethren.

...BUT NOT OF THE WORLD

Christ’s local church is not a business (“First Baptist Incorporated”). A CEO & board of executives shouldn’t run it. The job of the church staff & lay leaders is not to perform. This is Christ’s role. Church leaders are to be spiritual role models, reflecting the light of the Holy Spirit to the congregation & a dying world.

The local church must not use the devices of the world (entertainment, material wealth & comfort, power, slick marketing, autocratic management, etc.) to run itself & promote its interests.
The church must emphasize outreach (to the unsaved) over in-reach (to the comfortable congregation). Church leaders must encourage & empower members to get away from the church for outreaching ministry activities.

Church leaders are to empower members, not control them (which is the proper role of the Holy Spirit). When staff seek to control people, someone goes out the back door of the church every time a new member arrives through the front door. The Bible is meant to be applied, not merely studied.

Small churches shouldn't envy middle size churches. Middle-size churches shouldn’t covet to be large churches. Large churches shouldn’t lust to be super churches. All church growth is Christ’s business. The wrong church growth tools are: pressure, competition, guilt, & entertainment. The right church growth tools are: prayer, sanctification, discipleship, outreach, sacrifice, discomfort, sorrow, compassion, diversity, Bible-applying.

ENCOURAGEMENT IN THE GARDEN OF GETHSEMANE

God doesn't value you or your church for what you do. We don't have to earn God's love or blessings. God has a unique role for you & your church. Look at your ministry through His eyes, not man's eyes. Church growth is God's work.

Church growth happens one saved soul at a time. The grass & bushes in the forest are just as useful & necessary as the tall trees. Be the Christian God wants you to be & He will sanctify you to help the members of your church become the Christians He wants them to be. When the members of a church are the Christians God wants them to be, the church will grow & grow!
STAY OUT OF THE CHURCH GROWTH QUICKSAND!

Many a congregation has learned the hard way that church growth is a two-edged sword. The benefits and advantages of growth-- more members, more ministries, more money-- are obvious and inviting. Less obvious are the potential costs of overextended facilities and resources, possible staff/volunteer burnout, and the climate of disruptive change. Church growth is a complicated phenomenon that raises new problems and thorny issues not all congregations are ready for. Let’s turn our attention to some of the tougher questions raised by church growth.

CHURCH GROWTH: ARE YOU READY?
Why does your church want to grow? Mixed motives can be a real problem in the church that’s rearing to grow. The laudable desire to see more people participate in congregational life can sometimes be overshadowed by the desire for bigger budgets and better buildings. The quest to attract new members may lead to show biz entertainment in worship and to slick marketing that would be the envy of General Motors.
Church growth is all about ministry, not materialism. God will use the church that ministers well to serve more and more members. “For you were called to freedom, brethren; only do not turn your freedom into an opportunity for the flesh, but through love serve one another.” (Galatians 5:13)

Does your church know why it’s growing? Have you been growing because of your facilities, your excellent programs, or is it your inspiring senior pastor? Maybe your growth is actually due to your relocation in a booming part of town, or to a revitalized visitation program. More than one church has mistakenly concluded that a building program was its sure cure for stagnant growth, when the real culprit was spiritual in nature (anemic corporate prayer, superficial Sunday school classes, unconfessed sin in the congregation, etc.). One thing is certain--knowing why you’re growing keeps your church growing.

Is your growth planned or a surprise? Both planned and surprise growth have their downsides to an unsuspecting congregation. Planned growth may seem like a victorious breakthrough until the staff and key volunteers are swamped by new ministry demands and expectations. Why hast Thou been so hard on Thy servant that Thou hast laid the burden of all this people on me? (Numbers 11:11)

Unforseen growth also strains the congregation’s infrastructure, confronting church leaders with speculative questions about the need for expansion and new hires. In the early stages of an unexpected growth boom, leaders may not know what to do and respond in a tentative manner that makes the congregation edgy. Too much growth, at least in the short run, can be worse than no growth at all.
Who’s going to lead the church through its growth boom? That’s the staff’s job, isn’t it? Aren’t they paid to run the church? This misguided, unrealistic expectation is commonplace in too many churches. The staff’s proper role is to inspire and equip congregation members to carry on the main ministry work of the church. The myriad responsibilities of church growth ultimately filter down to the grass roots level of nursery workers, ushers, Sunday school directors and teachers, greeters, the maintenance crew, and the many other “invisible” servants. Without highly motivated, well-trained, spiritually mature volunteers at the grass roots level, growth simply can’t be sustained. Visitors won’t feel welcome to the church without the personal touch and TLC uniquely provided by rank and file members.

 Is the church going to make growth happen or wait for it to happen? In our pragmatic, results-oriented culture, most church leaders subscribe to the “make it happen” philosophy of church growth: launch a new growth campaign, intensify visitation efforts, bolster the advertising budget, or gear up for another building program. While such ambitious efforts are commendable, they have been known to backfire. Before pulling out all the stops for growth, church leaders must first lay a solid foundation and infrastructure for expansion. This starts with selling the growth vision to the congregation, explaining its pros and cons, and soliciting the renewed commitments of key ministry leaders.
 In some ways, church growth programs are like having a baby. The mother and baby have a full nine months to prepare for the event, so that when it’s time for the baby to be born, all is ready and eagerly anticipated. Leaders wait on God to prepare the church for growth according to His perfect timetable. While waiting, the church must pray circumstances into readiness.

WATCH OUT FOR THE QUICKSAND!
It’s exciting to witness and participate in healthy growth when God’s perfect hand is in it. But when growth is man-made, the church may find itself trapped in quicksand. Quicksand is so treacherous because you’re in it before your know it, and the more you struggle to get out, the deeper you sink. But as for me, my feet came close to stumbling; my steps had almost slipped. (Psalms 73:2)

 Don’t step into the following pools of quicksand that have victimized so many unsuspecting congregations:

Quicksand pool #1: Running your church like a business. Business corporations are run by performance-oriented executives who strive to maximize market share through catering to consumers. Corporations are organized around departments that aggressively compete for budgets and resources, and employees are hired and fired on the basis of pulling their own weight. The bottom line is performance.
Many growth-oriented churches unwittingly follow this corporate model, often times as the result of high-powered business professionals who dominate the church board and key committees. They do what comes naturally in the way they run the church, such as hiring (and firing!) hard-charging staff; imposing ambitious growth goals for the 3Bs (budgets, buildings and baptisms); and marketing church programs (the product line) to Christian consumers.

Like corporations, many super churches” have multi-million dollar budgets, high paid (CEO) pastors, and an elaborate bureaucracy of committees, programs, budgets, and personnel. Even though super churches aren’t profit-oriented, they are none-the-less a big business. Staff members must recognize the crucial difference between running the church as though it were a business versus running the church in a business-like manner. …Render to Caesar the things that are Caesar’s; and to God the things that are God’s. (Matthew 22:21)

The larger a church grows, the more it struggles with keeping its priorities pure. Because Christ is the church’s undisputed CEO, spiritual, not business, goals must be first and foremost in the life of the church. Staff and lay leaders should be evaluated on the basis of their spiritual maturity and devotion to Christ rather than on their business acumen. That the God of our Lord Jesus Christ, the father of glory, may give you a spirit of wisdom and of revelation in the knowledge of Him. (Ephesians 1:17)

Quicksand Pool #2: Defining growth strictly in statistical and numerical terms. Most churches expend great energy keeping meticulous statistical records on everything from attendance, to giving, visitors, and who attends committee meetings. But how much time and attention are given to fervency of prayer, evangelistic outreach, willingness to confess and forgive, and devotion to the study of God’s Word? These qualitative aspects of a congregation’s spiritual life are God’s highest priority for church growth. Having an up-trending growth line on the statistical chart is great, unless it tempts church leaders to smugly conclude that “We’re sure doing a great job!
Soul, you have many goods laid up for many years to come; take your ease, eat, drink, and be merry. But God said to him, You fool! This very night your soul is required of you.… (Luke 12:19-20)

Quicksand Pool #3: Treating other congregations and denominations as competitors and rivals. Churches and denominations may peacefully co-exist in our society, but that doesn’t mean all is well in the Christian community. Why don’t more churches, especially from the same denomination, engage in mutually advantageous ministry partnerships? Why isn’t there more spiritual fellowship between members of the extended body of Christ? Why aren’t expensive church facilities and scarce assets shared to a greater extent?

In keeping with our individualistic culture, most congregations operate out of an isolationist mindset that reflects an unspoken sense of rivalry and competitiveness with other churches in the community. Church leaders are rarely eager to share facilities or cooperate in joint ministries because they want to be in control (even though Christ is supposed to be). When presented the opportunity to pool resources or co-minister with another local church, most congregations can’t seem to get beyond fretting about purely mundane matters, such as how to divide up the budget. Many would probably agree with one church-goer’s sentiment that, People in my congregation have a hard enough time getting along with one another without trying to harmonize with another church!

Inter-church and inter-denominational cooperation is a sadly overlooked dimension of church growth. Think of how much extraordinary ministry could be accomplished and scarce resources saved if congregations could only find a way to work together rather than endlessly duplicating their efforts and resources.

 Quicksand Pool #4: Expanding staff or facilities to artificially stimulate church growth. Adding staff or facilities gives the congregation a larger launching pad, but real growth occurs only when the rocket (number of congregation members) gets bigger. Done for the right reasons, expansion creates a more comfortable “shoe” to accommodate the congregation’s larger foot. But done for the wrong reasons, expansion fosters a climate of distrust and burdens the church with debt. Some churches have been guilty of pushing for expanded facilities as a (thinly disguised) political tactic calculated to pressure congregation members into giving more money, or perhaps to placate some disgruntled faction in the church

 Quicksand Pool #5: Promoting congregational homogeneity to sustain growth. Most congregations subscribe to the theory that since birds of a feather flock together, they might as well go after more from the same flock. People with much in common do indeed flock together, but they don’t attract many from other flocks. Over time, the homogeneous congregation tends to stagnate, turning into a Dead Sea of ideas and initiatives. It becomes its own worst enemy, like an ingrown toenail, when it runs out of room to grow. By contrast, diverse congregations attract a broader and deeper constituency (members from different ethnic groups, socioeconomic backgrounds, and levels of spiritual maturity) with a richer future growth potential. Diverse congregations are a hotbed of new ideas, initiatives, and energy.

 Quicksand #6: Desiring comfortable growth. Churches, like people, are easily spoiled by success: the “comfy” facilities, accommodating staff team, well-managed programs, and high visibility in the community. Sunday school teachers in a booming congregation are apt to feel less compelled to keep up with visitation; deacons may decide they deserve to slow down a bit; long-time volunteers say it’s time for the new members to take over. But the new members assume that everything comes easily in the church, so there isn’t much of a need for them to volunteer (or to tithe).

In comfortable churches, growth is seen as automatic--a given and hence taken for granted. The prevailing sentiment seems to be, Our church has arrived and we deserve to enjoy our success.” Here lies the deepest and deadliest pool of quicksand. When members begin to take the growth of their church for granted, it won’t be long before they start taking their own personal spiritual growth for granted. Then they will be up to their necks in quicksand!

KEEP YOUR BALANCE IF YOU WANT TO STAY OUT OF THE QUICKSAND
 Staying out is easier than getting out, Mark Twain wisely observed. It’s easier to avoid the problems commonly associated with church growth than it is to futilely wrestle with them. Healthy long-term congregational growth requires a dynamic mix of opposites delicately balanced to foster healthy long-term numerical and spiritual growth. Planned growth must be balanced with advanced infrastructure preparation. Making growth happen must be balanced with waiting on God’s provision. Numerical membership growth must be balanced with personal spiritual growth. Congregational homogeneity must be balanced with diversity. Short-term growth must be balanced with long-term growth. Isolated growth must be balanced with shared ministry partnerships.

 Balanced church growth is healthy church growth. It requires church leaders who lead balanced, healthy spiritual lives. No church can or will grow beyond the spiritual level of its leaders. Church growth techniques and strategies are no substitute for Christ-like leaders who have God’s call and sense of priorities. Church growth ultimately depends on Jesus Christ, since it is His church. The better we follow His lead, the better local churches will grow and prosper. …We are to grow up in all aspects of Him, who is the head, even Christ. (Ephesians 4:15)
WATCH OUT, YOU’RE STARTING TO SINK!

Steve needs to step down as Sunday school director because attendance has been down for too long.

We need to hire a full-time youth pastor because First Church’s youth program is getting much larger than ours.

Let’s attract more young couples to our church so that we can get the money to finance that new nursery we’ve been wanting for so long!

Let’s not split our Sunday school class. We all like each other too much.

Thank goodness the new outreach director has been hired so I can slow down on my visitation.

Come visit our church and see our great staff team in action.

The choir’s not growing because we don’t have any outstanding soloists.

"That new kid just doesn’t fit in around here.

 "Let’s start our own ministry to the homeless in the community

 "Attendance is up, so our church must be headed in the right direction!
TEN WAYS PRISON MINISTRY PROMOTES CHURCH GROWTH
"I never shared my faith with anyone until I got involved in prison ministry." "Prison work taught me the true meaning of forgiveness, repentance, and restoration." "My prayer life has a new lease on life due to jail ministry."

These comments from recent prison (or jail) ministry volunteers capture some of the joy and spiritual excitement of this strategically important church ministry. The growth of the local church is built on the personal spiritual growth of its members. Prison ministry offers unique, vital opportunities for personal spiritual growth because volunteers get personally involved, even immersed, in the gospel basics: witnessing, Bible teaching, counseling, worship, and encouragement. And when church members catch fire for the Lord, it won’t be long before the church grows.

Let’s explore ten core impacts prison ministry can have on the local church and its members:

1. Prison ministry is America’s largest spiritual harvest field. There are more than a million inmates, many of whom are genuinely seeking change, stability, and love in their lives. Many inmates acknowledge that coming to prison was "the best thing that ever happened to me" because they encountered Christ.

2. Prison ministry does wonders for revitalizing the spiritual lives of volunteers (and subsequently their churches). There’s nothing like sharing the gospel to open ears, teaching the Word to thirsty minds, and praying for people with broken hearts to "rev up" one’s spiritual life and commitment. And he newfound spiritual enthusiasm of a prison volunteer is infectious, quickly spreading throughout his or her Sunday school class and friendship network.

3. Prison ministry breathes new life into church evangelism and outreach programs. Unfortunately many evangelism and visitation programs are either stillborn or impotent because charged up church members experience so few genuine opportunities to share their faith and see God reap the harvest. Doors are shut in their face, invitations rejected, and the same prospect cards endlessly recycled. In prison ministry, by contrast, spiritually hungry inmates come to the Christian volunteer, often in bountiful numbers--and all under the careful supervision and organization of the chaplain’s office!

4. Prison work can be a real shot in the arm to the Sunday school ministry. Class members can pray for inmates on a personal level, participate in "pen pal" correspondence with recently converted inmates, and pray for and encourage those who actually represent the class "behind the walls." Inmates are invariably deeply moved to know that a whole class is regularly praying for them. (This is the first time many inmates have ever experienced genuine love from anyone.) Some Sunday school classes even "adopt" an inmate’s family in their local area, opening up the vital new arena of compassion ministry.

5. Prison ministry enhances worship. Many prison volunteers receive a renewed vision for worship while attending church services behind the walls. When repentant Christians of all color meet together to express their love for Christ and joy in being spiritual brothers and sisters, things happen. Prison worship is never characterized by stale routine or manufactured emotion--inmates definitely see themselves as God’s chosen people, not God’s frozen people!

6. Prison ministry enhances the church training effort by preparing volunteers to minister to the unique needs of incarcerated Christians. What they learn about sharing their faith, counseling Bible study, and follow-up is equally applicable in "free world" ministry. Knowing they will actually utilize these skills upon entering prison makes volunteers attentive, serious learners. The necessary training can be supplied by a prison chaplain, a veteran volunteer, or a prison ministry such as Prison Fellowship or Bill Glass Ministries.

7. Prison ministry gets church members off the pews and outside church walls. Christians of all backgrounds, education levels, and varieties of spiritual gifts participate in prison/jail ministry. Men and women, young and old, new Christian and "senior saint" all have a place chosen by God to serve. And prison work is never very far away: city and county jails, juvenile detention centers, state and federal prisons, and "halfway houses."

8. Prison ministry teaches deep spiritual lessons, such as how to forgive, how to restore, and how to really pray (reminding that God does all the work in prison ministry). It also teaches very practical lessons about listening, patience, cross-cultural communication, and theological diversity among Christians.

9. Prison ministry promotes cooperation and goodwill among diverse Christians from different denominations, socioeconomic backgrounds, and theological points of view. Paul’s admonition to keep our eyes upon Christ was never more true than in prison ministry.

10. Prison ministry produces new church members and ministry volunteers. Contrary to the worry of some myopic pastors that prison ministry will "steal away" their volunteers, Christians who become active in the spiritual basics of witnessing, spiritual teaching/counseling, and prayer gain a renewed desire to serve their local churches. Many times it is the pastor or staff member who is most revived by contact or personal involvement with prison ministry. Just listen to the testimony of pastors and lay people actively engaged in prison work—there’s always an unmistakable spark of joy and enthusiasm when they share their experiences before the local church.

	The Do's of Prison Ministry
· Do remember that inmates are human beings just like everyone else. The only difference between us and inmates is that "we didn’t get caught for our crimes."

· Do team up with a least one other person, preferably a group of volunteers, in approaching prison ministry. Christians are to be commended whenever they work together and thus pray with a common spirit and mind.

· Do show love and respect for all inmates, including those who want nothing to do with "religion" and those who may not give you a kind reception.

· Do invite and mentor other church members to share in your prison ministry blessings. Sometimes a personalized invitation to get involved is the only thing keeping a church member from participating in prison ministry.

· Do expect to make a real difference in the lives of prison inmates even if you are not an experienced soul winner or veteran prayer warrior. God equips all Christians to carry on His essential work..

· Do enlist the support and interest of the church staff for your work in prison ministry, so they won’t feel you have abandoned serving the church. Show them how your involvement in church has revitalized your spiritual life and how it may be the very thing to get "dead wood" church members involved in spiritual ministry for the very first time.

 Above all else, prison ministry is a shower of blessings for all those involved. You can experience the wonder and joy of leading people to Christ and seeing them start their lives over in ways productive to society and pleasing to God. You see prayers answered in timely and miraculous ways, strengthening your personal prayer life. You experience complete dependence on God for ministry success after realizing that nothing lasting happens in prison through purely human effort and striving. You come to understand deep down inside the awful nature and consequences of sin and the unique role of Christ in creating new creatures. Prison ministry shows us why indeed we’re all brothers and sisters united in Christ.
UNDERSTANDING CHURCH BURNOUT AND WHAT TO DO ABOUT IT

"Boy, Steve sure is touchy today," the pastor commented to his youth minister. "I only asked him if he’d be at the revival meeting tonight, but he just stared at me and never said a word. Maybe Steve’s one of those guys who thinks revival is for everyone else!"

"Well, pastor," the youth minister answered, "Steve has been rather busy lately, what with the new junior high Sunday School class, his work on the building committee, and choir rehearsals. Plus, his wife just had a baby, remember?"

"Well, I guess we’re all busy, aren’t we," the pastor replied sarcastically. "You’d better remind Steve that all Sunday School teachers are required to attend the revival as a good witness to their class members. Be sure to tell him, huh?"

Church volunteer burnout is a major problem throughout the Christian community, and it seems to be growing. Are church volunteers just getting more lazy and irresponsible, as implied by the pastor in the scenario, or is there really something to burnout?

WHAT BURNOUT REALLY IS
Everyone gets tired once in awhile from hard work, daily stresses and strains, and plain getting older, but a little rest is all that’s generally needed to recharge our battery. Burnout is a different phenomenon altogether, however. It makes us feel tired and lethargic even after prolonged rest.

More psychological and emotional, rather than physical, burnout results from prolonged stress, overextension, and hurriedness. The nervous system gets stretched until it loses its resiliency and renewal capacity. The burnout victim finds it more and more difficult to snap back from hard work, to "get up" for challenges, and to adequately rest. Then the "blahs" set in (the so what? feeling) even in the absence of hard work and stress.

That’s when you know you’re suffering from burnout. You’re tired all the time even though you haven’t done much of anything. You feel like withdrawing, even from activities previously relished. Before long you start to feel worthless.

A PORTRAIT OF BURNOUT
Let’s see how Sunday School teacher, committee leader, choir member, new father Steve (from our opening scenario) burned himself out. For starters, he didn’t fully anticipate the challenge and difficulty of ministering to junior high kids. In fact, he had to push himself most Sunday mornings to go to class. He thought that singing in the choir would be fun but hadn’t reckoned on all the rehearsal time, special performances (such as every night of the revival), and his need to practice at home.

Steve joined the building committee thinking he could help supervise the grounds maintenance crew. Instead he wound up mowing the grass himself. And the building committee wasn’t always one big happy family, especially when it came time to discuss the annual facilities budget.

Steve felt guilty whenever he missed a church function, like the Sunday night his new daughter was born and the church had its annual anniversary pot luck supper. Eight people asked him where he’d been, and Steve couldn’t determine if they truly cared about him or were checking up on him. Feeling that way made him feel even more guilty.

While Steve’s wife, and junior high helper, recouped from the birth of their fourth child, Steve tried to find a temporary helper to fill in. Three people said working with junior high "wasn’t their thing." Two wanted to "pray about it," and the one guy who promised to help out "for a little while" never showed up.

Steve’s recent job promotion didn’t help matters either, because now he’s on the road more. But at least the modest pay increase would ease the financial expense of his new daughter.

When the youth minister finally corralled Steve about his "duty and responsibility" to attend every night of the revival, Steve didn’t get mad, he just went limp and started thinking about the "small, simple" church his family used to belong to and how nice it would be to return.

Steve’s trying experience is all too familiar to a growing number of conscientious Christians today who unknowingly fit the burnout syndrome to a "T".

THE ROAD TO BURNOUT
· Over-commitment (always in motion);

· Inadequate breaks and rest (continuous ministry involvement);

· Idealistic standards;

· Constant low-grade stress (occasionally interrupted by crisis!)

· Lack of help and assistance;

· Chronic fatigue from pushing oneself ("hitting the wall");

· Strong sense of responsibility, even when others "dropped the ball";

· Guilty feelings about missing church events/activities;

· Heavy job and family responsibilities/expectations;

· Inability (or strong reluctance) to say no.

BURNOUT REALITY ORIENTATION
Burnout happens to nice guys--to the dedicated, loyal, idealist church member who wants to make a difference. That’s the problem: this all-out commitment drives some Christians to take on too much, too soon, too often. They overlook their heavy non-church responsibilities at home and on the job.

Constant challenge and activity carries stress in its wake--"getting up" for ministry activity, putting out brush fires, coping with diverse personalities, making do with scarce resources. And don’t forget the strings attached to becoming a ministry leader: visitation, showing up every time the church doors are open, maintaining an exemplary witness at all times, attending (seemingly endless) meetings.

Sometimes the pastor and staff get a bit out of touch with grass roots volunteer busyness. They’re so busy (and under-appreciated) themselves, chronic over-commitment is simply a way of life. The idling majority of the congregation conveniently assumes that "everything is running smoothly, so our help isn’t really needed." Others, not so naïve, know the tremendous sacrifice required of ministry involvement and want no part of it.

A STRATEGY FOR AVOIDING BURNOUT
It’s easier to avoid burnout in the first place than it is to overcome it. Here are 10 do-able strategies for escaping its clutches:

· Rest, relax, recreate, renew. It’s God’s way of sustaining us for the long haul.

· Pray for your ministry responsibilities. Let God perform the work, using His infinite strength and perfect wisdom.

· Give something up before taking on a new commitment or responsibility. Don’t keep "adding floors" onto your already towering skyscraper of activities.

· Learn to say no and to set up reasonable boundaries around your involvement. Specify the help you’ll need and the constraints on your time.

· Set priorities and consult with your family. Church work occupies an essential role in our lives but must never take priority over family. Look for ways to team up with your spouse in ministry activities. Be willing to occasionally say no to low priority church activities when they conflict with quality family time.

· Get away from it all on a regular basis through hobbies, recreation, short-ministry "sabbaticals," and sometimes just being a couch potato.

· Listen to your body's stress warning signals, such as headaches, backaches, dizziness, insomnia, and unexplainable fatigue.

· Cut out the hurry and worry. Stress is the natural byproduct of trying to stuff 10 pounds of potatoes into a 5 pound bag. Do only what you reasonably can in the time available and with the resources available.

· Keep those to whom you relate informed of your changing commitments and priorities. Stay away from guilt trips.

· Emphasize grace over works. We don’t earn God’s blessings by the amount of church work we do. He wants us to lead healthy, balanced lives where ministry service is a joy and source of deep personal fulfillment. In the absence of such joy, ministry turns into burden and burnout.

Jesus knew of the burden of burnout. His words in Matthew 11:20, 30 are extremely comforting: "Come unto me, all ye that labor and are heavy laden, and I will give you rest For my yoke is easy, and my burden is light."
UNDERSTANDING HOW CHRISTIAN ORGANIZATIONS WORK
What do you think? (Answers analyzed beginning on page 4 ahead.)
1. Volunteer workers are most productive as the result of:

A Goal-setting

B Effective planning sessions

C Job ownership

D Good job descriptions

2. The “superhighway” to relationship-building is:

A Listening

B Honestly

C Cooperation

D Friendliness

3. A church’s building campaign is successful when:

A The building is completed

B All of the money was raised without any debt financing

C The additional space spawns new ministries and programs

D The building is paid for

4. The best decisions are reached:

A By consensus

B Through constructive debate

C When the decision makers are held accountable

D When clear cut standards and expectations exist

5. The most effective way to plan for the future is:

A Appoint a long-range planning committee

B Develop solid relationships throughout your organization

C Hold a retreat

D Engage in strategic planning

6. Why do most Christian organizations lack a viable strategic plan?

A They are unsure of their mission

B They are too busy putting out “brush fires”

C They lack solid leadership

D Superficial relationships and communication

7. Why is praise so often “conspicuous by its absence” in Christian organizations?

A We leave that to the staff or lay leaders

B We don’t have the time

C People are doing the “Lord’s work”

D We’re not very familiar with what others contribute

8. In what way is church productivity like a garden?

A Good “soil” is necessary

B God’s “seeds” must be planted

C The church reaps what it sows

D Church members can plant the garden, but they can’t make it grow

9. The biggest challenge in planning for change is:

A Who will be affected by the change

B Anticipating its unintended, unexpected outcomes

C Deciding who should implement the change

D Communicating why the change is needed

10. Burnout in Christian organizations is the product of:

A Too many programs and ministries

B Sky high motivation to serve God

C The “20/80” rule (20% of the people do 80% of the work)

D Poor leadership

11. Spiritual maturity is best measured by:

A Service

B Obedience

C Bible knowledge

D Prayer

12. The biggest difference between secular leaders and Christian leaders is:

A How much money they make

B Their goals

C Who they serve

D How they get things done

13. The most valuable church members are those who:

Do the most work for the church

Participate in church functions

Tithe

Are spiritually mature

 14. What is the most important thing for prospective members to know about your church:

 A Your denomination

 B What your church believes

 C What programs you offer

 D How you meet the needs of your members

 E How your church serves the local community

15. Who is most likely to be out of touch with their own organization?

A Paid staff

B Lay leaders

C Members of the governing board

D “Rank and file” members

E Other:

16. Who served their pastor best?

A “I’ll signal you when you’re sermon hits 15 minutes.”

B “Mrs. Thompson tells me that her new Sunday school teacher is B-O-R-I-N-G.”

C “Here are the names of three people currently in the hospital.”

D “Don’t you think we should delay the building improvement drive until after the Christmas season?”

17. Which type of decision is most likely to open the door to conflict in a church or Christian organization?

A Decisions made in isolation

B Political decisions (based on who has the most influence)

C Decisions about how to spend money

D Decisions regarding how to “market” the organization for growth

18. Strategic planning in Christian organizations is all about:

A Getting ready for the future

B Planning what God is going to do for the organization

C Determining how the organization needs to change

D Planning what the organization is going to do for God

19. For most churches, which ministry is most important:

Sunday school

A Worship

B Youth

C Outreach into the community

D Other:

20. I know I’ve used my time effectively when:

A I’ve been productive

B I’ve served others

C I worked hard

D I’ve made progress toward a goal

21. Who usually influences churches most:

A The paid staff

B Appointed lay leaders

C Informal lay leaders

D Spiritually mature members

E Other:

True or False?

22. Fund-raising (stewardship) is an important measure of a church’s success.
23. Church conflict should be avoided.
24. A church member’s tithe should go the local church.
25. It’s easy to tell the difference between Christian leaders and followers.

UNDERSTANDING HOW CHRISTIAN ORGANIZATIONS WORK

Analysis of Questions

Q #1 . Volunteer workers are most productive as the result of:

A) Goal-setting: Goals certainly undergird productivity, but what if the goals were set for the volunteer rather than by the volunteer? Unless people internalize (“buy” into) goals, they are likely to be ignored. It’s only when I make them my goals that I become motivated to achieve them.

B) Effective planning sessions: Who’s doing the planning, and how much precious time does it sap? Some churches spend more time planning/talking than working! That‘s a major de-motivator for most volunteers, who yearn to see their efforts make a difference.

C) Job ownership: People commit to what they participate in, including ministry goal-setting, decision-making, and job planning. That’s the secret to job ownership. Let the job be mine, and I’ll pursue it with passion; let me do it my way, and I’ll get it done. Homeowners take much better care of their property than home renters!

D) Good job descriptions: There’s really no such thing as a good job description, because they usually end up limiting the number and range of contributions people are authorized to make, straitjacketing their impact on the church. Instead, focus on creating contributions descriptions.

Q #2. The “superhighway” to relationship building is:

A) Listening: Simply by listening, you make someone feel significant. “One pair of thirsty ears can drink a thousand tongues dry.” When interacting with you produces a positive for someone, you’re well on your way to establishing a positive relationship with them.

B) Honesty: People respect you when you’re honest, but it takes more than that to build a relationship.

C) Cooperation: Cooperative people are pleasant to be around, but getting along with them is only a first step to building a relationship.

D) Friendliness: Hooray for friendly people, but friendliness in and of itself is fairly superficial—not strong enough stuff to anchor a relationship.

Q #3. A church’s building campaign is successful when:

A) Building construction is completed

B) The building is paid off

C) The nicer accommodations boosts church attendance

D) The building is used for new programs

All four responses to this question fall somewhat short of the mark. The only justifiable reason for a Christian organization to expand its facilities is to expand its capacity to serve God. It’s always nice to have more “roaming” room in a crowded church, more accommodating facilities, and the latest high tech equipment. However “nice” isn’t enough to justify capital expenditures. What spiritual return will these new facilities generate? Will they help us serve God better or just make people more comfortable? Will the facilities catch our hearts along with our eyes? What kind of spiritual return did our money yield? Was God’s kingdom advanced by the bigger building?

Q #4. The best decisions are reached:

A) By consensus: What exactly is a consensus? Did everyone concur with the decision, or just a slim majority? Who reached the consensus: those in charge or those actually affected by the decision? Were people passionate about the decision of merely indifferent? Did politics raise its ugly head in forging the “consensus”?
B) Through constructive debate: Was the debate based on facts rather than opinions (biases?)? Did those affected by the issue get their fair say? Is it possible that some people said one thing but thought another?

C) When the decision makers are held accountable: Reaching a decision is easy when you don’t have to implement it or live with the results—but when the decision-makers themselves are “tattooed” by the outcomes of their deliberations, it’s a different ballgame. True accountability exists only when decision-makers are accountable to those saddled with making the decision the work. Accountability breaks down when church officers and board members operate unilaterally.

D) When clear cut standards and expectations exist: Standards and expectations (“Our new senior pastor must have at least five years experience and lead us through a successful new building campaign”) help with decision making by narrowing down the number of alternatives being considered. However, standards alone are too general to render sound decisions, which are the product of mature judgment and well managed processes--experienced people with open discussion, open ears, and open minds.
E) Other: The best decisions are not made; they are “played”—implemented in a positive manner conducive to positive results. You can’t make a decision that is guaranteed to work; they are made to work via capable administration in a healthy high-trust working environment. Non-routine, judgment calls (hiring staff, developing new programs, realigning the budget, etc.), are both made (the information discussion process) and played (persuasively sold to others, smoothly implemented, systematically assessed, and so forth).

Q #5. The most effective way to plan for the future is:

A) Appoint a long-range planning committee

B) Be honest about the past

C) Hold a retreat

D) Engage in strategic planning

Rather than trying to make the future, our human efforts should focus on getting ready for whatever the future will bring. That means being the kind of church or Christian organization that God wants us to be: obedient, dependent on Him, and sacrificing. Approaching the future calls for honesty about the past. Christians sometimes seize upon the long-run planning process as the opportunistic occasion to indulge their passion for empire building (resurrecting the Tower of Babel via mega-facilities, mega-staffs and mega-bucks fund raising). It’s easy to delude ourselves into believing that, “God thinks big, so we should, too.” “Nothing is too big or too good for God,” etc.

Q #6. Why do most Christian organizations lack a viable strategic plan?

A. They are unsure of their mission

B. They are too busy putting out “brush fires”

C. They lack solid leadership

D. Superficial relationships and communication

A) Every local church must have a mission that makes it unique within the community. Mission goes well beyond worshipping, preaching, and fielding ministries. Defining exactly what this poses a strategic challenge which eludes most congregations. Why do people affiliate with our congregation rather than another? What do we do that other churches don’t do? What special work has the Lord called us to?

B) Finite mortals in the church can cope with only so much work, especially of the unpredictable variety (building maintenance emergencies, budget shortages, sick Sunday school teachers, etc.). In churches where these brushfires become business as usual, no quality time is left over for strategic mission planning.

C) Church leaders aren’t responsible for defining the mission, but it is their job to lead the congregation through this crucial process. Perceptive, high-minded leaders are needed to synthesize a mission statement that truly reflects the unique gifts, call, and “culture” of a local congregation

D) No church can accomplish more than its members can envision and articulate. Hewing a clear-cut mission statement requires a church culture rich in relationships that sustains a rich, and occasionally rancorous, dialogue about what the church is all about. The culture of relationships must be healthy enough to sustain open, honest, heartfelt communication over an extended time period. Defining a mission is the ultimate and test of what the local congregation is made of: relationships of brick or of straw?

Q #7. Why is praise so often “conspicuous by its absence” in Christian organizations?

A. We leave that to the staff or lay leaders

B. We don’t have the time

C. People are doing the “Lord’s work”

D. We’re not very familiar with what others contribute

A) Staff members and lay leaders get the least praise of anyone in most churches & Christian organizations. They aren’t paid to do the job lay members should be doing.

B) It takes thirty seconds or less to praise someone in person and no more than five minutes to write a short note. Some things are important enough to make time for.

C) If doing things that serve God aren’t important enough, what is?

D) It’s tough to praise others for things you aren’t aware of! Maybe we should all pay closer attention to the quiet good work of others (through the grapevine or newsletter) and devote a few minutes each week as a goodwill ambassador. After all, you don’t have receive praise yourself to pass it on to others.

Q #8. Imagine that your church was a garden. What makes up each of the following in your “garden”:

A) The soil

B) Seeds

C) Fertilizer

D) Weeds

E) Reaping the harvest

Since so many of Jesus’ parables and teachings dealt with the land and agriculture, comparing the church to a garden only seems appropriate. We might liken spiritual maturity of members as the church’s soil; prayer and Bible study to the seeds; programs and activities as the garden’s fertilizer; church squabbles and disagreements as weeds; and baptisms, membership growth, and growing facilities as the harvest. Numerous other garden analogies could also be made, such as the sun, water, and the farmer himself. But let’s not carry our garden metaphor too far lest we completely overlook the only reason the garden grows in the first place: “mother nature.” No matter how fertile the church’s soil may be and how many seeds are planted, human toil won’t make the garden grow. We can work, work, work to plant, nourish, and grow a fine garden, but we can’t pull the carrots, radishes, and other veggies out of the seeds; we can’t breakdown the oxygen and nitrogen molecules in the soil; we can’t make the corn sweet and tender. That’s God’s wonderful, mysterious work, not ours. All we can do is prepare the garden properly and then leave the important stuff to our Heavenly Father. We don’t run our church or Christian organization, God does. We’re simply the caretakers.

 Q #9. The biggest challenge in planning for change is:

 A.Who will be affected by the change

 B. Anticipating its unintended, unexpected outcomes

 C. Deciding who should implement the change

 D. Communicating why the change is needed

A) “Impact analysis” is the most overlooked step in planning for change. Planners assume that their job is over once they’ve lined out what changes are to be made, but in fact their job is just starting. Anticipated changes must be explained and sold to those affected, or they may simply ignore the changes or minimize them.

B) Anticipating the unintended, unexpected outcomes of planning is the largest challenge to deal with, because it is both subtle and complex. Implementing change is analogous to swallowing a strange pill. How will it affect your system? What will it do to you? Change reverberates throughout an organization, causing both expected and unexpected outcomes, both positive and negative. People don’t always react to change predictably or even rationally. Their behaviors set off a chain reaction in the organization that is not always easy to understand, much less manage (see Grassroots box #). This is the reason follow-up planning sessions are necessary, so planners can track the behavioral chain reaction and seek to harness the new opportunities it inevitably generates.

C) Deciding who should implement changes is easy: everyone directly affected by a change should participate in bringing it to life. People usually commit to what they participate in and resist (“go limp”) changes forced upon them.

D) The main reason why people resist change is that it benefits others more than them. Change usually means sacrifice, so it must be persuasively sold to those doing the sacrificing.

Q #10. Burnout in Christian organizations is the product of:
A.Too many programs and ministries

B. Sky high motivation to serve God

C.The “20/80” rule (20% of the people do 80% of the work)

 D.Poor leadership

The formula for burnout is: Idealism + a ministry call + mismanagement. We burnout when success becomes excess—excessive responsibility, excessive business, excessive caring. We mismanage ourselves by trying to do everything (instead of pinpointing priorities) and by trying to do the wrong things (for which we are not spiritually gifted and hence not called). Burnout is cumulative like filling a glass with water (blood, sweat, and tears!) drop by drop until it eventually overflows the rim (with your wasted energy and dampened spirits!). Spiritual maturity is our best antidote against burnout, because as we grow closer to Christ, the more clearly we sense God’s call for our service and how we have been specifically equipped.

Q #11. Spiritual maturity is best measured by:
A. Service

B. Obedience

C. Bible knowledge

D. Prayer

Spiritually mature Christians certainly do serve others, read the Bible, and pray, but what distinguishes them most is their consistent obedience to God. Obedience is the calling card of a spiritually mature Christian, because maturity calls for us to put God first—to pursue His priorities, rules, and holiness. This requires humility—willfully stifling our own passions in favor of God’s wishes. Anyone can read the Bible, pray, and engage in service, but only the spiritually mature can make it a habit to humbly submit to God’s agenda.

Q #12. The biggest difference between secular leaders and Christian leaders is:
A. How much money they make

B. Their goals

C. Who they serve

D. How they get things done

Secular leaders like to work with others on the basis of business-like transactions, pursuing mutual gain, or “back-scratching”. Christians prefer to lead by example or role modeling which can potentially transform others over time. All four answers reflect significant differences between secular and Christian leaders. Typically secular leaders do indeed make more money than Christian leaders and secular goals are more likely to be self-serving than Christian goals. Secular leaders are also more likely to interact with others on a transactional basis (“If you’ll do this for me, I’ll do that for you”) versus Christian leaders who frequently sacrifice on behalf of others. But Christian and secular leaders probably differ most in how they get things by softening their self-serving tendencies and firing their idealism for service to the cause. Secular leaders prefer deals to relationships; Christians strive to deal through godly relationships.

Q #13. The most valuable church members are those who:
A. Do the most work for the church
B. Participate in church functions
C. Tithe
D. Are spiritually mature
Churches are richly blessed with wonderful committed members who love to serve our Lord. Some shoulder more responsibilities than others; some contribute more money than others; some are more spiritually mature than others. But no member of the church is more valuable than others. All Christians are equally “valuable” in God’s eyes, and they should be viewed this way within a church. Fortunately, we don’t – and can’t – earn our value to God, any more than we can earn His love or forgiveness. God doesn’t expect churches to “perform.” He just wants us to abide in Him, and He will graciously take care of the rest for us.

Q #14

What is the most important thing for prospective members to know about your church:

A) Your denomination

B) What your church believes

C) What programs you offer

D) How you meet the needs of your members

E) How your church serves the local community

A. Hopefully prospective members are interested in a lot more about your church than its “denomination” (organizational affiliation), but that’s all that matters to some. The drawback with denominational identity for many churches is that it often stereotypes what the congregation is all about. Outsiders respond to simplistic notions about the church that are a pale imitation of the real thing—a “black and white” print of a “Technicolor” congregation.

B. What your church believes seems awfully relevant for others to know, except for one sticky problem: most congregation members are pretty fuzzy about theological “stuff.” That’s not a putdown, just basic reality. They love the Lord and strive to serve Him, but articulating the doctrinal underpinnings of it all is challenging. But no matter, because most prospective members aren’t real big on theological nuance either.

C. Prospective members most definitely have a keen interest in your church’s programs, Church programs always spark the interest of prospective members, a clear reflection of our consumer society. We pick churches like cafeterias, always searching for something good to eat for the whole family (or single Christian): age-graded Sunday school programs, fun and fellowship, engaging and entertaining preaching, fine facilities, and the occasional pot luck meal! That’s all well and good, but let’s be careful not to get too carried away with Christian consumerism. Christ came to serve, not be served, and so should we. If you try to out-program your “competitors” in the church “marketplace,” your church is only as good as your facilities, fun, and fellowship. For every new member you reel in, you lose one to the church across town with the longer cafeteria line. Happy, fruitful Christians want to serve in the congregational cafeteria rather than be served. God will provide the dessert!

Q #15. Who is most likely to be out of touch with their own church or Christian organization?
A.
The paid staff

B.
Lay leaders

C.
Ministry volunteers

D.
Members of the governing board

Did you miss this one? If so, you probably assumed that the closer you are to the top of your church or Christian organization, the better you understand “what’s going on.” Sometimes this is the case, but normally the opposite is true: the higher you go in the organization, the more leaders tend to be out of touch, while the “savviest” leaders are at the grassroots level. That’s because the closer you are to the grassroots level, where the organization “percolates,” the closer you are to reality. Organizational reality lies with the people who do the organization’s work. They deal with the clients, struggle with the budgets, solve most of the problems—and are privy to the grapevine. Higher up leaders are likely to be insulated from many of these grassroots realities due to constant meetings, responsibilities away from the organization, fund-raising, and on and on. Even worse, leaders typically are cut out of the everyday grapevine simply because they are authority figures. Without a doubt, the biggest challenge leaders face is staying in touch with their own organization.

Q #16. Who served their pastor best?
A.
“Would you mind speaking to the men’s breakfast group this Saturday? I know it’s your day

 off, but this is a real special meeting.”

B.
“Mrs. Thompson tells me that her new Sunday school teacher is B-O-R-I-N-G.”

C.
“Here are the names of three people currently in the hospital.”

D.
“Don’t you think we should start the building improvement drive before Christmas gets here?”

Why do some churches act as though they own their pastors? Or do pastors merely imagine this? According to recent surveys of pastors, ministry professionals feel more “dumped on” by their churches today than ever before. This explains why the pastor dropout rate is so alarmingly high. According to Barna’s extensive research, most pastors feel spiritually stifled and stagnant in their churches by their administrative overload, constant encounters with conflict, and by nonstop demands on their time.

Q #17. Which type of decision is most likely to open the door to conflict in a church or Christian organization?

A. Decisions made in isolation
B. Political decisions (based on who has the most influence)
C. Decisions about how to spend money
D. Decisions regarding how to “market” the organization for growth
A. Decisions made in isolation: Decisions made behind the proverbial closed doors are disasters waiting to happen because the interests of employees were ignored. That’s why the decision was made without input from others—the decision makers thought they could preempt any disagreements by simply making the decisions for others, but obviously not on their behalf. Organization members immediately resent such presumption and fight back by either ignoring the decision or looking for ways to sabotage it.

B. Political decisions (based on who has the most influence): Where power lurks, conflict lurks. Political decision-making is particularly hard on idealistic Christian organizations which rely on the gracious spirit of volunteers. Ironically, political decision-making generates minimal conflict, because dispirited volunteers simply “turn off and drop out.” This explains why the professional staff in some churches dominant decision-making: more and more staff have to be hired to compensate for the steady erosion of volunteer participation. Inevitably the organizational environment becomes ever more politicized.
C. Decisions about how to spend money: It’s impossible to extract clear water from a muddy pond. Many churches and Christian organizations have such a muddy budgeting process (due to their unclear mission and strategy), spending decisions have to be argued out dollar by dollar. And the arguments quickly become heated when it’s “every man for himself.” No wonder so few Christian organizations try “zero-base” budgeting, where the funding for each budgeting unit must be re-justified annually. This would lead to dollar-dispensing warfare!

D. Decisions regarding how to “market” the organization for growth: Few administrative endeavors are more divisive than trying to shape the public image and visibility of an organization, which is what marketing is all about. How do you capture the essence of a local church, para-church organization, or denomination in just a few words, some color, and a graphic or two? People naturally have strong feelings about the Christian organizations they belong to, sacrifice for, and finance. Depicting their idealism in “black and white” is a very sophisticated undertaking. Some dismiss any attempt at Christian marketing as crass commercialism.—spending God’s money the same way McDonald’s does. Others argue about the subtle nuances of slogans in Christian marketing: should we say our church is a friendly place or a family place? Show we show pictures of the youth praying or munching pizza? Someone even once suggested that their Bible Belt church could get a “competitive edge” among the town’s numerous array of congregations by pitching their church as the “home of the 8% tithe—we give you the best deal in town!”

Q #18. Strategic (mission implementation) planning in Christian organizations should focus on:
A. Where the church is heading

B. Where the church should be heading.

C. How the church needs to change in order to be more effective

D. What the church intends to accomplish for God

E. Discerning what God is going to accomplish in the church.

All five of these impressive-sounding responses lack an essential quality: humility. They create the impression that “we are in the driver’s seat of our congregation’s destiny.” “We’re headin’ for success.” Ouch! Maybe a bit of humility would be in order. Does your church really know where it’s heading, as if you can predict the future? Do you really know where you should be heading, as if God sent you a telegram? Are you changing your church the way God desires, or the way you desire? Do you think God is depending on your church to accomplish something for Him? Can you actually discern what the omnipotent mind of God wills for your congregation? Seen in the light of such questions, the strategic planning process seems downright embarrassing. And so it should, since strategizing was developed by military and business minds, intended for armies and corporations, not for the body of Christ. Secular processes for secular organizations, but spiritual processes for spiritual organizations.

Q #19. Which ministry is most important for most churches?
A. Sunday School

B. Youth

C. Worship

D. Outreach to the local community

E. Evangelism (the Great Commission)

This question is tough to answer in light of the myriad church and denominational traditions. Gauging the ministry priorities of Christian churches is tough to do—just ask any Christian leader! It is a rare church that has so clearly prioritized and balanced its ministries that members consistently allocate their time and energy accordingly, and the annual budget falls right into place. Most churches can only manage to “muddle through” the way chart their chart, inevitably learning heavily on the status quo. They manage by bureaucratic process rather than vision, by political expedience rather than idealism. Certain ministries are valued and resourced more than others, but not according to a strategic master plan or keen sense of “who we are.” The typical church has to wait until the end of the year to find out what it accomplished in the absence of divine destiny along the way.

 #20. Where I’m doing church work, I know that I’ve used my time effectively when:
A. I’ve been productive

B. I’ve served others

C. I worked hard

D. I’ve made progress towards a ministry goal

All four responses certainly merit a “gold star.” Hard-working, goal-oriented, productive volunteers are what every Christian organization wants and needs. However, an additional question begs to be asked: Did your work advance God’s Kingdom in any way? That is the ultimate purpose of all Christian ministry, and even though it is difficult to measure, kingdom work should always be uppermost in our minds and hearts. Kingdom work touches the spirit of people, pulling them nearer to God. Kingdom work bears spiritual fruit of lasting value. We do whatever we choose with the time God has generously given us. About a third of it is consumed in rest, some in recreation and renewal; a great deal of time is devoted to just making a living. The limited time we have left for serving God is very precious, so let’s strive to gain eternal returns from it.

Q #21. Who has the most influence on a church?

A. Lay leaders

B. “Rank and file” congregation members

C. The paid staff

D. The most spiritually mature members

If your church was graphically represented as a target, which of the four groups above should be placed on the outer ring, indicating least influence in the church? Which of the four would be in the “bullseye”, representing greatest influence? Most congregations would probably slot their paid staff in the bullseye, figuring that “full-time professional” Christian workers, their staff pretty well run the church. However, reality is not that simple. Most staff members just do more “dirty work” (routine chores, follow through, manning the phones, etc.) than anyone else in the church. While it is true that senior staff members seem to set the pace via planning and “visionizing,” their influence is limited by how enthusiastically the “rank and file” congregation members endorse and implement them. Gifted staff leaders “pull” a church along for awhile, but they can’t “push” the congregation to go where they don’t want to go. Staff influence stops where member cooperation stops. A fatal mistake church leaders sometimes make when they unilaterally or autocratically push through programs and initiatives without benefit of congregational participation. General George S. Patton was fond of telling his officers, “Never get very far ahead of your “rank and file” members endorse and implement them. Gifted staff leaders can “pull” a congregation along for awhile, but they can’t “push” people to go where they don’t want to go. Staff influence stops where member cooperation stops. It can be a fatal mistake is for church staff to autocratically push through initiatives without congregational participation.

True-False Questions
22. True or False? Fund-raising (stewardship) is an important measure of a church’s success.

Church success actually has nothing to do with money. As the body of Christ, churches exist to worship and serve our Lord. God doesn’t need the church’s money. Stewardship is only a means to this end.

23. True or False? A church member’s tithe should go the local church.
Tithes are designed to serve the Lord. It’s His money in the first place. Does the local church use this money to serve God, or to serve church members? There can be a big difference between the two.

24. True or False? Church conflict should be avoided.
Church conflict is as inevitable as fumbles in football, and sometimes just as disastrous! The key to dealing with conflict is not avoiding it, but rather managing it. In fact, it’s faulty management that fuels most church conflicts. We usually associate conflict with a disagreement between people that ends up in head-butting and sometimes even fractured relationships. Then we react to the conflict in the same way as a snake: we either run from it in a panic or rare back and cut off its head. Both approaches only make the conflict worse. Avoiding conflict (running from the snake) obviously has no constructive potential, yet we do it so often: tabling agenda items that turn controversial; telling others we’ll pray for them (but not compassionately listen to them); firing someone as the easy way out (rather than mentoring them to change and improve professionally). Aggressively attacking conflict (killing the snake) rarely works either because we end up focusing on symptoms rather than the cause. The right relationship between people usually precludes conflict between them even when they disagree. Their positive relationship sees them through it. Conflict actually has a good side when it leads to repaired relationships and yields new perspectives about controversial issues. Conflict affords us the opportunity to reconsider the status quo, to listen with an open mind, and to put relationships before power. How Christians cope with conflict reflects their overall spiritual maturity. If we will let Him, God can use conflict to build Christian organizations and the people who work in them.

25. True or False? It’s easy to tell the difference between Christian leaders and followers.
The better someone is at leading, the more they also excel at following. Good leaders make good followers because they know the importance of cooperation, teamwork, and obedience. Under Christ’s model of leadership, you can’t lead until you serve—until you sublimate your own needs and attend to the needs of others. Christian leaders aren’t easy to distinguish from followers because they never stop serving, accommodating, and caring. Secular leaders are easy to spot by their authoritarian demeanor and status consciousness. Authoritarian leaders call attention to themselves and maintain distance separate from their subordinates. By contrast, Christ-like leaders form a transforming relationship with work partners.
UNDERSTANDING SUNDAY SCHOOL EFFECTIVENESS

Sunday School is such an integral part of the local church, deacons sometimes take it for granted. When that happens, there is danger that Sunday School effectiveness might not be all it should be. But what constitutes an effective, healthy Sunday School program?

TRADITIONAL MEASURES OF SUNDAY SCHOOL EFFECTIVENESS
Most deacons think of Sunday School effectiveness in terms of growth: how many new members are enrolled and how many new classes are started. Growth is an important dimension of Sunday School effectiveness, but there is more than one kind of growth. Sunday School effectiveness must also be measured by the spiritual growth of members.

Sunday School effectiveness often is gauged by regularity of member attendance; but what about regularity of member prayer, Bible study, and family devotions?

Fellowship and rapport among class members is another way many deacons measure Sunday School success. But what about fellowship with nonbelievers? How often are Sunday School leaders and members held accountable for their commitment to evangelistic fellowship with friends, neighbors, and relatives?

A key Sunday School responsibility for many deacons is follow-up of church visitors and new members--for their needs for personal discipling or counseling. These aspects easily are overlooked.

THE SPIRITUAL HEALTH OF SUNDAY SCHOOL
Effective Sunday Schools produce spiritually healthy Christians who help build up the body of the local church. Classes can be big, active, and well-attended; but unless they boost the spiritual vitality of the church, they are not effective. The "bottom line" for deacons is: what spiritual fruit is produced in Sunday School? Are members more spiritually mature and alive as the result of attending Sunday School?

Deacons should be aware that Sunday School undergirds the local church in four foundational ways:

· Sunday School is the social "glue" that holds the church together.

· Sunday School is the primary arena for "grafting" new members into the church.

· Sunday School is the channel for discipleship and evangelism.

· Sunday School promotes the overall mission, priorities, and programs of the local church.

Deacons should view Sunday School as a living laboratory for Christian growth and service. Without an effective Sunday School ministry, the church would lose its dynamic launching pad for growth, both numerical and spiritual!

WEEDS IN THE SUNDAY SCHOOL GARDEN
An unfortunate fact of life is that wherever something starts to grow, weeds begin to crop up. Weeds crop up in Sunday School classes, too, choking off spiritual growth and vitality. Deacons need to be aware of troublesome needs in the Sunday School patch:

Sunday School seen as an end in itself.--Even though it is easy to get caught up in the high energy and contagious enthusiasm of Sunday School programs, deacons always must keep the bigger picture of the local church in mind. When Sunday School classes become an end in themselves, unhealthy competition can take root. Ministry leaders begin jockeying with one another to recruit volunteers, fight for budget allocations, and protect their "turf" in the church.

Fellowship seen as the primary purpose of Sunday School.--There is a difference between fellowship being a part of Sunday School and being the purpose of Sunday School. Fellowship is merely a means to the end of the discipleship and accountability. Taken as an end in itself, it can degenerate into mere entertainment or the formation of cliques within the church.

Homogeneity becomes a barrier to growth and integration of new members.--The norm of age-graded classes has proved itself in practice, but this definitely can become too much of a good thing. Overly homogeneous classes have a tendency to become inbred because members become too comfortable with one another. The class develops a personality of its own that can act as a barrier to newcomers who feel they somehow won't fit in. Excessive homogeneity seems to say, "Don't break up that old gang of mine."

Teaching seen as dues-paying.--Deacons sometimes forget that teaching is a spiritual gift not bestowed on everyone in the local church. In truth, teaching cannot be effectively handled by everyone; neither should it be viewed as a routine chore to be rotated around the group. Inept teachers quickly can ruin the effervescence of a Sunday School class.

WATCH OUT OF SUNDAY SCHOOL POLITICS
Politics in Sunday School? The question may sound cynical; but it is a fact of life in many Sunday School programs. Sunday School politics take place when people (unconsciously) make selfish demands on their classes. They want to be entertained, catered to, or put in the spotlight. Political Sunday School members are there to be served and to have their own needs met. This becomes apparent in subtle (and sometimes not-so-subtle!) ways to teachers, directors, and staff, as members vote with their feet, their money, and their willingness or unwillingness to participate in class.

In our instant-gratification, consumer-oriented society, some people think of the church as just another organization to serve them--along with the fast-food outlet, cable television, and microwave oven! Politically motivated members give themselves away with such familiar refrains as:

"Can't we get a more interesting teacher? So and so sure is boring!"
"Must we study those books out of the Old Testament?"
"When's our next Sunday School party? Let's plan it out during class time today!"
"Why does the singles class always get to meet in the best room? When will our class get its turn?"

Admittedly, we all have our needs and we want Sunday School to be an enjoyable and stimulating hour. Sunday School, however, is not a consumer product to be consumed for self-gratification. It is a place for us to grow in spiritual fellowship and service--a place for us to also help meet the needs of others. Let's explore this sharing and caring aspect of Sunday School.

WHOLE MEASURES OF SUNDAY SCHOOL EFFECTIVENESS
Healthy Sunday Schools are spiritually whole; they achieve a dynamic balance between several contrasting, but complementary, elements. Deacons can evaluate overall Sunday School effectiveness by how well these elements are balanced. Let's look at the most important of these in the Sunday School "equation":

· Inreach plus outreach. Effective Sunday Schools balance concern for class members with a concern for church visitors and prospective new members. Inreach efforts (such as fellowship get-togethers) are balanced with outreach efforts (such as visitation).

· Fellowship plus discipline. Effective Sunday Schools balance efforts to build social bonds among members with efforts to build spiritual bonds. People not only attend class together and socialize together; they also pray together, counsel with one another, and hold each other spiritually accountable.

· Satisfying personal needs plus meeting the needs of others. The members of effective Sunday School classes concentrate not only on satisfying their own personal needs (for fellowship, belonging, learning, etc.), but they also strive to meet the needs of others. They are willing to serve as well as be served.

· Homogeneity plus diversity. Effective Sunday School classes recognize the importance of members who have something in common, but they also recognize the importance of integrating a variety of new people into the class to keep cliques from forming. Really committed members are willing to occasionally be the nucleus of a brand new class that enables the church to continue growing numerically.

· Seeing the trees plus the forest. Effective Sunday Schools balance the need for active cell groups within the church with the need for congregational unity and togetherness. They never lose sight of the big picture and the importance of all the parts of the church working together smoothly and harmoniously.

There is no magic formula for effective Sunday Schools. No one structure, programming philosophy, or curriculum approach is best. It all comes down to the basics: fellowship, discipleship, inreach, outreach, unity, diversity, serving and being served. Balance is both the challenge and the blessing.

Deacons should rededicate themselves to Sunday School effectiveness. Surely God cannot call leaders in the local church to a more important or fulfilling task!

WHY CHRISTIAN ORGANIZATIONS GET STUCK IN THE MUD
1. Absence of team-building and interpersonal rapport-building (failure to deliver the “4 I Ams”:

I am productive, competent, needed, and appreciated)

2. Lack of communications synergy between staff, board, and volunteers

3. Lack of “critical mass” in networking partnerships with other organizations

4. Imbalance between vision (mission-emphasis) and managing (detail work)

5. Brushfire management (wasting time on daily problems rather than proacting on goals and strategy)

6. Poor sense of operating strategy (not doing the right things in the right way at the right times)

7. Poor management of time and personal productivity on the part of staff

8. Poor conflict management skills

9. Poor SWOT (Strengths, Weaknesses, Opportunities, and Threats) analysis

10. Personnel (staff, board, volunteers) turnover and consequent lack of organization continuity/momentum

11. Job descriptions rather than contributions descriptions

Cultural Traps in Managing:

1. “Lead, follow, or get out of the way.”

2. Microwave results

3. Make it happen—just do it!

4. What we really need is more money.

5. PR instead of honesty

6. “We need a bold vision.”

Are We Ignoring the Handwriting On The Wall?

1. People coming in the front door and leaving through the back door

2. Burnout

3. Lack of communication

4. Autocratic ministry management

5. Nontransparent interpersonal relationships

The Board or the Bored?

1. “Cheerleader” board members

2. Absentee board members

3. Status quo board members

4. Unprepared board members

5. Over committed board members

The Unmistakable Signs Of Empire Building

1. $$

2. PR

3. Debt Debt Debt Debt Debt Debt Debt Debt Debt Debt Debt Debt Debt Debt Debt Debt Debt Debt

4. Benchmarking the successful

5. A competitive spirit

6. Treating strangers better than staff insiders

7. Using an autocratic management style

8. Valuing people exclusively for what they produce

WHY WE DON'T PRAY
 Most Christians feel guilty when the subject of prayer is brought up. We believe in the power and importance of prayer but just don'’ seem to do enough of it. Our churches suffer from prayer anemia and spiritual malnutrition. Why?

Let’s be honest about it. We don’t pray enough because we don’t want to enough. Here are five reasons why:

We don’t want anything. Too many of us lead satisfied, complacent lives. Other than an occasional problem or two, things go pretty well for us in our comfortable homes and churches. Why pray a lot when we’ve go basically everything we want
We don’t care enough about others. We say "Good morning" and "Have a nice day" to people at work and at church, and we commiserate with our neighbor about the yard and the weather, but that’s about as far as it goes. We don’t care enough about others to go beyond bland superficiality, so we don’t pray for them much.
We think small. Our world revolves around the daily routine, television, minor aches and pains, and visits to restaurants and the mall. Not much to pray about here.
We don’t want to get involved. We pay the pastor to run the church, the missionaries to evangelize, and the government to care for the poor. They’ve got things well in hand, so why pray?

We’re afraid God will respond. If we do pray about something and God happens to respond, then we’re really on the spot, aren’t we? What if God wants to use us personally in answering the prayer? Our comfortable lives might be interrupted.

Ouch! The truth smarts, doesn’t it? None of us like to be reminded of our complacency and self-sufficiency. Neither did Jesus’ disciples. But our Lord certainly spoke the truth to them, even when it hurt. Just ask Peter.
And Jesus speaks the truth to us today. Here are three challenges Jesus gave us that can enrich our impoverished prayer lives:

"Follow me, and I will make you fishers of men" (Matt. 4:19). There’s nothing like dealing with someone’s eternal destiny to make us take prayer seriously. Sharing spiritual truth with others will root us out of our comfortable routine and put our minds on something bigger than ourselves.

"When he saw the multitudes, he was moved with compassion on them, because they fainted, and were scattered abroad, as sheep having no shepherd. Then saith he unto his disciples, The harvest truly is plenteous, but the laborers are few; Pray ye therefore the Lord of the harvest, that he will send forth laborers into his harvest" (Matt. 9:36-38). Working in God’s harvest field is a guaranteed way for us to develop deep care and concern for others. When we encounter our neighbors struggling without a shepherd, it’s not hard for our conversation to transcend the superficial and for our hearts to burn with prayerful compassion for them.

"For I was an hungered, and ye gave me meat; I was thirsty, and ye gave me drink: I was a stranger, and ye took me in: Naked, and ye clothed me: I was sick, and ye visited me: I was in prison, and ye came unto me: (Matt. 25:35-36). Getting involved in the lives of needy, hurting people will supercharge our prayer batteries. Once we serve, then we love. Once we love, then we pray.

If we would pray more, and love more. Then we’ll not be able to get enough prayer?
TEN PARADOXES OF CHURCH GROWTH

We understand the dynamics of church growth much better today than we did a generation ago. The ever expanding church growth literature has been a wonderful blessing to the Christian community, helping churches and their staff teams in outreach, evangelism, and ministry management. But despite all the progress in church growth strategy, we must recognize that it is not an exact science. So much more remains to be discovered and successfully applied. God’s ways always retain an element of mystery and surprise.

Like most complex phenomena, church growth is often paradoxical--not entirely predictable or intuitive. Therein lies a danger. The more we take for granted about our understanding of church growth, the thinner the ice we’re skating on.

Let’s consider a series of surprising paradoxes about church growth that warn us to proceed with caution in our administrative game plans. We want church growth to be a meadow, not a minefield!

Paradox #1. Church growth doesn’t always make a congregation bigger. Sometimes our strong focus (obsession?) on the numbers of membership, budgets, baptisms, and attendance blinds us to the equally important qualitative dimensions of church growth involving the spiritual life of members: fervency of corporate and private prayer, sacrificial ministry service, and obedience to God’s will. Now we’re really talking church growth!

Paradox #2. Church growth requires that while we proact on a human level in strategizing and planning, we allow God to remain in full control. The mind of man plans this way, but the Lord directs his steps” (Proverbs 16:9). Our plans must be saturated in prayer and our techniques rooted in devotion to God. Church growth is ultimately God’s business, because the church is His Body.

Paradox #3. Church growth can’t be pursued in a direct, hands-on manner like the way we raise money or staff Sunday school classes. Instead, growth is an indirect byproduct of the local church’s spiritual health. Spiritually vibrant congregations grow naturally in their closeness to God. But seek first His kingdom and His righteousness; and all these things shall be added to you” (Matthew 6:33).

Paradox #4. Church size and church health aren’t necessarily correlated. Not all growing churches are spiritually healthy, and spiritually healthy churches don’t always grow. Unfortunately some churches achieve numerical growth at the expense of spiritual health through sensationalism (entertainment-oriented worship, extravaganza fund raisers, big name entertainers), materialism, or even cultic practices. God calls other churches to labor and sacrifice in slow-growing vineyards (prison ministry, rural outposts, difficult foreign fields, etc.) that yield precious fruit to the Lord.

Paradox #5. Though churches should be administrated in a business-like manner, they shouldn’t be run like a business. Similar to corporations, churches are growth-oriented, but they must avoid adopting the corporate growth lifestyle of hard-nose competition, slick marketing, and an end-justifies-the-means mentality. Local churches aren’t competitors--they all serve the same CEO.

Paradox #6. The same pastor or staff team that guides a smaller church through major growth might not be ideally suited to lead the larger congregation. Just as a company’s founding entrepreneur may have to turn the reins over to professional managers when the business goes public, some successful pastors may eventually have to transplant themselves to a less complex church where their gifts and vision are appropriately fitted. Staff members can’t be all things to all churches.

Paradox #7. Church growth is both a blessing and a curse. The blessings of new members and expanding budgets are an obvious attraction to every congregation, but what about the inevitable strain on facilities and resources, and the crushing workload for staff and volunteers? New members place new demands on ministries and additional responsibilities on burnout-prone leaders. Growth always comes at a cost. “For which one of you, when he wants to build a tower, does not first sit down and calculate the cost, to see if he has enough to complete it?” (Luke 14:28)

Paradox #8. Ironically, churches are most vulnerable to conflict and contention precisely when they are grown fastest. You’d think the growing congregation would bask in a fair weather climate of harmony and cooperation, but then reality sets in: overtaxed resources, indebtedness, ministry turf builders, and ambivalent congregation members worried about breaking up “that old gang of mine” in Sunday school. The better things are going in a successful, dynamic church, the greater the expectations of its staff and members to the extent these expectations are realistic, tensions rise. In mushrooming churches, Job-like patience is often in short supply.

Paradox #9. Church growth is not always real growth, nor is it always good for churches. What passes for growth in some churches is actually nothing more than membership transfer. One church’s --growth” is another congregation’s membership loss. God’s kingdom hasn’t grown. Genuine church growth entails more than a change of address. There are many good reasons for membership transfer, but church growth isn’t be among them.

Paradox #10. Most growing churches don’t really know why they’re growing. Is it due to their great facilities? If so, why do many churches lacking fine facilities grow? If growth is attributed to dynamic preaching, then why do so many churches with “average” pastors grow?

Despite our desire to turn church growth into a science, it defies formula it’s too complex, too subtle, too paradoxical. And that’s exactly the way God wants it so we have to depend on Him for the welfare of our local church: to know the love of Christ which surpasses knowledge, that you may be filled up to all the fullness of God” (Ephesians 3:19).

V. MINISTRY MANAGEMENT WORKSHEETS
AUDIT OF MINISTRY RESOURCE SUPPORT

	
	Budget Funding
	Physical Facilities
	Ministry Leaders
	Ministry Team Members
	Available Time & Energy

	GOOD

Adequate current support for fulfilling future ministry vision
	
	
	
	
	

	FAIR

Minimal support

for fulfilling future ministry vision

(Summarize reasons in appropriate boxes)

	
	
	
	
	

	POOR

Improved support needed in order to fulfill future ministry vision

(Summarize additional support needed in appropriate boxes)

	
	
	
	
	

	UNACCEPTABLE

Major upgrade in support needed to fulfill future ministry vision

(Summarize additional support needed in appropriate boxes)

	
	
	
	
	

[image: image16.emf]CHURCH TIME AUDIT INVESTMENT OF MINISTRY TIME : _____ % of time spent serving members (in - reach) _____ % of time spent se rving non - members (outreach): _____ % of time spent on worship activities _____ % of time spent on spiritual ministry activities __ ___ % of time spent of fellowship ministry activities _____% of time spent training members for ministry performance _____% of time spent on prayer for ministry effectiveness INVESTMENT OF FINANCIAL SPENDING : _____ % of money spent on paid staff _____ % of money spent on the building & capital assets _____ % of money spent on benevolence _____ % of money spent on missions INVESTMENT OF MEMBER SERVICE : _____ % of adult members serving on internal ministry teams _____ % of adult members serving in ex ternal (non - church sponsored) ministries _____ % of adult members serving in leadership roles _____ % of adult members serving in some capacity _____ % adult church members not serving in any ministry capacity _____ % of pastor’s time spent on administra tive duties/meetings _____ % of pastor’s time spent on serving congregati on members (in - reach) _____ % of pastor’s time spent serving in non - church - related outreach

DECISION/ACTION IMPACT ANALYSIS

Name of ministry: _____________________________ Contact person: ___________________

Is this analysis for:
 ____ A first time decision/action
 ____ A change/revision in a previous decision/action

Summary of the decision/action and relevant information relating to it:

Please use a 10-point scale to assess the potential of this action to:
_____ 1. Impact the lives of people outside our church
_____ 2. Impact those in our church family
_____ 3. Build the spiritual lives of others

_____ 4. Enhance the physical or emotional health of others
_____ 5. Build a ministry partnership with other organizations

_____ 6. Improve the overall effectiveness and contributions of this ministry
_____ 7. Enhance or help other ministries in the church

Use a 10-point scale to assess the impact of this action on:
_____8. Financial needs of the ministry

_____ 9. Administrative demands placed on existing staff

_____ 10. Need for additional volunteers

_____ 11. Need for new or improved facilities and equipment

_____ 12. Need for ministry team members to develop new skills or receive training

Use a 10-point scale to assess how supportive the environment is for this action:
_____ 13. Support and enthusiasm for this action among team members

_____ 14. Support and enthusiasm for this ministry proposal on the church Council

_____ 15. How well staff understand the requirements and challenges of this action

_____ 16. How well the Council understands the requirements and challenges of this action

_____ 17. How well equipped the church is to implement the action effectively

TOTAL OF ALL NUMBERS ABOVE: ______

ANALYSIS & FOLLOW-UP ACTION

The higher your total for the previous 17 questions, the more carefully you need to carefully think through the decision being considered—high scores mean a lot is at stake! The following questions should help you think about the decision in a fresh way:

1. Why are we making this decision?

2. Why are we making it now? Is there a better time to make it?

3. What will likely happen if we don’t make this decision?

4. Who’s affected by the decision?

5. Who should make this decision—are you sure it’s the board?

6. Could this decision be undone? What would the price be?

7. What past decisions led to this decision? How effective were those past decisions? Did they produce the desired outcomes? Did you learn any lessons from past decisions?

8. Does the need to make this current decision stem from the success or the failure of past decisions? (Are you actually making this decision or has it been made for you by default?)

9. Are you making this decision from strength or weakness?

10. Who is driving this decision? Why?

FRESH IDEAS FOR BUDGETING
1. Teams should receive copies of all budget requests to give their members a balanced big picture view of the overall financial picture of the budget year. This will help each team to understand the financial implications and impact of their budget request on other teams (hopefully creating a fertile environment for compromise and cooperation).

2. The two separate forms for maintenance budget items and for new budget items are good worksheets to help the organization both track and classify team budget changes. The budget summary report handout condenses the two types of budget requests into one worksheet.

3. The Decision/Action Impact Analysis form can be used to help teams systematically analyze new goals being considered in light of their potential impact on other ministries.

4. Teams should include a Team Contributions form along with their budget request for accountability purposes.

5. An overall budget discussion session should be held to make it possible for teams to “trade and swap” financial requests.

6. Perhaps a 2-year budget cycle could be considered.

TEAM MAINTENANCE GOALS
Name of team: ___________________________ Contact person: ___________________

MAINTENANCE GOAL # _____
What

Why

How

Estimated direct team financial support needed for 2003: $________

versus

Financial support received in 2002: $________

Estimated indirect financial expenses (supplies, equipment, etc.) needed for 2003: $________

versus

Indirect financial expenses received in 2002: $________

Estimated volunteer and staff time needs for 2003:

versus

Volunteer and staff needs used in 2002:

NEW TEAM GOALS
Name of team: ___________________________ Contact person: ___________________

NEW GOAL # _____
What

Why

How

Estimated direct team financial support needed for 2003: $________

Estimated indirect financial expenses (supplies, equipment, etc.) needed for 2003: $________

Estimated volunteer and staff time needs for 2003:

BUDGET REQUEST SUMMARY FORM
(Total of estimated direct and indirect financial support needs)

Maintenance Goal #1 total: $__________

Maintenance Goal #2 total: $__________

Maintenance Goal #3 total: $__________

Maintenance Goal #4 total: $__________

Maintenance Goal #5 total: $__________

Maintenance Goal #6 total: $__________

Maintenance Goal #7 total: $__________

MAINTENANCE GOALS TOTAL $__________

New Goal #1 total: $__________

New Goal #2 total: $__________

New Goal #3 total: $__________

New Goal #4 total: $__________

New Goal #5 total: $__________

New Goal #6 total: $__________

New Goal #7 total: $__________

NEW GOALS TOTAL $__________

GRAND TOTAL TEAM BUDGET REQUEST: $__________

HOW WELL DO YOU KNOW YOUR ORGANIZATION?

How well an organization fulfills its mission is determined at the grassroots level where clients are actually served. Unfortunately, board members often know very little about what actually happens at this epicenter of organizational activity. How much do you know about the following grassroots activities of your organization?

1____2____3____4____5____6____7

Little

Lots of

Insight

Insight

_____ 1. Level of client satisfaction and their suggestions for possible improvement

_____ 2. How clients are treated while waiting for service

_____ 3. How clients are treated during the service process

_____ 4. Statistical breakdown of types of services rendered

_____ 5. Most requested services not offered

_____ 6. Average length of time clients wait to be served

_____ 7. Average length of time for client servicing

_____ 8. Number of clients served broken down by: year, quarter, month, week, day of the

 week, and hour of the day

_____ 9. Percent of new clients per year, quarter, month, week

_____ 10. Number and percentage of people who don’t qualify for service

_____ 11. Number and percentage of repeat service clients

_____ 12. Turnover and average tenure of staff and volunteers who service clients

_____ 13. Morale of the staff

_____ 14. Training received by the service staff

_____ 15. Extent to which service staff help shape and mold operations policies and practices

_____ 16. Reputation of your organization in the local community

ANALYSIS & FOLLOW-UP

Did you have a total of 70 or above? If not, maybe the members of your board and your staff should spend some time talking out:

· Things you weren’t aware of

· Why you weren’t aware

· How you can communicate better in the future

MINISTRY CONTRIBUTIONS REPORT

Name of ministry: ______________________________

Specific ministry program or activity being assessed: _____________________________________

__

Time period of ministry contributions: _________________________________

Which contributions made by this ministry in the past were repeated (“maintenance contributions”) during the time period above?

1.

2.

3.

4.

5.

Use the 3-point scale below to rate the effectiveness of the “maintenance” contributions above:
3 = Contributions exceeded our expectations
2 = Contributions met our expectations
1 = Contributions were below our expectations

Rating and reason for rating:

___ Contribution 1:

___ Contribution 2:

___ Contribution 3:

___ Contribution 4:

___ Contribution 5:

What new, first time contributions did the ministry make during the time period?

Rate the effectiveness of these new, first time contributions using the 3 point scale:
3 = Contributions exceeded our expectations
2 = Contributions met our expectations
1 = Contributions were below our expectations

Rating and reason for rating:

___ Contribution 1:

___ Contribution 2:

___ Contribution 3:

___ Contribution 4:

___ Contribution 5:

What lessons did team members learn in making the maintenance contributions?

What lessons did team members learn in making the new, first time contributions?

What additional new contributions do team members want to make in the future?

Based on lessons learned, how will team members strive to do things differently in the future?

MISSION STATEMENT FORMULATION

1. Who our team serves:

2. Why we serve these people:

3. The specific client needs our team strives to meet:

4. The specific ways in which we serve our clients:

5. How we communicate our mission to the community and our clients:

6. How we measure how well we’re fulfilling our mission:

 PARTICIPATIVE CHURCH AUDIT

Please fill in the 2 columns below using the following 10-point rating scale:

1___2___3___4___5___6___7___8___9___10

(very weak)
 (medium strength) (very strong)

	Characteristics & programs of your church
	How strong is your church in these areas?
	How personally satisfied are you with your church in these areas?

	1. Spiritual maturity of members
	
	

	2. Building & facilities
	
	

	3. Worship services
	
	

	4. Well organized church
	
	

	5. Commitment to ministry in the community
	
	

	6. Evangelism (sharing the gospel outside the church)
	
	

	7. Programs for children
	
	

	8. Programs for youth
	
	

	9. Programs for adults
	
	

	10. Programs for seniors
	
	

	11. Growing in the Word (knowledge of the Bible)
	
	

	12. Adult Sunday school classes
	
	

	13. Commitment to prayer
	
	

	14. Performance of the church governing board
	
	

	15. Personal spiritual growth
	
	

	16. Sacrificing congregational lifestyle
	
	

	17. Avoidance of gossip, griping, and internal politics
	
	

	18. Capable lay leaders
	
	

	19. Number of people wiling to volunteer their time to the church
	
	

	21. Pastoral leadership over the past several years
	
	

	22. Avoidance of status quo complacency
	
	

	23. Age balance of the congregation
	
	

	24. Financial health of the church
	
	

	25. Growth in church membership
	
	

 Total of all 25 numbers

 Total of all 25 numbers

 in column = ______

 in column = _____

Total of left column – right column =

DIALOGUE

1. What church strengths are unanimously revealed in the survey?

2. What concrete evidence demonstrates these strengths?

3. What weak areas are unanimously recognized? Why?

4. What are members most satisfied with? What are the areas of greatest dissatisfaction?

5. What areas are feelings mixed—some are satisfied while others are dissatisfied in the very same areas? Why?

DO

IT!

DON’T

DO

IT!

FILL IN THE BLANK

What if __________

Why don’t we __________?

Why do we __________?

Who said __________?

I never knew why __________

I don’t understand __________

I wish I knew __________

Etc.

Board members should fill out a box like this for each board meeting & make a copy to distribute to each board member

MANAGING/BALANCING BOARD MEETING AGENDAS

BY CLASSIFICATION OF ISSUES

Agenda item classification #1. Re-handling past issues

Agenda item classification #2. Brushfire issues

Agenda item classification #3. Routine/maintenance issues

Agenda item classification #4. Strategy issues

Fill-in-the-blank questions

Changing current operations

New programs/operations

Meeting new client needs or serving new clients

SWOT analysis/action for specific programs or activities

	Etc.

*Types of Comments

1. Question

2. Answer

3. Factual analysis

4. Agreement

5. Disagreement

6. Feelings expressed

7. Decision made

8. Other:

2

