[image: image3.jpg]Scarborough
Consulting Services

Organigational and Comgregational Develapment

Episcopal Diocese of Michigan RSVP

Approved Vision Document

September 2010

[image: image1.png](e

RSVP

Episcopal Diocese of Michigan
Detroit, MI
Vision and DRAFT Strategic Plan

2011 - 2016
January 15, 2011
v.1.0
[image: image4.png](e

RSVP

MISSION STATEMENT
This is why we exist, our purpose.
We are growing joyfully in Christ, pursuing justice and loving and serving God in all persons.
CORE VALUES
This is what we are all about, who we are, what we offer as a Diocese, why we do what we do.
We are the youth, young adults, and ALL generations, working together as the Body of Christ:
Anglican/Episcopal Identity
We live out our baptismal covenant connected with Anglicans and Episcopalians around the world.

Evangelism on the Edges
We are lead by the Holy Spirit to places we have never been to witness the power of the Gospel.

Lifelong Learning
We educate and nurture ALL generations of God’s people in the Episcopal tradition and faith.

Prophetic Voice
We follow Christ’s example to speak truth to power, respecting the dignity of every human being.

Welcome
We share Christ’s radical hospitality with all, inviting, including, and embracing the gifts and diversity God loves.

VISION AREAS
This is the diocese we aim to become; a vivid word picture of our desired future state;
large enough to challenge, clear enough to guide.
Representing ALL generations in the life of the church, particularly youth and young adults, we set these Vision Areas as our priorities:
Celebrating Anglican/Episcopal Identity: Rooted in our rich heritage, we engage the world through vibrant worship, service to others and sharing and discovering stories of faith. We reflect our tradition’s unique legacy, connecting our ancient faith to a modern, multicultural world.

Congregational Development: Our congregations are healthy and growing. The lay and clergy leaders are equipped and empowered to energize the ministry of all the baptized. We support our churches with vision, tools, technology and shared resources.

One Church: We live as one body, made up of many members sharing the work of the Kingdom of God. We build relationships and trust between members, supporting each other in all ministry areas.

Social Justice and Outreach: We are leaders in the systemic, relational and spiritual revitalization of Michigan, actively engaging our societies through shared interdenominational and community ministries. Focus areas include urban needs, racism, equality, economic development and at-risk youth.

Vibrant Christian Formation: Our multigenerational Christian education and spiritual formation programs equip all for discipleship, lay ministry and stewardship. We excel in expressing faith with our children, youth and young adults, encouraging and supporting their discernment. They are fully integrated into relevant ministries sparking their passion for Christ’s Gospel.

Celebrating Anglican/Episcopal Identity (AEI) 2011-12 Goals & Objectives
	Goals
	2011-12 Objectives
	Expected Results
	Assigned
	Comments

	Celebrating Anglican/Episcopal Identity
AEI 1- Learn and Teach
Learn and teach Anglican/Episcopal Identity
	AEI 1.1: Conference on “Our Rich Anglican Identity”
	· Annual conference on Anglicanism creating a Diocesan-wide conversation about Anglicanism
· Members are able to clearly articulate our Episcopal/ Anglicanism outside the congregation
· Celebrate Anglican identity knowing T.E.C./ Anglican position
· Improved ability to work together

· Creates a profound feeling of connectedness with Episcopalians and Anglicans worldwide.
	TBD
	·

	
	AEI 1.2: Inform (teach) congregations about Anglican Tradition
	·
	
	·

	
	AEI 1.3: Clergy educated in formal “Anglican Dip” course – min. 1 year
	·
	
	·

	
	AEI 1.4: Seminars on History and Polity for all ages. Required of all Vestries.
	·
	
	·

	Celebrating Anglican/Episcopal Identity
AEI 2- Modern Communication
Modernization – move into 21st century
	AEI 2.1: Establish social media presence
	· Easily accessed information on Episcopal history and polity (user friendly)

· Online forum focused on Christian ideas (Anglican, Episcopal)

· Encourage media coverage of TEC project, ERD work, Mission trips, etc.
	TBD
	·

	
	AEI 2.2: Video ministries, YouTube clips, streaming online services
	·
	
	·

	
	AEI 2.3 Be proactive in response to mainstream media
	·
	
	·

	
	AEI 2.4: Effective TV advertising that’s pure Episcopal
	·
	
	·

	
	AEI 2.5: Internet based learning – internal and external focus
	·
	
	·

Celebrating Anglican/Episcopal Identity (AEI) 2011-12 Goals & Objectives

	Goals
	2011-12 Objectives
	Expected Results
	Assigned
	Comments

	Celebrating Anglican/Episcopal Identity
AEI 3- Episcopal Relevance
We understand what makes the Episcopal tradition is relevant and compelling
	AEI 3.1: Publicize National/ Diocesan policies and statements
	· Experience other forms of worship
· Educate congregations to realize mission
· Deal with issues openly and affirmatively address and publicize
· Sharing our identity and faith
	TBD
	·

	
	AEI 3.2: Educate congregations on other faith practices to gain understanding of ourselves
	·
	
	·

	
	AEI 3.3: Improve branding of who we are (simplify our message)
	·
	
	·

Congregational Development (CD) 2011-12 Goals & Objectives

	Goals
	2011-12 Objectives
	Expected Results
	Assigned
	Comments

	Congregational Development
CD 1 – Launch Congregational Development Process
Launch congregational development planning process which results in each congregation having a plan by 2013.
	CD 1.1: Workshops – Leadership Development and Stewardship Development
	· Every congregation is thriving

· Each parish has a functioning website
	TBD
	· Get Deaneries to gather to discuss and support each other in Congregational Development plans

· Resource people in specific areas

· Diocesan staff as liaisons and support only!

	
	CD 1.2: Resource for education and crisis management technology
	·
	
	·

	
	CD 1.3: Sharing of curricula
	·
	
	·

	
	CD 1.4: Option for centralized bookkeeping in Deaneries and Constellations
	·
	
	·

	
	CD 1.5: Provide workshops on Life Cycle, Ministry Discernment, Total Ministry, Models of vital congregations
	·
	
	·

	
	CD 1.6: EMF Intrust provides funding for congregational resources
	·
	
	·

	
	CD 1.7: Deacon in every parish
	·
	
	·

	Congregational Development
CD 2 – Sustainable Congregations
Move congregations from crisis to sustainability
	CD 2.1: Each congregation does self-assessment of strengths and areas of growth to create development plan
	· Every congregation is thriving
	TBD
	· Get Deaneries to gather to discuss and support each other in Congregational Development plans

· Resource people in specific areas

· Diocesan staff as liaisons and support only!

	
	CD 2.2: Connect struggling congregations with thriving ones of the same size
	·
	
	·

	
	CD 2.3: Identify, empower and educate those congregations without clergy leadership
	·
	
	·

	
	CD 2.4: Promote sharing of best practices on Diocesan level and between parishes
	·
	
	·

Congregational Development (CD) 2011-12 Goals & Objectives

	Goals
	2011-12 Objectives
	Expected Results
	Assigned
	Comments

	Congregational Development
CD 3 – New Congregations
Plant new congregations
	CD 3.1: Identify areas of demographic growth in S.E.MI
	· New missions are being planted
	TBD
	· Resource people in specific areas

· Diocesan staff as liaisons and support only!

	
	CD 3.2: Church planting training
	·
	
	·

	
	CD 3.3: Evangelism towards church planting
	·
	
	·

One Church (OC) 2011-12 Goals & Objectives
	Goals
	2011-12 Objectives
	Expected Results
	Assigned
	Comments

	One Church
OC 1 - Unity - Know the Diocesan Vision
Each person in each congregation knows and can articulate the Diocesan vision.
	OC 1.1: Each congregation articulates (through survey response, public report, publication, or other mechanism) their relationship with the Diocese of Michigan.
	· Everyone in the Diocese will know and be able to articulate the Diocesan Vision.
· With this knowledge, the people in the diocese will connect with and area that matches their gifts and passion
	TBD
	·

	
	OC 1.2: Launch an advertising campaign summarizing EDoMI mission and identity to focus both internally and as publicity to the community (i.e. "We are EDoMI").
	·
	
	·

	One Church
OC 2 - Unity – Trust, Collaboration, :earning
To celebrate our unity and diversity through a shared sense of trust, collaboration and learning, reflecting the community of Christ in all we do as EDoMI.
	OC 2.1: Sponsor an annual gathering for the Diocese specifically focused on the promotion of intra-parish relationships and diocesan trust.
	· Trust between the various entries of the Diocese will improve as evidenced by greater collaboration in all aspects of ministry
	TBD
	·

	
	OC 2.2: Utilize existing Diocesan resources (Emmerich, Cathedral, etc.) to host gatherings, not focused on business.
	·
	
	·

	
	OC 3.3: Create plan to implement a comprehensive and interactive resource sharing database with forums including, but not limited to: programmatic ideas and supplies; combined ministries of outreach, formation and youth between collaborating congregations; individual and congregational needs bulletins; individual and congregational skills and facility availability bulletins; and worship resources.
	·
	
	·

	
	OC 2.4: Identify infrastructure and staffing required to collect, disseminate, and maintain this database, taking into consideration multiplicity of modes of publication to cover populations incapable of utilizing new media.
	·
	
	·

	
	OC 2.5: Identify and implement intra-parish relationship development through: visitation groups between congregations; mentor parish/adoption programs to link struggling congregations with thriving congregations of similar size and circumstance; pulpit exchanges (intentionally including total ministry teams); etc.
	·
	
	·

	One Church
OC 3 - Unity - Know the core of Anglican/Episcopal heritage
Each person in each congregation can articulate the unifying core of our Anglican/Episcopal heritage and employ that understanding to respond to 21st Century issues
	OC 3.1: Identify leaders in Diocese (Deans, clergy, volunteer consultants) to act as resource providers to struggling congregations.
	· All ages in the Diocese will know and be able to articulate the unifying core of our Anglican/Episcopal heritage
	TBD
	·

	
	OC 3.2: Train those leaders in Anglican polity, leadership formation, and conflict resolution to empower struggling congregations.
	·
	
	·

	
	OC 3.3: Provide programs/retreats to both model diocesan unity through worship and teach diocesan unity through conferences and convocations on Vision Areas for the Diocese.
	·
	
	·

Social Justice and Outreach (SJO) 2011-12 Goals & Objectives
	Goals
	2011-12 Objectives
	Expected Results
	Assigned
	Comments

	Social Justice and Outreach
SJO 1- Education/ Formation
Enable common ground through education about diversity
	SJO 1.1: Develop curriculum – online and workshop on classism, poverty, social justice, etc.
	· Greater awareness of what social justice and how to become involved

	TBD
	·

	
	SJO 1.2: Identify thriving programs and create opportunities for onsite visits.
	·
	
	·

	Social Justice and Outreach
SJO 2 – Show Christ’s Love

Move our church out into our communities in order to show Christ’s love to others
	SJO 2.1: Create program hub/ Episcopal community services organization
	· More intentional, focused and visible Diocesan level social justice and programs
· People in the community will experience Christ’s love for them

	TBD
	·

	
	SJO 2 1.2 Dedicate 1/10 of Diocesan budget to support of social justice and outreach programs
	·
	
	·

	Social Justice and Outreach
SJO 3: Help Congregations to establish Social Justice/Outreach programs
Provide and facilitate local congregations to be actively involved (not just throw money at) in social justice issues
	SJO 3.1: Do a survey of local congregations to
a) Identify existing social justice ministry(s) in their communities (by themselves or others) and
b) Identify unmet needs
	· An understanding of current social justice and outreach efforts in the Diocese
· A resource to help congregations support effective outreach missions
	TBD
	· With a view toward exploring an enterprise system that engages each congregation in helping communities

	
	SJO 3.2: Identify point people on Deanery level to help in facilitation of survey
	·
	
	·

Social Justice and Outreach (SJO) 2011-12 Goals & Objectives
	Goals
	2011-12 Objectives
	Expected Results
	Assigned
	Comments

	Social Justice and Outreach
SJO 4 - Increase awareness of social justice issues
Increase awareness of social justice issues (including environmental issues) and Diocesan positions on those issues as established by vote of Diocesan Convention.
	SJO 4.1: Establish clearinghouse and forum online and in print around current legislation on social justice issues
	· Information on current social justice is easily accessible

	TBD
	·

	Social Justice and Outreach
SJO 5: How Social Justice relates to Christian faith
Educate our congregations on how social justice issues are Christian issues
	SJO 5.1: Establish clearing house and forum online and in print on theological implications of social justice issues and current legislation
	· A clear linkage of social justice issues relate to our Christian faith and practices
	TBD
	·

Social Justice and Outreach (SJO) 2011-12 Goals & Objectives
	Goals
	2011-12 Objectives
	Expected Results
	Assigned
	Comments

	Social Justice and Outreach
SJO 6: Revitalize Outreach Ministry
Revitalize Outreach Ministry
	SJO 6.1: Develop Diocesan Outreach Network
	· A database of civic organizations and relationship management system
· User accessing the database is tracked

· Number of volunteers engaged in outreach ministries has increased
	TBD
	· Involve Clergy, Lay Leaders, Diocesan Staff, and Steering Committee

	
	SJO 6.2: Engage/ invite civic/ government leaders to join Diocesan Outreach Network
	·
	
	·

	
	SJO 6.3: Create a network of Secular outreach organizations leaders
	·
	
	·

	
	SJO 6.4: Identify priorities for each of the following areas: urban needs, racism, equality, economic development, at-risk youth
	·
	
	·

	
	SJO 6.5: Identify a diocesan leadership team to advise on available outreach activities
	·
	
	·

	
	SJO 6.6: Create an internet communication tool
	·
	
	·

	
	SJO 6.7: Create a quarterly gathering for church’s outreach ministry leaders.
	·
	
	·

Vibrant Christian Formation (VCF) 2011-12 Goals & Objectives
	Goals
	2011-12 Objectives
	Expected Results
	Assigned
	Comments

	Vibrant Christian Formation
VCF 1 – Lay Ministry Development
Development of Lay Ministry at Diocesan, Deanery and Congregational Level
	VCF 1.1: Present Ministry development opportunities
	· Coordination of Education/ formation program throughout diocese
· Common understanding of Lay Ministry

	TBD
	·

	
	VCF 1.2: Develop understanding of Lay Ministry
	·
	
	·

	
	VCF 1.3: Develop discernment of call/ vocation
	·
	
	·

	Vibrant Christian Formation
VCF 2 – Improve Christian Education
Improve Christian Education for all parishes
	VCF 2.1: Provide an on-line catalogue of available resources and materials
	· Christian Education and Spiritual formation resources are available locally and affordably
	TBD
	·

	
	VCF 2.2 Identify and recruit formation experts and coaches for deployment throughout Diocese
	·
	
	·

	
	VCF 2.3: Diocese to lead and coordinate identification and acquisition of appropriate formation materials
	·
	
	·

	
	VCF 2.4: Include in parochial report section of parish formation programs
	·
	
	·

	Vibrant Christian Formation
VCF 3 – YAYA Resources and Tools
Provide resources tools focused on Youth and Young Adult formation and involvement
	VCF 3.1: Study potential administrative enablers and establish recommendations by year end
	· Christian Formation tools and resources are readily available to the youth and young adults

	TBD
	· Study comments – examples: scholarships, online programs, interfaith opportunities
· General comments:

· Youth section on EDoMI Web run by youth leaders
· Training opps. – Youth/ catechism ministry, Stewardship, Technology

· Promote International exchange

	
	VCF 3.2: Establish Young Family Resource tools (child friendly, family friendly, family deployable)
	·
	
	·

	
	VCF 3.3: Implement a pilot program to train Sunday School teachers
	·
	
	·

	Vibrant Christian Formation
VCF 4 – Uniformity
Uniformity of Basic Information and Teaching
	VCF 4.1: Create a 2-3 yr. Christian Formation Program
	· People in the pew will have same information for articulating faith and information
	TBD
	·

Summary:
Goal Map to Ministry Responsibilities
Strengths (What’s Working) Build on these
Education Opportunities (22)

Whitaker Institute (School) (3)

 (Education) Resources (3)

Educational opportunities (2)

Formation programs

WSOT

Whitaker Institute Education arm

Educational attainment and knowledge

Exploring Your Spiritual Journey

Skills and abilities

Opportunity to learn/serve

Diocesan staff

Administration and Finance

Focus on education

Programs for lay people

Programs that help our spirit

Educated clergy and laity

Supports spiritual education

Diversity/ Acceptance (21)

Diversity (6)

Diverse talent

Diversity geographic/people

Diversity in our people

Diverse religious environment

Diversity of Anglican identity

Diversity education/culture/socio-economic/orientations

Urban/suburban/rural area diversity

Caring people

Acceptance of all

Tolerance

Flexibility

Relationships

Fellowships

Love of one another

Hospitality to new members

Youth (16)

Youth Programs (2)

Active Youth and Young Adult Ministry (2)

Youth Ministry

Youth

Youth and Young Adult programming

Youth to go to programs

YAYA Focus

YAYA

Visionary Direction of YAYA

Good start on YAYA

Youth Missioner

Youth Staff

Commitment to Youth
Youth Mission Trips

Clergy (16)

Clergy (3)

Collegial relationship (among clergy) (2)

Clergy/support getting good

Leadership

Some clergy

Encouragement for collegiality

Nurturing mentors (clergy)

Younger clergy coming here

Young energy in the new priests

Fresh Start

Clericus groups

Ordination process

Strong COM/ ordination process

Lay Ministry (16)

Lay Ministers(y) (2)

Pastoral and/yet effective project execution

Shared Faith

Commitment

Committed people

Willing lay leadership

Laity willing to participate

Enthusiasm

Dedicated older generation

Leadership Deacons/ Lay

Opportunity for Christian witness and ministry

Active lay leadership

Commitment to people of Michigan

Commitment to working together (cooperative)

Commitment

Total Ministry (14)

Total Ministry (4)

T.M. Ministry of Baptized (2)

Total ministry parishes

Opportunities for lay leadership

Lay Leaders

Total Ministry Leadership Development

Congregations living into Ministry of Baptized

Total Ministry is beginning

Total Ministry development

Support for Baptismal Ministry

Diocesan Staff (10)

Hardworking diocesan staff

Collaborative diocesan staff

Staff (talent and commitment, not size)

Diocesan staff commitment

Bishop and his staff

Bishop

Diocese co-operation between staff

Diocese caring of staff

Quality and variety of resource persona/ staff Lay and clergy

Diocese – growing of paying attention to needs of parishes/ missions

Outreach (9)

Outreach (2)

Spirit/ history of social justice (Ministry) (2)

Desire to be “God’s” people

Churches that are becoming involved in their local communities (i.e., United States Social Forum)

Structures already exist to deliver social justice services

Strong outreach

Neighbor ministry of individual congregations

Need for Change (7)

Understanding a need to change and grow

Openness to change

Risk takers

Willingness to take risks

RSVP

Change

Awareness of need to change

Our History (6)

History (2)

Tradition

Strong traditions (could be strength and/or weakness)

Progressive tradition

Prophetic voice

Liturgy (5)

“Traditional” (non TM) Ministry parishes

Times of Diocesan Worship

Diverse liturgical

Liturgy

Meaning liturgy

Congregations (4)

Common Values

Community (church, deanery, etc.)

Congregations

Deaneries

Council (4)

Council

Good committees

Process oriented

Openness

Our Deacons (3)

Deacons!

Strong Diaconate

Diaconate

Communication (2)

Communication (2)

Financial Resources (2)

Financial Resources

Funds available in Ext. Ministry Fund
Emmerich (2)

Emmerich

Excellent retreat location

Opportunities (What’s Not Working) Work on these
Trust (30)

Trust (6)

Dysfunction deep in diocesan system

Not speaking the truth

Mistrust us/them attitude

Honesty in relations with each other

Trust within congregation, trust between congregations, trust among Diocesan family

Trust between leadership groups (ex. Convention and Council)

Willingness to accept staff and Council members as a helpful tool

Trust! Trust! Trust!

Feeling of us vs. them “the Diocese”/ congregations

Us vs. them mentality

Clergy mistrust of each other and laity

Held grudges

True unity and common purpose

Lack of empathy amongst diverse groups

Need to engage with each other more to build community

Need to share and lift up success stories

Decrease congregationalism

Sharing ideas across congregations

Involve more people in ministry

Underutilization re: clergy resources

Too many elephants in the room

Competitive

Jealousy and pride

Teamwork between churches

Stewardship (22)

Stewardship (3)

Funding for ministry – Stewardship

Broad understanding of stewardship

Total stewardship

Pledge campaigns

Understanding stewardship and growth

Lack and limit mentality

Lack of congregational support

Proper use of resources

Understanding and commitment to apportionment

Lack of knowledge re: financial resources

Increase understanding of stewardship – “Why the tithe?”

Pledges

More operating support that can be sustainable

Lack of payment of tithes from all churches

Tithe money stewardship

Too many congregations in marginal financial shape

Shrinking size of congregations and diocese

Shrinking diocesan resources and staff

Congregations not fully pay apportionment

Sharing Resources (17)
More dedicated volunteers

Hard to get people for diocesan committees, etc.

Need for encouraging of lay persons in Deaneries

Delegation and follow-thru

Limited involvement of volunteers for committees

Need to increase funding, pledging, and membership
Support for Christian education leaders

Opportunity to develop diocesan plan and process for development of congregations

Opportunity to do better job of sharing needs and resources

Equitable sharing of resources

Lack of clergy

Resources

Constructive use of our resources: money, building, people

Need to share more with others

Supply clergy

Sharing of assets like copiers, etc.

Helping struggling congregations

Identity (16)

Using available talent like carpentry, roofers, plumbers among congregations

Gatherings for positive celebrations as a household (outside becoming the household)

Building worship (not mission focused)

“Church” = building mentality (not community)

We are the Diocese

Explaining our identity

Poor understanding of polity

Community that is truly a diocese

Knowing that we all are the diocese (Not individual churches)

Other denominations trying to be like other churches (identity)

Lack of a common, compelling vision

Understanding of “Episcopal” identity

Lack of understanding of Episcopal Church

Can’t articulate our purpose

Our Episcopal Identity

A lot of people don’t know who Episcopalians are

Fear (14)

Fear!

Fear of limited resources

Specific group lacking an open-ness to change

Not living in fear

Nourishing our spirits

Fear of speaking out about what’s wrong

Fear of sharing the “Real Story”/ Fear of punishment

Fear of really saying what‘s not working

Pessimism/ skepticism/ suspicion

Old assumption

Mentality of scarce resources

Negativity bad attitudes

Fear of commitment

Need to understand more the threats to our environment

Evangelism (14)

Recognition of underserved populations

Opportunity to expand our community

Opportunity to boldly to develop the “Beloved Community” in Michigan

Opportunity to minister to people on Michigan in this time of need (with integrity); encourage, help, challenge

Welcoming everyone

Ignoring the community around your congregation

Evangelism

Reaching out to those on the fringe

Cohesiveness of the congregational leadership towards deep evangelism needed

Getting/ sharing our message/ tradition with the unchurched or left-a-churched

Presence in the community outside the church door

Too much of a consumer mentality among many

Outreach to local communities

Services inclusive of disabled street folks

Geography/ unity issues (13)

Distance from Diocesan center

Geographical distance

Need more focus on geographical/ demographic center for gathering

Congregations working together

Eastside vs. Westside (distance)

Unity/ cohesion at deanery level

Racial and ethnic divide (City vs. Suburb vs. Rural)

Need togetherness instead of isolation

Congregations working together

Isolated communities

Opportunity to develop structures that encourage Parishes to work together

Congregations working together

Development of unity congregations between

Communication (13)

Communication (2)

2-way Communication

Ways we c communicate

Broad method communications

Effective communication

Improved communication

Better 2-way communication congregations to office

Communications (inward and outward)

Coordination of Diocesan functions +/or events to avoid conflicts

Weak deanery structure

Misunderstanding of what is expected of people and what they are able to do

Awareness and understanding instead of paternalism and assumptions

Responding to Change (12)

Resistance to change (2)

Change

Identification and agreement on common goals

Working as one body

Working with both/and instead or either/or

Awareness of need to change but unwillingness to allow change

Personalities engaged in decision making rather than process – goal oriented

The way we’ve always done it

My way or the highway

Too many personal agendas – we are not one

Openness to changing communication

Battle between tradition and change

Education/ Formation (11)

Accessibility of lay development programs – length – locations – costs

Educational costs

Cost of Whitaker programs

Formation for lay ministry with in W.I.

Discernment of Gifts

Lay ministry formation. Recognition of lay ministry development and discernment of call

Clergy participation in retreats and educational events

Understanding the canons and structure of the church

Reading scripture

Education

Clergy as teachers

Leadership issues (11)

Identifying and getting involved in/with congregations who aren’t transforming before the crisis hits

Cliques in congregations

“Consumer of services” mentality

Being assessable

Lack of initiative

Need for empowering people economically and in survival skills

Elders

Utilization of aging church population

Few “new” leaders

Leadership

Lack of willingness to allow new and different leadership

Christian faith and witness (10)
Opportunity to witness to a Christian faith that is intelligent, compassionate, inclusive, open-minded, etc.

Work away from “Social Club with Hymn sing” mentality

Lack of Gospel mission

Application of Gospel to daily life

Really living out our Baptismal covenant with all people

Faith

Inability to say who we are and/or to express faith

Lack of Christian faith

Lack of spiritual/ biblical focus

Trying to separate “religious” and “business” aspects of behavior
Youth and young adult (8)

Growth in young people, young families

Meaningful programs for the youth at congregational level

Difficulty attracting and retaining young adults

Attract young people

Inclusion of young/ new members

Young adult ministry

Need to bring in more youth and educate them better for the future

Lack of strong and numerous YAYA voices

Growth (5)

Growth

New member integration

Need an exciting diocesan wide program to energize and attract membership

Congregational growth

Inability to keep newer members

Limited Worship styles (5)

Too traditional practices/ lack of diversity in worship

Expanding traditions

Evening services

Coordinated (cross area) service schedule
Worship opportunities

Total Ministry (4)

Total ministries continuation understanding of “new” program

More awareness and understanding about Total Ministry

Still need a lot more education on Total Ministry for those not in it

Total ministry/ traditional trained clergy mutual respect and understanding

Social Justice Ministries (3)
Social justice ministries

Supporting diversity

Idea of inclusivity too narrow

[image: image2.png]++

Reb Scarborough

Scarborough Consulting Services

�

January 15, 2011 v.1.0

Page 2 of 23

