Suggested Plan for Planning for an Intensive Discernment of Direction

Throughout all phases, incorporate:

1. Ongoing prayer support

2. Theological reflection and Scriptural connections

3. Liturgical emphasis on God’s call to renewal and engagement in the church for the future

4. Community-building/fun events
	PHASE
	ACTIVITIES
	OUTCOMES
	TIMING

	PHASE ONE: GETTING READY TO PLAN

	· Put together a small team of 5 or 6 people to co-ordinate the planning.
· Write a prayer as the foundation for the planning process and ask people to use it daily.
· Revise and then confirm a plan for planning.
· Recruit readers to read and summarize trends from current books on church trends and development (Bibby, Butler Bass, etc.). Some small groups could tackle this together in discussion groups of 2 -3 weeks’ duration.
· Hold preliminary meeting with mayor and/or deputy mayor to discuss potential new roles for churches in the community.
· Small discussion groups on church development issues (again, 2-3 weeks only).
· Advisory Board to engage in Bible study or educational discussion related to church growth and development at each meeting.

· For at least three Sundays, recruit people to hear and talk about some lively parish elsewhere doing quite different things from ours.
· Send out small teams of two to observe vibrant churches and bring back observations about what is producing that energy, faithfulness, and excitement.
	A steering committee with a clear mandate
A revised and approved plan for planning

Engagement of the whole parish in the initial planning

A beginning knowledge of current trends

Increased knowledge of what makes for a vibrant church
Engagement of the parish in exploring a new faith journey through their church community

	January to April

	PHASE TWO: GATHERING USEFUL INFORMATION
	· Elicit from the faith community in a parish meeting the “climate” in which we are planning under the following headings (and maybe more):
· The community we live in
· The church broadly (Anglican, and all mainline churches)

· Fundraising

· Volunteer engagement

· Family dynamics
Add to this list and refine it over time.
	Raw material for the plan’s design and a sense of where the information might be leading us
	March-September

	
	· Gather information about trends in our own church (numerical and demographics information such as average attendance, donors, level of giving, revenue and expenses, marriages, funerals, baptisms over the last 10 years).
	A reality check on which to base future planning
	

	
	· Gather community trend lines on several topics: population, age, poverty, groups that may feel disadvantaged.
	As above
	

	
	· Search out resources available to us: people, useful knowledge and reports from Diocesan and General Synod offices; reports from past five years in our church; community reports, etc.
	An awareness that much of our preparatory work is already completed
	

	
	· Ask vacationing parishioners to take a questionnaire out to the churches they attend and submit their observations to the steering committee to guide discernment and seek new possibilities.
	Engagement of parishioners who are often away in the summer
	

	PHASE THREE: EXPLORING POSSIBILITIES
	· Engage the full parish in serious thinking and discussion about options for the future.

	Our faith community has a widened perspective about possibilities for the future
Parish is engaged and excited about the future

Raw material for the plan’s design and a sense of where the plan might head
	September-December

	PHASE FOUR: BRINGING FOCUS
	· Select 2-4 possible but significantly different directions worthy of further exploration and discernment.

· Develop each of these optional futures with a few more details.

· Explore most favoured options and begin to outline details.
· Share details and directions in small groups throughout the parish, beginning to build consensus around the best ways forward. Weigh and analyze each option against do-ability, impact, effort, what it is telling us about the church’s Mission, Vision, and Shared Values.
· Test with another full parish meeting, seeking improvements, concerns.
· Tally the positive and negative implications of each direction being considered.
	Parish has more information and comfort with the optional directions
Parish provides input and is beginning to lean towards one of the directions
Refined strategic directions
	January-February

	PHASE FIVE: DRAFTING THE MISSION, VISION, AND SHARED VALUES THAT WILL GUIDE THE PLAN
	· Using all input, design a draft statement.
· Present the draft statement for parish response and improvement.
	Eventually, a statement of Mission, Vision, and Shared Values that will undergird the plan
	February-March

	PHASE SIX: WRITING THE PLAN
	· Review all input from the past year plus.
· Write the plan in draft, based on input and parish response.
· Weigh the plan against do-ability, impact, effort, alignment with. mission/vision/values.

· Outline the resources and training needed to implement the plan (financial and human.)

· Seek improvements to the plan from the parish.
· Rewrite to a final version.
	A draft plan, capable of being implemented
	March-April

	PHASE SEVEN: GAINING APPROVAL
	· Hold a Special Vestry to approve the plan.

· Gain approval of Vestry for implementation of the first year of the plan.
· Celebrate liturgically and with a party too.
	An approved plan, ready for implementation, that represents the best of what the parish believes it is called to do to respond to God’s mission
	May

	PHASE EIGHT: IMPLEMENTING THE PLAN
	· Establish an implementation team to oversee and encourage implementation.

· Write an implementation plan.
	
	June-September

1

