Simplified Structure

HELLO! WELCOME!

Kay Kotan, PCC

Wife & Mother

Coach, Consultant, Author

Fourth Generation Methodist

Director of Congregational Development

Susquehanna Conference in PA

Simplified Structure

Core Purpose today is to understand what the Simplified Structure looks like in a local church.

Objectives:

- Review church structures
- Cover the key concepts of the Simplified Structure
- Understand the reasons on why and how to transition to this model

Typical Church Structure

The typical church

structure is driving the mission

versus

the mission driving the structure!

Structure

Structure = the design and arrangement of tangible factors in time and space.

Forms of Structure:

- Budgets / Finances
- Calendar
- Facility / Buildings
- How Decision are Made

Church Life Cycle

Structure & Changing Generations

Post WWII – Baby Boomers – Gen X – Millennials

The WAY we do church is changing

- Attendance
- Meetings
- Committees to Teams

Problem with most Structures

- Promotes disunity and enables dysfunction
- Clear lines of authority...but no clear lines of accountability
- All responsibility on the pastor, but little or no authority
- Nearly impossible to make difficult and timely decisions

Problem with most Structures

Inward Focus

Hard to win if you're not in the game

There is another way . . . Simplified Structure

Alternative Structure

The alternative structure is based on ¶ 247.2 of the 2016 Book of Discipline:

The charge conference, the district superintendent, and the pastor shall organize and administer the pastoral charge and churches according to the policies and plans herein set forth. When the membership size, program scope, mission resources, or other circumstances so require, the charge conference may, in consultation with and upon the approval of the district superintendent, modify the organizational plans, provided that the provisions of ¶ 243 are observed.

Typical Simplified Structure

9 to 13 members elected by the Charge Conference

2-3 (PPRC specialists)

2-3 (Trustees specialists)

2-3 (Finance Team specialists)

Board Chair

Lay member to Annual Conference

Lay Leader

UMM rep

UMW rep

Youth rep

Three Types of Work for a Simplified Structure

- 1. Fiduciary = tending to the stewardship of tangible assets
- 2. Strategic = working to set the congregation's priorities and seeing that resources are aligned with those priorities
- **3. Generative** = problem framing and sense making about the shifting environment of the congregation and community

Simplified Structure

Sets Boundaries

Budgets, policy, goals, oversight, etc...

NOT DAY-TO-DAY OPERATIONS OF THE CHURCH

Two Challenges of a Simplified Structure

- 1. Management of Communication
- 2. Decision Making Accuracy / Effectiveness

New Leadership Agenda

- 1/3 Spiritual Formation, Leadership Development, review of new people/families
- 1/3 Review goals / Accountability and reallocation of assets

1/3 – Deal with pressing decisions/issues, help groups as needed, problem solving

Annually set goals and evaluate

Typical Agenda for Simplified Structure with Accountable Leadership

- Prayer
- Spiritual Formation
- Leadership Development
- Review of New People
- Review of Goals
- Pressing Issues/Problem Solving
- Approval & Questions from Packet
- Communication
- Prayer

New Leadership Agenda

Annually

- Set goals
- Set budget
- Evaluate

Simplified Structure

Step One – Partner with your District Superintendent

Step Two – Ensure all key leaders have been trained on simplified structure and accountability leadership

Step Three – Communicate, communicate, communicate...and then communicate (what & why) some more!

Step Four – Annual Charge Conference votes to move to new structure with election of members.

Step Five – Move to new structure (if appropriate) with the new year. (Coach highly recommended)

Simplified Structure

Accountable Leadership

Core Purpose today is to understand what Accountable Leadership looks like in the local church environment.

Objectives:

- Ensure church leaders understand the key concepts of accountability
- Recognize the connection between Mission / Vision / Goals and how they apply to our ministry
- Cover the SIMPLE model for holding others accountable

"Therefore, go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything I have commanded you. And surely I am with you always, to the very end of the age"

- Jesus, Matthew 28:19-20

The making of new disciples of Jesus Christ for the transformation of the world.

Mission of the United Methodist Church

* "new" added

Accountable Leadership

Do you want the mission to succeed?

"Are you prepared to stake everything, change anything, and do whatever it takes—even if it means altering long familiar habits, redeveloping precious programs, and redeploying sacred assets?"

Tom Bandy

From the foreword of Winning on Purpose

Church Leadership

Basic Options – Church Leadership

- Bureaucratic-Large group Driven
- Autocratic-Driven by one Person
- Committee-Based or Consensus-Driven
- Pastor-Centered or Personality-Driven
- Accountable

Church Leadership

Bureaucratic:

Pastor is expected to accomplish the mission, but has no real power to do so.

Responsibility – Authority = Safe but not Effective

Autocratic:

Pastor is expected to accomplish the mission and has the power to do so...but there are no consequences for not producing fruit.

Responsibility + Authority – Accountability = **Effective but not Safe**

Committee-Based or Consensus-Driven Leadership

- Decisions are slow if they happen at all
- Decisions, since consensus is the goal, are not always focused on the mission
- Consensus is often not achieved; instead, compromise is the rule. It becomes better to maintain the relationships than fulfill the mission

Committee-Based or Consensus-Driven Leadership

- There is no one person who can be held accountable for missional objectives
- The role of the pastor and staff as leaders is limited
- The pastor and staff are evaluated by the congregation – power resides with person or group who does the evaluation

Pastor-Centered or Personality-Driven Leadership

- The pastor makes all the major decisions
- Everything revolves around and is dependent upon the pastor
- Decisions are made quickly sometimes impulsive or unrealistically

Pastor-Centered or Personality-Driven Leadership

- Dissent is not tolerated
- The pastor spends his/her time "putting out fires"
- Laity leaders are evaluated by the pastor and staff
- Congregation feels run-over & disconnected from the ministry of the church

Accountable Leadership

Bureaucratic:

Responsibility - Authority = Safe but not Effective

Autocratic:

Responsibility + Authority - Accountability = Effective but not Safe

Accountable Leadership:

Responsibility + Authority + Accountability = Safe & Effective

Accountable Leadership

Accountable Leadership:

Responsibility: A duty or obligation to satisfactorily perform or complete a task by one person

+

Authority: The power to give direction and/or make decisions

+

Accountability: An obligation or willingness to accept responsibility or to account for one's actions

Safe & Effective

Accountable Mission-Driven Leadership

- Those responsible are accountable
- The mission of the church comes first
- Must have the right people in place to accomplish the mission
- Small number of decision makers large number of people in ministry
- Shepherding is done by the laity, not the pastor

Accountable Mission-Driven Leadership

- Lots of input very focused direction
- Pastor evaluates the staff
- Everyone is held accountable for the mission
- Alignment to the mission and vision is critical – not consensus

Accountable Leadership

- > Board/Council = Role is governance
- Pastor = Role is leading
- > Staff (paid & unpaid) = Role is managing
- > Members = Role is ministering

Accountable Leadership

Position	Players	Functions	Metaphors
Ministry	Members	Outreach first then care for one another	Teammates, champions, athletes, etc
Management	Staff	Equipping and coordination	Assistant coaches and specialists
Leadership	Pastor	Vision, direction and teaching	Head coach, or quarterback, captain, etc
Governance	Board	Accountability and support	Commissioner, umpire, scorekeeper & cheerleader

Accountable Leadership Strengths

- 1. Marries responsibility and authority with accountability
- 2. Promotes church unity
- 3. Functions on a high level of trust
- 4. Decisions are made very quickly
- 5. Mission/Vision fulfillment is the driving force...not management (or maintenance)
- 6. Goals and objectives of ministries can be adjusted as needed

Pastor's Role

- Spiritual Leader / Shepherd
- Keeper of Mission
- Caster of Vision
- Example of Evangelist
- Chief Fund Raiser
- Main Recruiter

- Develops Leaders
 - Staff
 - Board
 - New Leaders

Accountable Leadership Organizational Chart

(From Winning on Purpose, by John Edmund Kaiser)

When we aim at nothing in particular, that's what we hit.

Mission

Our mission is making new disciples of Jesus Christ for the transformation of the world.

Everything flows from mission...

Vision

The unique way a congregation achieves or accomplishes the mission.

The key ingredients of a vision statement need to be outwardly focused, measurable, and provides a framework for goals and accountability for the congregation and staff.

What % of the mission field are you going to reach for Jesus?

Church Wide Goals

- · Who?
- · When?
- · Where?
- · How?
- · Did it work?

Specific

Measurable

Achievable

Relevant

Time-Based

The Focus Changes

The Focus and Conversation has to typically change to live into the accountable leadership model.

Typical Agenda for Simplified Structure with Accountable Leadership

- Opening Prayer
- Spiritual Development
- Leadership Development
- Review of New People
- Review of Goals
- Pressing Issues
- Packet Review
- Communication
- Closing Prayer

Holding Others Accountable is SIMPLE

S = Set Expectations

I = Invite Commitment

M = Measure Progress

P = Provide Feedback

L = Link to Consequences

E = Evaluate Effectiveness

