

Thriving In Unity presents...

Rev. Dr. Gary Simmons

Assistant VP Integral Operations

Thriving Ministry Model™

Strategies for Creating Thriving, Coherent and
Integral Ministries

www.unity.org/success

© 2008 Association of Unity Churches International

www.thrivinginunity.org

Thriving Ministry Model™

Which would you prefer?

2 X PEOPLE

2 X MONEY

Thriving Ministry Model™

not enough

Thriving

I AM

I Do

I Have

Thriving Ministry Model™

The First I

What I *have or don't have* informs who I am, and therefore, what I do.

I am what I have

Thriving Ministry Model™

The Second

What I *do or not do* with what I have informs who I am.

I am what I do

Thriving Ministry Model™

The Third I

Who I am informs what I do with what I have.

**I am who I have
come here to be**

Thriving Ministry Model™

Who have **YOU** come
here to be?

Thriving Ministry Model™

■ ■ ■ *Principles*

As above, so below.

As within, so without.

Thriving Ministry Model™

congruence

Thriving Ministry Model™

congruence

~~Diss~~sonance

~~In~~coherence

~~Int~~egrity

Thriving Ministry Model™

coherence

Thriving Ministry Model™

it
that
to
an example
of
which
must
leadership
at least
congregation

Thriving Ministry Model™

Integral Coherence

that

the

to

wishes

example

Leadership must first be the
example of that which it wishes
the congregation to express.

must

which

first

leadership

congregation

be

Thriving Ministry Model™

competing purposes

Thriving Ministry Model™

Aware-apy Exercise

Consider current tensions as symptomatic of incongruence or incoherence. Cite specific examples.

Thriving Ministry Model™

Leadership

Thriving Ministry Model™

Integral Leadership

Modeling a way of relating to the challenges and opportunities of ministry that inspire others to take up meaningful roles in the life of the church.

Thriving Ministry Model™
Strategies

GROW OWNERSHIP

Develop Leaders

Transform lives

Make a difference in the community

Use Integral Practice (Holacracy)

Thriving Ministry Model™

Holacracy

A whole-system practice that brings energy, consciousness and innovation to all aspects of leadership, governance, and decision making.

Thriving Ministry Model™

The Pastor / Flock *Paradox*

The Pastor / Flock *Paradox*

Does your ministry
suffer from PCMS?

Pastor-centered
Ministry
Syndrome

Three Congregations

Thriving Ministry Model™

Congregation B

Congregation A

Minister /
Board / Core

20% that provides
80% of the
resources needed

Three Congregations

Congregation C

90%
turnover
in one
year.

Three Congregations

EXAMPLE: 100 Congregants with annual income of \$100K...

Congregation B provides \$80K or \$4,000.00 / person

Congregation C provides \$20K or \$2,000.00 / person

person

Congregation A The Culture of Stewardship

Three Congregations

20% / 80%

> 50%

M
i
n
i
s
t
e
r

S
t
a
f
f

B
o
a
r
d

M
e
m
b
e
r
s
h
i
p

Who have we come here to be?

Why do we exist?

What do we want to create together?

How are we going to get there?

Thriving Ministry Model™

The Integral Approach

- A holistic framework for understanding and working with growth and development issues
- Does not reduce the whole of ministry to any one of its parts
- Provides insight and clarity into cultural and systemic evolution

WHAT IS MINISTRY?

Ministry Models

Being

Doing

Thriving Ministry Model™

Four Quadrants of Ministry

Consciousness
Leadership Intentionality

A
G
E
N
C
Y

Structures
Practices / Skills / Systems

BEING

DOING

Culture
Congregational Identity

C
O
M
M
U
N
I
T
Y

Relationships
Social Dynamics

Consciousness
Leadership Intentionality

Structures
Practices / Systems

Third I
First & Second I
Pastor Centered
Community
Centered

Organization
Organism
Family
Egalitarian

Cultural
Congregational Identity

Relationships
Social Dynamics

Thriving Ministry

Developmental Shifts

Consciousness

Leadership Intentionality

Managing to Modeling
Leading to develop Leaders

Culture

Congregational Identity

Minister to Community
Centric

Structures

Practices / Skills / Systems

Utilitarian to Integral
Hierarchical to Holacracy

Relationships

Social Dynamics

Belonging to Ownership
Parenting to Partnering

Thriving Ministry Model™

Structural Developmental Line

Utilitarian

Integral

Organism

Organization

Top-down; hierarchal
Implicit roles and accountabilities

Top-down / bottom-up; holarchal
Explicit roles and accountabilities

Thriving Ministry Model™ Accountabilities

What are OTHERS
accountable for?

What do YOU count
on others for?

Thriving Ministry Model™ Social System Intimacy & Care-giving Line

Family

Egalitarian

With the Minister

With the Community

Pastor / Flock model of ministry

Community members minister to congregation

Three Congregations

Thriving Ministry Model™ Cultural / Communal Spectrum

Pastor Centered

Community Centered

Co-dependent

Interdependent

Identity is entangled in the minister, history, & traditions

Identity arises out of who and what the community has come here to be

Thriving Ministry Model™

Circle of Honor

Thriving Ministry Model™

Leadership Intentionality

First & Second I

Third I

I am what I have

I am what I have come here to BE.

Situation Driven

Purpose Driven

Thriving Ministry Model™

Minister Centric
Pastor / Flock Model

Community Centric
Owner / Partnership Model

Thriving Ministry Model™

Thriving Ministry Model™

Tiered Membership Process

Con
Culture

Joinin
church
(non-v
memb

Thriving Ministry Model™

Joining the church

Means entering a
discipleship program

Spiritual Enrichment - Service -
Leadership Development

Discipleship

Focuses on the individual's spiritual journey and practice, and a holistic emphasis on personal / relational well-being

- To create an alignment with Truth teachings
- To consciously deepen one's spirituality as one participates in a spiritual transformation process
- To invite deeper and more personal commitment to individual health and self-responsibility
- To honor one's spiritual and personal integrity
- To create healthy relationships within the ministry and beyond
- To consciously participate in abundant living
- To enhance the sense that a person's presence in the community matters

Membership Council

Owner / Partners

Focuses on developing the competencies underlying organizational integrity and enlightened leadership practices as well as care and support for those in discipleship

- Leadership Development
- Partnership Capabilities
- Visioning
- Modeling & Mentoring

Council of Trustees

Board Members

Culture of Coherence and Congruence

- Commitment to a 10% tithe to the church
- Best qualified
- Attends regional and national conventions
- Participates in capacity building programs
- Is a model for ownership of the ministry

Transformation Experience™

Raise Consciousness

Develop Organization

Shift Culture

Build Community