Church Planters who Empower and Multiply – Chapter 5 Building the Team

Chapter 1: Defining Success, Values and Vision
Church Planters who Empower and Multiply - Chapter 5: Building the Team

Chapter 5

Building the Team

At the end of this chapter you will have evaluated the strengths and weaknesses you bring to the church planting task and made a plan for personal growth. Other important parts of preparation are building a church planting team and a support team.

Read chapter 16- Global Church Planting: Biblical principle and Best Practices (2011)
· Church Planter Type and Team
· Church Planting Team Profile
· Support Teams
[image: image2.wmf]A team is a group of people with complementary skills, who are committed to a common purpose, and work together in ways commonly agreed upon to achieve that purpose, holding each other fully and jointly accountable for the team’s results.

1. A group of people that are complementary rather similar
2. They are committed to a common purpose (in our case planting churches)

3. They decide how they will work together to achieve that purpose (plans)

4. They actually work collaboratively in the execution of the purpose and plans

5. They hold each other accountable for results
“teams are not the solution to everyone’s current and future organizational needs. They will not solve every problem; enhance every group’s results... Moreover, when misapplied, they can be both wasteful and disruptive” (Katzenbach and Smith 1993, 24)

1. What advantages do you anticipate from working as a team?

2. What challenges do you expect?

3. Based on your reading and experience what steps will you take to have a successful team experience?

4. What do you mean by a healthy and effective team?
 Who will your need on your team?

The composition of your team will depend on your church planting task and your definition of success. A cross-cultural team was sent into a world class city of 3 million to start a movement of churches. They hoped to train local believers to form church planting teams but the team was unable to recruit team members from the MFP. As a result, they had to do pioneer evangelistic work instead of training. No one on the team had the gift of evangelism – they were all pastor-teachers. Needless to say they struggled. In retrospect the team should have had evangelists and disciplers and could have added trainers later on.

How about you? Copy here the criteria for success that you agreed upon and wrote down at the end of module 1.

Criteria for success:

We have found that a “lean” team of highly committed people having complementary gifts and roles works best in church planting. The following questions should help you think through team building:
What other roles are absolutely necessary on the team?

What spiritual gifts are necessary? Which are desirable put not necessary?

Which ones can be bi-vocational workers and which must be full-time?

What qualities must all team members have?

What core commitments must all team members make?

What price will you have to pay to develop and lead this team so that each one achieves is/her potential and you accomplish the mission together?

Complimentary roles and gifts
	What roles are needed on the team you have described? Indicate if the role needs to be filled immediately or will later on and what gifts are required. Note that one person may fill several roles.

	[image: image1.emf]

The diagram above represents one possible constellation of roles and gifts on a church planting team that has advanced to the point that local believers are part of the ministry. Using the information in the chart above complete the constellation with the gifts needed on your church planting team.

Fill in the spiritual gifts from your answers on the previous page and from your reading (Ott and Wilson 2011, chapter 16) to depict your team’s referred gift constellation.
	Role
	Spiritual gifts needed
	Immediately or later. If you can indicate at which phase (see Ch 8)

	Team leader
	
	

	Evangelist
	
	

	Mentor/Disciplers
	
	

	Counselor
	
	

	Trainer
	
	

	Administrator
	
	

	Missionary
	
	

	Preacher/Teacher
	
	

	Others:
	
	

Team Commitments
Agree or disagree: In order for a team to accomplish God’s mission members must work collaboratively under God-given leadership in a spirit of trust and mutual accountability.

Here are some steps (from Ch. 16, Ott and Wilson, 2010. Global Church Planting) a team can take to build solid relations of trust and accountability. Check off the ones you will implement. The team should commit to…
· Know each other, accept each other, build trust and develop “esprit de corps.”

· Clarify the mission and vision of the church planting effort.

· Study the ministry focus people together.

· Agree upon the key values, common commitments, and early goals.

· Make conflict safe by agreeing on a conflict management and resolution plan.

· Identify the major gifts and abilities of each member and work towards their initial roles.

· Express dreams, fears and expectations openly and develop healthy patterns of communication.

· Agree on when and how meetings will take place and how decisions will be made.

· Allow a member who does not fit the team to leave with dignity at the end of the teambuilding period.

· Describe leader and follower responsibilities.

· Commit under God to love each other, support each other, and work together.
What else will you do to maintain a healthy team that stay “on task”?
Conflict Resolution
Write your conflict resolution agreement:
By God’s grace we will…

Team Growth & Maintenance
What other practices (consider your experience with teams, Reading of Ch 16, and other reading) should you guard to be sure the team is healthy and stays on task?

· Team retreats. How often?

· Team health checkups. Who will conduct them?

Page 1
Page 10
Page 5

