Covenant Presbyterian Church

2001 North Coalter Street
Staunton, VA 24401
[image: image12.jpg]

Long Range Plan

2010–2015

Contents

Introduction . 2

Five Year Goals . 3
The Long-Range Planning Process:
 1998, 2003, 2010. 4-7
Possible Steps/Five Year Goals 8-12
Appendix: Charts . 13-14

Long Range Planning
Discovering God’s Vision for
Covenant Presbyterian Church
“I know the plans I have for you, says the LORD, plans for your welfare and not for harm, to give you a future with hope. Then when you call on me and come and pray to me, I will hear you.” —JEREMIAH 29:11-12
The vision within these pages is not just the work of a committee or a session or a congregation; it is the vision we believe God has for us as a community of Christ. It is a plan for our welfare as we seek to be a vibrant, faithful community. It is a plan that gives us a future with hope as we look to the next five years and beyond. That hope is grounded not in what we will do, but in what God will do through us. The plan will require of us some old things that we do very well and some new things–new ways of being church, new ways of ministering to others, new ways of serving God and our neighbors–that will challenge us as disciples of the risen Christ. It will require of us faith and faithfulness, prayer and perspiration, love and listening as we walk this path together.

In a landscape that is swiftly shifting in the world and the Church, we trust God to be with us, to hear us, and to lead us as we go forward. Like the wise men who followed a star not knowing exactly where it would lead, we set out in faith, trusting God to show us the way. Sprinkled throughout this report you will find images of a camel, reminding us that this is a journey of faith that we take together. We hope that you will join us on this journey, embracing the vision God has set before us and trusting the LORD to guide us each and every step of the way!

—The Long Range Planning Committee

March 2010

Five Year Goals

for Covenant Presbyterian Church
ADOPTED BY SESSION JANUARY 2010

1. Committed Discipleship

[image: image1.jpg]EDOTN mN®

PRESBYTERIAN
O H U R O H

Move toward faithful discipleship (the humble, love-inspired service inherent in a Christ-centered life) as the permeating spirit and orientation for participation in the life of the church, and identify and develop programs and materials emphasizing faith, fellowship, and stewardship to support seekers and disciples at all points on their journeys of faith.

2. [image: image5.emf]485

501

477

453

480

509

507

504

511

490

499

420

430

440

450

460

470

480

490

500

510

520

19992000 20012002 2003 20042005 20062007 20082009

Alternate Worship

Explore and create additional opportunities for Christ-centered worship with new styles and times that meet the spiritual needs and interests of young adults, speak to them in their own language, and help them relate to God and the world in a more meaningful way.
3. Connected Community

[image: image6.png]

Nurture koinonia (fellowship that includes participation and community) among seekers and disciples at all points in their spiritual journeys and provide regular, diverse opportunities to build loving, supportive relationships among individuals and small groups.

4. Spiritual Formation and Growth

[image: image7.png]

Encourage and support individual spiritual growth through creation of diverse opportunities for multi-sensory experiences of the mystery of faith and nurture corporate spiritual growth with emphasis on meaningful practices of prayer, sacraments and the reading of the Bible as part of a disciple’s life journey of faith in a global community.

5. Church-Wide Mission

[image: image8.wmf]
Develop and implement a plan for mission as an integral part of faithful discipleship (the humble, love inspired service inherent in a Christ-centered life) that provides and supports opportunities for individuals and small groups to participate actively in service to local, national, and international neighbors, understanding that God expects all disciples to participate in service.

6. [image: image9.wmf]Mission Statement

Create a dynamic mission statement that expresses clearly and succinctly the mission
of Covenant Presbyterian Church today.
The Long Range Planning Process at Covenant Presbyterian Church
As the last millennium drew to a close, our congregation sought a means of ensuring its continued relevance to our members, to our local community, and to the world around us. Recognizing the need for continual reevaluation and adaptation in a quickly changing world, Covenant began working on its first Long Range Plan. As you will see in the following paragraphs, this first plan, and the one that followed five years later, produced some monumental changes for our church facilities and staffing. These plans also guided the Session through several profound changes in worship, fellowship, educational and outreach programming. Through faith, hard work, successes and failures, dedicated members of Covenant have used these plans to help our church reach its full potential in the service of God.

The 1998 Plan
Covenant’s first Five Year Plan, adopted in 1998, offered seven themes:

· To grow in faith and numbers by working across generations to serve those in need

· To improve the quality and increase the space available for church staff and programs

· To build a solid financial base to ensure that the church can fulfill its mission

· To strengthen the role of the church in the lives of youth

· To strengthen and build lay leadership

· To reach out to young adults, singles and single parents

· To expand the role of the arts in church life.
 By the end of the five-year period covered by that plan, many of its goals had been addressed. Most notable was the planning, completion and dedication in January 2002 of the addition to the church that includes new staff offices, the Great Hall and its kitchen, and the nursery classrooms. Along with this went a successful capital campaign to fund the construction costs.

Other important accomplishments included the establishment of the Endowment and Memorial Funds with a committee to manage them. Middle school youth programming was improved; youth were increasingly involved in worship, and there was much youth and adult support for the Appalachian Service Project. There was also emphasis on the arts through the use of additional instruments in worship and dramatic performances.

The 2003 Plan

 Covenant’s second Five Year Plan was adopted in 2003 and contained six areas of focus:

· To build our sense of community by increasing small group and congregation-wide fellowship opportunities and to expand and develop caring ministries

· To recruit and train teachers to staff programs for all ages and to create new opportunities to nurture faith

· To expand opportunities for worship and evangelism by adding a second worship service

· To increase our emphasis on outreach by increasing participation in outreach activities and restoring the outreach budget to 20% of the total church budget
· To clearly and frequently communicate about events and opportunities at the church

· To find and develop leaders by providing appropriate professional staff and increasing participation, training and support of lay leadership
Under this plan, much has been accomplished. We evaluated our professional staffing needs and called our Associate Pastor, Amy Summer-Minnette, who shares leadership in worship and staffing committees with John Peterson. Amy has also provided strong guidance for the youth in the church and has developed programs attracting young people outside the Covenant membership.

Communication has been improved with the addition of Sharlene Wade’s skills in developing and maintaining the church web page, the email opt-in list, and the Covenant Connection. She is also our director of Children’s Ministries and offers training for CE teachers.

The Agape Group ministry has been formed, reaching each member and family at Covenant with support and fellowship opportunities. We have reactivated the tape ministry to our homebound members and it is now available in CD format. Small groups have been formed to meet specific spiritual and fellowship interests.

After much study, the second blended worship service, held at 8:30, was established with continuing monitoring to evaluate the format of the service and its impact on Sunday School and the closeness of the church family as a whole.

In addition, the great success of our second capital campaign allowed us to retire the debt on the building addition, freeing funds for additional outreach use.

The 2010 Plan

As the last decade drew to a close, this current Long Range Planning Committee began the daunting process of building upon these huge improvements, of finding a path along which our church can continue to grow in God’s grace. From the beginning, the committee’s approach has sought to ensure that the resulting plan is a reflection of God’s call to us through the voice of the congregation. We sought input from all members and non-member participants through congregational surveys, in-depth analyses with the Session and focus group discussions.

Before soliciting all of these opinions, however, there was a lot of background work to be done. In order to establish a starting point, we examined several questions: Who are we as a congregation called to be? Who have we been? Who are we now? Who are we to become? How are we to achieve these goals?

The committee began this critical process by assessing some of the common perceptions about Covenant—who do we think we are? Several assumptions emerged: we are a growing church; we are a young church; we are part of a growing community; and we have a high level of giving by our members. We turned to demographic data and the PCUSA database to investigate the reality of these perceptions. We discovered that many of them were false. For instance, Covenant has had relatively steady membership numbers for the past ten years; the ages of our members are fairly equally distributed across age groups with the exception of young “20-somethings,” of which there are only a few! This membership draws on a local population with very little current or forecasted growth. A third of our town is over 55 years of age and more and more retirees from elsewhere are moving here, increasing this top-heaviness even more. Finally, our giving levels are below PCUSA averages, despite the fact that our church is situated in the most affluent and educated census blocks in the area. (See the Demographic Chart at the end of this report.)

Having analyzed all the demographic data available, we next conducted within the committee and then with the Session an analysis of our church to determine its internal competencies, its Strengths and Weaknesses, and then further detailed the outside influences that can lead to Opportunities as well as Threats (SWOT).

The next step was a congregational survey. Drawing upon the demographic information and the SWOT analyses, we developed a questionnaire and encouraged everyone in the congregation to complete it. It was available in the newsletter, in the narthex, and on-line. Sunday School youth received their own age-appropriate questionnaires. Approximately 80 adult surveys and 15 youth surveys were returned.

Upon analysis, the committee discerned several recurrent themes. These themes reflected outward contentment with the status quo but also hinted at a concern for complacency and a yearning for something more. None of them suggested the obvious and monumental conclusions of past years’ planning processes, such as the need for expanded facilities or an additional pastor, but there was a clear desire for some new shapes and directions for our ministries moving forward.

Having taken the process as far as we could internally, we turned to an outside consultant with proven expertise in church growth and renewal. Marianne Rhebergen, Senior Consultant from The Center for Parish Development and an ordained Presbyterian minister with extensive experience in working with Presbyterian congregations, provided consulting services for the Long Range Planning Committee during 2009 and 2010. The committee provided her with a host of documents describing our church life, as well as the SWOT analyses from the committee and from the Session, the visioning process of the Session, and the congregational surveys. Dr. Rhebergen visited with us in the late summer to conduct member interviews, get a sense of the community, and observe our church in worship. In September 2009, she provided a written summary report with identified challenges.

In this report, she provided a useful conceptual framework of technical versus adaptive tasks to help contextualize past major accomplishments and our current challenges. (John Heifetz describes the framework in his book, Leadership Without Easy Answers.) According to Dr. Rhebergen, technical challenges are clearly defined problems with solutions within our repertoire of knowledge and responses. Examples of this type of challenge were the previous Covenant facilities expansion as well as the hiring of an Associate Pastor. In both cases these were significant tasks, but ones for which the responses were based on existing knowledge and skills.

Juxtaposed with these seemingly manageable tasks are adaptive challenges, or those which are not as clearly understood, possibly hard to describe, and for which there do not seem to be known solutions. Addressing these may be frustrating and will require our community to learn to adapt through experimentation and innovation. Dr. Rhebergen proposed a series of “technical” challenges presenting opportunities for strengthening and expanding Covenant’s mission and ministry and then identified “adaptive” challenges. Finally, she warned against “change for change’s sake” but also against lingering in our comfort zones. She cautioned that it will be a challenge “to provide enough stability while pursuing an agenda for change that keeps people engaged with and invested in the process.”

Upon receiving the consultant’s report, the Long Range Planning Committee took time to digest its contents, dissect its suggestions, and meld it with our previous work. We then arranged for fifteen different focus groups (consisting of pre-existing small groups as well as open sessions) to discuss the various themes. The feedback provided by these group discussions helped us hone our themes into goals. The goals were then presented to the Session at its daylong retreat where they were discussed in great detail. The Session further discussed, refined and adopted these goals at its January 2010 meeting.

We believe that the goals that have emerged from this in-depth process reflect the voice of God speaking to us through the voices of our congregation. Together, we must strive to reach our potential as faithful servants of Christ as one Covenant community.

Possible Steps
in Our Continuing Journey Together
As previously discussed, the goals presented in this document were informed by invaluable input from both the Session and the general congregation. This input came in the form of surveys, interviews, focus group discussions, and visioning exercises. Below is a list of some of the suggestions drawn from this input, presented here as possible steps for us to take as we journey with this plan into the future. These suggestions are not part of the plan adopted by the Session. Rather, they are listed here to ensure that our members’ voices continue to guide us as we take concrete steps to implement these goals.

Five Year Goals
With Suggestions for Consideration
from the Congregation
1. [image: image10.png]

Committed Discipleship
Move toward faithful discipleship (the humble, love-inspired service inherent in a Christ-centered life) as the permeating spirit and orientation for participation in the life of the church, and identify and develop programs and materials emphasizing faith, fellowship, and stewardship to support seekers and disciples at all points on their journeys of faith.

Possible actions:

· Re-evaluate all existing Covenant programs and activities to refine and strengthen each as a means of defining, teaching, encouraging, and practicing faithful discipleship.

· Support strong mission and outreach programs for all age groups with emphasis on modeling lifestyles after the selfless ones of Christ and His disciples.

· Re-introduce S.W.I.M. and develop new techniques that will further promote and encourage its understanding, acceptance, and regular use.

· Explore alternative methods and approaches to move members and seekers out of their comfort zones and into a growing, deepening faith.

· Form intergenerational disciple groups to minister to one another in our faith journeys.

· Evaluate the role of “going green” in our stewardship of God’s creation

· Explore methods to enhance and strengthen volunteer recruitment and training with a goal toward greatly increasing levels of participation by all members and seekers alike.

2. [image: image11.emf]485

501

477

453

480

509

507

504

511

490

499

420

430

440

450

460

470

480

490

500

510

520

19992000 20012002 2003 20042005 20062007 20082009

Alternative Worship
Explore and create additional opportunities for Christ-centered worship with new styles and times that meet the spiritual needs and interests of young adults, speak to them in their own language, and help them relate to God and the world in a more meaningful way.

Possible actions:

· Expand our offering of worship and learning opportunities to off-site locations that take God’s message outside the church walls and into the locations frequented by young adults and singles (e.g. coffee houses, pubs, restaurants, bookstores).

· Explore offering various types of worship that speak to young adults such as praise music, multiple musical instruments, teaching sermons (rather than preaching) and technology-enhanced services.

· Announce and better promote youth events through the increased use of means such as e-mail, signage, electronic bulletin boards, newsletters, and Facebook.

· Commission a study team to research and report what other churches are doing to address the spiritual need and interests of young adults.

· Seek ways to team with other congregations to involve young people in Christ-centered activities.

· Use technology (Facebook, twitter, etc.) to promote Christ-centered dialogue that may lead young adults into active worship.
3. Connected Community
Nurture koinonia (fellowship that includes participation and community) among seekers and disciples at all points in their spiritual journeys and provide regular, diverse opportunities to build loving,
supportive relationships among individuals and small groups.

Possible actions:

· Make koinonia a central and conscious cornerstone of all church activity.

· Incorporate nursery school parents into church family.

· Reach MBC students and children in the community without a church.
· Contact personally our members and especially visitors inviting them to participate in our activities.

· Seek new uses of technology to reach out to members and non-members to strengthen faith, fellowship, stewardship and service, while remaining aware of the needs of those not technology proficient.

· Recognize the needs of different age groups and meet them in planning programs and scheduling the times and locations of events.

· Connect with young adults and non-members though sponsoring sports, outreach projects, speakers and classes of interest.

· Re-energize, promote, and seek new opportunities for fellowship dinners, dinner groups, and get-togethers.

· Strengthen the Agape groups and central leadership and seek new methods to emphasize its importance and to encourage full participation.

· Develop and openly promote multiple, fun, intergenerational gatherings, special events, programming, and mentoring.

· Integrate new members and visitors quickly into church activities.

· Explore ways to keep ex-session members involved in leadership roles.

· Develop and maintain an updated list of individuals and groups who need more active involvement in the life of the church family and then purposefully develop and promote activities to meet their needs.

· Develop a visitor retention plan.

· Recognize and accommodate issues of our aging congregation and community.

· Conduct exit interviews with members leaving the church to understand their reasons for leaving.

· Improve interior and exterior signage to enable visitors to navigate the maze of our church building.

· Promote greater comfort levels and social mixing at coffee hour and large gatherings by offering a photo board to help members and visitors identify each other.

· Erect a roadside message board in front of the church announcing and promoting upcoming activities and events. This sign could include our website address, phone number and mission statement.

· Include a “suggestion box” in the narthex and on our web site.

· Communicate intentionally, creatively, and meaningfully with the church and larger community.

4. Spiritual Formation and Growth
Encourage and support individual spiritual growth through creation of diverse opportunities for multi-sensory experiences of the mystery of faith, and nurture corporate spiritual growth with emphasis on meaningful practices of prayer, sacraments and the reading of the Bible as part of a disciple’s daily journey of faith in a global community.

Possible actions:

· Emphasize worship attendance.

· Make available Bible study podcasts and tapes.

· Establish Bible study and prayer group opportunities off-site at social gathering places.

· Encourage participation in Christian education by all age groups.

· Use technology such as Facebook, the website, and twitter for daily faith connection.

· Consider alternative forms and times for fellowship, prayer groups, Bible study, and worship.

· Plan and promote a Christ-centered, men’s ministry to reach men of all ages, situations, and life-styles—members and non-members alike.

· Discover new means to promote and encourage all individuals to participate in a daily quiet time for study and prayer.

· Move beyond Sunday worship and Sunday school to develop alternative programs encouraging exploration of Christian growth such as classes in prayer and meditation.

· Emphasize use of prayer and spiritual aspects of all church events.

· Offer guidance to Christian Education teachers and small group leaders on methods of including spiritual growth opportunities in all church events and classes.
5. Church-wide Mission

Develop and implement a plan for mission as an integral part of faithful discipleship (the humble, love-inspired service inherent in a Christ-centered life) that provides and supports opportunities for individuals and small groups to participate actively in service to local, national, and international neighbors, understanding that God expects all disciples to participate in service.
Possible actions:

· Keep in touch with our college students.

· Develop activities with MBC.

· Support the nursery school as a mission project.

· Connect with young adults though sponsoring sports, outreach projects, speakers and classes of interest.

· Discover and meet needs within the community.

· Consider offering life-style classes such as divorce recovery, bereavement, financial planning, and parenting, and invite the church membership as well as the community-at-large to participate.

· Promote additional out-reach and community involvement by going off-site with the strength and beauty of our music ministry.

· Discover new ways to involve members and seekers of all ages in additional hands-on short-term community projects and mission opportunities.

· Expand the definition of mission as a church-wide concept reaching both inward (teaching, team membership, coordinating, care-giving, participation in activities, etc.) and outward (community service) – all done to the glory of God.

· Establish and maintain an on-going, up-to-date listing of available mission activities, contact persons, and current Covenant participants for all outreach programs.

· Promote all mission activities and actively seek through personal contact to recruit new and/or uninvolved members to participate in specific mission opportunities.

· Seek inter-congregational mission activities with other churches.

· Invite and encourage members of youth groups to participate in mission projects.

· Seek a balance of local, national, and international outreach.

· Explore the possibility of a “sister church” that is close enough for active and regular exchange and interaction.

6. Mission Statement
Create a dynamic mission statement that expresses clearly and succinctly the mission of Covenant Presbyterian Church today.

Possible actions:

· Add mission statement to signs, bulletins and other means of communication.

· Develop a logo.

· Create a mission statement that most members can recite.

Appendix: Charts Illustrating Demographic Data

[image: image2.emf]Covenant Church - Membership by Age Segment

Left to Right: 2005 to 2009

101

108

88

97

113

102

108

87

96

111

108

109

84

102

108

93

98

83

100

116

0

20

40

60

80

100

120

140

<25 26-35 36-55 56-64 65+

Number Members

[image: image3.emf]Total Dollar Contributions Per Member

Covenant Presbyterian Church and PCUSA

940

960

980

1000

1020

1040

1060

2005 2006 2007 2008

Year

Dollar Amount

Covenant

PCUSA

 Covenant Church Membership Growth

 1999 to 2009

 Population Growth 2005 to 2008

Staunton City, Augusta County Only, Total Augusta County

[image: image4.emf]Total Population - Average Annual Growth = 2 Percent

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

2005 2006 2007 2008

Year

Population Totals

Staunton

Augusta Only

Total County

� EMBED MSGraph.Chart.8 \s ���

PAGE
14

_1328347986

