

The 2015-2020 World Church Strategic Plan

The "what" and the "why": Structure, Objectives, KPIs and the reasons they were adopted


- Reach the World has three facets:
 - -Reach Up to God
 - -Reach In with God
 - -Reach Out with God
- All of the plan's objectives and key performance indicators are grouped under one of these three headings


The Structure of the Plan

- Based on an unprecedented survey of the world field, church leaders identified 21 areas of concern — areas where the world church could be doing better
- These became 21 Objectives
- From these, in turn, 81 Key Performance Indicators (KPIs) were established


Structure: Objectives and KPIs

- The 21 groups of objectives each consist of:
- A preliminary affirmation of why each of these aspects of Reach Up, Reach In and Reach Out is important or action is needed
- Then the Objective itself is stated
- Finally, one or more KPIs, associated with the Objective, are specified


What is a "KPI"?

- A metric used to evaluate factors that are crucial to the success of an organization.
- For businesses, KPIs might be net revenue or a customer loyalty metric; for governments, unemployment rates or interest rates; for a healthcare charity, the number of patients treated, waiting times, or mortality rates.


What is a "KPI"?

- Simply put: A KPI is a measurable value that demonstrates how effectively an organization is achieving key objectives.
- Organizations use KPIs to assess their success at meeting targets or goals


What are the Reach the World KPIs?

- The 81 "Key Performance Indicators" in the current strategic plan are outcomes: mostly measurable outcomes
- If the desired outcomes are achieved, then we have met our objectives
- It is crucial to measure the KPIs so that we know whether we achieved our objectives


Objectives and KPIs were based on quantitative and qualitative research, carried out around the world; and statistical analysis


Quantitative: five major research projects

These involved 41,000 interviews or completed questionnaires from all around the world


- 4,260 pastors, drawn from all divisions and 93% of unions, were surveyed on their experiences and perceptions of ministry
- ii. More than 26,000 church members, from all six continents and nine divisions, were surveyed on their beliefs, attitudes, experiences in the local church, and spiritual-life practices


- ii. Survey of 1,150 current students and recent graduates (aged 20-30) of Adventist colleges and universities in North America
- iv. Some 1,700 former members were interviewed about how they came to leave our ranks
- v. Separate study of tithing beliefs and behaviors based on detailed research in Australia, Kenya, Brazil, the UK and California, included surveys of another 9,000 church members


Qualitative research: analysis by global church leaders


- Reports on recent trends, and projections for future trends, based on experience in the previous quinquennium
- Submitted by:
 - All thirteen world divisions, plus MENA
 - All fifteen GC departments, plus Hope Channel and AWR


Result: Reach the World

Reach Up to God Reach In with God Reach Out with God


1. To involve Adventist members in daily Bible study


Question: "How often do you read the Bible?"


- 2. To engage all members in doctrinal study, as essential for spiritual maturity
- There are disturbing levels of dissent or doubt, globally, over several Fundamental Beliefs
- For example . . .


Uncertainty about the Sanctuary Doctrine and the Investigative Judgment


Uncertainty about the creation week as described in Genesis 1-2

Less than ¾ strongly agree


Total "disagrees" = 17%


Uncertainty about the Adventist doctrine of the state of the dead


Strong agreement below 80% Strong disagreement: one in ten


strongly agree 79%

REACH UP TO GOD

Apathy about Adventist teaching on healthy living


- 3. To make all members better acquainted with Ellen White's counsel and prophetic ministry
- In surveys church members report high levels of belief in Ellen White — but they also reveal that they rarely read her writings


Confidence in Ellen White's prophetic gift


- I embrace it wholeheartedly
- I have some questions about it
- I don't accept it

- I accept it because the church teaches it
- I have major doubts about it
- Not important to me


But very limited reading of Ellen White


4. To increase the engagement of church members in biblically authentic spiritual practices

Question: "How much has personal Bible study and prayer helped you develop your relationship with God?"


5. To foster among pastors, teachers, members, and students in denominational institutions, greater appreciation for and insight from a study of Scripture that uses the historical-grammatical method and historicist approach to interpretation, including the understanding of prophecy

REACH UP TO GOD

Indifference to the Church's interpretation of end-time prophecies


- 6. To encourage church members to adopt regular patterns of worship
- There is a decline in most divisions of personal commitment to participation in vital personal, familial, and corporate, spiritual practices —especially personal Bible study and family worship.


Decline in family worship


Low incidence of personal worship


Devotional practices among current and recent college/university students


Declining participation in corporate worship

- Survey question about church attendance shows that almost one in five church members don't attend weekly
- Also reveals that only half our members attend meetings other than on Sabbath: i.e., points to the decline of the once-regular weekly prayer meeting . . .


Declining participation in prayer meeting, etc.


Question: "How often do you attend worship services at your church?"


- 7. To enhance unity and community among church members
- Surveys of former members show that the major cause of appallingly high loss rates is conflict (of various kinds)
- These surveys also indicate an absence in many local churches of strong support for members suffering stressful life situations or experiencing conflict

Global membership and loss, 1965-2014


In the last 50 years a total of 33,202,016 people have been members of the Seventh-day Adventist Church

Net loss rate = 39.25%


What event triggered your decision to leave? (weighted)


Most Important Reasons Why Members Decided to Stop Attending Church

- 28% No big issue; I just drifted away
- 25% Lack of compassion for the hurting
- 19% Moral failure on my part
- 18% I did not fit in
- 14% Too much focus on minor issues
- 13% Conflict in the congregation
- 12% Moral failures of members
- 11% Moral failures of leaders
- 11% Pressure from family or friends
- 10% Race, ethnic or tribal issues


Church Survey of Former Members: "What happened when you stopped attending church?"


- 40% No one contacted me
- 19% A church member came to visit me
- 17% A local elder came to visit me
- 15% A local church member contacted me by phone
- 10% An Adventist relative made contact
- 9% The pastor came to visit me
- 6% The pastor contacted me by phone or email
- 3% An Adventist, not a local member contacted me
- 2% I received a letter in the mail


- 8. To nurture believers in lives of discipleship and to involve them in service
- As well as the data from the surveys of former members, the survey of current members reveals that many feel their local church should do better in caring for its members
- There could be a much stronger ethos of service


Question: "Overall, to what extent do you think the congregation needs to increase or improve its efforts in caring and nurture?"


Adherence doesn't lead to service

Question statement: "Although I am religious, I don't let it affect my daily life"


- 9. To increase the engagement of young people in the life of the church
- Country-specific research suggests youth retention is very low in western countries
- In general, there is a need to ensure our youth continue in the Adventist Church


NAD students and recent alumni survey

Aside from weddings and funerals, how often do you attend religious services?


- 10. To affirm the administrative role of pastors in organizational leadership
- The global survey of pastors shows that many pastors feel uninformed and undervalued by administrators
- The survey of church members revealed that a significant minority of them see their pastors as hard to approach and out of touch


2007 Pastor's Survey

- 21% strongly disagreed with the statement "I believe that my conference leaders listen to me"; only 33% strongly agreed
- Only 43% said they were "regularly informed on decisions of my local conference/mission" with 12% stating that they were "never" informed

2013 Pastor's Survey (% Strongly Agree)


Church Member's Survey

- In some divisions nearly 50% of church members answered "Rarely/Never True" to the question "Pastor is easy to talk with"
- And over one quarter answered "Often true" to the question "Pastor is out of touch with our local church needs"


- 11. To improve leadership practices in order to enhance the credibility of, and trust in, the church organization, its operations, and mission initiatives
- Qualitative analysis suggested a need for more leadership training for administrators and board members, and mandatory continuing education and professional development for pastors and administrators


- 12. To enhance Adventist outreach and presence across the 10/40 Window
- This objective and associated KPIs derive from analysis of denominational statistics and world demographics;
- And from qualitative analysis by World Church leaders


- 13. To enhance Adventist outreach and presence in large urban areas worldwide
- This is also based on analysis of denominational statistics
- It additionally derives from research carried out for the 2013 "It's Time" conference . . .


The Adventist World and Big Cities

- As of June 30, 2013:
- Global Population = 7,134 billion
- Church Members = 17,994,120
- Population to Members Ratio = 396.4 to 1
- Global Urban Population = 1,704,240,000 (approx. estimated)
- Urban Church Members = 3,111,801 (estimated)
- Global Urban Population to Members Ratio = 547.7 to 1


- 14-17: These "Reach Out" objectives largely derive from the qualitative research:
- 14. To make planting new groups of believers a priority in all parts of the world
- 15. To substantially reorient our understanding and methods of mission (emphasis on "Christ's method" of outreach)


- 14-17: These "Reach Out" objectives largely derive from the qualitative research:
- 16. To engage all church members, pastors and leaders in full partnership
- 17. To increase the involvement of young people in the mission of the church [see slides on youth under "Reach In..."]


- 18. To encourage local churches to take the initiative in . . . carrying out the mission of the Seventh-day Adventist Church
- This derives partly from qualitative analysis but also from the church member's survey
- Many members feel their local church should be doing more in the area of outreach


Question: "Overall to what extent do you think the congregation needs to increase or improve its efforts in outreach?"


- 19-21: These "Reach Out" objectives largely derive from the qualitative research
- 19. To raise the profile of mission to non-Christian religions and belief systems
- 20. To strengthen . . . global resources for mission
- 21. To optimize communication plans and methodologies so as to empower the work and witness of the church


- New research will take place in 2017 to test the KPIs
- Departments are vital if the World Church is to meet the Objectives and KPIs that we collectively agreed on, in the Reach the World plan
- Each department should identify the KPIs relevant to its particular mission