 (
PLANTING A CHURCH IN THE SLUM
)
 (
Need
Vision
Plan
Budget
Accountability
) (
3

planters
2
 years
1
 sustainable church
)[image:]

 (
The Advantage of Churches in the Slums
SLUMS THE MAJORITY
– MOST
 RECEPTIVE TO GOSPEL
“The United Nations’ prediction that
most of the world will be living in the cities
has finally come true. This is the result of the vast migration of poor looking for jobs, from the provinces to the cities.
“Most of these migrants end up living in the
slums
. Urban poor thus is the
new mission frontier
 today and perhaps will be for the next several generations.
“The urban poor are also the most
open to the gospel
. And yet, there are very few today who are focusing on reaching this people group. There are urban missions but not urban poor mission. This slum population is growing at explosive rate but remains a neglected mission field.”
- Atty. Dr.
Raineer
 Chu. Dissertation. 2011.
Historical Evidence
In Manila,
at
 the beginning of the 20
th
 century, evangelism targeted the elite. But when the
Jesus is Lord
 (JIL) movement began to minister directly to the masses in the 1980’s, church growth exploded.
It stands
 to reason, then, to go where Manila’s masses are: in the slums.
)[image:]
 (
“New churches of 100 members are
16 times more effective
 in winning new converts to Christ than mega churches.”

– (Schwarz in
Natural Church Development
 (1996) - S
urveyed over 1,000 churches from 32 countries and six continents.)
) (
Effective.
“The single
most effective
 evangelistic methodology under heaven is
planting new churches
.”
– (Wagner (1980), quoted in Chu.)
“In view of recent global trends on urbanization, we may also add that the
most effective evangelism
 is
planting new churches in the slums.
”
– (Chu. Dissertation, 2011.)
)[image:] (
“
Today, already
more than
40 percent
 of the people of Metro Manila are
living in slums
.
The rate of urban migration is thirty percent which means that roughly
every three years the cities will double
.”
) (

)

 (
Theology of INCARNATION
Go to the people
Live among them
Love them
Learn from them
Begin with what they know
Build on what they have
"
Living among the poor
 is the only possible way to plant the Christian faith among them." (
Grigg
.
Companion
. 20.)
"Jesus' effectiveness in evangelism was partly because of his dependence on the poor" (
Grigg
.
Cry.
 136)
FROM CONVERSION TO DISCIPLESHIP
"Beside
assurance and acceptance
, a growing Christian has four basic needs. He needs
protection, fellowship, food, and training
" (
Eims
. p63).
PEOPLE FIRST, BUILDING NEXT
Basically, it’s
people
 (with good ideas & determination
gathering,
and
 praying
 together for what they want to see the
Holy Spirit
 doing in their midst) that
catalyze the development of a new church
, not the
building
 nor strategizing over location, money, and advertising. “If you build it they will come” doesn’t work in this situation. (Olson.
Organic Church Planting.
)
)[image:]
[image:] (
Church Planting Process
SUCCESSFUL STRATEGIES
from
 MMP
in the
 SLUMS
of
 MANILA:
Train
 a team of 3 church planters,
one
 of whom will stay as pastor after 2 years
Enter
 community,
start
 knocking on doors, asking: “Might you be interested in hosting a Bible study in your home, being part of our church, and/or learning more about Jesus?”
12%

(of those living in urban poor metro Manila) will say “Yes.”
Follow up,
discipling
 responsive community members
(
as
 discussed on next page)
Diagram:
Becker, Carpenter, and Williams (2011).
Section Five
: Prayerful Planning.
The New Dynamic Church planting Handbook
 (E-book). 187-266.

)[image:] (
Justice for the POOR
)

[image:] (
DISCIPLESHIP
"Disciple
-
making is God's love being poured out through one life into another, until the second life catches that love." (
Grigg
.
Companion.

70
.
)
A
disciple
 of Christ follows the
disciplines
 of Christ:
Prayer
Humility
Meekness
Peacemaking

JESUS DISCIPLED BY ASSOCIATION
Nothing formal about it.
He stayed with them.
They learned his ways by just being with Jesus and seeing how he reacted, what he purposed, what he valued.
"Knowledge was gained by association before it was understood by explanation."
(
Coleman, R. E.
The Master Plan of Evangelism
.

)
"How do we know the way?"
"
I am
 the way, the truth, and the life." [Just by knowing me, you know the way.]
)
[image:] (
Discipleship Process
FOUR SEASONS OF GROWTH –
for
 PERSONAL DISCIPLESHIP
T
he following environments ought to be created by the facilit
ator:
Security
 season:
F
ellowship; God’s forgiveness, love, and faithfulness.
Commitment
 season:
C
ommitment to:
(1)
the
 Lord,
(2)
the
 church,
(3)
ministry
;
“Turning
 to the Word of God for practical instruction.”
Quality
 season:
D
iscipler
 brings new believer into tight kinship – exposing them to his/her own intimate family life.
Gifts and calling
 season:
N
ew believer (now mature) is “deployed in a place of ministry where his or her gifts will be fully uti
lized.”
These
 principles can also be applied to the growth of a church
…
Grigg
, V. (2005).

Group Structures for Squatter Churches.

In
Cry of the Urban Poor.
 GA, USA: Authentic Media.
)[image:] (

)

[image:]

 (
Overview:
)[image:][image:][image:]

 (
*Meeting places for initial church plant:
"Flexible thinking and multiple locations
will
 free you to grow at God's pace."

Why new church plants should choose temporary locations:

(Moore, 2002. 115.)
Flexibility
Eliminates your major capital outlay
“
Saddling young churches with expensive real estate can unintentionally leverage the church plant against growth.
”
Reduces the distraction of finding the
ultimate building
Keeps expectations in check
Imagine
you're on a camping trip: when you know your location is temporary, you accept 'roughing it.'
Easy entry into ministry
Things like folding chairs at the end of a service in a temporary location can give even first-timers something to do to feel that they're a useful and needed part of the community.

) (
Planning for Entrance
Before entering phase 1, it’s essential to spend much time in prayer, deciphering & agreeing on goals and strategies in 4 major areas:
Planning
:
Select a community
 – best if it’s a
NEW SLUM
, so that the church becomes a part of the identity of the community from the beginning
Mother church
 – needs to be deeply involved in the visioning & planning, so that the mother church takes ‘ownership’ of the project, producing in them a commitment to continued support. (In the experience of MMP, loss of interest by the mother church is a top reason new church plants fail.)
Team Building
:
Identify a core team
Explore prospective communities together
Define goals & commitment to regular meetings
Entrance
:
Inform & involve community leaders
Identify possible
meeting places*
Evangelism
:
Initiate Bible studies, social gatherings, and public events
)

 (
Overview:
)[image:][image:][image:]

[image:][image:] (
Phase 1: Security
In order to build a Christian community, interested members first need to feel secure with each other.
Worship:
Begin worshipping together from week 1
Recruit people for jobs, (
ie
. band, ushers
…

)
Social Outings:
Create a sense of belonging together socially
2
nd
 & 3
rd
 Bible Studies:
Investigate the basics of the faith
Baptisms; Youth & Children Ministries
Phase 2: Discipleship / Church Growth
Women’s Ministry
4
th
 & 5
th
 Bible Studies
Mission Trip:
Groups bond when traveling together outside the community
Opportunities for service as core of Christian living
Discipleship Seminars
Phase 3: Quality of Leadership
Cell Group Leaders
Assigning responsibilities increases commitment and allows further leadership potential to blossom
6
th
 Bible Study: Character
How then should we live? Fruit of the Spirit…
Redevelop Leadership Team Year
Ensure that strong ties with the mother church continue
)[image:]

 (
Overview:
)[image:][image:][image:]

[image:][image:] (
Phase 4: Re-Designing Partnership
Prepare to phase out planting team &
raise
 up and equip leaders from within the new church.
Gifts & Leadership:
Assess
giftings
 of church members
Pinpoint & mentor those who might carry on leadership after church planter is finished
Appoint Deacons & Leaders
Establish Pioneer Team
Appoint Elders
& Beyond
Holism: Initiatives
Engaging Community
Once the church is secure
 as a body of believers committed to each other, continue in service opportunities, and begin now to consider a church building for the long term.
Community Development
Assess
 community’s needs & assets, and determine a beneficial outreach project
Confronting Oppression
Or
ganize church & community to address relevant issues (
ie
. land rights)
Cash Flows Paralleling Each Phase
Initial Cash Flows (
Phase 1
 & 2)
Agree on whether money is needed & what it might be used for
Begin tithing
Purchase basics (
ie
. chairs, Bibles…)
Poor fund (lest we become purchase-oriented)
Identify funders
Cash Flows (Phase 3 & 4)
Acquire land; build church
Facilitate savings & loans
Fundraising to support community transformation
House for pastor
)

 (
Financial Accountability
Funds will be received & managed through office staff at MMP (Mission Ministries Philippines)
Address
Yearly Accounts available
MISSION MINISTRIES
US

/

Canada partners can make
a
check out to

Mission Ministries, Inc
, a registered 501C3, and send to:
c
/o John Mark
Lindvall
P.O.
Box 10044
Costa Mesa, CA 92627
(
a
 tax-deductib
le receipt will be sent)
Tel No. (909)- 6217035
http://www.mmphilippines.org/
) (
2 Year
 Budget:
Item
Description
Annual Rate
Multiplier
Total
Salary:
 Church planters (includes travel expenses)
Team of 3
 per church:
2 planters & 1 pastor to remain
$837 each
per year

(1/3 of ‘minimum wage,’ Manila)
x 2 years
$5,022
Land:
Classroom/Worship
One 100m
2
 lot
(squatter right of possession)
$3,488 one-time
$3,488
Building:
 Classroom/Worship
One (60 pupils, 20 at a time)
$3,488 one-time
$3,488
MMP
Admin fee:
 10% of church planters’ salaries
For rentals; utilities; salaries of accountant & office manager
$84 each per year
x 2 years
$502
TOTAL:
$12,500
Income Projections:
Other
 sources of income:
Mother Church – $200/year – general expenses
$ 400
Church Planters’ Personal Contacts – $2,000/year - salary
$ 4,000
New Members of Church Plant – $300 – church building
$ 300
TOTAL
$ 4,700
Amount requested:
$ 7,800
)

 (
What is Holistic
Churchplanting
 The gospel is good news of the Kingdom of God transforming all levels of life in the city and the slums
SPIRITUAL
ECONOMIC
SOCIAL
JUSTICE
Evaluation & Accountability
Quarterly newsletters will be sent out to all funders, stating:
how funds are being utilized
amount received that quarter (above/below target)
church growth statistics
stories of successes and struggles
prayer points & ways to be involved
)[image:] (

)

 (

With questions on this proposal, contact:
Katie
Gard
gard.katie@gmail.com
+63-927-240-9355
skype
:
katie.gard
Katie
Gard
c/o
Merly

Gamos
0734 Area 6 Barangay
Botocan
 Project

Quezon City, Philippines.
)

[image:] (
9 Principles of
Evangelistic Momentum
(
Grigg
.
Cry of the Urban Poor.

p133
-144.)
Compassion
"Compassion means much love, a little response, and great pain" (134)
Intercession
"Collective commitment to a simple, sacrificial lifestyle, coupled with a growing experience of the power and gifts of the Holy Spirit" (134).
Find the Man of Peace
Incarnation
"We need to live among the people at their level--not independent of them--despite our resources" (136).
Authority / Status
Proclamation
Jesus spoke to people's specific needs with knowledge of their situations and divine wisdom (141).
Exercise of Spiritual Gifts
Small Group Bible Studies
Stand firm in Opposition
)
[bookmark: _GoBack][image:] (
Some
References
Becker, Paul; Jim Carpenter; Mark Williams (2011).
Section Five
: Prayerful Planning.
The New Dynamic Church planting Handbook
 (E-book). 187-266.
Chu, Dr
Atty

Raineer
.
DEVELOPMENT OF A COMPREHENSIVE AND TRANSFORMATIVE TRAINING IN URBAN POOR CHURCH PLANTING: A CASE OF MISSION MINISTRIES PHILIPPINES, INC. (MMP). Seattle. May 2011.
Coleman, R. E. (1993).
The Master Plan of Evangelism
. Grand Rapids, MI,
Revellbooks
.
Eims
,
LeRoy
 (2009). The Lost Art of Disciple Making (
ch
 5). Zondervan. Kindle Edition.
Grigg
, V. (2004).
Companion to the poor
. 2nd
edn
. Authentic.
Grigg
, V. (2004).
Cry of the Urban Poor.
 Authentic.
Moore, Ralph. (2002).
Buildings, Where should you meet?
 In
Starting
 a new church: the church planter’s guide to success
 (pp. 115-127). Regal.
Olson.
Organic Church Planting.
) (

)
 (
10
)
image3.jpeg

image4.jpeg

image5.jpeg

image6.emf

image7.jpeg

image8.jpeg

image9.emf

image10.jpeg
a1 Q2 a3 a4

Team Branger
ranmin Errance
" building ism

o

Ttoston Lot _iFi _Fen

e

.

Dpearter team ‘Commurity Bible

o s e s

= _ewlore _aFnd Z2FI

Ty e S S

S et

- -

s

. s

gt -

mother team goals. Pmm;“ 2

church. L

= 5 defne o

disoussion 3L, Literature.

bymather jes. istribution

church. : ot

e

SISO Geop _s.desus

IR gy im

mother Samuerk o

church. e

e e

i -

i s

. S

o o
5
P

image11.png
Q1 Q2 Q3 a4

o Team - evangel
ntrance
B8 b ilding ism

image12.png
Q1 Q2 Q3 @ Qi Q2 Q3 ¥ Q1 Q2 Q3 a4 a1 Q2 Q3
Phase1-buildingsecurity [PRaSe X GISCIESHIp/ChURGRFOWARIN Phase 3- quality of eadership Phase 4- re-designing partnership

start 2nd & 3rd first 4th &S5th disciple. 9eveloP eifts opomt experiment
worship, social booksof PP bookof mission PIE cell il e analysis, L enders M apooint

startyouth womens' ship B0k leadershin leadership 79129 cocians
develop outings Bible w0 Bible tp P goup characer T e @i
band Studies work studies leaders i =

image13.png
Q1 Qa2 Qs a4
&Beyond (ChecKlist)

community
developm
ent

confronting cash cash
oppression flows1 flows2

image14.jpeg
Q1 Q2 [°%] aa

JGeveion

‘ redevelop
cell eihbook- [S0P
goup character > S0

leaders

image15.jpeg
Q1 Q2 Q3 Q4

ath &sth

start disciple-
bookof mission

womens' ship.
Bible trip

ministry seminars

studies

image16.jpeg
Q1 Q2 Q3 a4

start 2nd & 3rd s
worship, social booksof TS
develop outings Bible g onigrens

band studies work

image17.jpeg
&Beyond (Checklist)

community

confronting cash cash
developm .
o oppression flows1 flows2
:’ 1. build s i
needs "
s s
frstssed fandrignts —2 00 —2-build
= s
fundsfor TrapRelnt _a.start
e
rfung O
pos transformat
e e

businesses pastor

7 idenciy
ong-erm
iy

image18.jpeg
a1 Q2 [°%] aa
Phase 4- re-designing partnership

e-«s] IR experiment
analysis, " withroles,
andleaders " appoint
leadership 2% cscatiisna :’:
joneer elders
waining (L, pens

image19.jpeg

image20.jpeg

image21.jpeg

image1.jpeg

image2.emf

