

Church Growth Drivers

'An Evidence Based Approach to Seeking Church Growth Under God'

Speaker: Tim Sims, Sydney

Location: Science Museum

A circular logo with a glowing purple and blue aura. The text inside the circle reads "htb leadership conference 2013".

htb
leadership
conference
2013

DIAGNOSTIC FRAMEWORK

1. What are we really up against?
2. What should this mean for more **effective ministry under God?**
3. What real challenges do we face along the way?

A circular logo with a glowing, ethereal purple and blue background. The text inside the circle reads "htb leadership conference 2013".

htb
leadership
conference
2013

SYSTEMATIC RESEARCH

Literature Search:	120+ *
Expert Interviews:	75+
Field Questionnaires:	42
Workshops	12
Beta sites	6

+ National Church Life Survey data and research 1991 – 2011

*All initiatives considered in the context of Biblical theology

A circular logo with a glowing purple and blue background. The text "htb leadership conference 2013" is centered within the circle. The "htb" is in a bold, lowercase font, while "leadership conference" is in a smaller, lowercase font, and "2013" is in a larger, bold, lowercase font.

htb
leadership
conference
2013

DECLINE IN REGULAR CHURCH ATTENDANCE *

Percent attending monthly or more

htb
leadership
conference
2013

DEMOGRAPHIC DISASTER

Percent of attendees

DOB @ 2006: 1991-87 1986-77 1979-67 1966-57 1956-47 1946-37 1936-27 >1927

htb
leadership
conference
2013

Source: Church life profile p23 NCLS06, exceeds 100% based on optical adjustment to 15-19 year olds
Note Australian average life expectancy 82

LAZY CHURCH: INTRIGUING CORRELATION

Index

htb
leadership
conference
2013

Sources: ABS census data, Build my church p22

Note: The data does not demonstrate cause, only correlation

INSTUTIONAL ONSLAUGHT

1901 - 2006+

Millions of People

DISORGANISED / INEFFECTIVE RESPONSE

Sources: Church life profile NCLS01, NCLS06, DYB 2008, Numbers as at September 21st
 Note the score profile is very different in the youth ministry

LOGICAL RESPONSE UNDER GOD

1. What are we really up against?
2. What should this mean for more **effective ministry under God**?
3. What real challenges do we face along the way?

A circular logo with a glowing, ethereal purple and blue background. The text inside the circle reads "htb leadership conference 2013".

htb
leadership
conference
2013

SOME RESEARCH OBSERVATIONS...

1. Large numbers are attending irregularly (40%) for special services (71%)
2. Newcomers best engage through normal church (67%) and a congregation member (29%)
3. There is huge churn in the population (36% every 5 yrs); moves break ties...
4. 100% of net new growth is from the young
5. Wastage rates among the youth can be huge (82%)

The logo for the htb leadership conference 2013 is located in the bottom right corner. It features a circular emblem with a glowing, ethereal purple and blue background. The text "htb leadership conference 2013" is centered within the circle, with "htb" in a bold, sans-serif font, "leadership conference" in a smaller, italicized sans-serif font, and "2013" in a bold, sans-serif font at the bottom.

htb
leadership
conference
2013

THE SOUL OF BRITAIN

The percentage of people:

	1987	2000
• Seeing a pattern of events such that 'it was meant to be'	29%	55%
• Having awareness of the presence of God	27%	38%
• Having awareness of answers to prayer	25%	37%
• Having awareness of sacred presence in nature	16%%	25%
• Having awareness of an evil presence	12%	25%
Cumulative total (at least one mentioned)	48%	76%

SURPRISING EXPOSURE

Percent of Australians Attending in the Last Year

Source: ACS98 Why people don't go to church? p67, p42, p8, p80; Build My Church p11

* Special services on average 2.6X per annum

htb
leadership
conference
2013

SURPRISING IMPLICATIONS

Multiples of WASA X Per Annum

Sources: ABS, NCLS06, ACS98, based on nominal Anglicans at 19.5% of Sydney Adult population

*Note: ~0.3X invited, Special Services on average 2.6 occasions.

See back up on positive impact of Special Services

htb
leadership
conference
2013

IMMEDIATE UPSIDE POTENTIAL > 4.5x

WARNING: FALSE ACTIVITY

“One out of every four people at Willow Creek were stalled or dissatisfied with the church

many were considering leaving. When I first heard these results the pain of knowing was almost unbearable ...”

Bill Hybels, 2007

The logo for the htb leadership conference 2013 is located in the bottom right corner. It features a circular emblem with a glowing, ethereal purple and blue light effect. Inside the circle, the text "htb leadership conference 2013" is written in a clean, sans-serif font. The "htb" is in a larger, bold font, while "leadership conference" and "2013" are in smaller fonts below it.

htb
leadership
conference
2013

IMPLEMENTATION CHALLENGE

1. What are we really up against?
2. What does this mean for more **effective ministry under God**?
3. What real challenges do we face along the way?

The logo for the HTB Leadership Conference 2013 is located in the bottom right corner. It features a circular emblem with a glowing, ethereal purple and blue background. The text "htb leadership conference 2013" is centered within the circle, with "htb" in a bold, lowercase font, "leadership conference" in a smaller, lowercase font, and "2013" in a larger, lowercase font.

htb
leadership
conference
2013

CHOKE POINT

RESULTING STRESS CAN BE HUGE

Major Stress Drivers

% of Variance Explained *

Personal Satisfaction	35%
Congregational Conflict	22%
Family Conflict	19%
Personal faith growth	18%
Setting Direction	18%
Confidence in the Goal	18%
Leadership Isolation	17%
Strains of the Role	16%
Planning and Vision	12%
Personal Finances	10%

Source: NCLSL96 Burn out in church leaders * Numbers include co-variance and add up to >100%

htb
leadership
conference
2013

DIARIES ARE FULL

Hours

htb
leadership
conference
2013

SET PRIORITIES

ORGANISE AND EMPOWER

	Worship	Gospel Community	Growing Leaders	Invitation
	Engage	Grow	Train	Reach Out
Early Morning	● Full time	●	●	●
Mid Morning	●	● Part time	●	●
Evening	●	●	●	●
Youth	●	●	●	●
Scripture Teaching	● Volunteer	●	●	●
Plant 1	●	●	●	●
Plant 2	●	●	●	●

Volunteer <8 hours, Part time 8-30, Full time 30+

htb
leadership
conference
2013

CONCLUSIONS

1. What are we really up against?
2. What should this mean for more **effective ministry under God?**
3. What real challenges do we face along the way?

A circular logo with a glowing purple and blue aura. The text inside the circle reads "htb leadership conference 2013".

htb
leadership
conference
2013

A TIME FOR ACTION

*“In the whole of world history there is always **one really significant hour - the present...**if you want to find eternity you must serve the times”*

Dietrich Bonhoeffer

www.effectiveministry.org

The logo for the htb leadership conference 2013 is located in the bottom right corner. It features a circular emblem with a glowing, ethereal purple and blue background. Inside the circle, the text "htb leadership conference 2013" is written in a clean, sans-serif font. The "htb" is in a larger, bold font, while "leadership conference" and "2013" are in smaller fonts below it.

htb
leadership
conference
2013

BACK UP

A circular logo with a glowing purple and pink aura. The text inside the circle reads "htb leadership conference 2013".

htb
leadership
conference
2013

ORDINARY CHURCH, THE ENTRY POINT

First Occasion at Church

Adjusted for non-participants
Source: Mission Under The Microscope

htb
leadership
conference
2013

FAMILY AND ORDINARY MEMBERS KEY

Most Significant People in Finding Faith

POPULATION CHURN IS HIGH

Council Area Examples

Percent movement

RELOCATION A CHALLENGE AND AN OPPORTUNITY

Reasons Left Previous Congregation

htb
leadership
conference
2013

INVITATION HAS REASONABLE ODDS

Willingness to Accept an Invitation

Likelihood of Becoming Frequent

YOUTH IS A VITAL PLATFORM

Estimated Headcount Per Age Year

- New / New
- New / Returning
- In-house
- Regulars
- Drifters

OFTEN POORLY MANAGED

Dropout Rate %	Secondary / Post School	Left Home
Uniting	37%	45%
Anglican	33%	43%
Presbyterian	29%	33%
Baptist	20%	32%
Lutheran	13%	19%
Adventist	9%	29%
Methodist	8%	29%
Reformed	5%	13%

A circular logo with a glowing, ethereal purple and blue background. The text 'htb leadership conference 2013' is centered within the circle. The 'htb' is in a bold, lowercase font, while 'leadership conference' is in a smaller, lowercase font, and '2013' is in a larger, bold, lowercase font.

htb
leadership
conference
2013

THE EFFECT OF ALPHA ON CHURCH ATTENDANCE

% of Churches (1989 – 1998)

htb
leadership
conference
2013

DAILY DEVOTION

10 Year Growth Step %

htb
leadership
conference
2013