Strategic Planning:

Developing Statements of Purpose/Mission, Vision and Core Values
By Don Eastman; March 2008
Essential to a good strategic plan are clear statements of core values, vision and purpose and or mission. Approaches differ, however, in how these words are defined and used. This is the approach and definitions I have used with the Strategic Growth Initiative to help churches plan for healthy growth. I fully recognize that there are other approaches that have also worked well for churches.
Some thoughts on the use of words “vision” and “mission”

In the work of strategic planning there are differing ways in which the words “vision” and mission are used. There is not any particular way that is standard or “correct.” Here are two ways in which the words “vision” and “mission” are often used:
Vision:

· A view of where an organization wants to be or what it wants to look like at some point in the future; a picture of the ideal state of the organization and/or its impact on society.
· A view of who we are as an organization

Mission:

· A declaration of organizational purpose that states, who it is, who it serves, what needs it meets, what it does to respond to those needs, and to what end

· A brief and memorable statement of the essential purpose of an organization

In my work with churches, I suggest that, in addition to the statement of core values, we include three statements in a strategic plan:

· A mission statement of the more comprehensive type.

· A vision statement that gives a view of our ideal future and impact

· A purpose statement that is very short and memorable, like a tag line

Now, I want to give a rationale for the above approach to using these definitions and statements.
A Vision Statement

I favor the approach that “vision” is a statement regarding our future. I prefer this because it is the approach taken by the authors of the very best books I have been able to find in the field of leadership and organizational development. Through their writings these authors have been mentors to me and I have found their ideas very useful in my work over the past decade. I offer several examples.
John Kotter in Leading Change
A professor of leadership at the Harvard Business School, Kotter gives an eight-stage process for leading change, the third of which is “Developing Vision and Strategy”

“Vision refers to a picture of the future with some implicit or explicit commentary on why people should strive to create future.”
Kotter then explains that in a change process good vision serves three important purposes:
· It clarifies the general direction for change.

· It motivates people to take action in the right direction.

· It helps coordinate the actions of different people.

James Kouzes and Barry Posner in The Leadership Challenge
Kouzes is chairman emeritus of the Tom Peters Group and Posner is Dean of the Leavey School of Business and Administration at Santa Clara University. Drawing from a research database of more than 60,000 leaders and constituents, the authors discovered recurring patterns of success and formulated the “Five Fundamental Practices of Exemplary Leadership” presented in this book. The second of these is “Inspiring a Shared Vision.”
“We define vision as an ideal and unique image of the future.”
“Visions are statements of destination, of the ends of our labor; they are therefore future-oriented and are made real over different spans of time.”

“A vision is a mental picture of what tomorrow will look like. It expresses our highest standards and values. It sets us apart and makes us feel special. It spans years of time and keeps us focused on the future. And if it’s to be attractive to more than an insignificant few, it must appeal to all of those who have a stake in it.”
Gil Rendle and Alice Mann in Holy Conversations: Strategic Planning as a Spiritual Practice for Congregations

Both Rendle and Mann are senior consultants of the Alban Institute.
“A vision statement is a word picture of the future of what our congregation would look like if we were, in fact, able to fulfill our mission statement. It identifies what would be different if we were faithful. It includes hints of the criteria by which we will measure our ministry by describing what will be different about us in three to five years. Vision statements are descriptive and therefore usually not as brief and concise as mission statements. They draw a picture of a future that is sufficiently rich in detail to offer some direction and guidance for the trip.”

John Bryson in Strategic Planning for Public and Nonprofit Organizations
Bryson, a professor of planning and public affairs at the University of Minnesota, was influential in the strategic planning models advocated by the National Center for Nonprofit Boards, with which I became familiar while serving as Chair of the AIDS National Interfaith Network. This book was foundational to the strategic planning process I developed for MCC’s Strategic Growth Initiative in 1995.
A vision statement is a “clear and succinct description of what the organization or community should look like after it successfully implements its strategies and achieves its full potential.”
“A mission outlines the organizational purpose while a vision goes on to describe how the organization will look when it is working extremely well in relation to its environment and its key stakeholders.”

Peter Senge in The Fifth Discipline: The Art & Practice of The Learning Organization
Senge is Director of the Center for Organizational Learning at MIT’s Sloan School of Management.
 “You cannot have a learning organization without shared vision. Without a pull toward some goal which people truly want to achieve, the forces in support of the status quo can be overwhelming. Vision establishes an overarching goal. The loftiness of the target compels new ways of thinking and acting. A shared vision also provides a rudder to keep the learning process on course when stresses develop. Learning can be difficult, even painful. With a shared vision, we are more likely to expose our ways of thinking, give up deeply held views, and recognize personal and organizational shortcomings. All that trouble seems trivial compared with the importance of what we are trying to create.”
James Collins and Jerry Porras in Built to Last
Both authors have been associated with the Stanford University School of Business where Porras currently teaches and directs the Executive Program in Organizational Change. Collins is also the author of the current bestseller Good to Great.
 “A well-conceived vision consists of two major components—core ideology and an envisioned future.”
Core ideology consists of both core values and core purpose:

· Core values are the organization’s essential and enduring tenets—a small set of timeless guiding principles that have no external justification; they have intrinsic value and importance to those inside the organization.

· Core purpose…is the organization’s fundamental reason for being.

Envisioned future consists of two parts:

· A ten-to thirty-year BHAG (Big Hairy Audacious Goal).

· Vivid descriptions of what it will be like when the organization realizes the BHAG.
Here is an example of the vision statement of the Lakewood Church in Houston, TX:
Our vision is to make a positive impact upon the city of Houston by creating a city-wide family center in which all are welcome - a place where all individuals and families can grow and flourish in faith and discover God's plan for their lives.

We are committed to making a positive impact upon the world by continuing to serve as a world-wide Christian outreach center helping millions of people in over 150 nations experience the "perfect peace" that comes from faith in Jesus Christ and obedience to the Holy Spirit.

A Mission Statement

There is much less consensus on mission statements. There is the type of advocated by Bryson, which answers six questions:
· Who are we?

· What needs to we exist to meet?

· What do we do to meet those needs?

· Who do we serve?

· What are our philosophy, values and culture?

· What makes us distinctive or unique?

Here is an example of this type of mission statement:

Metropolitan Community Church of New York provides a spiritual home for the Lesbian, Gay, Bisexual and Transgender Community and for all who choose to join us through the practicing of the Gospel of Jesus Christ in worship, prayer, social action, education and fellowship, so that all people might experience God’s liberating love, wholeness and justice; come to live in right relationship with God and all creation; and have the courage to change the world.

The other type of mission statement is the succinct and memorable statement of purpose. Here are two examples:

· The mission of Willow Creek Community Church is to turn irreligious people into fully devoted followers of Jesus Christ

· MCC San Diego: Our mission is to help bring people closer to God and one another

Rendle and Mann make some observations about both mission and vision statements that can be valuable to MCC as we engage in strategic planning. They present “classic definitions” of both; their idea of a vision statement is given above and here is their idea of a mission statement:
“A mission statement is a statement of identity and purpose. It expresses what we believe in unity with other congregations and what we uniquely believe because of who we are, and when and where we live. It defines our ministry in terms of biblical understanding (what we believe), geographical scope (where we minister), the people we have been called to serve (target audience), and what gifts we bring to our unique ministry. Despite carrying so much information, the mission statement is to be brief, concise and memorable. Obviously to create a mission statement, we must use heavily code words that have deep meaning for the members of a congregation.”
They make the observation that there are two components to mission and vision statements: the axiomatic and unique. Axiomatic elements could be true of any other church, unique are distinctive to that church. In looking at the about examples, notice the difference. The mission statements of Willow Creek Community Church and MCC San Diego could be true for many, if not most, other churches. That does not make those statements less valuable. They are very powerful in the context of their own congregations. Internally, those statements provide a clear sense of the congregation’s basic purpose.
The other example above, MCC New York, has axiomatic elements but also tells what is unique about this congregation. It is of great value in describing what is distinctive about this congregation, and therefore will be more useful to outsiders who seek to know more about MCC New York.
A Purpose Statement

I also believe there is value in a short, concise and memorable statement of purpose that can be used as a tag line. Most of these that I have seen are axiomatic, and could be true of most churches. Yet, within the congregation this kind of statement can be very powerful and unifying to convey the basic organizing principle of that church. And, when done well, such a statement is also useful for conveying the essence of that church in its advertising and public presentations.
This type of statement requires work that is very creative and not usually done well in a group process. It is similar to the branding project that the UFMCC engaged several years ago, which produced a new logo. It would perhaps be done best by a professional advertising agency or one or two very creative people.

Some people prefer this shorter kind of mission statement, others do not. I don’t think the choice needs to be either/or. Both types of statements are valuable.

Finding your true core values

In terms of definition here, core values are “the most cherished beliefs and principles that guide this church.” In my view if your list of core values has too many (preferably three or four but not more than five or six) or if you have not used a process of forced-selectivity to determine the core values, the values on your list are not really “core” values. Again, here are some insights that support this view.
James Collins and Jerry Porras in Built to Last
“In identifying the core values of your organization, push with relentless self-honesty for truly core values. If you articulate more than five or six, there’s a good chance you are not getting down to the essentials, and probably confusing core values (which do not change) with operating practices, business strategies, and cultural norms (which should be open for change). Remember, these values must stand the test of time.”
Ken Blanchard in Leading at a Higher Level
“Most organizations that do have values either have too many values or have not rank-ordered them. Research…shows the people can’t focus on more than three or four values that really impact behavior.” They also found that values must be rank-ordered to be effective.

Note: In previous strategic planning processes we have not included the step of ranking the core values, but I would suggest we adopt that approach in future processes.

Between 2003 and 2005 MCC’s Board of Elders let a process of strategic planning for our whole movement. The process was designed to engage a high level of grass-roots participation resulting in the participation through feedback and input by more than 5,000 people over the two year period. As a result, at the 2005 General Conference the nearly 300 clergy and more than 250 lay delegates representing local MCC congregations unanimously and enthusiastically adopted a strategic plan that include four core values.

I recommend that you carefully review and discuss these MCC core values as you consider core values in your church. You can access a PDF file of this strategic plan with these core values online at www.mccchurch.org/mcc_AR.pdf.

Bibliography of Helpful Resources
Strategic Planning Resources

I find each of the following approaches to strategic planning compatible with each other, and each adds its own value to designing and implementing a process.

Bryson, John M., Strategic Planning for Public and Nonprofit Organizations (San Francisco: Jossey-Bass, 1995) This revised edition of a classic in the field of strategic planning is authored by a professor of planning and public affairs at the University of Minnesota. An excellent reference work, this is a highly useful resource.

Elliot, Charles, Strategic Planning for Churches: An Appreciative Approach (Matthews NC: CMR Press, 1997) This book introduces church leaders in to a new planning model – appreciative inquiry. This approach draws upon congregational memories of peak experiences in the past to build a powerful vision of the future.

Rendle, Gill and Mann, Alice, Holy Conversations: Strategic Planning as a Spiritual Practice for Congregations (The Alban Institute: 2003) This book by senior consultants of the Alban Institute is an excellent guide to effective processes for congregational strategic planning. It provides multiple options of approaches and tools to support the process you choose.

Other Support Literature

Blanchard, Ken, Leading at a Higher Level (Upper Saddle River NJ: Prentice Hall, 2007) Written by the author of the popular best-selling The One Minute Manager, this book translates decades of research and 25 years of global consulting experience into simple and practical strategies that equip leaders at every level to build high-performing organizations. Like others by Blanchard, this book is seen through the lens of servant leadership. Especially see the chapter “The Power of Vision”.
Collins James C. and Porras, Jerry I., Built to Last: Successful Habits of Visionary Companies (New York: Harper Business, 1994) This is a well-researched study that identifies the factors leading to the sustained success of eighteen highly successful companies. See the chapter on “Building the Vision”.
Kotter, John P., Leading Change (Boston: Harvard Business School Press, 1996) This Business Week magazine best-seller is without doubt the clearest guide to leading change in today’s volatile world. Written by a leading professor of leadership at Harvard University, this easy-to-read book will show you the way to effective implementation of change. All church leaders should read this book! Kotter’s eight-stage process is vital to implementing a strategic plan.
Kouzes, James M. and Posner, Barry Z., The Leadership Challenge (San Francisco: Jossey-Bass Publishers, 1995) Resulting from research with hundreds of ordinary people who described what they did when at their “personal best,” this book identifies the key standards for excellence in leadership. This book is a primer. It really defines the basics of leadership. See especially the chapter “Inspiring a Shared Vision”. Also see their more recent books, Encouraging the Heart: A Leader’s Guide to Rewarding and Recognizing Others (1999) and Christian Reflections on The Leadership Challenge (2004)

Senge, Peter M., The Fifth Discipline: The Art & Practice of The Learning Organization (New York: Doubleday, 1990) This is arguably one of the most influential business books of the past two decades. It’s long, and dense with important information; heavy to read, but full of insight. It is really foundational for much of what is happening in many organizations today. It is a book to be read and re-read. See especially the chapter on “Shared Vision”.
PAGE
7

