MASTERPLAN

Single Adult Ministry

NOTE: Concepts in this document are credited to Bobb Biehl and are from his book Masterplanning: The complete Guide for Building a Strategic Plan for your Business, Church or Organization, Broadman & Holman Publishers, 1997 Copyright.
NEEDS: Categorically specific, emotional, continuous.

	#1 What needs in Single Adult Ministry do you feel deeply burdened by?

	#2 What needs in Single Adult Ministry do you feel uniquely qualified to meet?

	#3 What needs in Single Adult Ministry make you weep (compassion) or pound the table (anger)?

PURPOSE: Directional, umbrella statement, lifetime, a single statement of why something or someone exists, gives you perspective on why you are doing everything you are doing.

	#1 Why does Single Adult Ministry exist?

	#2 Why are you committed to meeting the needs you have identified?

	#3 What single word brings meaning to everything you do in Single Adult Ministry?

	#4 What three words defines or brings focus to Single Adult Ministry?

	#5 What 5-10 words in a simple, single sentence best describe why Single Adult Ministry exists?

	The reason Single Adult Ministry exists is to . . .

OBJECTIVES: Broad categories, non-measurable, continuous, general areas in which effort is directed. Objectives identify the things you will do to meet the needs you have identified and to fulfill the purpose you have defined.

	#1 In what 3-7 areas will you continue being actively involved in the future?

	#2 What categories of activity (areas of ministry) are you going to be involved in over the next few years?

	#3 From the information in item #1 and item #2 above, what are your objectives?

Objective area #1:

Objective area #2:

Objective area #3:

Objective area #4:

Objective area #5:

Objective area #6:

Objective area #7:

MILESTONES: Transitional, fundamental, measurable, dated for reference. Milestones celebrate past accomplishments and instills confidence for the future.

	What major milestones have you already accomplished in each objective area that you have identified?

	Objective area #1:

	Objective area #2:

	Objective area #3:

	Objective area #4:

	Objective area #5:

	Objective area #6:

	Objective area #7:

IDEAS: Current high potential thought, possibilities. Ideas may turn into a priority

(a specific plan or goal to achieve a measurable result within a specific amount of time).

	Brainstorm and dream up all of the ideas you can in each of the objective areas you have identified.

	Objective area #1:

	Objective area #2:

	Objective area #3:

	Objective area #4:

	Objective area #5:

	Objective area #6:

	Objective area #7:

ROADBLOCKS: Specific, major, current.

	What are your top 3 roadblocks in each of the objective areas that are keeping you from reaching your full potential in Single Adult Ministry?

	Objective area #1:

	Objective area #2:

	Objective area #3:

	Objective area #4:

	Objective area #5:

	Objective area #6:

	Objective area #7:

RESOURCES: Specific, major, current.

	What are your 3 greatest strengths in each of your objective areas?

	Objective area #1:

	Objective area #2:

	Objective area #3:

	Objective area #4:

	Objective area #5:

	Objective area #6:

	Objective area #7:

PRIORITIES: Specific, realistic, measurable, constantly visible. A priority is a specific plan (or goal) to achieve a measurable result within a specific amount of time. Priorities begin with the end in mind and will fall within time frames.

	LONG-RANGE: What measurable, realistic priorities are you dreaming of accomplishing 3-5 years from now in Single Adult Ministry?

	Objective area #1:

	Objective area #2:

	Objective area #3:

	Objective area #4:

	Objective area #5:

	Objective area #6:

	Objective area #7:

	MID-RANGE: What measurable, realistic priorities are you dreaming of accomplishing 1-3 years from now Single Adult Ministry?

	Objective area #1:

	Objective area #2:

	Objective area #3:

	Objective area #4:

	Objective area #5:

	Objective area #6:

	Objective area #7:

	SHORT-RANGE: What measurable, realistic priorities are you dreaming of accomplishing this year in Single Adult Ministry?

	Objective area #1:

	Objective area #2:

	Objective area #3:

	Objective area #4:

	Objective area #5:

	Objective area #6:

	Objective area #7:

	QUARTERLY (90 days): What measurable, realistic priorities are you dreaming of accomplishing within the next 90 days at Single Adult Ministry?

	Objective area #1:

	Objective area #2:

	Objective area #3:

	Objective area #4:

	Objective area #5:

	Objective area #6:

	Objective area #7:

PAGE
2

