MODULE 5c: CHURCH MANAGEMENT & ADMINISTRATION:
Level 0: GIFT
10 Credits (equivalent)
Tutor Oliver Kinchin

Term 3
Time commitment:	3 x 90 minute sessions at two training weekends, plus 70 hours private study, including completion of assignments

Aims of the Module:
To develop a knowledge and understanding of the following aspects of leadership, administration and management in a church, and the ability to apply them in a local setting:
· Patterns and Structures in Congregational Churches
· Leadership and administration in Scripture
· Making meetings effective
· Legal and Financial Issues

Learning Outcomes (Knowledge & Understanding, Evaluation, Skills)

At the end of this course students will be able to:

Knowledge, understanding
· describe their own behaviour and participation in a decision making situation
· discern and describe what the Bible says about leadership and administration
· appreciate and communicate the essential legal and governance requirements of a Congregational church

Evaluation, skills
· apply leadership skills, including management, planning and delegation
· organise and chair meetings effectively
· understand and deal with legal and financial issues

How it works:
This is a four unit module, including three ninety minute sessions, as outlined below:

Modules Notes
Unit 1: What does the Bible say about management and administration?
Unit 2: Management Skills and Tools
Unit 3: Effective Church Meetings
Unit 4: Financial and legal matters

Teaching Sessions
Session 1: Essential Management and Administration
Session 2: Creative Church Meetings
Session 3: From Vision to Action

Assessment:
There is one assignment with three tasks.
Task (a) a Biblical reflection
Task (b) a practical reflection of a meeting situation in a local setting
Task (c) an assessment of the status of administration and governance in a local setting

For queries about the Module or an Assignment, please contact the Tutor, Oliver Kinchin, E-mail: o_kinchin@hotmail.com
[bookmark: _GoBack]For all other queries, contact the Course Director, Janet Wootton,
The Congregational Federation, 8 Castle Gate, Nottingham, NG1 7AS
E-mail: training@congregational.org.uk; Telephone: 0115 911 1458
