[INSERT LOGO]
CHURCH PLANTING PHILOSOPHY

Our strategy for growing [INSERT CHURCH NAME] is to launch campuses. Our strategy for advancing the Kingdom is to help plant churches. Launching campuses does not prevent us from starting churches. The two are related, but unique, and both are important.

Church planting is the single most effective evangelistic tool available to the Church. Studies show that new churches are more effective at reaching people than established churches. Even in our brief history, [INSERT CHURCH NAME] grew the fastest when she was the youngest.
The majority of our funding for church planting happens through organizational associations. We’re transitioning from supporting individual church plants to supporting organizations that support and fund church planting. They have systems in place for assessment, training and disbursement of funding.

· The LAUNCH Network ([INSERT CHURCH NAME]): Once established, we will contribute 2% of our undesignated income to the Launch Network, whose purpose is to launch churches.

· Association of Related Churches: We contribute 5% of our undesignated income to the ARC, whose purpose is to launch churches. Future campuses of [INSERT CHURCH NAME] would also contribute 5%.

Being a part of a church-planting network like LAUNCH or ARC does not prohibit us from being involved on a personal level with church planting. For example, we could have an intern on our staff for a year and send them out.

Church wide mission endeavors should also be connected to church planting. All of our mission endeavors around the world should be connected to starting new churches or facilitate young, growing churches in those areas.

One of our most valuable contributions to church planting is education. We are not too far ahead of many people, and what we do is attainable. We should provide coaching, facilitate conversations and provide internships. A church planting intern is the best way we can instill our DNA and provide “on-the-job training.”

CITIES

Cities are strategic and have lots of people yet the Church poorly serves them. They are disproportionately important and disproportionately underrepresented in terms of ministry.

Biblically cities are a place of refuge. Cities in the Bible were smaller densely populated and behind a wall. The fortification brought protection. In cities you had law; elders in the gate, cases were solved. Decisions made. Away from the city it was all about farming. In cities there was specialization and hence economy. Civilization literally means citification.
Cities were and are places for the weak. Foreigners outside of the city feel like an alien, but in the city you are not alone. In the city, there is always lots of you whoever you are. If you are homosexual out of the cities until recently you would get beaten up, but in city you are safe. Cities are harder to live in if you are white male married with a family. For everyone else cities are easier.
Cities are places where culture is formed. God told Adam and Eve to build a culture = dominion. They failed. Heaven is a city. Coming out of heaven it wasn’t a suburb or a garden In the middle of the city is the tree of life. They were meant to turn the garden into a garden city. Garden of Eden the word used was more of an urban park.
Cities are culture-forming wombs. Cities are the center of education, politics, religion, art, and music, and more. We cannot abandon the place where the culture is formed and then complain about how the world is going. Influence moves from the city to the country so as the cities go, so goes the culture.

Paul always went to the cities to preach. So urban-centric was his mission, he practically ignored the countryside or rather left it for the churches to reach.
If you really want to drive the gospel deep into your heart, you have to go to cities. For more information, watch this video from Tim Keller: http://vimeo.com/3497788
For this reason, [INSERT CHURCH NAME] will focus our church planting efforts on starting churches in the fifty largest cities in the United States. These areas are under-churched and are the key to global transformation.

