Name:	Date:
Skills for	Ministry Survey
Instructions: The skills defined below approccupation in any denomination. If you are	ly to anyone who is considering a church-related or have already served in a congregation as a ed professional in ministry, please complete the
	ills you think you would most enjoy using in a proficient in these areas now, but you know you bugh training and experience.
sense of accomplishment. Focus on skills the or any other setting. For example, you may speaking in front of groups and/or writing promarks beside "Preaching." You may not be	ix of these ten skills that give you energy, joy, and a nat are similar those you have used in church-related have never preached a sermon, but you have enjoyed resentations. In that case, you might place two check trained as a counselor, but people are drawn to tell ag to them. If so, you might place two check marks
	mmittee would want you to choose. Select only in your work. You may add additional skills to the sestions about the instructions.
	services that achieve agreed-to-objectives within ating the effectiveness of the programs of the church.
	fessional staff to accomplish their duties, achieve their all gifts in response to God's call upon their lives.
Adult Ministry Providing specialized knowledge of resources an	nd programming that meets the needs of adults.
	lan, developing an estimate of financial resources roject or operation with the constraints of funds available.
Building Renovation/Property Develops Planning, budgeting, staffing, gaining acceptance	ment e for, and implementing significant renovation or real

Ministry Development Services P.O. Box 2634 Indian Trail, NC 28079-2634

estate development projects.

Curriculum Duilding
Curriculum Building Developing a program of educational experiences as basis for theological and biblical development of the members of church/organization. Adapting/planning/writing curriculum for various age groups.
Defining Program Needs Analyzing the educational or other programmatic needs of an organization or group of individuals Development of New Educational Experiences Creating, evaluating, and refining new educational experiences based upon a needs analysis of the
church/organization.
Ecumenical and Interfaith Activities Working with other religious groups and their leaders to accomplish common goals that foster mutual understanding.
Evaluation of Program and Staff Assessing specific programs and/or staff; encouraging and facilitating an environment of accountability, recognition, openness, and constructive feedback.
Evangelism Leading persons to share faith in Christ as a personal savior and encouraging their identification with, and participation in the church and community.
Facility Management Organizing and overseeing the maintenance of a physical property or building.
Family Ministry Providing specialized knowledge of resources and programming that meets the needs of families.
Financial Management Guiding and monitoring the investment, expenditure, or allocation of church of organization funds so the group's financial objectives are achieved.
Fund-Raising Developing methods and programs to finance the work of a church or organization through donations and contributions from individuals and organizations.
Governing Body Ministry Working with denominational committees in shaping and implementing their ministries.
Group Facilitation/Dynamics Enabling a group to define their goals, needs, concerns, etc., and to combine their gifts to achieve the desired needs.

Hospital and Emergency Visitation Establishing a network in the congregation to keep in touch with the special needs of members and visiting them and their families.
Information Technology Utilizing modern computer and telecommunications facilities, programs, and resources to accomplish functions on a cost-effective basis.
Involvement in Mission beyond the Local Community Identifying specific projects or programs that enable persons and/or groups to support, study, and participate in the church's worldwide mission.
Leadership Development Recognizing and calling forth potential of persons as leaders of the Church's ministry and providing opportunities for their training, development, and growth.
Leadership of Staff/Volunteers Working with staff/volunteers to develop a vision for the church's/organization's future, creating a climate of involvement and enthusiasm.
Management of Building Usage Overseeing the scheduling and application of building resources to meet the needs of users. Developing plans for expansion, remodeling, or additional furnishings if needed.
Management of Equipment Resources Defining needs, purchasing, and overseeing the use and maintenance of equipment.
Mediation Skills Bringing individuals, groups, or congregations together to identify interests, reframe issues, and work collaboratively seeking resolutions to differences.
New Church Development Working with the denomination and others to develop a new and viable church that fosters a people of faith who minister to the community and world.
Office Management Overseeing the ongoing work of an office staff to meet schedules, budgets, and to ensue efficient operations.
Older Adult Ministry Providing specialized knowledge of resources and programming that meets the needs of older adults.
Organizational Development Evaluating an organization's structure, culture, processes, capabilities, to identify strengths and weaknesses and working to reinforce these factors as needed.

Organizational Systems Development
Identifying the needs for new or improved church/organizational processes which increase effectiveness.
Planning and implementing efforts to meet those needs.
Organizational Leadership and Development
Developing a long-range strategic operating plans and new policies and procedures that are effective
within a complex organization. Working with staff or volunteers to implement office management and
administrative systems that result in improvements in quality, timeliness, or efficiency of operations.
Pastoral Care
Providing support to members and constituents as they wrestle with the events of their lives.
Troviding support to members and constituents as they wrestie with the events of their rives.
Preaching
Relating the biblical text to the contemporary situation; bringing it to bear in the congregation's life and
work.
Problem Solving/Decision Making
Systematically breaking down problems into components by identifying relevant issues, fact-finding, and
recognizing connections. Generating options, evaluating them and selecting the "best" one for
implementation.
Project Development
Developing a workable plan for accomplishing a specific objective. Monitoring and facilitating progress
in implementing the plan. Modifying the project objectives and resource needs as the plan unfolds.
Public Relations
Developing and delivering materials or events intended to inform, influence, or otherwise affect a general
or targeted audience.
Rural Ministry
Providing pastoral leadership to congregations located in isolated or sparsely populated areas.
Appreciation for the natural environment and rural life, ability to cope with isolation, willingness to travel
significant distances, relational leadership style, strong people skills.
Small Membership Church
Providing pastoral leadership to congregations with fewer than 100 active participants. Using relational
leadership style, flexibility, strong people skills. Enjoys visitation and fellowship opportunities.
Spiritual Development
Providing personal spiritual care, resources, guidance, and leadership for persons seeking to deepen their
faith in Jesus Christ.
Staffing
Staffing Identifying the skills, knowledge, and attitudes needed to accomplish the functions of a
church/organization and acting to identify and recruit persons for particular positions.
hard and an and an analy of training and training harding tor hard and hoperories

Stewardship and Commitment Programs Challenging members to develop a lifestyle that demonstrates responsible stewardship and motivating them to work and contribute their resources to the work of the Church.
Strategic Planning Working with the Session or organization to develop directional goals and activities that shape the future and relate to the church's/organization's fundamental decisions.
Teaching Providing instruction and/or educational experiences that increase theological and biblical awareness, skill and motivation to continue learning.
Training Volunteers Delivering specialized training that suits the skills and knowledge needs, constraints, and sensitivities of non-paid workers in the church/organization.
Transitional/Interim Ministries Has special training and skills to assist church organizations or governing bodies in developmental and process tasks during the time between installed pastors.
Urban Ministry Providing pastoral leadership to congregations located within urban/inner city areas. Skills include community assessment skills, understanding congregations as systems, community organizing and development skills, accessing resources, and sensitivity to cross-cultural environments.
Youth Ministry Providing specialized knowledge of resources and programming which meets the needs of youth and their families.

Add and define additional skills below: