“Inside the City Limits: Distinctives of Urban Center Church Planting”
August, 2010

Planting churches in a city is different than planting in other contexts.
The urban context has many dynamics that make it different from other contexts. However, the lines between urban and non-urban church planting are not always clean. One of the reasons for that is because the continuum with urban at one end and Non-urban (suburban or rural) on the other is just that, a continuum. It is often more a matter of degree, how urban a place is, or to what extent urban realities have invaded the situation. A human settlement becomes more ‘urban’ as it becomes more dense, intense and diverse in its population. It is not so much a matter of absolute size as it is other factors. In ancient times what defined a city was a wall and the safety that was behind it. The wall forced density which in turn gave rise to intensity and diversity. None of the cities of the first century were large by today’s standards. According to Stark, “Only two major cities of the Roman Empire had more than 150,000 inhabitants; and many had fewer than 50,000.” Yet they were distinctively different from the countryside – dense, intense and diverse.

A second related reason the lines are not so clean is because the suburbs are increasingly being invaded by urban influences. More and more “suburban” is becoming a less useful term, less descriptive of a fully differentiated situation than it used to be because the “burbs” are not what they used to be! They are less monolithic, less homogeneous, and less outside the city.
· Internet Technology and the pervasive impact of the media have brought the influence of the cities into nearly every situation.

· Many of the old suburbs have been completely overwhelmed by the city and are now seen as being part of the center or one of the centers.
· The reality is many of the large metropolitan areas/cities have changed rather dramatically. They have become less oriented to one center and have developed multiple urban centers, clusters of residents and business and/or centers for the arts of one sort or another, i.e., LA, London, Delhi and Johannesburg. Some of that is due to population growth, some to transportation factors and the rise of the automobile and some of it is due to racial or social issues.
An interesting corollary: of these same reasons is what “works” in the city usually works in the suburbs, at least in measure; but not the converse. Yet there are distinct differences between urban-centers and suburban, ex-urban, small town or rural contexts.
*It may be important to note that we draw a distinction between urban-center or city-center ministry and inner-city (meaning work among the poor).
Understanding urban-centers
1.
A definition: An urban center is an area in a city where there is a confluence of

a.
residences for professionals and/or creatives,

b.
major work and job concentrations and

c.
significant cultural activity and often institutions - all in close proximity.

2.
Who lives in these places? Generally it is a combination of

a.
Young, single corporate professionals and creatives (the hip and the

 artistic) all trying to “make it”,
b.
Established corporate and creative leaders who have “made it” and

 exercise a good bit of power and control over the culture, its institutions

 and society,

c.
New immigrant families who serve and live in or near the centers,

d.
Second generation children seeking professional success,

e.
Large numbers of students and academics, and

f.
The gay community.
3.
Macro Characteristics (They are all inter-related to one another):

a.
Density – In ancient times it was the need for security behind the “wall” that caused density. Today it is the security of jobs, availability of housing, finding people like yourselves, the desire to be in a hothouse environment for business or the arts, etc. that causes the density. The cities have always been places to which the poor, the new and the different were attracted because cities are more merciful places for the poor, new immigrants, people with alternative lifestyles and minorities of all kinds. But they are also places that attract the best and the brightest in relation to business, the arts and education. Because so many and different kinds of people are pressed together it forces people to rub shoulders with people unlike themselves. That alone changes city dwellers. It is very difficult to lead compartmentalized lives in the city, because you are constantly confronted with the rich and the poor, the religious and irreligious, the good and the bad and the powerful and powerless of society. The way you think and the views you have held before coming to the city tend to be radically challenged. Traditional ways of thinking tend to be re-evaluated with both positive and negative results. Note: This is truer of cities, or areas within cities, that are walkable communities, not dominated by a “car-culture”. Density breeds two things, intensity and diversity.
b.
Intensity – The density of cities tends to create intensity - bringing out the best and the worst in the human heart.
· Because cities attract the best and the brightest, competition in career (both positive and negative) is intense. On the one hand that breeds excellence, pressing people to develop every bit of their potential. On the other, it can cause people to become driven and exhausted. Work easily becomes an idol. Failure is as common as success, or even more common than success. Cities cause many people to flourish but they can also crush the human spirit. Sin often takes the good of the city and uses it for evil.
· Competition for space, status, even a seat in a good restaurant creates an environment that can be very stimulating but also very wearing.
· Conflict and strife because of class, race and competing world views also adds to the intensity of the situation. Violence and lack of security are concerns.
Ministry implications: The church planter/urban minister must have a clear understanding of the hopes, dreams and concerns of urbanites, the cultural idols, the nuances of how they are manifested in the people living in that particular city and how they may affect or even warp the souls of his or her hearers.
c.
Diversity – Global cities are the most diverse places on earth – in relation to age, race, ethnicity, class/socioeconomic status, religious/world-views, philosophical perspectives and other subcultures, gay, Goth, Hip Hop, hipsters, etc.
· The cultural reality in urban-center situations is that all the ‘world-views’—traditional, modern, post-modern, and post-post-modern exist in significant strength. (See addendum on world-views by Tim Keller.)
· Cultures, classes and religions are in collision.
· There is no one audience for the gospel; there will always be multiple audiences in any one audience.
· The diversity of the city tends to make people more open to new ideas, new ways of thinking and new ways of living both good and bad. Urbanites are far more open to conversion. But they are also more open to tolerance of views and practices that have historically been condemned by Christianity, i.e. sexual practices.

Ministry implications: The church planter has to be adept at understanding and critically evaluating (positively and negatively) the various cultural, religious and world-views, and to be culturally agile enough to be able to relate to people according to their culture without compromising the gospel. (Paul at Athens)
d.
Transience – In NYC, the average 20-something spends no more than three years in the city before moving on. Creatives often don’t “make it”, but even if they do, their careers often will take them elsewhere. Young corporates, if they make it, usually will move on in order to develop their careers; if they don’t, they simply move out. New immigrants often “land” in a major city where they can find jobs, housing, government services, people of their own culture and language, education, etc. often moving on to other places after they get established. Students, both under graduates and post graduates come and go. Most church planters “lose” 30% of their congregation each year due to normal transience.

Ministry implications: Huge challenges for developing community within the church, leadership development, discipleship, financial health and stability, etc. Parallels to campus ministry – the need to rebuild the ministry every year.

e. Globalized – Urban center dwellers tend to be more like and connected to residents of other leading cities of the world than they are like and connected to people living in the small towns or suburbs of America. They tend to subscribe to views and opinions more indicative of world opinion than of the local or regional area. Examples: Differences between NYC and Upstate, LA and Orange County. There is a culture/set of values and beliefs that tends to be shared among urban-center dwellers which is largely a result of the technology/communication revolution that has taken place, the pervasive effect of media (particularly film and music), common education tracks and entrance into the world of global business. There are many daily connections between people in world-class cities and many of their residents regularly move between the cities. They are less provincial, less restricted by tradition; often see themselves as superior to others who do not live in cities, very mobile and usually very sophisticated.
4. Characteristics of Urban-Center Dwellers (Adapted from T. Keller)
a. Urban-center people live in a culture of expertise. People who live in urban centers are usually highly skilled and highly educated.

Ministry implications:
· Artistic quality is very important. Amateurish art and music will not go over well, especially with the high percentage of center-city residents who are themselves artists. But anything too slick, polished and packaged is viewed with suspicion. The post-modern ‘turn’ puts emphasis not only on the sensory, visual and graphics, but on the embodiment of values - authenticity.
· Communication needs to be very high in quality and be highly intelligent. There is a great deal of anti-intellectualism within the evangelical world. Generally an anti-intellectual and pietistic approach will not work with people who tend to ‘make it’ and stay put in city-centers.
· Excellence is expected/required in order not so much to attract, but not to distract from the communication of the gospel and not to lose credibility.
b. Urban-center people live in their career. Many people work in order to come home and have a life. But urban-center people live in order to work – They essentially inhabit their careers. The good life is achievement in their work. It is also so expensive to live in city-centers that most have to work hard to make enough money to stay there.

Ministry implications:
· Discipleship cannot be limited to how to be Christian in their private lives (e.g. prayer, witnessing, Bible study.).
· Discipleship must include how to be distinctively Christian within your job, including: how to handle the peculiar temptations and ethical quandaries they may face in their work, how to produce work in one’s field from a distinctly Christian world-view and how to help other Christians in their field also do their work excellently and influence the culture.

c. Urban-center people are very sexually active and believe their sexuality ought not to be restricted by their faith experience.

Ministry implications:
· There must be a lack of prudishness about sex yet clear and strong teaching/emphasis on the Christian understanding of sex as designed for life-time commitment and community-building, not mere personal gratification.
· It is a mistake to assume that traditional Christian views of morality (for example, cohabitating without being married) will be shared by either believers or non-believers in the audience.
· The area of sex and gender is (currently) politically explosive and it is extremely important for teaching in this area to be smart, sensitive, irenic, and nuanced, carefully co-opting existing cultural narratives (about freedom, identity, and community) yet upholding the Biblical view of the issues.
· Even strong Christians in city-centers will be under great temptation to be sexually active in various ways that can undermine or destroy their spiritual effectiveness.
· Many ethical issues in relation to church discipline become more complicated.
d. Urban-center people have consumer identities. Traditional culture had ‘thick’ communities in which you got identity through one’s role in the family and society. Modern and post-modern culture has thinned out community (through mobility), and ‘frees’ individuals to create their own identity and achieve their own significance. This leaves people vulnerable to consumerism—we get a sense of both status and distinctiveness by things we purchase, wear, use and attend. Consumerism turns everything (including church) into a commodity that meets your needs.

Ministry Implications: Urban-center people will spend most of their time achieving identity in work and accruing wealth and ‘consuming’ church programs that help them along the way, instead of identifying with the church community and changing lives of others through sharing their wealth. Urban-center churches need strong teaching/emphasis on the importance of commitment to community.

e. Urban-center people are rootless geographically, socially and historically. One of the effects of modern capitalism is people often leave the place, people and culture in which they were raised in the quest for work, money, fame, pleasure, etc. In many cases they lose their sense of identity, belonging and being part of a larger narrative which threatens their sense of purpose. The modern world-view has disdained the past and tended to make people also feel historically, socially and geographically rootless.

Ministry implications:
· Urban-center churches need to provide an orientation to the historic people of God and the historic roots of the church. Its history becomes their history and a means by which to gain a sense of identity, their true identity. Utilizing elements of liturgy from times past and a mix of music that reflects that history is better than simply ‘contemporary worship forms and music’ for providing those roots.
· Developing a sense of community within the church is very important. Therefore involvement in high quality and accessible small groups is critical. The encouragement of a variety of larger affinity groups is important as well. They may be oriented to an area of ministry – mercy, missions, diaconal work, cultural impact; vocation such as law, acting, music, medicine, etc or any number of other interests. All can provide a sense of belonging.

· Encouraging people to live long-term in the city and becoming involved in the communities in which they live is vital (e.g. schools, community centers, credit unions, etc.) can mitigate the sense of geographic rootlessness and provide them with a real home in the city.
f. Urban-center people are pragmatic rather than rational or ‘linear’ in thinking. Modernity elevated action over contemplation while post-modernity created enormous skepticism about reasoning and ‘truth.’ Together they create a culture in which people believe, “It’s true, if it works for me.” rather than, “It works for me because it’s true.”

Ministry Implications:
· We need to lift up the reality of changed lives.
· We need to teach the Bible as a narrative about the mission of God to redeem creation through Jesus—not just a set of doctrines.
· We need to create great community —because it is (according to Jesus in John 17) a crucial ‘apologetic’.
· We need to use varieties of art to embody our message, not just give talks containing long strings of logic.
· But we also must challenge pragmatism all the way down to its roots. If people believe in Christ because it ‘works’ for them, they have fitted Christ to their individualistic world-view rather than fitting their world-view to Christ.

g. Urban-center people are ironic and suspicious of authority and institutions (especially those that are religious). Overly slick, polished, and glossy presentations are suspect. Sentimentality, earnestness, ‘niceness’ seems phony and manipulative. There is disdain for the obvious in art and communication.

Ministry implications:
· Leadership must take great pains to be open, not to hide information or be ‘political.’
· Worship leading and music can’t be ‘bathetic’ (overly sentimental) and manipulative.
· ‘We-they’ language needs to be avoided.
· Disrespect shown to doubters will alienate.
· Communication tone must be free from evangelical tribal jargon.
· Humor is extremely important (but gentle and humble irony—not coarse or cutting humor.)
· We need to admit that faith and religion can be used to oppress people and show that the gospel is the strongest critique of ‘religion,’ but also challenge relentless cynicism. Deconstruct deconstructionism; show that doubts are really very self-serving alternate beliefs.

h. Urban-center culture is very multi-ethnic and international, much more so than suburbs or even inner-city areas.

Ministry implications:
· It is crucial for urban-center churches to be as deliberately multi-ethnic as possible and to promote and celebrate diversity-unity in Christ as evidence of the gospel’s power. Churches need to stress the gospel’s resources for embracing the ‘Other.’ The more dominant cultural groups must humble themselves and ‘stretch’ to make room for those less well represented.
· Great care must be taken not to allow the church to be beholden to one political party or political/cultural agenda—otherwise cultural diversity will be hard to maintain. (And evangelism will become more difficult!)

i. Urban-center people are deeply concerned for justice and the poor. (Or at least they think they are.) Most urban-center people because of their international connections and education are less parochial and have a theoretical commitment to helping the poor, but their jobs and consumer identities prevent them from much concrete action on behalf of others.

Ministry implications:

· Show that the gospel is the faith of choice for the poor of the world. They don’t embrace secularism, but Jesus!
· Demonstrate that the resources of the Kingdom can provide hope for the future for all peoples everywhere. At the end of the Bible we don’t see individuals being taken out of the world into heaven but heaven coming down to renew the world and cleanse if of evil, disease, injustice, death.
· The church must not be content simply doing the typical ‘charity’ work done by churches. The church has to ask how it is going to make a real difference in its city for the poor. Have as the purpose of your ministry not simply the creation of a great church but of a great city. Communicate regularly that the church is there for the common good of the whole city (Jer 29:4ff.)
· Most important of all—is to have an extremely positive view of your city, a vision of what it can and should be.
5.
Most evangelical churches/ministers/planters are not prepared to succeed in the city.

a. The sensibilities of most evangelical churches are non- or even anti-urban. Their culture (“Culture will eat strategy’s lunch every time.”) and ministry methods are forged outside of urban areas and then simply imported with little thought to the unnecessary barriers that culture and methodology may erect between urban dwellers and the gospel. When such ministers go into a city and set up ministry they find it hard to evangelize and win urban people or to prepare urban Christians for life in a pluralistic, secular, culturally engaged setting. Just as the Bible needs to be translated into the readers’ vernacular language, the gospel needs to be translated, embodied and communicated in ways that are understandable to the residents of a city.
b.
Most evangelical churches are middle-class in their corporate culture -with high value placed on privacy, safety, homogeneity, sentimentality, space, order and control. In contrast, the city is filled with people who have chosen to give up a good bit of their privacy and who are edgy, diversity-loving, ironic people who have a much higher tolerance for ambiguity and disorder. If a church’s ministers/leaders cannot adapt and even enjoy the urban culture, but instead create a kind of non-urban ‘missionary compound’, they will not reach out to, convert, and incorporate many people in their neighborhoods. (JT-Trinity Grace)
c.
People who live in relatively homogeneous cultures (and every place is more culturally homogeneous than a big city) are often unaware of how many of their attitudes and customs are particular to their race, ethnic background, region or class.* Urban ministry for most evangelicals is cross-cultural ministry and should be approached accordingly. Most urbanites tend to be intuitively aware of the cultural cues and attitudes that are appropriate in the city. They know how often members of different racial groups can use the identical word to mean very different things. They are very circumspect and careful when getting near issues that different racial groups see very differently. Outsiders often have a difficult time picking up those cues. (Rick McKinley and coffee) The challenge for urban church planters is to become aware of their own cultural blindness and to understand the nuances of the culture of the city.

*In the U.S. Anglo-Americans often don’t think of themselves as having a culture - making decisions, expressing emotion, handling conflict, scheduling time and events, and communicating in a ‘white’ way. They assume they are simply doing things ‘just the way everybody knows things should be done.’

d. Traditional evangelical churches tend to be pietistic and give believers little help in understanding how they can maintain their Christian world-view and still participate in the world of the arts, theatre, business and finance, academia, government and public service. Away from big cities, it may be possible to live one’s life compartmentally—with Christian discipleship largely consisting of activities done in the evenings or on the weekend. But in the city your work dominates your thinking and life more fully. Christians in these fields are confronted with ethical/theological issues everyday. How does Christian commitment address them? An urban church cannot do the kind of discipleship that basically pulls people (as they progress) more and more out of the world into church activities. Preaching and ministry in urban churches must help congregants answer the kind of questions or work through the kind of issues they face in their work constantly.

Marks of effective urban-center churches:
Urban-center culture is complex and varies from one neighborhood to another which requires adjustments in contextualization. Yet there are certain marks that effective churches in the city have in common.

1. Gospel-driven

a. Hold the historic Christian gospel—orthodox theologically and Biblical in practice, but are neither legalistic nor liberal, doctrinalist or pietist, individualistic or collectivistic.
b. In-depth understanding and communication of the implications of the gospel as it applies to every area of life: personal, work, the city and the world.(What does it mean to live out the implications of the gospel in my life, my work, where I live and how I interact with the world?)

c. The gospel must be the driving force behind all change (sanctification), devotion, generosity and ministry.

2. High degree of contextualization – neither over or under contextualized
a. In the ministry of the Word and the leading of Worship - Speaking so as to include both Christians and non-Christians in the same meetings and so that traditional, modern, po-mo and po-po-mo hearers all ‘get it’ and are challenged.
· Keep emotion and sentimentality under control. The average educated non-Christian feels excluded by intense emotion or attempts to manufacture the same in worship services.
· Logic. While the use of logic is important care must be taken not to assume that the listeners all share the same premises. The foundation for statements about the authority of the Bible, or the reasons we believe, etc. must be carefully laid.
· Apologetic sidebars. Try to devote one of the three or four sermon points more to non-believers. Revisit the ten or twelve most significant objections commonly raised against Christianity.

· Application. Literally address non-Christians AND Christians, almost doing dialogue with them. "If you are committed to Christ, you may be thinking this--but the text answers that fear." or "If you are not a Christian or not sure what you believe, then you surely must think that this is narrow-minded--but the text says this, that speaks to this very issue."

· Ground teaching in cultural references and authorities your listeners trust. “It is critical to ‘keep up’ in order to preach in New York City. In general, my audience does not trust the Bible very much, and so I need to generously document and support my points with corroborating opinions from all the books and periodicals that the professionals of New York City read. If I read what they read, then a) I can use the Bible to answer the questions that are on their minds, not my mind, b) I can show how often ‘the Bible already was teaching this’ long before this contemporary authority said it.” (TK)
· In general talk as if non-believing people are present even if they aren’t.

· Always, always expect to be overheard by members of the non-believing press. Continually address concerns of the wider community, not just of the Christians. Show how the grace of God favors the poor, outsiders. Celebrate deeds of justice and mercy and common citizenship in the community.

· Constantly anticipate and address the concerns, objections, and reservations of the skeptical or of 'spiritual pilgrims' with the greatest respect and sympathy. Always express doubting points of view very, very persuasively and respectfully before you answer them. (This must be a true spiritual respect, not ‘put on.’ If the gospel is affecting you, you will be deeply sympathetic with those who struggle to believe.)

· If you speak and discourse as if your whole neighborhood is present eventually more and more of your neighborhood will find their way in or be invited. Why? 1) Po-mo people 'try on' Christianity through dozens of 'mini-decisions'. They want to see how it works. 2) Speak in this way and Christians will feel free to include church events as part of their friendship-building. Otherwise, they simply won't! Most Christians, even when they are edified in church, know intuitively that their non-Christian friends would not appreciate the service. What you want is for a Christian to come to your church and say, "Oh! I wish my non-Christian friend could see (or hear) this!" If this is forgotten, soon even a growing church will be filled with Christians who commute in from various towns and communities far and wide rather than filling up with Christians and seekers from your church's immediate neighborhoods.

· Solve people’s problems with the gospel, not just with ‘trying harder’ to live according to the Bible.

· How? At the root of all Christian failures to live right--i.e. not give their money generously, not tell the truth, not care for the poor, not handle worry and anxiety--is the sin under all sins, the sin of unbelief, of not rejoicing deeply in God’s grace in Christ, not living out of our new identity in Christ. This means that every week in a different way the minister must apply the gospel of salvation by grace through faith through Christ’s work. Thus every week the non-Christians get exposed to the gospel, and in its most practical and varied forms. (Not just in a repetitious ‘Four Spiritual Laws’ way.) That’s what pragmatic post-moderns need.
· More deeply secular “po-mo” non-Christians tend to decide on the faith on more pragmatic grounds. They do not examine in a detached intellectual way. They also are much more likely to make their commitment through a long process of mini-decisions. They will want to try Christianity on, see how it fits their problems and how it fleshes out in real life. They must be allowed that process.

· Sum: If the Sunday service and sermon aim primarily at evangelism, it will bore the saints. If they aim primarily at education, they will bore and confuse unbelievers. If they aim at praising the God who saves by sheer grace they will both instruct the saints and challenge the sinners.
b.
In Worship forms and styles - Artistic excellence and liturgical richness.
· There is no one ‘style’ of worship that will reach everyone in urban-centers. The diversity of cities dictates diversity of worship forms. In general: Classical music and liturgy appeal to highly educated and older persons. “High” cultural forms are those that, by definition, require training to appreciate. Praise/Worship approaches are far more likely to bring together a diversity of racial groups—Black, Hispanic, Asian. Younger professional Anglos, especially of the artistic bent are attracted to the ‘fusion’ of liturgical/historical with most contemporary musical forms. Baby Boomer families are very attracted to ‘Seeker Sensitive’ worship and the more a-historical, sentimental earlier Christian contemporary songs.
· Fusion worship (or Ancient-Future worship) in which historic liturgical forms and sacramental worship is combined with both classical and contemporary music seems to be working in many situations. The post-modern need for roots, narrative, and experience is not met well by a-historical Seeker-sensitive contemporary worship (which is often deemed ‘cheesy’). The post-modern skepticism and fear of emotional manipulation turns them off to the more emotionally intense and sentimental charismatic contemporary worship. Yet its emphasis on experience makes it far less cognitive/rational than the straight Protestant/Free Church worship. And it’s willingness to mix in contemporary elements makes it more accessible than High-Church liturgy. Unless churches embed themselves in a real ecclesial and theological tradition (Reformed, Anglican, Orthodox, Free Church, Lutheran, Baptist, Methodist, Holiness, etc.) they probably won’t last. The pastiche of traditional elements won’t cohere and ultimately can turn into just another form of marketing. The strength and power of African Anglicanism shows that the liturgical can be combined with emotionally expressive contemporary music and sensibilities. So some form of fusion worship may have a bright future as world Christianity increasingly becomes non-Anglo, non-Northern European.
c. In infrastructure

· Many Church models are needed in the cities – auditorium based, house church, cell church, multi-site, multi-congregational/collegial, etc. The lack of available and affordable facilities often will force congregations away from building ministry around buildings.

· Small group ministry has proven to be essential in NYC and many of the other world-class cities

· Traditional conceptions of leadership roles how and by whom they are exercised need to be re-examined biblically.
3. City-focused/positive

a. A positive regard for the city

· An enjoyment and love of the diversity and intensity of the city and sincere appreciation of the positive effects of living in close proximity with different social and ethnic groups.
· An admiration and passion for the excellence of human achievement found in the city.

b. A positive embrace of the challenge of the city in relation to Christian faith and practice.
· Seeing it is as the most strategic possible place for ministry.
· Appreciating the spiritual openness that is found in the city.
4. Missional mindset

A ‘missional’ church sees itself as sent to (within) the city has to bring the gospel to bear on the city both evangelistically and socially/culturally.

· An outward focus to everything. Outward faced-engagement with secular and non-Christian people in all the programs of the church.

· Its members love and talk positively about the city/neighborhood.

· They speak in language that is not filled with pious tribal or technical terms and phrases, nor disdainful and embattled language.
· They apply the gospel to the core concerns and stories of the people of the culture.

· They are obviously interested in and engaged with the literature and art and thought of the surrounding culture and can discuss it both appreciatively and yet critically.

· They exhibit deep concern for the poor and generosity with their money, purity and respect with regard to the opposite sex, and show humility toward people of other races and cultures.

· They do not bash other Christians and churches
5. Balanced ministry along five “ministry fronts”

Urban-center churches should have as equal as possible emphases on:

a.
Worship and evangelism.
b.
Christian community which is counter-cultural and discipleship that is personally transforming.
c.
Holistic ministry.
· Mercy ministry

· Justice

· Cultural impact
d.
Equipping people for cultural renewal through the integration of faith and work.

e.
Kingdom development

· The planting of new churches constantly, routinely.
· Development of a gospel eco system
· A critical mass of new DNA-carrying churches. They must be gospel-centered, urban, missional/evangelistic, balanced, growing, and self-replicating in diverse forms, across traditions, integrating races/classes. This is the most basic core of the ecosystem.
· Networks and systems of evangelism that reach specific populations. In addition to campus ministries which are especially important as a new leader development engine, other very effective, specialized evangelistic agencies are usually necessary to reach the elites, reach the poor, and reach Muslim, Hindu, and other particular cultural/religious groupings.
· Networks and organizations of cultural leaders within professional fields, such as business, government, academia, and the arts and media, are part of this ecosystem, as well. It is crucial that these individuals be active in churches that thoughtfully disciple and support them for public life. These leaders must also network and support each other within their own fields, spawning new cultural institutions and schools of thought.
· The ecosystem is also marked by agencies and initiatives produced by Christians to serve the peace of the city, and especially the poor. Hundreds and thousands of new non-profit and for-profit companies must be spawned to serve every neighborhood and every population in need.
· United and coordinated church alliances and institutions serving Christian families and individuals and supporting their long-term life in the city (e.g., schools, theological colleges, and other institutions that make city living sustainable for Christians over the generations).
· Overlapping networks of city leaders. Church movement leaders, theologians/teachers, heads of institutions, and cultural leaders and patrons with influence and resources knowing one another and providing vision and direction for the whole city.
PAGE
1

