PAGE
TUL640 Entrepreneurial and Organizational Leadership

Name of School
Master of Arts in Transformational Urban Leadership (MATUL) Program TUL640: Entrepreneurial & Organizational Leadership (3 units)
Course writers: Bryan A. Johnson, M.Phil.
Urban Training Associate, Urban Leadership Foundation, P.O.Box 99-835, Newmarket, Auckland, New Zealand. Email: ulftrainer@yahoo.co.nz Tel 64 (9) 579 2616 Fax 64 (9) 589 1317
“The Spirit of the Lord is upon Me, because He has anointed Me to preach good news to the poor, He has sent Me to proclaim release to the captives and recovery of sight to the blind, To set free those who are downtrodden to the proclaim the year of economic freedom of the Lord”

Jesus Christ quoting the Prophet Isaiah chapter 61 vs 1-2 and Luke 4 vs 18 &19.

“My business, too, is sacred, I thought, in the sense that the ultimate aim of production is to wipe out poverty and create prosperity. Eliminating poverty is a scared task, the loftiest purpose in life. To achieve it we must work hard and produce a great abundance of goods, this is our mission and our enterprise”.

Konosuke Matsushita, Founder of the Matsushita Electrical Company Ltd, Japan.

Asian Business Wisdom – The mission of an Enterprise, p 30

I. Course Description

This course is an introduction to the concepts and skills of entrepreneurial and organizational leadership required to initiate new structures in existing movements and new movements among the urban poor. The course contains the essential knowledge required to understand sustainable community development structures, interpret business principles to enable the raising of capital funding, and the implementation of basic accountability systems resulting is a viable business plan for community prosperity.
II. Course Rationale

The Christian entrepreneur will be involved in the selection of a team, and then work with that team who will serve the mission, vision and values of the team seeking to implement a transformational mission among the urban poor. Understanding business organization and development principles and their implementation is an essential part of poverty transformation. Learning how to implement networking strategies for motivating political leaders to ensure that essential utilities and services are provided for urban poor communities is also required.

The student will learn that all of the above are only achievable if capital funding is acquired, and ongoing income is generated. Basic accountability systems need to be functioning, and the student needs to know how to interpret all the key factors that will enable successful implementation of the mission to transform the lifestyle of an urban poor community.
Strategic planning is essential to the delivery of a transformative urban vision for the poor. The entrepreneur is the visionary who can see the big picture and a vision of a transformed community, and then take systematic and well planned steps towards the implementation of the mission by engendering biblical values into the lives of all those involved in the implementation of the strategy
Initiating a sustainable and viable mission is made possible by implementing the appropriate accountability systems, networks and relationships that report the progress being made towards the transformative goals.

Understanding of the macro and micro economics of a community and a nation helps the entrepreneur understand how to find capital funding for the new enterprise.

The methods the entrepreneur learns in the context of an urban poor community and its potential for development are a vital part of this course. The principles of how the poor community can move capital and resources into their control are important factors in helping the entrepreneur understand how the cycle of poverty can be broken.

Marketing, economics, climate, resource utilization, utilities, community building, human relationships, family structures, organizational process, politics, and religious powers are all matters that the entrepreneur needs to understand in formulation and sustainable and viable strategy for community transformation.

It is a goal of this course that the careful study of a holistic approach to community transformation will lead the student to consider new approaches to church planting and what the church really should be.
II Pre-requisites

Each student enrolling in this course must have completed or be concurrently enrolled in course TUL560 “Theology and Practice of Community Economics”; TUL540 “Urban Reality and Theology”.
III. Student Learning Outcomes
The student will develop the ability to research and evaluate the following learning outcomes:
Cognitive (“head”)

Analytic
1. Interpret business principles, financial accounts, and a survey of resources, to enable the raising of capital funding, and the implementation of basic accountability systems resulting in a viable business plan.
2. Plan to initiate a new structure in an existing movement (known to the student) among the urban poor. The structure could be the church the student attends, and the church is intending to plant a new church in a nearby slum. If the student works for an existing NGO then this could be a new structure for this NGO, where it will be delivering a new service in a slum.
3. Invent a hypothetical set of appropriate accountability systems for a proposed pioneering movement among an urban poor community, to demonstrate how the entrepreneurial vision will be implemented through networks and relationships that report the progress being made towards the transformative goals.

Research Capability)

4. Working with your team of 3-5 persons research an urban poor context that will lead to an understanding of how to transform the community socially, spiritually and economically and make recommendations on how to implement networking strategies for motivating political leaders to ensure that essential utilities and services are provided for urban poor communities is also required. Assessment activity No.7 is a pre-requisite for this assessment No.4.
5. Investigate the amount of capital funding required, the return on that capital and how ongoing income is generated. The result of the investigation will be presented in a business plan including, capital equipment analysis and costing, resource utilization and availability report, budgets, cash-flows, projected income and expenditure reports, and balance sheets, and a community impact report. This presentation should clearly indicate that the student understands business and organizational development.

Affective (compassionate responses from the heart)

6. The student will demonstrate their entrepreneurial vision by passionately describing their big picture and a vision of a transformed community, and then enunciating a systematic and well planned process towards the implementation of the mission by focusing on how they would engender biblical values into the lives of all those involved in the implementation of the strategy.

Skills (“hands”)
7. Select a multi-talented team of 3-5 persons present an oral report on the observations made in a specific slum context where existing NGO’s are working. The oral report of their observations on how the following elements are present or not present in the urban poor community; these elements are
Team member 1’s observations: On marketing, economics, health and climate
Team member 2’s observations: On resource utilization, utilities, community building

Team member 3’s observations: On human relationships, family structures,
 organizational process

Team member 4’s observations: On politics, local and national and religious powers
Team member 5’s observations: On sustainable and viable processes to be used in
 community transformation.

The team must meet together and plan their oral presentation giving 3 minutes to each team member and ensuring that the presentation is not repetitious, flows well and presents a coherent report on the observations of the team. These observations become the basis of the research required for assessment activity No. 4.

IV. Course Materials
Core Text:

Note: The Tutor must have a copy of this text to avoid copyright infringement.
Malphurs, Aubrey. (1999). Advanced Strategic Planning – a New Model for Church and Ministry Leaders. Grand Rapids, MI: Baker

Supplementary texts:

Note: These texts should be available in the library of the institution, and extracts from these texts are in the Tutors Reader.

Adringa, Robert C and Engstrom, Ted W. (1997). Non Profit Board Answer Book – Practical Guidelines for Board Members and Chief Executives. Washington, DC: National Center for Non- Profit boards (NCNB)

Blackwell, Edward. (1993). “How to Prepare a Business Plan – 2nd edition” St Ives, UK: Kogan Page
Carver, John.
(1990). Boards That Make a Difference – a New Design for Leadership in Non-Profit and Public Organizations. San Francisco, CA: Jossey-Bass
Cardell, Stephen. (2002). Strategic Collaboration – Creating the Extended Organization. London, UK: Hodder & Stoughton

Cartin, Thomas. (1999). Principles and Practice of Organisational Performance Excellence. Milwaukee, WI: American Society of Quality

Chewning, Richard C. (1989). Biblical Pprinciples and Bbusiness – the Foundations.Colorado Springs, CO: Navpress
Dayao, Dinna Louise C. (2000). Asian Business Wisdom. Clementi, Singapore: John Wiley & Sons
Howard, Joanna. (1998). Managing More with Less. Oxford, UK: Butterworth Heinemann.
Hoyle, David. (1994). BS5750 Quality Systems Handbook. Oxford, UK: Butterworth Heinemann.

Munro-Faure, Lesley and Malcolm. (1992). Implementing Total Quality Management.London, UK: Pitmans

Myers, Bryant L. (2003). Walking with the Poor – Principles and Practices of Transformational Development. Maryknoll, NY: Orbis

Pilch, John J, and Malina, Bruce J. (1998). Handbook of Biblical Social Values. Peabody, MA: Hendrickson

Sachs, Jeffrey D. (2005). The End of poverty – Economic Possibilities in our Time. New York, NY: Penguin

 Sen, Amartya. (1999). Development as Freedom. New York, NY: Penguin
Stevens, R Paul. (1999). The Other Six Days. Vancouver, BC: William B Eerdmans
Yunus, Muhammad. (2003). Banker to the Poor. New York, NY:Public Affairs/ Perseus
Helpful websites:
www.aworldofquality.com/index.htm
Sample Quality Management Systems
www.apic.cefic.org/pub/191005_QMS for APIs Final.pdf
www.echelon.com/company/quality/qualitymanual.pdf
Power points free to download from Urban Leadership Foundation website;

http://encarnacao.org/MATUL/640Entrepreneur/
“Building a joy-filled community in the slums – the Holy Spirit’s pattern for Church planting” by Bryan Johnson
“Models of community development – applying the principles of community development in poor communities” by Bryan Johnson.

“Raising capital for an income generating cooperative – funding ideas and the rewards” by Bryan Johnson.

“Models of economic development among the urban poor – applying kingdom principles of economic development in poor communities” by Bryan Johnson.

“The business of an income generating co-operative (I.G.C.) – a way to build a strong community through economic interdependency” by Bryan Johnson.
V. Course Calendar

	Lecture
	Lecturers plan
	Student participation
	Methods
	Readings
	Assessments

	1.
	Introduction of Tutor and students? 20 mins.

Opening lecture “Who is an entrepreneur?”. 15 mins.

Question for students to discuss – Is pioneer church planting an entrepreneurial activity? Write up students’ ideas and reasoning on blackboard or overhead.
	Ask students for their experiences of entrepreneurship?

Ask students for their ideas of the entrepreneurial skills involved in pioneer church planting?
	Random selection of students who have experience as entrepreneurs.

Ask students who raise their hands to comment on the church planting question?
	
	

	2.
	Lecture: The voiceless dying – Africa and diseas – scope how and entrepreneur would strategically plan to eliminate malaria and AIDS from Uganda?

Ask students to propose ways of eliminating these diseases?

Discuss Muhammad Yunus’s ideas about entrepreneurship and capitalism?
	Ask students to propose ways of eliminating these diseases?

Explore students attitudes towards entrepreneurship and capitalism?
	Write up students feedback and answers on the blackboard or overhead.
	Sachs, Jeffrey D. 2005. The end of poverty – economic possibilities for our time, chapter 10 page 188, Penguin, New York
Dayao, Dinna Louise C. (2000). Asian Business Wisdom. Clementi, Singapore: John Wiley & Sons, Article; Creating a poverty-free world, by Muhammad Yunus pages 135-143
	

	3.
	How values determine success in mission?
Mission – Why do we exist

Values – What is important to us?

Vision - What do we want to be?

Strategy – How do we want to get there?

Strategic plan – implementation goals and priorities

Strategic initiatives – What we need to do?

Personal Objectives – What I need to do?
	Ask students to develop a Mission statement, Vision statement, and statement of core values for the opening pages of a Quality Management System Manual for their ministry (20mins).
	Give an overview (20mins) of the readings the students have done before class.

Then select two students to read out their ideas. Comment and commend them where appropriate.
	Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leader,. Grand Rapids, MI: Baker.
Read chapter 4 Discovering core values, pages 98 plus questions.
Cardell, Stephen. (2002). Strategic collaboration – creating the extended organization. London, UK: Hodder & Stoughton

Read chapter 8 pages 96 – 104 and the questions?
	

	4.
	How values are taught in a workplace environment?
	Have students read Acts 2 verses 38-47; Matthew 5 verses 1-17; Galatians 5 verses 13 – 26; 1 Timothy 3 verses 15. Get students to list the godly values that govern our daily life as Christians from these readings?

Involve students in the discussion suggested for the teacher?
	Discuss using prayer and worship as the basis for the start of each days work in a cooperative.

Suggest the placement of a sign in the workplace each week that lists 1-2 values that each worker will seek to apply to their lives that week.

Introduce the idea of prayer for personal, family and business needs at the end of each working day.

Discuss business prudence and honesty as workplace values.

Discuss pastoral care in the workplace and teaching about the Kingdom of God at the end of each week. Last hour of each week focuses on worship, teaching, and prayer.
	Carver, John. (1990). Boards that make a difference – a new design for leadership in non-profit and public organizations. San Francisco, CA: Jossey-Bass. Pages 82-108 Setting Limits: Standards of ethics and prudence

Pilch, John J, and Malina, Bruce J. (1998). Handbook of Biblical social values. Peabody, MA: Hendrickson

Page 35-38 Cooperativeness,
Page 53-56, Dyadism, page 106-115, Honor and Shame, page 27 – 30 Communicativeness
	

	5.
	The power of an incarnational approach?
	Ask students to comment on the level of interaction that they have been able to achieve with the urban poor families they are living with. Ask each student to comment on an aspect of deep level communication, relationship, and sharing.
	Develop the ideas of incarnation?

Read Genesis 1 verse 27 God incarnate in His nature in mankind.

Read John 1 verses 1-17
God incarnate in Jesus Christ God’s Son.

Read Acts 2 verses 29 – 33 God incarnate in His disciples by the work of the Holy Spirit.

Matthew 28 verses 18 – 20 God’s intention that His disciples should incarnate themselves among people of all nations for the purpose of discipleship.
	Chewning, Richard C. (1989). Biblical principles and business – the foundations.
Colorado Springs, CO: Navpress. Chapter 4 The New Testament ethic superseded the Old Testament ethic.

 by Myron S. Augsburger. pages 57 – 75.
Stevens, R Paul. (1999). The other six days. Vancouver, BC: William B Eerdmans
Epilogue pages 241-255.

	

	6.
	Seeing and developing a vision?
	Get three students to share how they have seen a vision and why they think that vision is from God?
	Overview Malphur’s vision concepts in this chapter no.7. Use question 1, 2, and 8. Adapt question 8 to the urban poor context.
	Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker

Pages 133-150 Developing a vision plus questions.
	

	7.
	Developing a strategy?
	Taking the students Mission and Vision statements they drafted in lesson 3; ask them to develop a strategic plan for the implementation of the mission.
	A Quality Management System approach as a device to ensure that all aspects of an organizations structure are developed
Strategic Planning as a model for Ministry Leaders

	Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker

Pages 7-14
	

	8.
	The skill of prioritizing and managing time?
	Ask students to plan their day and weeks activities and produce a list of priorities?
	Give an overview of Joanne Howard’s approach to setting priorities. Discuss cultural and human relationship issues that impact on time management in Christian ministry? Clarify what is meant by Crisis and Non-Crisis Orientation?
	Howard, Joanna. (1998). Managing More with Less. Oxford, UK: Butterworth Heinemann. Chapter 3, Prioritizing intelligently realistically and proactive, pages 47-63.

	

	9.
	Organizational development needed to support the strategy?
	Apply the work in lesson 7 above to the development of these strategies into a Quality Management System Manual that will have reporting mechanisms that will ensure the entrepreneur will receive the critical information needed to direct the business/mission.
	Overview the necessity of implementing the principles of a comprehensive QMS page 73. This is a tool for the Entrepreneur to ensure his enterprise runs according to the Mission objectives.
Discuss the concept of KPI’S or key performance indicators?

	Hoyle, David. (1994). BS5750 Quality Systems Handbook.
Oxford, UK: Butterworth Heinemann. Chapter 2 pages 79-112 The Quality System..

Munro-Faure, Lesley and Malcolm. (1992). Implementing Total Quality Management.

London, UK: Pitmans
Chapter 5, Quality management system standards.

Adringa, Robert C and Engstrom, Ted W. (1997). Non profit board answer book – practical guidelines for board members and chief executives. Washington, DC: National center for non- profit boards (NCNB) Page 15-21, What is the Boards role in determining mission and strategic planning? Plus questions. Pages 49 -54 What is the role of the Board Chairperson? Plus questions.
	

	10.
	Capital raising and funding – where will it come from?
	Get the students to propose a small business that needs capital from the urban poor setting that they have been working in. Use the “Business ideas worksheet” attached to this course outline.

	Present the power point provided with this course on Capital Raising?
Its title is “Raising Capital of ran Income Generating Cooperative – funding ideas and the rewards?” by Bryan Johnson.
Present the power point provided with this course on “The business of an income generating cooperative (I.G.C.) – A way to build a strong community through economic interdependency”. By Bryan Johnson.
	Use power points provided with this course on a Disk. These have been prepared by Bryan Johnson’s, Urban Leadership Foundation, Associate Urban Poor Trainer.
	

	11.
	Preparing a budget and funding proposal?
	Use the worksheet provided for a budget for an IGC. Make a business plan for the business ideas proposed in the previous lesson no.9.
	Use the power point provided with this course titled “Models of community development – Applying principles of community development in poor communities” by Bryan Johnson.
	Blackwell, Edward. (1993). “How to prepare a business plan – 2nd edition” St Ives, UK: Kogan Page,
Chapter 1, Writing a business plan, pages 13-24
	

	12.
	Economic principles for transforming a poor community?
	Class discussion about the ideas contained in the power point presentation.
	Use the power point presentation provided with this course titled “Models of economic development among the urban poor – Applying kingdom principles of economic development in poor communities” by Bryan Johnson.
	Use power point provided with this course on a Disk. These have been prepared by Bryan Johnson’s, Urban Leadership Foundation, Associate Urban Poor Trainer.
	

	13.
	Cooperatives and micro finance and dependency models of providing for the poor.
	Organize class teams to discuss the virtues of micro-finance (one team) and the virtues of cooperatives (another team). Have 5 people in each team. The team leader should summarize the findings of the team after 22 minutes. In a debate with the leader of the other team lasting 3 minutes each.

This should be followed by class discussion of the merits of each approach.
	This debate follows the presentation of the power point and discussion in lesson 12.
	See above.
	

	14.
	The Acts Church and its economic model.
	Create class discussion after presentation of the power point and develop the ideas and possibilities it presents in the minds of the students?
	Present the power point “Building a joy-filled community in the slums – The Holy Spirit’s pattern for Church Planting?”
	Use power point provided with this course on a Disk. These have been prepared by Bryan Johnson’s, Urban Leadership Foundation, Associate Urban Poor Trainer
	

	15.
	Implementing the strategy?
	Discuss the questions from Aubrey Malphur’s book chapter 9 and page 185 - 186.
	Present an overview of Aubrey Malphur’s ministry model of “Implementing the Strategy” chapter 9 and Stephen Cardell’s business model of “Measurement and Performance Management” chapter 10.
	Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker Chapter 9, Implementing the strategy, pages 175-186.

Cardell, Stephen. (2002). Strategic collaboration – creating the extended organization. London, UK: Hodder & Stoughton

Read Chapter 10, Measurement and Performance Management, pages 114 – 124 including the questions.
	Activity:

In preparation for lecture 20
 Ask the students to ask their urban poor slum residents what are the main issues they are facing in their slum.

Get the students to journal these discussions for use in the classroom for lesson 20.

	16.
	Team building and delegating – don’t do it yourself, get someone skilled to do it for you?
	Class discussion around effective delegation of responsibilities to capable people for the growth of an organization?
Discuss the structures that need to be in place.

Refer back to “Key Performance Indicators”

in chapter 10 of Stephen Cardell’s book used in lesson 15.
	Recall the story of this chapter in the life of the Grameen Bank.

Create a class discussion around how Muhammad Yunus was able to develop the textile business and cell phone business of the Grameen Bank without micro-managing these operations himself?
	Yunus, Muhammad. (2003). Banker to the poor. New York, NY:Public Affairs/ Perseus; Chapter 12, Beyond micro-credit: Anew world of Grameen Enterprises, pages 213 – 231.

	

	17.
	Oral presentations by students
	The students form themselves into teams of five students. They choose a leader. They each speak for 3 minutes. Each student contributes from their observations in their slum to the overall presentation of their team on the topic “A plan to end poverty in the ______- named? Slum”. 4 team members speak for 3 minutes contributing to a developing plan and the last student who is the team leader sums up the findings of the team.
	Observation is the research method used among the urban poor. The students need to have highly developed skills of observation. These skills are tested in this formative oral assessment activity. Oral communication is the primary means of communication in the slums. This assessment tests the students oral communications skills by evaluating how much they have learned by conversation and observation in the slums.
	
	Assessment No.7.

	18.
	Oral presentations by students
	Continue team presentations and discussion after each presentation.
	Continuing the assessment of presentations as above.
	
	Assessment No.7.

	19.
	Resources – how to sustain and manage limited resources
	Develop class discussion and ascertain student’s attitudes towards the use of resources and responsibility for resource renewal and management?
Discover whether the student’s attitudes are those of a hunter gatherer, and farmer, or a entrepreneur wanting to expand and develop resources?
If possible create a game to illustrate attitudes?
	Discuss the following ideas and concepts.

-What is the biblical basis for sustainable use of resources?
-The 1st Command – be fruitful and multiply? Genesis 1 v 28-31

- The Lord’s love and provision for the righteous? See Psalm 37 v 28-34.

- God made the animal, bird, fish and plant kingdoms to multiply faster than the human kingdom so there would always be provision for His people.

- Read Deut 6 vs 6-13.

We have an inter-generational respons-ibility to hand over the creation in as good a condition as we received it or better?
	Myers, Bryant L. (2003). Walking with the poor – principles and practices of transformational development. Maryknoll, NY: Orbis

Chapter 5, Toward a Christian understanding of transformational development, pages 111-136.
	

	20.
	Networking local and national political leaders for essential resource allocation – micro and macro issues and how they affect resource use and development
	Ask the students to contribute their ideas and experience in local politics and empowerment?
Ask students to discuss what are the issues facing the slum were they are working – make sure that they ask the slum dwellers for their issues and not what they think are the issues?

	Discuss processes for advocacy for resource allocation among the poor.
How to make an appropriate delegation to local and national authorities?

Forming grass roots political movements?

Residents associations and their structure for empowerment in the political process?
	 Sen, Amartya. (1999). Development as freedom. New York, NY: Penguin, Chapter 8, Women’s Agency and social change, pages 189-203.

	

	21.
	Ensuring that the basics are there – land, housing, water, electricity, good roads and cheap and efficient transportation, good electronic communications, clean air, clean environment, honest government.
	Lecturer to involve students in class discussion on centralization and corruption and bribery.
Explore class attitudes and experiences?
	Give an overview of Jeffrey D. Sach’s writings in chapter 13 of his book.
Initiate a discussion on centralization or decentralization – which will serve the urban poor better?

Discuss the impact of corruption on poverty?

Read verses on bribery in scripture? Deut 10:17; 27:25; I Sam 8:3; 12:2; Ps 26:10; Is 33:15; Mic 7:3.
	Sachs, Jeffrey D. (2005). The end of poverty – economic possibilities in our time. New York, NY: Penguin

Chapter 13, Making the investments needed to end poverty, pages 244-265.
	

	22.
	Case studies?
	Have the class members form teams and each team take a case study and then present why they would or would not implement the case in question?
	See case study no.1.
See case study no.2.

See case study no.3.

See case study no.4.
	See case study notes attached to this course description.
	Assessment No.1

	23.
	Case studies?
	Continuation of the above studies.
	Continuation of the above studies.
	
	Assessment No.1.

	24.
	Contingency planning?
	Ask the class to form into teams of 5 and prepare a contingency plan for a ministry in the city when there is a power cut for 18 hours per day from 6am to 12 midnight everyday due to a National power shortage, and the local state your city is in is bankrupt and cannot pay the power bills.
	Overview Malphurs ideas on preparing for Contingencies in chapter 10 of his book.
	Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker. Chapter 10, Preparing for contingencies, pages 187-199.

	

	25.
	Quality Systems and Improvement for success?
	Ask selected students what are the essential components of a quality system and what is the purpose of a quality system?
	Overview and adapt the content of Thomas Cartin’s chapter 6 pages 87 - 109 on “Quality systems and improvement”, and ask students how these principles apply to their ministry development
	Cartin, Thomas. (1999). Principles and Practice of Organizational Performance Excellence. Milwaukee, WI: American Society of Quality. Chapter 6, Quality systems and improvement, pages 87 to 109.

	

	26.
	Strategic Outcomes?

Satisfied owners, and partners

Delighted customers

Efficient and effective processes

Motivated and skilled team members
	Ask students for examples for their experience in ministry organizations?
Discuss their examples.
	Overview and adapt the content of Stephen Cardwell’s chapter 12 pages 136-145 on “Strategic Relationships”, and ask students how these principles apply to their ministry development.
	Cardell, Stephen. (2002). Strategic collaboration – creating the extended organization. London, UK: Hodder & Stoughton

Read chapter 12, Strategy and Partner Management, pages 136-145 and the questions?
	

	27.
	Evaluating the implementation?
Evaluation tools

Churches (joy-filled communities) planted that are sustainable

Capital – return on capital sufficient to multiply and birth other communities

Leadership development – produced leaders to pioneer new communities

	Discuss these concepts with the students using their experiences as a catalyst for discussion.
	Give an overview of a ministry evaluation process.
Use one of the case studies to show the need for high return on capital when loans are unsecured. High profitability helps ensure success? Discuss the idea.

Discuss the experience of business as a model for leadership development in a cooperative context?
	Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker Chapter 11, Evaluating the Ministry, pages 200-213.

Tenner Arthur R. & De Toro Irving J. (1992). Total Quality Management – Three steps to continuous improvement. Reading, MA: Addison-Wesley

Chapter 12, Leadership, pages 159-176
	

	28.
	A timeline of the development of the entrepreneur’s mission and vision for a urban poor community – what will the community look like in 15 years time?
God’s vision in Revelation 21?
	As a class exercise ask each student to develop their own timeline for their future ministry objectives over the next 15 years. Collect their writings for review and return in lesson 30.
	Overview the vision of the kingdom of God revealed in Revelation 21 and what the Holy Spirit has been doing in the last 2,000 years of human history towards the fulfillment of the vision?
	
	

	29.
	Outline assessment tasks to be completed by the students during the fieldwork part of the course.
	Discussion with students.
	Discuss with students the objectives of the assessment tasks 2-6.
	
	

	30.
	Course review
	Ask questions of students about selected aspects of the course and what they learned about those aspects?
	Overview the purpose of the course and the elements of the course that have contributed towards those objectives and the positions of the writers and contributors to the course ideas.
	
	

	31.
	Closing remarks and speeches by students about what they learned from the course.
	Speeches from selected students and completion of course evaluation form
	Closing remarks on student progress and performance by tutor
	Use the local Universities/seminaries course feedback procedure
	

	32.
	Conclusion.
	
	
	
	

Re: TUL570 - Field Supervision 11, Term B, (3units)
After the lecture series 1-32 students will continue to participate in TUL570, a field experience in a slum context. During this field experience they are required to maintain a journal of their slum experience, observations and interactions, entrepreneurial ideas, research and complete the 5 assessment tasks TUL640- 2 to TUL640-6. Where possible the completion of the assessment tasks should be based around actual experiences they are experiencing in the slum context. The Tutor will provide the students with a schedule of dates for the completion of these assessment tasks while the student is involved in the Field Supervision 2 in Term B.

Integration Day ; Post fieldwork/experience lectures:

	Lecture
	Lecturers plan
	Student participation
	Methods
	Readings
	Assessments

	33.
	Review selected reflections from the journal of a number of students from the field supervision
	Each student to present an oral presentation of 8 minutes maximum on what they learned about “Entrepreneurship from the urban poor” highlighting one story of a slum based entrepreneur.
	The tutor should supervise and critique and ask relevant questions about the student’s presentation.
	Student journals
	

	34.
	Ditto
	Ditto
	Ditto
	Ditto
	

	35.
	Report back to students on the assessment tasks they handed in while on field assignment and highlight areas of weakness in understanding the concepts of entrepreneurship.
	Interact with students on key ideas in assessment tasks.
	
	Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker Chapter 9, Implementing the strategy, pages 175-186.

	

	36.
	Review and revise and develop a strategic plan from the work students have done during the course.
	Have the students each review, revise and start developing a strategic plan for their future ministry objectives.
	Class work under supervision of Tutor
	Cardell, Stephen. (2002). Strategic collaboration – creating the extended organization. London, UK: Hodder & Stoughton

Read Chapter 10, Measurement and Performance Management, pages 114 – 124.
	

	37.
	Ditto
	Have the students each develop and strategic plan for their future ministry objectives.
	Class work under supervision of Tutor
	
	

	38.
	Ditto
	Have the students each develop and strategic plan for their future ministry objectives.
	Class work under supervision of Tutor
	
	

VI. Learning and Assessment Activities
 Assessment timeline recommendation:
It is recommended that the above assessment tasks be completed in the following order;

Formative assessment tasks

a) Assessment No. 7. (An oral presentation in class – allow 25 minutes per team – the

 lecturer is grading participation as a team member and the

 individuals observation skills from the context of the urban

 poor community the team have worked in.)

b) Assessment No. 1. (A test based on a case study is recommended for this task at an

 early stage in the course to ensure that students have grasped

 basic financial interpretation skills.)

Summative assessment tasks
c) Assessment No. 2. (This is a hypothetical proposal where the student produces a

 plan to implement a new structure within an existing ministry

 – organizational and strategic planning issues must be part of

 the proposal).

d) Assessment No. 3. (This assessment task tests the student’s entrepreneurial skills

 by requiring the student to invent a set of accountability
 systems to demonstrate how their vision for a new ministry in
 a slum context will be implemented and how progress towards
 transformative goals will be measured.)

e) Assessment No. 5. (This assessment task will be based on information supplied

 from a specific case study for three income generating projects

 in a poor community).

f) Assessment No. 4. (This assessment is designed to see if the students can learn

 how to approach political leaders at a local and national level

 with the needs and concerns of the urban poor in the city they

 are living in during this course. Observations made and

 evaluated in assessment task 1 should be integrated into a

 research paper that will propose to political leaders an action
 plan for community development. Ensure that the action plan
 is a win-win strategy for both the community and the
 politicians).

g) Assessment No.6. (Finally the student will prepare a visual presentation of the

 vision of a transformed community, along with a well planned

 and documented process for the implementation of the mission

 vision showing the values transformation required in all those

 who participate in the implementation of the strategy. This

 presentation should be a culmination of the course work. The

 student should make the presentation in a setting where the

 audience are likely stakeholders).
VII. Expectations and grading

	No.
	Assessment

Description
	Evidence of competence
	Marks
	Weighting

	1.
	A test of business skills, micro-economics, and community development outcomes based on a case study provided.
	Demonstrates knowledge of what is capital,
return on capital and the significance of profit for an enterprise looking for an unsecured loan as start up capital.
Demonstrates how to apply this information to a case study in a slum context. Understands the funder’s desire to measure community impact from the funds advanced.
	25
	5%

	2.
	Propose a plan to implement a new structure within an existing ministry. Organizational and strategic planning issues must be part of the proposal. The proposal can be entirely hypothetical or it can be an actual proposal the student has in mind for a new structure in a ministry. The student should state clearly which scenario it is, e.g. hypothetical or actual.
	Feasibility of proposal,
understands relational dynamics of integrating a new ministry.

Sound business plan,

Demonstrates clear understanding of outcomes of new ministry

Capital and income generation costing and funding issues well developed,

Clearly deals with team building issues,

Describes key performance indicators that are in place to measure success of new ministry and how these are used to manage new business/ministry.
	100
	20%

	3.
	Articulate your entrepreneurial skills by inventing a set of accountability systems, including key performance indicators, to demonstrate how your vision for a new ministry in a slum context will be implemented and how your progress towards transformative goals will be measured.
	Entrepreneurial skills articulated,
Accountability systems in place,

Quality management system,

Key performance indicators appropriate for business/ministry and how they are used,

Articulates transformative goals,

Demonstrates how the management tools contribute to transformative goals.
	100
	20%

	4.
	Students are required to show how they would approach political leaders at a local and national level with the critical needs and concerns of the urban poor in the city they are living in during this course. Knowledge of the local culture and customs of community leadership should be demonstrated and observations made and evaluated in assessment task 1 should be integrated into a research paper that will propose to political leaders an action plan for community development. Ensure that the action plan is a win-win strategy for the community, the Kingdom of God, and the politicians.
	Understands the issues of essential resources and utilities in entrepreneurial activity,
Articulates these resources issues with a Biblical understanding of their use,
Has a respectful attitude towards Government agencies and their role in resource utilization and allocation,

Understands local culture and customs and leadership styles and how to engage in win-win negotiations for the benefit and empowerment of the urban poor,

Shows how empowerment of the poor can lead to development,

Has a healthy understanding of the human resources, experience and local knowledge of the poor.

	100
	10%

	5.
	You have contacts with a Christian institutional funding organization with $10,000 to lend for 12 months. This institutional funder expects to receive repayments of $800 per month from month 2-6, and $1,000 per month from month 7-12. From the 4 case studies provided with this course recommend the income generating project you would recommend to your institutional funder.

State clearly in the recommendation why you have chosen to recommend this particular project. Use the case study number to identify the project you chose.

This institutional funder also requires a community impact report with each funding application showing the community impact over a period of 3 years even though the funds are lent for 12 months. Without the community impact report the funding application will be declined. This institution is a Christian organization and they are particularly interested to know how many new Christians and new Churches will be birthed from the granting of this advance.
	Reasoning and research skills to analyze 4 case studies and choose the best scenario for the start of the slum economic development,
Understands the importance of capital and how to create wealth through cooperative and small business,

Demonstrates good financial skills in the budgets and accounts pruced from the information in the case study,

Has creative ideas to maximize the opportunity, Theological ability to integrate the experience of Acts 2 -7 Christian community ideas into the function and operation of slum businesses,

Understands how to economically and spiritually uplift and empower the poor,

Recommendation is sound,

Identified the first project to be implemented,

Describes and analyzes community impact with insightfulness,

Articulates the relationship between development and conversion in a Biblically sound way.

	50
	15%

	6.
	The student will prepare a visual presentation of the vision of a transformed community, along with a well planned and documented process for the implementation of the mission vision showing the values transformation required in all those who participate in the implementation of the strategy. This presentation should be a culmination of the course work. The student should make the presentation in a setting where the audience is made up of likely stakeholders.
	Creative visual presentation,
Understand the key elements in community transformation,

Ideas are sustainable and viable,

Mission vision is theologically sound,

Strategy is well developed and describes the key elements and issues to be faced in its implementation,

Appeals to both the community in need of transformation and the stakeholders concerns and reconciles any discerned conflicts between the two,

Documentation records the development of the mission and includes all key phases and stages in that development.

	100
	25%

	7.
	An oral presentation in class – allow 25 minutes per team – the lecturer is grading participation as a team member and the individuals observation skills from the context of the urban poor community the team have worked in.

The students are required to present 5 key needs facing the residents of a particular slum community, and how those needs are affecting the lifestyle and livelihood of those slum dwellers. The conclusion of the team presentation should highlight the entrepreneurial opportunities these 5 key needs present to this community.
	Each participant demonstrates team building skills and sensitivity,
Observation skills are clearly apparent an insightful,

5 key needs are presented by the team that have their roots in community felt needs and not externally imposed ideas,

Evidence of empathy for the communities needs,

Transformative ideas are developed with evidence of entrepreneurial skills being used to transform the slum context for the welfare of the residents,

An analysis of the potential of the opportunities and how their potential could be realized,

Team is convincing and inclusive in their mission to holistically transform the context of the poor.

	25
	5%

	
	TOTAL
	
	500
	100%

VIII. Course Policies

Please refer to the Universities/Seminaries academic handbook for course policies

IX. Course Bibliography
Adringa, Robert C and Engstrom, Ted W. (1997). Non profit board answer book – practical guidelines for board members and chief executives. Washington, DC: National center for non- profit boards (NCNB)
Bush, Luis and Lutz, Lorry. (1990). Partnering in ministry – The direction of world evangelism. Downers Grove, Il: InterVarsity
Carver, John. (1990). Boards that make a difference – a new design for leadership in non-profit and public organizations. San Francisco, CA: Jossey-Bass
Cardell, Stephen. (2002). Strategic collaboration – creating the extended organization. London, UK: Hodder & Stoughton

Cartin, Thomas. (1999). Principles and Practice of Organisational Performance Excellence. Milwaukee, WI: American Society of Quality

Chewning, Richard C. (1989). Biblical principles and business – the foundations.
Colorado Springs, CO: Navpress
Dayao, Dinna Louise C. (2000). Asian Business Wisdom. Clementi, Singapore: John Wiley & Sons
Getz, Gene A. (2003) Elders and leaders – God’s plan for leading the Church –a biblical, historical and cultural perspective. Chicago, IL: Moody

Greenleaf, Robert K. (1977). Servant leadership – a journey into the nature of legitimate power and greatness. New York, NY: Paulist
Howard, Joanna. (1998). Managing More with Less. Oxford, UK: Butterworth Heinemann.

Hoyle, David. (1994). BS5750 Quality Systems Handbook.Oxford, UK: Butterworth Heinemann.

Lykins, Dr Jay A. (2000). Values in the market place – a guide to operating a business according to scripture- revised edition. Seattle, WA: World Concern
Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker

Munro-Faure, Lesley and Malcolm. (1992). Implementing Total Quality Management.

London, UK: Pitmans

Myers, Bryant L. (2003). Walking with the poor – principles and practices of transformational development. Maryknoll, NY: Orbis

Ogden, Greg. (2003). Transforming discipleship – Making disciples a few at a time. Downers Grove, IL: Inter Varsity

Pilch, John J, and Malina, Bruce J. (1998). Handbook of Biblical social values. Peabody, MA: Hendrickson

Sachs, Jeffrey D. (2005). The end of poverty – economic possibilities in our time. New York, NY: Penguin

 Sen, Amartya. (1999). Development as freedom. New York, NY: Penguin

Stevens, R Paul. (1999). The other six days. Vancouver, BC: William B Eerdmans
Tenner Arthur R. & De Toro Irving J. (1992). Total Quality Management – Three steps to continuous improvement. Reading, MA: Addison-Wesley

Thwaites, James. (1999). The church beyond the congregation – the strategic role of the Church in the postmodern era. Falmouth, Cornwall, Great Britain: Paternoster
Viola, Frank. (2001). Who is your covering? – A fresh look at leadership, authority, and accountability. Gainsville, Fl, Present Testimony Ministry

White, John. (1986). Excellence in leadership – the pattern of Nehemiah. Leicester, England: Inter Varsity
Wolfensohn, James D. (2005). Voice for the world’s poor- selected speeches and writings of World Bank President James D Wolfensohn 1995-2005. Washington, DC, World Bank.

Yunus, Muhammad. (2003). Banker to the poor. New York, NY:Public Affairs/ Perseus
Helpful websites:

www.aworldofquality.com/index.htm
Sample Quality Management Systems
www.apic.cefic.org/pub/191005_QMS for APIs Final.pdf
www.echelon.com/company/quality/qualitymanual.pdf
Power points free to download from Urban Leadership Foundation website;

http://encarnacao.org/MATUL/640Entrepreneur/

“Building a joy-filled community in the slums – the Holy Spirit’s pattern for Church planting” by Bryan Johnson

“Models of community development – applying the principles of community development in poor communities” by Bryan Johnson.

“Raising capital for an income generating cooperative – funding ideas and the rewards” by Bryan Johnson.

“Models of economic development among the urban poor – applying kingdom principles of economic development in poor communities” by Bryan Johnson.

“The business of an income generating co-operative (I.G.C.) – a way to build a strong community through economic interdependency” by Bryan Johnson.
X Course Resources:

Equipment:

The tutor needs access to a laptop and data projector to use the power point presentations. The classroom needs a whiteboard or blackboard for tutor/student interaction.
Name of School

Master of Arts in Transformational Urban Leadership (MATUL) Program TUL640: Entrepreneurial & Organizational Leadership (3 units)

Course writers: Bryan A. Johnson, M.Phil.
Urban Training Associate, Urban Leadership Foundation, P.O.Box 99-835, Newmarket, Auckland, New Zealand. Email: ulftrainer@yahoo.co.nz Tel 64 (9) 579 2616 Fax 64 (9) 589 1317
Course Manual

Worksheets:

Worksheet 1:Community Development – Business ideas workshop
Ideas for a business activity that will create an Income Generating Cooperative for a Poor Community

	Details:

	Business Idea No 1
	Business Idea No 2

	Give brief description of the idea?
Is it a product or service?

	
	

	What is the likely potential of the market for this idea?

	
	

	Who will be the customers?

	
	

	Are the materials needed to produce this product available locally?
	
	

	Is anyone already making this product?

	
	

	What price do you think this product sell for?
	
	

	How many people could be employed making this product?
	
	

	Is this product safe, and ethically sound to produce?
	
	

	How long will it take to start production?

	
	

Worksheet 2: Storytelling – Drama Workshop
A Story of an small business and its impact. Based on what we have learned at this Community Building Course

1. Form groups of 6-8 people for dramatizing a story.

2. The group decides upon a leader for this exercise in storytelling.

3. The group discusses the story they are going to dramatize. It should be a story that expresses some aspect of what they have learned by observation in the poor community.

4. Each person in the group selects a role as an actor in the drama. The leader’s decision is final. If people are reluctant to take a role the leader may appoint people appropriate to the roles as best as can be ascertained.

5. Rehearse the drama. Allow 10 minutes to do this.

6. Practice the drama amongst each other in a maximum of 5 minutes.
7. Use the table below to help organize your drama into a maximum of 4 scenes
8. Get ready to present the drama to a gathering of urban poor people ad ask for their oral reflection on the story of the drama.
After your group has presented your drama;

Think about your drama and decide what did the drama say about the following areas of life in the local Culture?

 1. Relationship/social values?_____________________________

 2. Business values? ____________________________________

 3. Money values? ______________________________________

 4. Family values? ______________________________________

 5. Community values? ___________________________________
Dramatic presentation analysis/observation sheet:
	Scene in the drama
	Local cultural values
	 Application of the drama to local Community life

	1.

	
	

	2.

	
	

	3.

	
	

	4.

	
	

Case Studies:

Case No. 1.

The Fish Project:

In the City of Oz there are 100 squatter settlements each with 8,000 to 10,000 population. This city is a port city and it is has a population of 2.5million people. The city is spread out over 90 square kilometers and has poor public transport but plenty of cartage contractors and the roads only suffer acute traffic jams between 7am and 9am in the morning and 4pm and 6pm in the evening. Petrol is $2.00 a litre but diesel is only 80cents a litre. Small trucks up to 3tonne cost about $15,000 and a driver earns $120 per week for 60 hours driving.

The people of Oz are Hindus and do not eat meat. Their general health profile shows signs of lack of protein. The people in the slums have an average income of $85 per week from laboring work as mechanics, carpenters, market gardeners and sugar cane cutters.

A Korean Fishing Company has a surplus of undersized fish for export but still legal for local use. The Koreans have offered you 5,000 kilos of fish each week at $1 per kilo. The normal market price at the shops in the city is $7 to $9 per kilo. You are asked to use this fish to set up a sales point in as many slums as you can so a local family in each slum can earn 2-3 times the normal wages and become a centre for a church plant in the slum.

How would you go about evaluating this opportunity and setting up a business cooperative that would result in church planting? How much capital will you require? Each slum based vendor will require a refrigerator at $600 each and the electricity cost will be $45 per month to run the fridge? You will have to use families close to the entrance way to the slum where a power cable can be run from the legal power sources. The set up cost of the power supply is $150.

The Korean Company requires cash for the fish when you uplift it. They have frozen storage but they require you to take all 5,000 kilos within a week so there is room in the freezers next week for the next catch.

In the City of Oz beef, pork and chicken cost $7 to $10 per kilo. The squatters pay no rent for their land and simple dwellings. They build their own dwellings at a cost of $3,000 to $10,000 each depending on how high they have to build them above the flood levels. It floods five times a year in these areas and access to some vulnerable houses can be blocked for up to 5 days at a time.

Prepare a business plan and a community impact report on the impact this project will have on poor communities. State clearly the amount of capital required to start this project and how many communities will be impacted and how many people will benefit. Indicate your ideas on how you might raise the capital to start the project. How soon could you repay the capital?
Case No. 2.
The Artist’s Project:

Awaiz is a 20 year old orphan who lives alone in a slum of 70,000 people in the City of Acorn. The city has a population of 18 million people, 6 million super-rich people, 6 million middle-class, and 6 million poor half of which are squatters like Awaiz. Awaiz is an artist, taught by his father before he died of tuberculosis five years ago, and paints 8 pictures of different native birds. Awaiz lives in one room that is only 3 metres by 1.8metres. Every year he has to go to the village his father came from for 2 weeks because the local authority bulldozes this squatter area to make sure the squatters do not live their permanently. Their idea does not work. Everyone comes back after the bulldozer, and rebuilds their simple dwellings again for another year.

This city only has electricity for 4-6 hours each day usually in 2 periods from about 8am to 10am, and 6pm to 8pm. Often the power is also on for 1-2 hours from 11pm to 1am. Electricity is expensive and most families only use it for watching TV 1-2 hours per day. This keeps the monthly electricity bill to around $20 house-hold.
Awaiz sells His paintings on an A4 sheet of paper for $1.50 each. He makes a meager living from selling 6- 8 paintings per week. He never thought of framing them and selling to the rich even though he knew some of his customers went to the picture framers and got his paintings famed.
The average income of a squatter family in the city of Acorn is $35 per week.

You have become a good friend of Awaiz and he is interested in the gospel even though he is a nominal Muslim. You suggest to him that he could start an art school and each 10 boys in the slum to paint like him. You have found hundreds of eager boys wanting to learn to paint pictures like Awaiz.

You research the very rich in the city and find that they would buy the paintings for $60 each if they were painted in oil paint, framed in a gold frame and covered with tinted glass. Many of the rich families said they would buy 2-3 paintings of local birds to hang on the wall in their million dollar apartments.

The cost of the framing is $15 per metre, the oil paints are $5.00 per tube (each tube would last for at least 10 paintings and the artist would need 6 tubes for the range of colors he would require) and a piece of tinted glass A4 size is $9.00 provided you buy 100 pieces at a time otherwise they are $16.00 each if bought individually.

A local privately owned hall that is 12 mtrs long by 8 mtrs wide is unused, and available for permanent long term hire for $100 per month. Awaiz says this would make an ideal studio.

To set up each boy with a artist’s kit will cost $200 each. The frame cutting saws and blades, storage racks, and cutting tables to carry out the framing process will cost

$3,233. Saw blades will need to be sharpened from time to time at $15 per time. Every three weeks the set of cutting knives used for framing will need to be replaced at $25 per set.

Prepare a business plan and a community impact report on the impact this project will have on this poor community. State clearly the amount of capital required to start this project and how people benefit. Indicate your ideas on how you might raise the capital to start the project. How soon could you repay the capital?
Case Study 3.
Flower Project

The tropical island of Haiwato has a population of 4 million very poor people who earn less than $100 per month. They have small plots of land about 600 square metres. Their houses are small and occupy about 40 square metres of this space. Orchids, jasmine, and a local for of lavender and other highly perfumed flowers grow really well on this island. Every day several aircraft fly through this tropical paradise bound for the Cities of Europe where there are large flower markets.
A flower grower could produce 10,000 stalks of blooms per annum off 300 square metres of land. They can be boxed and flown to the international markets where they fetch a wholesale price of $35 per box. The beautifully decorated box costs $1.20 each and the weight of each box containing 8 stalks of blooms is weighs 400 grams. The airfreight costs are $10 per kilo including export and import charges. The seller in Europe takes 25% commission for the sale in the wholesale market. Freight to the local airport is 25 cents per box. The exporter packs the boxes of flowers in containers as part of the export price.
Each farmer needs a loan of $600 to set up irrigation and pots and plant stands to cover 300 square metres of land. Seedlings cost 20 cents each and he needs 500 seedlings.
Prepare a business plan and a community impact report on the impact this project will have on this poor community. State clearly the amount of capital required to start this project and how people benefit. Indicate your ideas on how you might raise the capital to start the project. How soon could you repay the capital?
Case No. 4.
Sewing Project:
In the Central Asian City of Naumat there are 500,000 people and 300,000 people are new arrivals from other parts of the continent. The new poor earn about $25 dollars per month from selling food and other novelty items on the street.

The community workers there have been unable to reach into the small homes of the residents for 10 years because of tight religious controls over access to homes. Recently a female community worker from the UK found a way to breakthrough this barrier. This is how she did it.
Women now meet in groups of 8-10 in their homes and sew old material into blankets with patchwork and Central Asian designs. They pay $10 for a bag of 50 kg of old clothes of material suitable for making the blankets. In each bag there is enough material to make 25 blankets.
Once made the blankets are sold locally for $20 each and half are shipped to the UK and sold for UK35 pounds or about $70 each. The cost of getting each blanket to the UK is $12 per blanket. In the UK the sellers take 40% of the sale price.
The set up costs are; one sewing machine and one over-locker per house for doing the sewing of the outside edges and the name and design label on each blanket, and some cotton and accessories. The cost of the sewing machine and over-locker is $600 per unit. The cost of cotton etc is 65 cents per blanket.

Each woman can finish one blanket per week. The women have Bible studies with their sewing sessions each week and spend 5-6 hours together each week. They take home work to do between each session. Their husbands who were originally quite antagonistic to the idea are now very happy to see their wives contributing to the finances of the family. Most of the women in the house based co-operatives have become believers because they are so happy with their new lifestyle and income. They love studying the Word of God especially the teachings of Jesus Christ in the Injil because He is so kind to the poor and needy. They attribute this blessing to God’s work in their lives.
Prepare a business plan and a community impact report on the impact this project will have on these poor families. State clearly the amount of capital required to start this project and how people benefit. Indicate your ideas on how you might raise the capital to start the project. How soon could you repay the capital?
Tutors Tests and Assessment tasks:
Task No. TUL640-1.

Choose one case study from number 1-4 and produce a business plan proposal for a private funder of the capital required to commence this project. (Time allowed – 50 minutes).

Task No. TUL640-2.
Propose a plan to implement a new structure within an existing ministry. Organizational and strategic planning issues must be part of the proposal. The proposal can be entirely hypothetical or it can be an actual proposal the student has in mind for a new structure in a ministry. The student should state clearly which scenario it is, e.g. hypothetical or actual.
Task No. TUL640-3.

Articulate your entrepreneurial skills by inventing a set of accountability systems, including key performance indicators, to demonstrate how your vision for a new ministry in a slum context will be implemented and how your progress towards transformative goals will be measured.
Task No. TUL640-4.

Students are required to show how they would approach political leaders at a local and national level with the critical needs and concerns of the urban poor in the city they are living in during this course. Knowledge of the local culture and customs of community leadership should be demonstrated and observations made and evaluated in assessment task 1 should be integrated into a research paper that will propose to political leaders an action plan for community development. Ensure that the action plan is a win-win strategy for the community, the Kingdom of God, and the politicians.

Task No. TUL640-5.

You have contacts with a Christian institutional funding organization with $10,000 to lend for 12 months. This institutional funder expects to receive repayments of $800 per month from month 2-6, and $1,000 per month from month 7-12. From the 4 case studies provided with this course recommend the income generating project you would recommend to your institutional funder.

State clearly in the recommendation why you have chosen to recommend this particular project. Use the case study number to identify the project you chose.
This institutional funder also requires a community impact report with each funding application showing the community impact over a period of 3 years even though the funds are lent for 12 months. Without the community impact report the funding application will be declined. This institution is a Christian organization and they are particularly interested to know how many new Christians and new Churches will be birthed from the granting of this advance.
Task No. TUL640-6.

The student will prepare a visual presentation of the vision of a transformed community, along with a well planned and documented process for the implementation of the mission vision showing the values transformation required in all those who participate in the implementation of the strategy. This presentation should be a culmination of the course work. The student should make the presentation in a setting where the audience is made up of likely stakeholders.
Task No. TUL640-7.
An oral presentation in class – allow 25 minutes per team – the lecturer is grading participation as a team member and the individuals observation skills from the context of the urban poor community the team have worked in.

The students are required to present 5 key needs facing the residents of a particular slum community, and how those needs are affecting the lifestyle and livelihood of those slum dwellers. The conclusion of the team presentation should highlight the entrepreneurial opportunities these 5 key needs present to this community.

Index of Course Reader
	1. Sachs, Jeffrey D. 2005. The end of poverty – economic possibilities for our time, Penguin, New York , chapter 10, Making the investments needed to end poverty, pages 244 -265.

	2. Dayao, Dinna Louise C. (2000). Asian Business Wisdom. Clementi, Singapore: John Wiley & Sons, Article; Creating a poverty-free world, by Muhammad Yunus pages 135-143.

	3. Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker, chapter 4 Discovering core values pages 98.

	4. Cardell, Stephen. (2002). Strategic collaboration – creating the extended organization. London, UK: Hodder & Stoughton, chapter 8 pages 96 – 104

	5. Carver, John. (1990). Boards that make a difference – a new design for leadership in
non-profit and public organizations. San Francisco, CA: Jossey-Bass. Chapter, Setting Limits: Standards of ethics and prudence, pages 82-108.

	6. Pilch, John J, and Malina, Bruce J. (1998). Handbook of Biblical social values. Peabody, MA: Hendrickson Pages 35-38 Cooperativeness, Pages 53-56 Dyadism, pages 106-115 Honor and Sham, pages 27 – 30 Communicativeness.

	7. Chewning, Richard C. (1989). Biblical principles and business – the foundations.
Colorado Springs, CO: Navpress. Chapter 4 The New Testament ethic superseded the Old Testament ethic by Myron S. Augsburger. pages 57 – 75.

	8. Stevens, R Paul. (1999). The other six days. Vancouver, BC: William B Eerdmans
Epilogue pages 241-255.

	9. Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker Chapter 7, Developing a vision Pages 133-150

	10. Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker, Introduction, Pages 7-14

	11. Howard, Joanna. (1998). Managing More with Less. Oxford, UK: Butterworth Heinemann. Chapter 3, Prioritizing intelligently realistically and proactively, pages 47-63

	12. Hoyle, David. (1994). BS5750 Quality Systems Handbook.
Oxford, UK: Butterworth Heinemann. Chapter 2, The Quality System, pages 79-112

	13. Munro-Faure, Lesley and Malcolm. (1992). Implementing Total Quality Management.

London, UK: Pitmans. Chapter 5, Quality management system standards, pages 72-92

	14. Adringa, Robert C and Engstrom, Ted W. (1997). Non profit board answer book – practical guidelines for board members and chief executives. Washington, DC: National center for non- profit boards (NCNB) Pages 15-21,What is the Boards role in determining mission and strategic planning? pages 49 -54 What is the role of the Board Chairperson?

	15. Blackwell, Edward. (1993). “How to prepare a business plan – 2nd edition” St Ives, UK: Kogan Page, Chapter 1, Writing a business plan, pages 13-24

	16. Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker Chapter 9, Implementing the strategy, pages 175-186.

	17. Cardell, Stephen. (2002). Strategic collaboration – creating the extended organization. London, UK: Hodder & Stoughton. Read Chapter 10 Measurement and Performance Management pages 114 – 124

	18. Yunus, Muhammad. (2003). Banker to the poor. New York, NY:Public Affairs/ Perseus; Chapter 12, Beyond micro-credit: A new world of Grameen Enterprises, pages 213 – 231.

	19. Myers, Bryant L. (2003). Walking with the poor – principles and practices of transformational development. Maryknoll, NY: Orbis, Chapter 5, Toward a Christian understanding of transformational development, pages 111-136.

	20. Myers, Bryant L. (2003). Walking with the poor – principles and practices of transformational development. Maryknoll, NY: Orbis, Chapter 5, Toward a Christian understanding of transformational development, pages 111-136.

	 21. Sen, Amartya. (1999). Development as freedom. New York, NY: Penguin, Chapter 8, Women’s Agency and social change, pages 189-203.

	22. Sachs, Jeffrey D. (2005). The end of poverty – economic possibilities in our time. New York, NY: Penguin. Chapter 13, Making the investments needed to end poverty, pages 244-265.

	23. Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker Chapter 10, Preparing for contingencies, pages 187-199.

	24. Cartin, Thomas. (1999). Principles and Practice of Organizational Performance Excellence. Milwaukee, WI: American Society of Quality. Chapter 6, Quality systems and improvement, pages 87 to 109.

	25. Cardell, Stephen. (2002). Strategic collaboration – creating the extended organization. London, UK: Hodder & Stoughton. Chapter 12, Strategy and Partner Management, pages 136-145

	26. Malphurs, Aubrey. (1999). Advanced strategic planning – a new model for Church and ministry leaders. Grand Rapids, MI: Baker Chapter 11, Evaluating the Ministry pages 200-213.

	27. Tenner Arthur R. & De Toro Irving J. (1992). Total Quality Management – Three steps to continuous improvement. Reading, MA: Addison-Wesley, Chapter 12, Leadership, pages 159-176.

�Bryan, need to reduce these to 5-7. the rest can go in the Bibliography

�This can go in Bibliography. It is a catastrophe for small boards, good for $2 million and above. You have their key idea in the reader.

PAGE
41

