

Global University for Lifelong Learning *Enabling YOU to make a difference in OUR world* ...

Church & Community Mobilization (CCMP) CCMP-GULL Outcomes Mapping

What is outcomes mapping?

Outcomes mapping provides a way of recognizing and certifying learning outcomes that arise from training, short courses and a wide range of other activities.

The objective is to enable participants to convert inputs (like training and short course tuition) into learning outcomes (or outputs) that yield evidence as to how training principles and other input-based instruction and/or resource materials were used and applied in practice.

'Umoja' (togetherness in Swahili)

Umoja helps church pastors and their congregations to work together with the community to bring about positive changes in the lives of those who are most vulnerable and the poorest in their communities.

It is a process that brings hope, self-esteem and transformation to churches and communities, and is based on over twenty years of experience of working with churches and their communities throughout Africa and Asia.

The approach is to build on individuals' and communities' own abilities and resources, enabling people to discover for themselves their potential to bring about change.

Far too often, development projects are dependent on injections of outside aid and often leave individuals and communities worse off. This process seeks to do the opposite: inspiring and equipping local people with a vision for determining their own future with their own resources.

Church & Community Mobilization Process (CCMP) Overall aims and outcome indicators

Overall objectives

- Improved relations within and between communities and churches.
- ✤ Reduced dependency increased self-reliance and inter-dependency.

Overall outcome indicators – Participants:

- ✤ Are more conscious of their relationship with God.
- ✤ Join hands to address poverty using locally available resources.
- ✤ Take charge of their future/destiny.
- Take responsibility for their own lives and for their neighbours too.
- Are equipped, confident and motivated to take action that reduces poverty and suffering*.

*Action steps might typically include ensuring that safer/cleaner water is available to drink; Travelling shorter distances to the water source; Reducing incidences of malaria and immunizable diseases and thereby self-reliance.

Implementing CCMP

CCMP with GULL certification is implemented in three stages:

1: Church Awakening: helping church leaders and the local church understand that God, through the Bible, calls them to serve their communities. This stage is about building the confidence of the local church by helping them identify and utilize their own resources, so that they come to believe that change is possible.

(Above) Mwamadilanha community members, Shinyanga, Tanzania

2: Church & Community Mobilization: working with the local church to bring the whole community together to discuss their situation, their needs and resources, to gather and analyze information, and to decide what they as a community can do.

3: Implementation with co-facilitators: taking the dream, turning it into a plan and helping the community form structures that will help them take action; Helping the church and community to reflect and learn from how things are going and plan on-going action.

CCMP-GULL linkages and certification points

Bachelor L5: Professional degree (Prof/Mgt) (Stage 3: Implementation with co-facilitators)

L4: Associate degree (Bachelor) & Adv. Diploma

Bachelor L3: Diploma

(Stage 2: Church & Community Mobilization)

Bachelor L2: Certificate

(Stage 1: Church Awakening)

L1: Entry

Certify & Progress or Pause

Pathway profiles: Professional Bachelor, Master, Doctor

Pathway:	Typical entry profile:
Professional Bachelor	17-25 years of age and those in this age range and
[All CCMP	older with limited literacy skills. Also: for training
participants]	and foundation-building work (CCMP)
Professional Master	26-35 years of age holding senior work or
[Continuing pathway	community roles. It is also for those aged 26 and
for leaders with two	above who have completed the GULL professional
routes]	Bachelor degree.
Professional Doctor [Continuing pathway for leaders with two routes]	At least 30 years of age but ideally for those in their 40s and 50s who hold leadership roles in the workplace or the community. It is also for those aged 30 and above who have completed the GULL professional Master degree.

CCMP-GULL pathway to professional Bachelor

CCMP-GULL B Prof cascade From: Facilitators to Co-Facilitators & Resource Persons

CCMP Facilitators

Receive a total of three certificates – as follows:

- 1. Professional Bachelor Level 2 Certificate (Church & Community Mobilization) after successfully completing the outcomes criteria for CCMP stage 1: 'Awakening the church'. See: slide 12.
- 2. Professional Bachelor Level 3 Diploma (Church & Community Mobilization) after successfully completing the outcomes criteria for CCMP stage 2: 'Church & Community Mobilization'. See: slides 13-16.
- 3. Professional Bachelor Level 5: Bachelor of Professional Studies (Church & Community Mobilization) after successfully completing the outcomes criteria for CCMP stage 3: 'Implementation with Co-Facilitators'. See slide 17.

CCMP Co-Facilitators

Receive two certificates – as follows:

- 1. Professional Bachelor Level 2 Certificate (Church & Community Mobilization) after successfully completing the outcomes criteria for CCMP stage 1: 'Awakening the church'. See: slide 12
- 2. Professional Bachelor Level 3 Diploma (Church & Community Mobilization) after successfully completing the outcomes criteria for CCMP stage 2: 'Church & Community Mobilization'. See: slides 13-16

Notes: Co-Facilitators can also continue to Bachelor Level 5 (Bachelor of Professional Studies) if they opt to continue their journey to facilitator status.

Church & Community Resource Persons (CCREPs) receive one certificate – as follows:

1. Professional Bachelor Level 1 Entry (Church & Community Mobilization) – outcomes criteria to be finalized.

Notes: CCREPs can continue to Bachelor Level 2 Certificate if they opt to continue their journey to Co-Facilitator status.

Stage 1: 'Awakening the church' outcomes criteria (OC) OC: Envisioning church leadership and church awakening

Individual team members	Multiplication indicators	Church and community
Can articulate core mission	Participants are training	Church leaders make a
confidently and in a way that	teams of co-facilitators from	commitment to engage in
the church leadership and members can understand and	the church and community.	integral mission.
implement.	Co-facilitators can facilitate effectively for the church	Relationships between the church and community
Able to build a team of co-	and community.	improve – the two join hands to
facilitators that is cohesive and ready to walk with the	Co-facilitators are	meet needs.
rest of the church in the journey of transformation.	impacting the church as a consistent resource to the	The church begins to show concern and to take action on
	mobilization process.	poverty issues in the community.
	The church and community	
	value co-facilitators as their own resource persons.	

Stage 2: 'Church & Community Mobilization' OC Phase 1: Church and community description

Individual team members	Multiplication	Church and community
	indicators	
Ably/confidently uses the	Co-facilitators remain	The church and community has started
CCMP description tools in a	committed and	to document the general situation.
way that empowers the church	maintain the	
and community to begin to take	mobilization 'fire'.	Church and community begin to use
action to transform their lives.		local resources to address needs.
	Neighbouring	
Facilitate in a way that builds	churches and	Participation in church activity such as
peoples' confidence and	communities start to	bible study attendance begins to
motivation to change.	enquire about the	increase.
	process.	
Train co-facilitators to		Leadership begins to take full
confidently facilitate/maintain		responsibility for the process.
the drive for change in the		
church and the community.		Church and community members can
		articulate their situation in a way that
		stimulates a desire to change.

Stage 2: 'Church & Community Mobilization' OC Phase 2: Information gathering

Individual team members	Multiplication indicators	Church and community
Confidently articulate the purpose/objectives, process and tools used for information gathering in a way that	Co-facilitators motivate the people as they gather information.	Volunteer information gladly in support of the changes needed to achieve transformation.
motivates the church and community to gather its information	Information gathering teams (IGTs), gather, compile and validate quality information with the church and community.	Church and community members 'own' the information the IGTs gather then validate it, document it, keep custody of it
Train the information gathering teams to gather quality information thoroughly and accurately.	IGTs become a resource to the community (as people that can gather 'our information')	and are proud of it as 'our information'.

Stage 2: 'Church & Community Mobilization' OC Phase 3: Analysis

Individual team members	Multiplication indicators	Church and community
Understand the concept of deep	Maintain motivation and	A deep understanding of the
analysis.	develop change agents skills in support of transformation.	issues and able to start to devise appropriate strategies
Can facilitate analysis so as to		to address them.
trigger strong drive in the	Keep the community and	
church and community to	church motivated during the	Fully understand and
transform their situation.	(often) tedious process of	appreciate their resources,
	information analysis.	capacities and potential.
Enable the community and the		
church to emerge with an	Understand the positive	
accurate and detailed baseline	implications of analysis and can	
that they can use to make	transmit this to the church and	
informed decisions.	the wider community.	

Stage 2: 'Church & Community Mobilization' OC Phase 4: Decision-making

contained in the decision- making phase as they relate to the design of transformational development.churches and communities to maintain their priorities and begin implementing interventions in line with the action plans.forward and give the direction for long term transformation.Lay strategies that get everyone involved in: Establishing change priorities that truly represent the	Individual team members	Multiplication indicators	Church and community
decisions that guarantee that the needs are being addressed in order to bring about true change.with other churches and prepare to handover to co- facilitators.that reflect that attention is place where it hurts people most, and that real issues are being addressed; Systems that ensure interventions are sustainable.Learn from lessons emerging from the phase (as they reflect with each other as well as withCo-facilitators exhibit good understanding of the entire process and good facilitation skills.that reflect that attention is place where it hurts people most, and that real issues are being addressed; Systems that ensure interventions are sustainable.	 Fully understand the concepts contained in the decision-making phase as they relate to the design of transformational development. Able to facilitate church and community in reaching decisions that guarantee that the needs are being addressed in order to bring about true change. Learn from lessons emerging from the phase (as they reflect with each other as well as with the church and the 	Co-facilitators motivate the churches and communities to maintain their priorities and begin implementing interventions in line with the action plans. Facilitators begin to engage with other churches and prepare to handover to co- facilitators. Co-facilitators exhibit good understanding of the entire process and good facilitation	'Dream dreams' that propel them forward and give the direction for long term transformation. Lay strategies that get everyone involved in: Establishing change priorities that truly represent the community realities; Action plans that reflect that attention is placed where it hurts people most, and that real issues are being addressed; Systems that ensure the

Stage 3: 'Implementation with Co-Facilitators' OC: Implementation

reflection process, motivate church and community to progressively move forwardwith the co-facilitators, with minimum assistance from the external facilitator (the focus is for the team to mentor the co- facilitators)thus keeps on course and progressivel address issuesImpact their organizations regarding integral mission/CCMP (by envisioning theirthus keeps on course and progressivel address issuesChurch evidently growing in size and members displaying true spiritual gro Church continues to stir its immediate community to holistic change and thu	Individual team members	Multiplication indicators	Church and community
orguinzation reducts that training fellow staff)respective charches that communities motivated (ably facilitate action- reflection-action-process)lightMentor the co-facilitators to grow to become facilitators for integral mission in their denominations and to neighbouring communities/Identify and mobilize new areas where they facilitate CCMP with externalAddress issues of poverty progressive and thus truly transform their situationContinue to raise the necessary resour to increasingly address issues of pover	reflection process, motivate church and community to progressively move forward Impact their organizations regarding integral mission/CCMP (by envisioning their organization leaders and training fellow staff) Mentor the co-facilitators to grow to become facilitators for integral mission in their denominations and to neighbouring communities/ denominations (when they	 with the co-facilitators, with minimum assistance from the external facilitator (the focus is for the team to mentor the co- facilitators) Co-facilitators keep their respective churches and communities motivated (ably facilitate action- reflection-action-process) Identify and mobilize new areas where they facilitate CCMP with external 	Church evidently growing in size and members displaying true spiritual growth Church continues to stir its immediate community to holistic change and thus grows in its character of being salt and light Address issues of poverty progressively and thus truly transform their situation Continue to raise the necessary resources to increasingly address issues of poverty Have gained confidence to grow in their

CCMP-GULL Continuing pathway Master of Professional Studies

The Professional Master degree pathway is for those aged 26 and above. CCMP-GULL Certificates are awarded on completion of M Level 3 (Diploma) and M Level 5 (Master degree) which is specified as either:

- Master of Professional Studies (Church & Community Mobilization Leadership) – candidates following this pathway must have successfully completed the GULL Bachelor of Professional Studies (Church & Community Mobilization) OR
- Master of Professional Studies (Community Leadership) a senior community role is the sole pre-requisite for this pathway.

Agenda: Master of Professional Studies OC: Expanding the process Nationally and Regionally

Individual team members	Co-facilitators	Nationally
Facilitate extension of the process nationally and in the region	Train other co facilitators	Denomination heads/leadership adopt integral mission as the main focus for their ministry and CCMP as an approach
Are proficient to train new national teams, envision church leadership in the region, etc.	Team up with the 'team, to expand the process and refine the skills of the second level co-facilitators	to achieving integral mission There is a strong team of trainers/facilitators of integral mission/CCMP
Continue to mentor new teams nationally all the way down to the original local churches and communities mobilized		

CCMP-GULL Continuing pathway Doctor of Professional Studies

The Professional Doctor degree pathway is for aged 30 or above. CCMP-GULL Certificates will be awarded on completion of D Level 3 (Diploma) and D Level 5 (Doctor degree) which is specified as either:

- Doctor of Professional Studies (Church & Community Mobilization Leadership) – candidates following this pathway must have successfully completed the GULL Bachelor of Professional Studies (Church & Community Mobilization) OR
- Doctor of Professional Studies (Leadership Development) a senior leadership role is the sole pre-requisite for this pathway.

Global University for Lifelong Learning *Enabling YOU to make a difference in OUR world* ...

GULL is a non-profit public benefit corporation incorporated in California, USA. GULL is recognized by the Government of Papua New Guinea & endorsed by other Governments, Leaders & Institutions. Web: www.gullonline.org