
Diocese of Kalamazoo
Strategic Plan for Development
February 25, 2019

Executive Summary

In October 2018, the Most Reverend Paul J. Bradley, Bishop of the Diocese of Kalamazoo, commissioned a group of clergy and lay leaders to develop a strategic plan for the stewardship and development activities of the Diocese. The primary objective of this plan as outlined by Bishop Bradley is to develop the human, physical, and financial resources that are needed to fully implement the Bishop’s Vision and the three Diocesan Priorities: Fostering Priestly Vocations, Accompanying Families toward Holiness, and Activating Missionary Disciples.

Following its initial meeting, the group was divided into three task forces: 1) Stewardship Formation; 2) Bishop’s Annual Appeal; and 3) the Catholic Foundation of Southwestern Michigan. Each task force met three times during the months of October, November, and December, 2018, to identify concrete action steps for implementing the Bishop’s Vision and the Diocesan Priorities in their respective areas of responsibility.

The action steps which are detailed in this plan flow from five overarching goals that seek to achieve the objective given by Bishop Bradley in fundamental ways by:

· Creating a paradigm shift in the understanding and practice of Christian stewardship throughout the Diocese of Kalamazoo by promoting the spirituality of stewardship as a way of life that fosters ongoing conversion and motivates giving.

· Increasing participation levels at all parishes by developing a compelling Case for Support that undergirds the Bishop’s Vision and Diocesan Priorities, and underscores how that vision and Diocesan priorities support the many outreaches of the Bishop’s Annual Appeal.

· Establishing the Catholic Foundation of Southwestern Michigan as the primary vehicle for raising, managing, investing, and distributing income for Catholic parishes, schools, and Diocesan apostolates.

· Providing stewardship and development information, training and resources for parish leadership that increases giving, encourages greater stewardship of donor families and provides funding sources for all ministries through annual, capital, and legacy giving efforts.

· Building the infrastructure capable of implementing, sustaining, and growing the plan.

As noted by Bishop Bradley in his Pastoral Letter published on the Feast of Our Lady of the Rosary, (October 7, 2010); “God does not ask us to pray for and sustain vocations, support families, or activate missionary disciples without giving us the human, physical and financial resources we need to make them happen.” The action steps provided in this Strategic Development Plan are designed to encourage all members of the Catholic community to recognize and embrace their role as stewards of the Church’s mission and to help the parishes, schools and diocesan ministries in the Diocese of Kalamazoo truly give witness to their unity and vitality as members of the one, holy, Catholic and apostolic Church of Jesus Christ here in Southwest Michigan.

INTRODUCTION

The primary purpose for this strategic development plan is to provide a road map that will chart a course of action over the next three years. The plan identifies and describes the development programs that will be implemented, along with a strategy and timeline for carrying them out. The plan, when completed and recommended to Bishop Bradley by the development committee for his approval, provides a solid foundation on which the future of the Diocese of Kalamazoo may grow and prosper.

Over the next three years, the Diocese of Kalamazoo, under the leadership of Bishop Bradley and the Stewardship and Development office, will plan and implement a diversified strategic development plan. The plan will consist of a diverse set of development strategies aimed at strengthening both Parishes and the Diocese, and increasing annual operating funding streams while building longer-term endowments through the Catholic Foundation of Southwestern Michigan.

First and foremost, we will be concentrating on a major initiative to create a strong orientation of stewardship principles and practices throughout the Diocese. Led by our Diocese Stewardship Formation Council, we will work to build strong stewardship formation councils at the parish- and Diocesan-levels through a well-informed stewardship web page, stewardship newsletter, presentations, and workshops for pastors, deacons, priests and the lay faithful.

We will work with parishes more closely, to assist them in accomplishing their Bishop’s Annual Appeal goals through enhanced training, building parish BAA leadership, and deepening the understanding of why parishes should support the BAA through better communicating Bishop’s Vision and the Diocesan priorities and by demonstrating how the ministries and programs of the Appeal support them.

We will launch the Catholic Foundation of Southwestern Michigan as a vehicle for parishes and the Diocese to build permanent endowment funds to sustain and secure priority programs and projects of parishes and the Diocese.

We will provide stewardship and development information, training, and resources for parish leadership that increases financial giving, encourages greater stewardship of families and provides funding sources for all parish ministries through annual, capital and legacy giving efforts.

In order to create the capacity for implementing the development strategies, we intend to build infrastructure at all levels of the plan and will look for enhancement of staff and consultants in its implementation.

Bishop Bradley’s Vision

My vision is of a vibrant Catholic Diocese, alive in faith and embracing God’s call to be the one, holy, Catholic and apostolic Church of Jesus Christ here in Southwest Michigan. I see individual parishes, schools, and Catholic organizations united and working together to build up God’s kingdom, and to serve the needs of God’s people here at home and throughout the world.

The Bishop’s vision works to unite the Diocese in faith and prayer. It provides the basis for the development plan and the centerpiece of all the development initiatives and strategies that are contained in the plan.

 OUR DIOCESAN PRIORITIES
Extending from the Bishop’s vision, and developed as a means of fulfilling that vision, are our Diocesan Priorities. The Diocese Priorities provide the goalposts in which Bishops Bradley’s vision seeks fulfillment. The Priorities also assist us in developing a compelling case for the funding of each of our development initiatives. Those Diocesan Priorities are as follows:

FOSTERING PRIESTLY VOCATIONS 	

ACCOMPANYING FAMILIES TOWARD HOLINESS

ACTIVATING MISSIONARY DISCIPLES

Bishop reiterates that, in all we do, we must be a prayerful people. He reminds us that prayer connects us to God and with one another as the one, holy, Catholic, and apostolic church. Without prayer, we lose our connection with God, and we must be actively engaged as missionary disciples. Working together, we must have vibrant parishes led by proactive, faith-filled, enthusiastic priests and lay leaders who recognize that they do not exist for themselves, but for the greater mission of the Church. The work of activating missionary disciples, supporting families, and nurturing and forming vocations to the priesthood is essential to achieving the vision of an engaged Catholic community, united and working together to build up God’s Kingdom and serving the needs of all of God’s people.

We will continue to work with Bishop Bradley, the Bishop’s Leadership Team, and others to better articulate Diocesan priorities in terms of specific ways to reach this vision that could be translated into programs, personnel, or facilities that have measurable dollars attached in which to establish development goals for operation (Bishop’s Annual Appeal), special one-time needs (major gifts and grants), big-ticket items (diocesan-wide capital campaign) and long-term endowment needs.

DEVELOPMENT PROGRAMS AND STRATEGIES

I. Stewardship Formation

Create a paradigm shift in the understanding and practice of Christian stewardship throughout the Diocese of Kalamazoo by promoting spirituality of stewardship as a way of life that fosters ongoing conversion and motivates the giving of time, talent, and treasure.

Stewardship is perhaps one of the most misunderstood words in the Diocese today. Some people think it is all about money. Others think it means only time, talent, and treasure. Some wonder if it is just another word for fundraising or tithing. In reality, “stewardship” is the word that describes our entire relationship with God. God loves and trusted us so much, that he made us his stewards.

Stewardship involves a process of conversion of receiving God’s love and returning love to Him. A conversion requires prayer, reflection, and time to allow God to show us who we are, and the person of love we can become. Throughout the conversion experience, the disciple yearns to change and grow into the person God created him or her to be.

Our challenge as a Diocese is to strive to understand and be open to four basic tenants of stewardship:
1) Recognizing that everything we have is a gift from God;
2) Taking time to be grateful for the gifts that God has given us;
3) Realizing that God gives each of us all we need, plus extra to share;
4) Turning to the Holy Spirit for guidance in sharing our gifts as God intended.

Dioceses across the country, under the leadership of the International Catholic Stewardship Council, are adopting stewardship as a central theme in their development initiatives and provide good models in which to emulate.

Over the past several years, the Diocese of Kalamazoo has seen many starts and stops in its attempt to educate the lay faithful in the principles and practices of stewardship. Without sustained focus and leadership, stewardship has fallen off the spiritual RADAR for many. If we are to grow in any area of development, we must bring stewardship back as our number-one priority and begin an intense campaign across the Diocese in creating and developing the truest understanding of stewardship.

Recommendations

 Provide stewardship education and formation at the diocesan level

· Populate the stewardship website with comprehensive stewardship messages and resources for parishes (year 1, 2 & 3)

· Conduct an assessment of the current status of stewardship formation in parishes throughout the Diocese, using an instrument to be provided by the International Catholic Stewardship Council (year 1)

· Publish a monthly stewardship newsletter and distribute to parishes (year 1 & 2)

· Provide articles on stewardship to be included in the “Catholic Magazine”

Educate and Train Clergy, Parish Leaders and Parishioners

· Schedule a series of Deanery-based workshops and retreats to introduce the Diocesan Stewardship Program, with materials and train parish leaders.
 (year 1, 2 & 3)

· Continue making presentations on stewardship during weekend liturgies in parishes. (years 1 & 2)

· Conduct a regional stewardship conference in partnership with the Diocese of Grand Rapids. (Year 2)

 Encourage the development of parish stewardship programs based on prayer, reflection and a commitment to conversion

· Stewardship Formation Council (SFC) members work within their home parishes with fellow parishioners to develop programs based on prayer and education. (year 1)

· Expand this effort by SFC members so that it leads to the development of Parish/Collaborative Stewardship Formation Councils. (year 1, 2 & 3)

· Develop a manual for parishes on how to start and implement a stewardship education program in their parish. (year 2)

II.	Bishop’s Annual Appeal

Develop greater capacity for parishes to successfully achieve parish goals while growing participation rates for the Bishop’s Annual Appeal by developing a compelling Case for Support that undergirds the Bishop’s vision and Diocesan Priorities, and incorporates best practices in the implementation of the Appeal.

The Bishop’s Annual Appeal has been a unified effort in which all the faithful are asked by Bishop Bradley to provide critical financial support to the Diocese of Kalamazoo. A faith response means that we heed the call that God makes to all of us to advance the work of the Church in our Diocese. Our response serves people in ways we may not realize. Gifts to the Bishop’s Annual Appeal serve as the primary funding source for the apostolates, services, and programs conducted by the Diocesan office and also supports the cost of seminarian tuition and formation for the future priests of the Diocese.

The Bishop’s Annual Appeal is the responsibility of the Stewardship and Development Office. The Director of the Office of Stewardship and Development manages all aspects of the Appeal along with the Bishop’s Annual Appeal Administrator. The Communications Department produces all materials and the Finance Office calculates and publishes parish goals.
Parishes are encouraged to meet their annual goal through voluntary pledges in support of the Appeal. Parishes are expected to fulfill goal if not through voluntary pledges then through payment from the parish budget. One hundred percent of any monies raised over goal are returned to the parish. Any funds not raised are taken from the parish’s general fund.
Based on utilization of our current formula to calculate parish goals, it is unrealistic to expect Diocesan revenues from the Appeal to grow financially in any significant way. Our efforts then should focus on assisting parishes meet their goals as timely and efficiently as possible while communicating consistent themes and messaging to emphasize the work of the Diocese and the ministries the BAA supports. We should also concentrate our efforts toward an increase in the number of parishioners contributing to the Appeal.

Over the next three years, we will work to create and promote a compelling Case for Support of the Bishop’s Vision and Diocesan Priorities, uniting the Diocese as to why and how the lay faithful should support the Bishop’s Annual Appeal. We will continue to build the required infrastructure both at the Diocesan- and parish-level and support pastors and lay leadership providing required resources and training.

Recommendations

Develop and communicate the Case for Giving to the Bishop’s Annual Appeal using principles of Christian stewardship and relating the BAA’s funding objectives to Bishop Bradley’s Vision and the Diocesan Priorities

· Integrate the Bishop’s Vision and Diocesan Priorities into the Case Statement and all supporting materials for the Bishop’s Annual Appeal. Identify programs and operating expenses that support fostering priestly vocations, accompanying families and activating missionary disciples. (Year 1)

 Build infrastructure at the Parish Level

· Begin recruiting lay leadership at the parish level to coordinate all aspects of the Bishop’s Annual Appeal. (Years 1 & 2)

· Provide enhanced training for pastors (key motivators for the BAA), lay leaders, and parish staff. (Years 1 & 2)

· Recruit a Bishop’s Annual Appeal Advisory Committee represented by all five deaneries in the Diocese to oversee the successful implementation of the plan, provide advice and assistance to parishes in their respective deanery and provide feedback to the Office of Stewardship and Development.

Create a Lead Gift Component for Parishes

· Identify donors at the parish level, who have given, or have the potential to give $1,000 or more to the Appeal (Year 2)

· Conduct special receptions prior to the official announcement weekend for educating and cultivating lead gifts that could be used as a key motivator in announcing the Appeal to the full parish with x amount of dollars already being pledged. (Year 2)

Create Greater Transparency in communicating how Appeal Funds are expended

· Develop an Appeal Annual Report citing significant accomplishments of the Appeal, programs and ministries funded and a financial report card indicting how specifically the funds raised were expended. (Year 2 & 3)

III.	 Catholic Foundation of Southwestern Michigan

Establish the Catholic Foundation of Southwestern Michigan as the primary vehicle for raising, managing, investing, and distributing income from endowment for Catholic parishes, schools, and Diocesan ministries.

The Catholic Foundation of Southwestern Michigan is a separately-incorporated permanent endowment vehicle designed to build permanent endowments for the Diocese of Kalamazoo. Endowment growth will provide financial stability and sustainability for parishes, Catholic schools, and other Catholic causes in the Diocese of Kalamazoo.
The Foundation serves to unite Diocesan entities in faith and solidarity, provide socially responsible investment of endowed funds, and invite all Catholics into solidarity with others, while becoming part of a much larger spiritual vision. It serves as a repository to maintain and pool endowed funds, and provide opportunities to create new endowed funds, all of which are administered by the Foundation. Each fund is a component part of the Foundation, with its own name and purpose as established exclusively by the donor.
Individuals, parishes, and schools can enjoy stewardship of endowed funds without the work of endowment administration. The Foundation will handle endowment administration, investment and distribution, gift acceptance, and fund agreements. By shouldering the administrative burden, the Foundation makes it easy to establish endowments, which in turn, will strengthen the financial stability of parishes and schools. Socially responsible investment policy upholds Catholic teachings and will be governed by Catholics.

THE CASE FOR ESTABLISHING AN ENDOWMENT
Excellent programs require substantial, consistent and permanent funding. An endowment provides a stable base for that funding. In general terms, by creating or giving to an endowment, an individual can take another step in living out a life of stewardship in gratitude for God’s gifts. Stewardship is not a one-time act of giving, but rather a way of life. As good stewards, each of us plays an important role in perpetuating Christ’s work in the Church. Fulfillment of the Church’s mission is dependent in part on the sustained support of the people of the Diocese of Kalamazoo.
An endowment is a permanent fund from which income can be used in accordance with the wishes of the donor. The fund’s principal value is not spent. The principle includes the initial contribution given to establish the fund, as well as additional gifts to the endowment. The assets of the Foundation grow through sound and socially responsible investment policies and additional gifts. An endowment fund should not be confused with a capital fund, a reserve fund, the Annual fund or other special project funds, all of which allow expenditures from principal.

MANAGEMENT OF THE FOUNDATION
The Foundation is managed by members of the Board of Directors, who are leaders in their parishes and in their communities, and are accountable to both donors and recipients. A highly qualified group of professional investors and financial advisors will be recruited to make up the Foundation’s investment committee, who recommend to the Board the proper investment of assets. The Board is responsible for compliance with federal, state, and canon law. The Board is advisory to the Bishop.

PARISH ENDOWMENTS
Parish endowments may be established by the parish, an individual or family for the sole benefit of the parish. Once a parish fund is established, others may add to it at any time in any amount (so long as the establishing donor allows this.) Distributions may be used only for the purposes documented in the fund agreement.

BISHOP’S CIRCLE
The Bishops Circle is an annual giving program of the Catholic Foundation of Southwestern Michigan (CFSWM) that directly impacts the effectiveness and financial efficiency of its marketing and development programs.
As a member of the Bishop’s Circle, a donor’s annual support of the Catholic Foundation of Southwestern Michigan is critical to:
· Promote the good work of the Foundation in the Diocese;
· Provide donor-centric giving opportunities within the church;
· Build awareness of the foundation and its charitable impact;
· Help encourage parishes, schools and Catholic organizations invest in its future.
Unless otherwise specified, Bishop’s Circle members’ contributions offset the operational expense of the Foundation allowing more dollars to directly grow the Foundation’s permanently-endowed named/restricted funds.

Recommendations
Establish the Catholic Foundation of Southwestern Michigan as the primary vehicle for raising, growing, investing and distributing funds for endowment purposes for parishes and the Diocese.

· Develop and communicate the Case for the Catholic Foundation of Southwestern Michigan around stewardship themes and the values of legacy giving to the Church, to parish finance councils and pastors. (year 1)

· Finalize and approve Bylaws and other legal documents and begin operations (year 1)

· Recruit a diverse group of experienced lay leaders to serve as advisors to the Board of Directors in the areas of fundraising, investment, and fund management. (year 1)

· Develop a structure for the Foundation (year 1)

· Develop guidelines and marketing materials to promote the Foundation to parishes, schools, and the Diocese. (year 1)

Raise Funds for Endowments

· Identify research, cultivate, and solicit qualified prospects for gifts for endowment purposes. (year 1 & 2)

· Begin working with parishes, schools and other Diocesan entities to market the Foundation’s programs and services, and establish new funds for management and distribution of earnings. (year 1)

IV.	BUILDING FINANCIAL CAPACITY OF PARISHES

Provide stewardship and development information, training and resources for parish leadership that increases financial giving, encourages greater stewardship of donor families and provides funding sources for all parish ministries through annual, capital and legacy giving efforts.

As we continue to work with parishes in adopting stewardship principles and practices and supporting efforts to successfully achieve Bishop Annual Appeal goals, we would, as part of our overall development plan and strategy, begin working with parish leadership on a plan on presenting the principles and practices of development and stewardship practices that cultivate and secure gifts for annual, capital and endowment purposes.

By means of a presentation at parish, collaborate or deaneries, we would look at different ways of identifying and cultivating donors according to their level of parish involvement. Typically, these can be sub divided into the following categories; new or first-time donors, established donors or those who regularly repeat their giving (usually the largest group), special or who many refer to as major donors, capital donors and finally, at the apex of all giving, legacy or deferred gifts.

We would help parishes understand how to segment their parish, increase giving through programs such as offertory enhancement and on-line giving and suggest best practice techniques in working with major donors.

Stewardship principles will continue to be emphasized as a prayerful response to all giving.

Recommendations

· Prepare an educational workshop/presentation for delivery to parish finance councils (year 1)

· Begin planning and scheduling workshops for finance council members at the parish, collaborative or deanery level. (year 1,2)

· Provide material and resources to parishes and ongoing council in implementing their individual parish plan (year 1,2,3)

Annual Bishop’s Awards Dinner

In year two of the plan, the Diocese of Kalamazoo will host its first Annual Bishop’s Dinner, to honor the Anniversary of the establishment of the Diocese. The event will be a celebration bringing together the Presbyterate, staff, and lay faithful, for an evening of camaraderie and memories. Our goal is to not only honor our Anniversary, but generate funds to be expended at the discretion of the Bishop. We also hope the event will lead to greater visibility of the good works performed by the Church and build community. Programs and ideas currently being discussed for the dinner include hosting a cocktail reception prior to the dinner for members of the Bishop’s Circle, inaugurating the first Bishop’s award in an area still to be determined, and a guest speaker. The event is currently being planned for the summer of 2020, and we are in the process of recruiting an event chairperson, along with a committee, to begin planning the event.

Grants

The Catholic Diocese of Kalamazoo has been the grateful recipient of grants from various sources for new or expanded apostolates, conference attendance, and Catholic school funding, as well as facility maintenance. A primary funding source has been through Catholic Extension (CE). Catholic Extension first engaged with the Diocese of Kalamazoo as a mission Diocese in 2011, and has since provided over $1.5 million in grants. We receive funding via both its semi-annual (1 November and 1 May) unsolicited applications process (where applications must merely meet specified funding category criteria to be considered), as well as its varied Strategic Initiatives, which are donor-specified funds and available on an ad hoc basis year-round. These application opportunities are announced via a monthly CE bulletin, which is disbursed for maximum and appropriate participation, and applied for via the Grants Officer of the Office of Stewardship and Development. Another consistent source has been the United States Conference of Catholic Bishop’s Catholic Home Missions Appeal for Hispanic ministry assistance, as well as The National Black and Indian Mission Collection for minority Catholic School tuition assistance. A newly-establish potential source is Our Sunday Visitor Institute.

The Office of Stewardship and Development is in the process of expanding the Diocese’s breadth and depth of funding for Diocesan needs via research and networking, in light of what programs and facilities timelines dictate, while aligning with Bishop’s vision and Diocese priorities. (Years 1 & 2)

Staffing the Development Plan

Implementation of the stewardship and development plan will come under the supervision of the Director of Stewardship and Development. Building proper capacity for implementation of an outstanding stewardship and development program is incumbent on having the proper staffing and volunteer infrastructure. Long-term budgeting for the program will be important as part of the overall planning implementation period.

Conclusion

Over the past eight years, many changes have occurred throughout the Diocese of Kalamazoo. Our economy has slowly recovered from a devastating recession and the Catholic Church as faced challenges that have struck at its very foundation. Vocations to the priesthood are down and attendance at Mass has declined and many are leaving the church. The Diocese has undergone a major reconfiguration of its parishes with many pastors moving to new parishes having to develop their own individual and parish missions and visions and build new relationships with their parishioners.

Through it all, the lay faithful in all our parishes have shown great compassion to those most in need and have been exceptionally generous both to their individual parishes, and to the Diocese through their support of the Bishops Annual Appeal. The Bishop’s vision has not wavered in its intent, and desire to chart a course for the Diocese of Kalamazoo, that brings it in union with the One, Holy, Catholic, and Apostolic church. What has been lacking has been a sustained effort to grow the resources enabling that vision to become a reality.

Our stewardship and development plan is presented for the Bishop and for the entire Diocese of Kalamazoo to accomplish that goal. We will build a sustained and vibrant stewardship and development program that will create a prayerful approach in their gifts of time, talent and treasure, through an intensified stewardship education program. The Stewardship and Development offices will work with parishes in assisting them be more successful in their efforts to exceed appeal goals, and we will work to build permanent named endowments to create a legacy of giving for individuals, families, schools and parishes. We will also begin working with parish financial development programs to increase offertory, revitalize parishioner engagement, and increase parishioner participation in parish contributions. We will do these things, not in isolation, but under the guidance of Bishop’s Bradley’s vision and in support of the Diocesan Priorities, connecting the development plan with the strategic direction of the Diocese.

These efforts will not be easy and cannot be done without the total cooperation and buy-in from our Bishop, the entire presbyterate, staffs and the lay faithful. But what can be accomplished will lead to spiritual and financial prosperity for us all to carry out Christ work throughout our parishes and work to build God’s Kingdom here in Southwest Michigan.

APPENDIX A

Strategic Development Plan
Committee Roster

Office of Stewardship and Development:
Tom Dowdall, Director
Kristin Corra, Assistant

GP Catholic Services:
Dan Conway, Consultant

Stewardship Formation Council Members:
Carol DiBiaggio, Task Force Chairperson
(Steve Hageman, Jay Freel Landry, Tom Gazella, Phil Zamlynski, Greg Sete, Barbara Hilt, Gretchen Klyczek, Marci McCarthy, Miriam Orozco, Fr. Jose Haro, Geralyn Andres)

Bishop’s Annual Appeal Task Force:
Theresa Cypher, Chairperson
Steve Borchert, retired, parish volunteer, Bishop’s Circle member
Fr. Mark Vyverman, Pastor, Coldwater
Fr. John Fleckenstein, Priest, Battle Creek
Jeannette Mattheis, Bishop’s Annual Appeal Coordinator, Diocese of Kalamazoo
Vicki Cessna, Director of Communications and Public Relations, Diocese of Kalamazoo
Dr. Andra Zommers, Principal, St. Augustine School

The Catholic Foundation of Southwestern Michigan Task Force:
Ian Kennedy, Chairperson, VP and General Council, Kalsec
Mark Marrow, Consultant, Breton Group
Ed Carey, CFO, Diocese of Kalamazoo
Msgr Michael Osborn, Vicar General, Diocese of Kalamazoo
Msgr Thomas Martin, Pastor, Vicksburg, Mendon
Sir Michael Emmons, Chancellor, Diocese of Kalamazoo
Jamin Herold, Director, Parish Life and Lay Leadership
John Emilio, CFO, St. Catherine of Siena Parish, Portage

APPENDIX B

STRATEGIC DEVELOPMENT PLAN
THREE-YEAR TIMELINE

Year 1 (FY July 2018 – June 2019):

Stewardship:
· Populate the stewardship website with comprehensive stewardship messages and resources for parishes.
· Conduct an assessment of the current status of stewardship formation in parishes throughout the Diocese, using an instrument to be provided by the International Catholic Stewardship Council.
· Publish a monthly stewardship newsletter and distribute to parishes.
· Provide articles on stewardship to be included in the “Catholic Magazine”.
· Schedule a series of Deanery-based workshops and retreats to introduce the Diocesan Stewardship Program, with materials and train parish leaders.
· Continue making presentations on stewardship during weekend liturgies in parishes.
· Stewardship Formation Council (SFC) members work within their home parishes with fellow parishioners to develop programs based on prayer and education.
· Expand this effort by SFC members so that it leads to the development of Parish/Collaborative Stewardship Formation Councils.

Bishop’s Annual Appeal:
· Integrate the Bishop’s Vision and Diocesan Priorities into the Case Statement and all supporting materials for the Bishop’s Annual Appeal. Identify programs and operating expenses that support fostering priestly vocations, accompanying families and activating missionary disciples.
· Begin recruiting lay leadership at the parish level to coordinate all aspects of the Bishop’s Annual Appeal.
· Provide enhanced training for pastors (key motivators for the BAA), lay leaders, and parish staff.
· Recruit a Bishop’s Annual Appeal Advisory Committee represented by all five deaneries in the Diocese to oversee the successful implementation of the plan, provide advice and assistance to parishes in their respective deanery and provide feedback to the Office of Stewardship and Development.
· Create a Lead Gift Component for Parishes.

The Catholic Foundation of Southwestern Michigan:
· Develop and communicate the Case for the Catholic Foundation of Southwestern Michigan around stewardship themes and the values of legacy giving to the Church, to parish finance councils and pastors.
· Finalize and approve Bylaws and other legal documents and begin operations.
· Recruit a diverse group of experienced lay leaders to serve as advisors to the Board of Directors in the areas of fundraising, investment, and fund management.
· Develop a structure for the Foundation.
· Develop guidelines and marketing materials to promote the Foundation to parishes, schools, and the Diocese.
· Identify research, cultivate, and solicit qualified prospects for gifts for endowment purposes.
· Begin working with parishes, schools and other Diocesan entities to market the Foundation’s programs and services, and establish new funds for management and distribution of earnings.

Building Financial Capacity of Parishes
· Prepare an educational workshop/presentation for delivery to parish finance councils
· Begin planning and scheduling workshops for finance council members at the parish, collaborative or deanery level.
· Provide material and resources to parishes and ongoing council in implementing their individual parish plan.

Year 2 (FY July 2019 - June 2020):

Stewardship:
· Populate the stewardship website with comprehensive stewardship messages and resources for parishes
· Publish a monthly stewardship newsletter and distribute to parishes
· Provide articles on stewardship to be included in the “Catholic Magazine”
· Schedule a series of Deanery-based workshops and retreats to introduce the Diocesan Stewardship Program, with materials and train parish leaders.
· Continue making presentations on stewardship during weekend liturgies in parishes.
· Conduct a regional stewardship conference in partnership with the Diocese of Grand Rapids.
· Expand formation effort by SFC members so that it leads to the development of Parish/Collaborative Stewardship Formation Councils.
· Develop a manual for parishes on how to start and implement a stewardship education program in their parish.

Bishop’s Annual Appeal:
· Begin recruiting lay leadership at the parish level to coordinate all aspects of the Bishop’s Annual Appeal.
· Develop an Appeal Annual Report citing significant accomplishments of the Appeal, programs and ministries funded and a financial report card indicting how specifically the funds raised were expended.
· Begin recruiting lay leadership at the parish level to coordinate all aspects of the Bishop’s Annual Appeal.
· Provide enhanced training for pastors (key motivators for the BAA), lay leaders, and parish staff.
· Identify donors at the parish level, who have given, or have the potential to give $1,000 or more to the Appeal
· Conduct special receptions prior to the official announcement weekend for educating and cultivating lead gifts that could be used as a key motivator in announcing the Appeal to the full parish with x amount of dollars already being pledged.

The Catholic Foundation of Southwestern Michigan:
· Identify research, cultivate, and solicit qualified prospects for gifts for endowment purposes.
· [bookmark: _GoBack]Begin planning and scheduling workshops for finance council members at the parish, collaborative or deanery level.

Building Financial Capacity of Parishes
· Provide material and resources to parishes and ongoing council in implementing their individual parish plan
· Begin planning and scheduling workshops for finance council members at the parish, collaborative or deanery level.

Year 3 (FY July 2020 – June 2021):

Stewardship:
· Populate the stewardship website with comprehensive stewardship messages and resources for parishes
· Provide articles on stewardship to be included in the “Catholic Magazine”
· Schedule a series of Deanery-based workshops and retreats to introduce the Diocesan Stewardship Program, with materials and train parish leaders.
· Expand formation effort by SFC members so that it leads to the development of Parish/Collaborative Stewardship Formation Councils.

Bishop’s Annual Appeal:
· Develop an Appeal Annual Report citing significant accomplishments of the Appeal, programs and ministries funded and a financial report card indicting how specifically the funds raised were expended.

The Catholic Foundation of Southwestern Michigan:

Building Financial Capacity of Parishes
· Provide material and resources to parishes and ongoing council in implementing their individual parish plan

1

1

Diocese of Kalamazoo

Strategic Plan for Development

February

25

,

2019

Executive Summary

In October 2018, the Most Reverend Paul J. Bradley, Bishop of

the Diocese of

Kalamazoo,

commissioned

a group of clergy and lay leaders to develop a strategic plan for the stewardship and development

activities of the Diocese.

The primary objective of this plan as outlined by Bishop Bradley is to develop

the human, physical

,

and financial resources that a

re needed to fully implement the Bishop’s Vision and

the three Diocesan Priorities:

Fostering Priestly Vocations, Accompanying Families

toward

Holiness, and

Activating Missionary Disciples.

Following its initial meeting, the group was divided into three t

ask f

orces: 1) Stewardship Formation;

2)

Bishop’s Annual Appeal

;

and 3)

the

Catholic Foundation of Southwestern Michigan. Each task force met

three times

during the months of October, November

,

and December

,

2018

,

to identify concrete action

steps for implemen

ting the Bishop’s Vision and the Diocesan Priorities in their respective areas of

responsibility.

The action steps which are detailed in this plan

flow from five

overarching goals that

seek to achieve the

objective given by Bishop Bradle

y in funda

mental ways

by

:

·

Creating a paradigm shift in the understanding and practice of Christian stewardship throughout

the Diocese of Kalamazoo by promoting the spirituality of stewardship as

a way of life that

fosters ongoing conversion an

d motivates giving

.

·

Increas

ing

participation levels at all parishes

by developing a compelling Case for Support that

undergirds the Bishop’s

Vision and Diocesan Priorities

,

and u

nderscores how that vision and

D

iocesan priori

ties support the many outreaches

of the Bishop

’

s Annual Appeal.

·

Establishing the Catholic Foundation of Southwestern Michigan as the primary vehicle for

raising, managing, investing

,

and dis

tributing income

for Catholic parishes, schools

,

and

Diocesan apostolates

.

1 Diocese of Kalamazoo Strategic Plan for Development February 25 , 2019 Executive Summary In October 2018, the Most Reverend Paul J. Bradley, Bishop of the Diocese of Kalamazoo, commissioned a group of clergy and lay leaders to develop a strategic plan for the stewardship and development activities of the Diocese. The primary objective of this plan as outlined by Bishop Bradley is to develop the human, physical , and financial resources that a re needed to fully implement the Bishop’s Vision and the three Diocesan Priorities: Fostering Priestly Vocations, Accompanying Families toward Holiness, and Activating Missionary Disciples. Following its initial meeting, the group was divided into three t ask f orces: 1) Stewardship Formation; 2) Bishop’s Annual Appeal ; and 3) the Catholic Foundation of Southwestern Michigan. Each task force met three times during the months of October, November , and December , 2018 , to identify concrete action steps for implemen ting the Bishop’s Vision and the Diocesan Priorities in their respective areas of responsibility. The action steps which are detailed in this plan flow from five overarching goals that seek to achieve the objective given by Bishop Bradle y in funda mental ways by :  Creating a paradigm shift in the understanding and practice of Christian stewardship throughout the Diocese of Kalamazoo by promoting the spirituality of stewardship as a way of life that fosters ongoing conversion an d motivates giving .  Increas ing participation levels at all parishes by developing a compelling Case for Support that undergirds the Bishop’s Vision and Diocesan Priorities , and u nderscores how that vision and D iocesan priori ties support the many outreaches of the Bishop ’ s Annual Appeal.  Establishing the Catholic Foundation of Southwestern Michigan as the primary vehicle for raising, managing, investing , and dis tributing income for Catholic parishes, schools , and Diocesan apostolates .

