	ency: NC1 d encourage leaders to employ and propagate CRC values.
Element	s:
NC1.1	Develop and implement a CRC values-based small-group study for leaders in the local church.
	Performance Criteria
	Present a reflective self-evaluation of the implementation of a CRC values-based small-group study based on feedback from the leaders involved.
NC1.2	Appropriately refer to CRC values in various ministry contexts.
	Performance Criteria
	Describe a variety of ways that CRC values have been referred to in the candidate's ministry, and the settings in which this was done, and show how leaders have been encouraged to do the same.
NC1.3	Ensure that all new people to a local church are exposed to CRC values through membership or newcomers' classes conducted by the candidate in conjunction with other leaders.
	Performance Criteria
	Submit an outline of course material the candidate has used in membership classes (or similar), showing how this exposes participants to CRC values (e.g. use of the CRC Charter and Strategic Directions documents).
	Candidate,, has demonstrated competency in this area.
	Signed Date

1						
Competency: NC2 Identify, write and utilise directional and value statements that are CRC compliant.						
iaeniijy, v	write and utilise directional and value statements that are CN	с сотриат.				
Element	Elements:					
NC2.1	Write directional and value statements that are CRC co	ompliant.				
	Performance Criteria					
	Submit directional and value statements that are CRC resources and key authors used.	compliant, listing				
NC2.2	Ensure that directional and value statements are prom congregation and to key leaders on a regular basis.	oted to the				
	Performance Criteria					
	Provide written evidence of having promoted directions statements to the congregation and to key leaders on					
NC2.3	Conduct leadership gatherings where directional and v promoted and/or reviewed.	alue statements will be				
	Performance Criteria					
	Provide agendas and/or minutes from these leadership outline of the procedures that will be used to promote statements.					
	Candidate,	has demonstrated				
	Candidate,, competency in this area.					
	Signed Date					
	Signed Date					

Competencies Required for a National Minister's Credential

Con	nne	ter	cv	- N	C3
CUI	IIDC	, LCI	1 C V		-

Train leaders in the promotion and implementation of children's and youth ministry policies and activities in the local church, including appropriate CRC state and national programs.

Elements:

NC3.1 Develop and/or review the local church's children's and youth ministry policies with leaders.

Performance Criteria

Present the local church's children's and youth ministry policy documents, and show how a review has been implemented with leaders.

NC3.2 Train leaders to promote children's and youth ministries in the local church.

Performance Criteria

NC3.2.1 Provide evidence of the training and appointment of children's and youth leaders.

NC3.2.2 Provide evidence of the training of leaders to promote children's and youth ministries in the local church.

NC3.3 Regularly encourage leaders to utilise appropriate CRC state and national children's and youth programs.

Performance Criteria

Provide written evidence of having regularly encouraged leaders to utilise appropriate CRC state and national children's and youth programs.

Candidate, competency in this area.		, has demonstrated
Signed	Date	
Cantombar 2010		

Competencies Required for a National Minister's Credential

Co	m	n	۵t	en	CV	N	C4
υU		IJ	Cι	CI	ICV	' IN	U 4

Demonstrate leadership in the realm of church governance (e.g. eldership/finance/ministry committees).

Elements:

NC4.1 Help align churches with CRC policies and norms in relation to church governance.

Performance Criteria

- NC4.1.1 Discuss the way church government is approached in the constitution and other CRC documents.
- NC4.1.2 Discuss the candidate's experience of helping a church align its church governance with CRC policies and norms, e.g. promoting CRC policies to other pastors.
- NC4.2 Demonstrate leadership in a ministry governance context.

Performance Criteria

- NC4.2.1 Outline the requirements for developing or leading a successful board of a church or other ministry, illustrating each principle discussed with relevant examples gained from observation or experience.
- NC4.2.2 Show documentary evidence of having chaired, or been a director in, an organisation or committee directly responsible for significant funds.

Candidate, competency in this area.	, has demonstrated
Signed	Date

Competency NC5				
Train CRC competency coaches.				
Elements:				
NC5.1 Train a minister to be a CRC competency coach.				
Performance Criteria				
5.1.1 Train a minister to become familiar with, and effectively use, the CRC Coaching Manual.				
5.1.2 Train a minister to effectively keep relevant records as outlined in the CRC Coaching Manual.				
NC5.2 Coach a trainee minister through their first competency coaching experience.				
Performance Criteria				
5.2.1 Produce evidence of the candidate having coached a trainee minister through their first competency coaching experience.				
5.2.2 Produce evidence of having coached a person through appropriate CRC Minister's Competencies under the supervision of the candidates coach.)			
	—			
Candidate, , has demonstrated				
competency in this area.				
Signed Date				

Competencies Required for a National Minister's Credential

Competency: NC6

Complete compliance requirements for CRC Duty of Care and demonstrate the ability to oversee Duty of Care Policy

Elements:

NC6.1 Certification to at least Coordinator level of Duty of Care

Performance Criteria:

The National Office has confirmed the adequacy and currency of submitted evidence of certified training to at least Coordinator Duty of Care training. Training must include;

- Child-safe environments;
- Recognising and responding to abuse and neglect; and
- Mandatory notification.
- NC6.2 Appropriate check or card for the State or Territory of residence with respect to working with children. (Note that this should be at the level required to be at minimum a child care worker in the State or Territory of residence. Refer to documentation on the CRC website or contact the National Office for correct documents required)

Performance Criteria:

The National Office has confirmed the adequacy and currency of either:

- a submitted Working with Children's Card or other similar check appropriate for the State or Territory with respect to working with children; or
- a license or certification as an appropriate professional (i.e. Teachers Registration)

NC6.3 Outwork Duty of Care Oversight

Performance Criteria:

Show your coach redacted examples of documentation showing the exercise of your Duty of Care for your ministry or organisation supervised by you:

NC6.3.1 A summary of the functioning and registration process/status of all the team members for all of your ministry or organisation; and

NC6.3.2 The functioning and status of all the programs with safety plans and permission to proceed for your ministry or organisation.

NC6.3.3 The presentation of your current disaster plan for your main ministry location.

Candidate, competency in this area.	, has demonstrated
Signed	Date

Compet	ency: NM1
Train oth	ers to nurture and disciple believers.
Element	ts:
NM1.1	Articulate the candidate's philosophy of disciple making.
	Performance Criteria
	Outline the biblical teaching on disciple making, and discuss ways this has been adapted in the candidate's current ministry situation.
NM1.2	Demonstrate knowledge of at least two particular training strategies which are used to develop disciple-makers.
	Performance Criteria
	NM1.2.1 Describe and evaluate two strategies that have been used by the candidate to empower others to make disciples (e.g. mentoring, classroom instruction, etc.).
	NM1.2.2 Produce documentary evidence of successfully training and operating as a CRC coach including at least 12 months of coaching of a prospective minister.
NM1.3	Identify opportunities created by the candidate in which others have been trained to nurture and disciple believers.
	Performance Criteria
	Provide two case studies, describing the creation of opportunities to train others to nurture and disciple believers, and the outcomes of these.
	Candidate,, has demonstrated competency in this area.
	Signed Date

Competency: NM2						
Teach others to build and lead teams.						
Elemen	Elements:					
NM2.1	Establish a philosophy of teamwork and	d team leadership.				
	Performance Criteria					
	Present an outline and explanation of a leadership developed by the candidate	• •				
NM2.2	Encourage reflection on team experien	ce.				
	Performance Criteria					
	Submit and discuss tools used by the of teamwork and ministry experiences (e. interview plan).	•				
NM2.3	Train on the development of key team of	elements.				
	Performance Criteria					
	Present feedback from team leaders tratechniques for the blending of team me	• • • • • • • • • • • • • • • • • • • •				
NM2.4	Supervise new team/department leader	rs.				
	Performance Criteria					
	Describe the candidate's personal expessions at least two new team/departments	O .				
	Candidate,competency in this area.	, has demonstrated				
	Signed	Date				

Competencies Required for a National Minister's Credential

	Compoterioles rioganes for a realistial virilletor e erecentual			
Compet	tency: NM3			
Implement/delegate policy outworking (such as finance/tax/employment/OHS/duty of				
care/min	isterial code of ethics).			
Elemen	to.			
Elemen	is.			
NM3.1	Train others to oversee a local church's compliance with government legislation and CRC policy guidelines.			
	Performance Criteria			
	Articulate training processes implemented by the candidate regarding compliance with government legislation and CRC policies and guidelines.			
NM3.2	Implement these policies and guidelines in a church or ministry setting.			
	Performance Criteria			
	Present a report, with documentary evidence, detailing the way compliance has been implemented and monitored in the local church.			
	·			
	Candidate,, has demonstrated			
	competency in this area.			

Signed _____ Date ____

Competency NM4 Establish a legal entity.				
Element	ıts:			
NM4.1	Identify the process required to establish a leg	al entity.		
	Performance Criteria			
	NM4.1.1 Explain the requirements for becomir state.	ng a legal entity in a particular		
	NM4.1.2 Outline the reasons that have been, local church for becoming a legal entity.	or would be, presented to the		
NM4.2	Lead a church through the process of becoming	ng a legal entity.		
	Performance Criteria			
	NM4.2.1 Explain how various people would be establishing a legal entity.	e, or have been, involved in		
	NM 4.2.2 Submit a set of completed documen legal entity in the candidate's state.	ts necessary to establish a		
	Candidate,competency in this area.	, has demonstrated		
	Signed Date	.		

Competency NM5						
Minister	Minister significantly outside the local church.					
Elemen	ts:					
NM5.1	Preach or lead worship in another church community.					
	Performance Criteria					
	Provide evidence of having preached or led worship on multiple occasions in other church communities (not other congregations within the same organisation).					
NM5.2	Minister in settings other than a church.					
	Performance Criteria					
	Provide evidence of having provided ministry leadership on multiple occasions in a setting other than a church (e.g. serving on the board of a Christian organisation; providing apostolic leadership to multiple churches within Australia or overseas; serving in an administrative area within the CRC at state or national level; serving on the executive of a ministers' network engaged in local community service/evangelism; etc.).					
	Candidate,, has demonstrated competency in this area.					
	Signed Date					

_	Competencies NM6 Train mentors.				
Element	ts:				
NM6.1	Develop (or utilise existing) course outline and material for training mentors.				
	Performance Criteria				
	Submit an outline and examples of course materials the candidate has developed or selected for the purpose of training mentors.				
NM6.2	Run a mentoring course and evaluate its effectiveness.				
	Performance Criteria				
	Provide evidence of having conducted a course for training mentors, including details of the time, place, duration and categories of participants, and a brief written evaluation of the course.				
NM6.3	Devise and implement supervision.				
	Performance Criteria				
	Discuss strategies used by the candidate for supervising mentors, and evaluate their effectiveness over a period of six months.				
	Candidate,, has demonstrated competency in this area.				
	Signed Date				

Compe	Competency NM7				
_	Lead leaders.				
Elemen	nte				
NM7.1	Understand leadership by example.				
	Performance Criteria				
	Discuss the role of example in a biblical mode ways in which this example has been persona				
NM7.2	Rejoice in other leaders' successes.				
	Performance Criteria				
	Specify ways in which the candidate has celet leaders.	orated the success of other			
NM7.3	Encourage other leaders through interest, pray	ver, resourcing and support.			
	Performance Criteria				
	Enumerate strategies that have been employe show interest in, leaders personally known to				
NM7.4	Support a leadership team, helping them to se	e the big picture.			
	Performance Criteria				
	NM7.4.1 Describe a leadership team into whic invested by the candidate.	h significant input has been			
	NM7.4.2 Discuss ways in which the candidate leadership team and helped this team to focus	• • • • • • • • • • • • • • • • • • • •			
NM7.5	Understand stress issues, and their importance	e to the care of a leader.			
	Performance Criteria				
	NM7.5.1 Discuss the candidate's personal exp management, and the work of at least one sig				
	NM7.5.2 Outline strategies for caring for leade personal responsibility.	ers for whom the candidate has			
	Candidate, competency in this area.	, has demonstrated			
	competency in this area.				
	Signed Date)			

Competency NM8 Supervise and resource group/department leaders.					
Element	ts:				
NM8.1	Establish systems for the supervision of leaders.				
	Performance Criteria				
	Submit an outline of a supervision system established by the candidate, including the type and frequency of meetings with various leaders.				
NM8.2	Research resources available for various departments.				
	Performance Criteria				
	Discuss resources that have been utilised by the candidate in resourcing leaders.				
NM8.3	Encourage leaders to analyse their resource needs and to meet them effectively.				
	Performance Criteria				
	Discuss methods of needs analysis and the means the candidate has used to communicate and meet these within their church (e.g. requisition forms, statements of rationale for expenditure).				
	Candidate,, has demonstrated competency in this area.	_			
	Signed Date				

Competencies Required for a National Minister's Credential

Compet	tency NM9
Develop	new evangelism and ministry strategies for changing community culture.
Elemen	ts:
NM9.1	Be aware of different models of church life.
	Performance Criteria
	Discuss the candidate's reading of significant texts on contemporary models of church life (by agreement with the candidate's coach).
NM9.2	Develop a clear sociological picture/view of the local community and show how this is communicated to leaders.
	Performance Criteria
	Present a brief written description of the local community, including analysis of ethnicity, educational background, economic levels and religious groupings, and then show how this is communicated to leaders.
NM9.3	Teach leaders how to maintain the mission and message of the Gospel despite needing to change methodology to engage culture.
	Performance Criteria
	Discuss what the candidate has already done in regard to working with leaders in adapting methodology to culture, listing elements that should and should not be subject to change.
NM9.4	Teach the issues of image/advertising/relevancy in the approach to the public face of the church.
	Performance Criteria
	Discuss ways in which the candidate has worked with leaders to project an attractive image for the local church, and reflect on these strategies in terms of relevancy and ethics.
NM9.5	Develop the ability to continually self-audit in order to update existing methodologies.
	Performance Criteria
	Outline the candidate's approach for reviewing and restructuring the local church's evangelism and ministry strategies.

Candidate, _______, has demonstrated competency in this area.

Signed ______ Date _____

-	ency NM10 etively in a cross cultural/missions context.
Element	s:
NM10.1	Be familiar with CRC policy and practices on short-term mission trips.
	Performance Criteria
	Discuss CRC policies on short-term mission trips, and the outworking of these policies in practice.
NM10.2	Train and prepare people for cross-cultural ministry.
	Performance Criteria
	Provide an outline of a course the candidate has used to train people for cross-cultural ministry.
NM 10.3	Develop a program for a ministry trip.
	Performance Criteria
	Submit a program for a ministry trip that the candidate has led or proposes leading.
NM 10.4	Lead a cross-cultural ministry team, in an unfamiliar geographical context whether within Australia or overseas.
	Performance Criteria
	Present a written report of a cross-cultural ministry team the candidate has led, commenting on any challenges faced and on the overall effectiveness of the team and of their leadership.
NM10.5	Assist cross-cultural ministry team members through the "re-entry" process.
	Performance Criteria
	Describe strategies that have been employed by the candidate to debrief cross-cultural ministry team members and to help them adjust in returning to their own culture.
	Candidate,, has demonstrated competency in this area.
	Signed Date

Competency NM11 Resolve conflict between senior leaders in the local church.						
	v					
Element	Elements:					
NM11.1	11.1 Articulate the relationship between the roles and responsibilities of the minister and the eldership/board of the local church.					
	Performance Criteria					
	Show clear evidence of the understanding a document, "Senior Pastors and Eldership Bo					
NM11.2	Successfully resolve conflict between senior	leaders in the local church.				
	Performance Criteria					
	Describe examples of success in resolving leaders, e.g. pastors, elders, board member other senior leaders.					
	Candidate,	, has demonstrated				
	competency in this area.					
	Signed Da	ate				

Competencies Required for a National Minister's Credential

Co	m	n	۵t	_	n	c١	,	N	NЛ	1	2
CU	'111	v	Cι	C		しり	,	14	IVI		_

Guide leaders and churches in developing and implementing policy directions for church services.

Elements:

NM12.1 Guide other leaders and churches in developing policy documents for different types of regular service.

Performance Criteria

Show documentary evidence of having guided others in being able to develop and implement policies/codes for each service (e.g. operation of gifts of the Holy Spirit, dress, music style & volume, use of various media).

NM12.2 Coach others to apply church policy to ministry initiatives.

Performance Criteria

NM12.2.1 Describe the ways in which those the candidate has coached have adopted and implemented ministry policies.

NM12.2.2 Describe the ways in which the local church's ministry policies should be developed, adapted and adopted by a leader being sent out to plant a new church.

Candidate,competency in this area.	, has demonstrated
Signed	Date

Competencies Required for a National Minister's Credential

Com	petency	NM13

Develop strategic planning (i.e. stewardship/land purchases/building).

Elements:

NM13.1 Extrapolate the resources needed for the future implementation of the vision of the local church.

Performance Criteria

Present and discuss a list of the resources needed to complete a major project (e.g. those related to a land purchase or to a building program).

NM13.2 Understand the principles of giving, and how to stimulate the church to extraordinary giving.

Performance Criteria

- NM13.2.1 Discuss the biblical principles of giving, and ways to effectively and ethically stimulate the church to extraordinary giving.
- NM13.2.2 Describe an example of the candidate having provided leadership in raising significant funds for a cause or project.
- NM13.3 Research the assistance available from other institutions.

Performance Criteria

Outline and discuss the story of another church's strategic planning in regard to a land purchase or a building program (or similar).

NM13.4 Understand the value of a master plan for land and buildings.

Performance Criteria

Discuss the value of a master plan for land and buildings, and show how the candidate has developed such a plan for the local church.

NM13.5 Obtain necessary information and permissions from government bodies.

Performance Criteria

Outline the procedure in the candidate's current locality for obtaining information and permission from various government bodies.

Candidate,competency in this area.	, has demonstrated
Signed	Date

Competency NM14				
Develop a staff team.				
Element	s:			
NM14.1	Examine model growing churches which have successfully developed staff teams, as well as those that have struggled.			
	Performance Criteria			
	List the churches that have been examined and the methods used to grow their staff teams. Discuss the strengths and weaknesses observed and compare with the candidate's own church context.			
NM14.2	Is familiar with sources of relevant information on developing a staff team and is capable of applying this in their own context.			
	Performance Criteria			
	Discuss at least two relevant sources (e.g. books, manuals, articles, seminars, etc.) with which the candidate has familiarised themselves, and how these compare to their own experience of staffing a local church.			
NM14.3	Enumerate the keys to growing/producing home-grown staff.			
	Performance Criteria			
	List several keys to producing and growing staff from within the local church.			
	στο το τ			
NM14.4	Understand the benefits/deficits of importing key staff experts.			
	Performance Criteria			
	Discuss the benefits and problems of employing key staff experts from outside the local church.			
NM14.5	Recruit, induct and supervise staff.			
	Performance Criteria			
	Discuss strategies for and experience of recruiting, inducting and supervising staff.			
	Candidate,, has demonstrated competency in this area.			
	Signed Date			

Competencies Required for a National Minister's Credential

Co	m	n	۵t	۵ı	nc	v	N	NЛ	1	5
υu	ш	U	eι	СI	IC	v	14	IVI		J

Train and involve others in developing a church preaching program.

Elements:

NM15.1 Train others to incorporate major topics which need to be covered cyclically in the church's preaching program.

Performance Criteria

Discuss ways in which the candidate has trained others to discern which topics need to be covered regularly in a church's preaching program, and an appropriate frequency for each.

NM15.2 Train others to cover Scripture in a balanced way and to utilise a variety of preaching styles.

Performance Criteria

NM15.2.1 Discuss ways in which the candidate has trained others in the value of systematic and balanced coverage of Scripture and ways in which this can be facilitated within a preaching program.

NM15.2.2 Discuss the effectiveness of various preaching styles (e.g. topical, textual, expository, narrative) and ways in which these can be utilised within a preaching program.

NM15.3 Identify strategic dates in the secular and church calendars which need to be considered and mobilise leaders to take advantage of these.

Performance Criteria

List several culturally and historically significant dates, events and seasons and discuss how the candidate has mobilised leaders to take advantage of these in the local church.

NM15.4 Be aware of models of teaching/preaching in other churches and identify how these might impact upon those the candidate is training.

Performance Criteria

Present the results of research into the teaching/preaching programs of at least three churches, making note of factors that could impact upon those the candidate is training.

Candidate,competency in this area.	, has demonstrated
Signed	Date

Competency NM16 Train others to inspire, develop and care for volunteers.					
Element	Elements:				
NM16.1	Train others to identify major factors in the r service in the church.	notivation of volunteers for			
	Performance Criteria				
	Discuss ways in which the candidate has tra and other factors to be considered in the mo- church and illustrate with personal example	otivation of volunteers in the			
NM16.2	Train others to evaluate methods of inspiring	g volunteers.			
	Performance Criteria				
	Present an evaluation of several methods ubooks, journals or observation of successfucandidate has helped others to carry out su	I churches), and show how the			
NM16.3	Develop a strategy for helping leaders to insvolunteers.	spire, develop and care for			
	Performance Criteria				
	Outline a strategy that improves the capacit and care for volunteers.	y of leaders to inspire, develop			
	Candidate,competency in this area.	, has demonstrated			
	Signed D	ate			

Competency NM17				
Manage the appropriate use of information technology in a local church.				
Element	s:			
NM17.1	Manage the ethical and leadership issues surrounding the storage and use of information.			
	Performance Criteria			
	Explain strategies the candidate has employed with staff and church leaders to responsibly manage the use of information technology in the local church.			
NM17.2	Develop a church website with staff and leaders.			
	Performance Criteria			
	NM17.2.1 Discuss the leadership issues associated with a church website, particularly in regard to fostering a sense of community among members and providing a point of contact with others.			
	NM17.2.2 Explain the key features of the local church's website and how staff and leaders are involved in its use and in the development of key pages and/or sections.			
NM17.3	Manage leaders' use of modern communication systems in communicating with individuals and groups.			
	Performance Criteria			
	Show how multi-messaging has been managed with leaders to ensure protocols for the responsible sharing of information with several people.			
	Candidate,, has demonstrated			
	competency in this area.			
	Signed Date			

Competencies Required for a National Minister's Credential			
Compet	ency NM18		
Effectivel	y manage public relations and advertising in the local church.		
Element	rs:		
NM18.1	Manage processes of public relations.		
	Performance Criteria		
	Discuss methods used to manage public relations with leaders and outline relevant public relations processes for the church.		
NM18.2	Devise a strategy for managing responses to negative criticism of the church.		
	Performance Criteria		
	Provide a written strategy to be followed by leaders in the event of negative criticism being levelled at the church, or a written summary and evaluation of how such criticism has been responded to.		
NM18.3	Train leaders to design and place effective advertisements in various media.		
	Performance Criteria		
	Provide a portfolio of advertisements which leaders that the candidate has trained have placed in various media, and discuss their effectiveness (including an assessment of their cost-effectiveness).		
NM18.4	Manage advertising processes.		
	Performance Criteria		
	Explain how staff and leaders utilise advertising and protocols that they are expected to follow regarding design, approval, costing and distribution.		
	Candidate,, has demonstrated competency in this area.		

Signed ______ Date _____

Competencies Required for a National Minister's Credential

Teach leaders to utilise the supernatural working of the Holy Spirit in building the church.

Elements:

NM19.1 Teach leaders to use spiritual gifts to help build the church.

Performance Criteria

Outline and discuss the procedure for developing the public use of spiritual gifts listed in 1 Corinthians 12, so as to build the church and strengthen believers.

NM19.2 Train leaders to be effectively led by the Holy Spirit.

Performance Criteria

Outline strategies for training leaders in proficiently being led by the Holy Spirit in their public ministry.

Candidate,	, has demonstrated
competency in this area.	, has demonstrated
Signed	Date

Competency NM20 Plant churches.				
Elements:				
NM20.1	.1 Have a commitment to the priority of church planting.			
	Performance Criteria			
	Show that church planting is a part of the local church mission/vision/objectives, and discuss the reasons why.			
NM20.2	Be aware of various church planting models and strategies.			
	Performance Criteria			
	Discuss various church planting models and strategies that could be and/or have been utilised.			
NM20.3	Identify potential church planting opportunities.			
	Performance Criteria			
	Discuss church planting opportunities the candidate has identified and outline approaches that could be taken to bring them into being.			
NM20.4	Identify, train and facilitate the release of church planters.			
	Performance Criteria			
	NM20.4.1 Outline the key attributes of effective church planters.			
	NM20.4.2 Outline strategies for training and facilitating the release of church planters.			
	NM20.4.3 Discuss the candidate's experience in implementing these strategies.			
NM20.5	Appreciate and support CRC training programs for church planting.			
	Performance Criteria			
	Present an informed evaluation of current CRC training programs for church planting, and demonstrate how these have been supported.			
NM20.6	Resource and finance church planting as a priority.			
	Performance Criteria			
	Present the candidate's church budget and finance strategies showing provisions made for church planting.			
	Candidate,, has demonstrated competency in this area.			
	Signed Date			

Competency NM21				
Train leaders to identify, develop and release ministry gifts.				
Element	s:			
NM21.1	Improve the capacity of leaders to identify, develop and release the gifts and talents of people in the local church.			
	Performance Criteria			
	Outline strategies for improving the capacity of leaders to identify, develop and release ministry gifts within the local church.			
NM21.2	Mentor and train people who show signs of an Ephesians 4:11 ministry gift at work in the local church.			
	Performance Criteria			
	Discuss the candidate's experience of identifying people who display an Ephesians 4:11 ministry gift and show how these have been mentored and trained, including how they have been directed along the CRC credential pathway.			
NM21.3	Provide opportunities for people to minister.			
	Performance Criteria			
	Discuss strategies for providing ministry opportunities for people identified as displaying an Ephesians 4:11 ministry gift.			
NM21.4	Use performance evaluation as further training.			
	Performance Criteria			
	Outline strategies for evaluating ministry competence with those identified as displaying an Ephesians 4:11 ministry gift.			
	Candidate,, has demonstrated			
	competency in this area.			
	Signed Date			

Competency NP1				
Develop calling and gifting.				
Element	s:			
NP1.1	Evaluate progress made to this point in the candidate's ministry.			
	Performance Criteria			
	Describe where the candidate has come from and how their gifts have grown and developed.			
NP1.2	Establish goals for further professional development.			
	Performance Criteria			
	Outline and justify the candidate's professional development goals in at least three significant areas.			
NP1.3	Outline strategies to achieve professional development goals.			
	Performance Criteria			
	Discuss the progress made in fulfilling the candidate's professional development goals and outline the strategies being adopted to ensure completion.			
NP1.4	Evaluate feedback from a coach and other ministers regarding the candidate's future development.			
	Performance Criteria			
	Report, verbally and with written support, where appropriate, on feedback received from a coach and other ministers, and how reflections on this feedback have been used as a means for personal and ministerial growth.			
	Candidate,, has demonstrated competency in this area.			
	Signed Date			

Competencies Required for a National Minister's Credential

•	tency NP2 Introduction that the development strategies for the personal, marriage and family growth of leaders.
Elemen	te·
NP2.1	Implement development strategies for the personal, marriage and family growth of leaders.
	Performance Criteria
	Outline strategies that have been implemented to promote leaders' personal marriage and family growth, providing examples.
NP2.2	Coordinate marriage development programs led by others.
	Performance Criteria
	NP2.2.1 Outline at least one program that has been developed or used to enhance the marriages of people in the local church.
	NP2.2.2 Show how other leaders have been developed to facilitate a marriage development program and to provide necessary follow up for married couples.
	Candidate,, has demonstrated

Signed _____ Date ____

Competency NP3 Maintain an atmosphere of personal growth and development.				
Element	ts:			
NP3.1	rsonal growth for leaders in the			
	Performance Criteria			
	Outline approaches taken with local church le educational and personal growth goals, and is being made.			
NP3.2	Influence the habits of reading, viewing, and ministry and theology which are adopted by leading.	•		
	Performance Criteria			
	Discuss ways in which reading, viewing and ministry and theology by leaders has been in			
NP3.3	Ensure that leaders maintain a network of gro	owth-inducing relationships.		
	Performance Criteria			
	Describe the candidate's positive influence o development of a network of growth-inducing			
	Candidate,competency in this area.	, has demonstrated		
	Signed Da	te		

Competency NP4 Practise and promote sacrificial servanthood.						
Elements:						
NP4.1	Demonstrate how an understanding of sacrificial servanthood and its role in ministry has been developed in leaders.					
	Performance Criteria					
	Discuss ways in which the servanthood implications of relevant scriptures, such as 1 John 3:16 and Mark 10:35-45, have been expressed practically in ministry and then developed in others.					
NP4.2	Practically demonstrate sacrificial servanthood in ministry related situations among leaders.					
	Performance Criteria					
	Submit critical incident reports of at least two occasions on which personal sacrifices have been required of leaders in order to serve others in ministry, and include relevant self-reflection on the candidate's role in modelling and encouraging this.					
	Candidate,, has demonstrated competency in this area.					
	Signed Date					

Competencies Required for a National Minister's Credential

Co	mr	et	en	CV	N.	Γ1

Demonstrate advanced knowledge of Christian Doctrine, Church History and Scripture.

Elements:

NT1.1 Demonstrate advanced knowledge of Christian Doctrine.

Performance Criteria

Submit written evidence of a satisfactory pass in relevant theological or doctrinal subjects at Advanced Diploma or Degree level.

OR

Provide a detailed 2-3 page outline for each of three areas in the candidate's personal ministry in which correction has been brought to errors of doctrine or practice, showing relevant Scriptures and other principles utilised. Also provide a 2-3 page summary of biblical teaching on each of the following four doctrinal areas: The Trinity; the Divine and Human Natures in Christ; the Person and Work of the Holy Spirit; and the Doctrine of Salvation.

NT1.2 Demonstrate advanced knowledge of Church History.

Performance Criteria

NT1.2.1 Submit written evidence of a pass in a relevant Church History subject at Advanced Diploma or Degree level.

OR

Demonstrate the application of a significant lesson from Church History to current ministry practice, showing historical examples and relevant Scripture passages.

NT1.2.2 Discuss, in depth, the early church councils including Nicaea and Chalcedon, major events and issues surrounding the Reformation, and the beginnings of the Pentecostal Movement.

NT1.3 Demonstrate advanced knowledge of Scripture.

Performance Criteria

NT1.3.1 Submit written evidence of a pass in relevant exegetical subjects or biblical languages at Advanced Diploma or Degree level.

OF

Submit, to the candidate's coach's satisfaction, two exegetical papers of 4-5 pages each, one dealing with a significant Old Testament passage and the other with a New Testament passage.

NT1.3.2 Discuss, in depth, the nature of the inspiration of Scripture, and the role of Scripture in Christian life and ministry.

Candidate,competency in this area.	, has demonstrated
Signed	Date