¿Cómo realizar alianzas estratégicas para el envió de misioneros?

PRINCIPIOS DE COOPERACIÓN
1. Alianzas efectivas reconocen que su razón de ser está en el ruego de Jesús de que sus discípulos fueran uno

En Juan 17:20-23 Jesús ora dos veces pidiendo por la unidad de sus seguidores. La cooperación misionera es una expresión real y práctica de la forma en la cual El nos llama a trabajar y del impacto que este testimonio tiene ante otros.

2. Alianzas efectivas necesitan de un Facilitador

Una persona aceptada por todos y dispuesta a servir a todos. El Facilitador es la persona que le da vida a la alianza y la mantiene con vida. Es el profeta a la vez que el servidor, y necesita entrenamiento y “cuidado”.

3. Alianzas efectivas necesitan de un Propósito

Una alianza exitosa se desarrolla con el objetivo de cumplir una tarea. Aliarse con el fin último de trabajar juntos lleva al fracaso. Es por eso que el enfoque debe ser sobre “qué” (los objetivos) y no sobre “cómo” (la estructura). La función (la razón de existir de la alianza) siempre debe estar antes de la forma (como la alianza se estructura). Un consenso usualmente es mejor que una constitución.

4. Una alianza efectiva reconoce que las etapas de Exploración y Formación toman tiempo.

Estas etapas son un proceso, no un evento. Si la reunión de Formación se convoca apresuradamente puede ser fatal. Se deben establecer relaciones de verdadera confianza y esto es logrado de manera privada en reuniones uno-a-uno.

5. Una alianza efectiva se inicia con la identificación de las necesidades, no con la redacción de una declaración de fe.

Se empieza identificando necesidades, las prioridades del Reino, las barreras a los avances espirituales, y los recursos disponibles o indispensables. De todo esto se debe destilar las prioridades prácticas. No de comienzo a una alianza tratando de escribir una declaración doctrinal porque entonces el enfoque estaría en la Forma en vez de la Función.

6. Una alianza efectiva es más difícil de mantener que de iniciar.

Se necesita de compromisos a largo plazo y de esfuerzos considerables para asegurar que una alianza se mantenga efectiva. La alianza necesitará nutrición y ánimo constante para mantenerse con vida, enfocada, con las comunicaciones abiertas y con sus resultados satisfactorios.

7. Una alianza efectiva está compuesta de ministerios con visión e identidades claras.

Es importante que cada ministerio tenga claridad en su razón de ser y saber que es lo que han sido llamados a hacer. Si los miembros no tienen una declaración clara de visión o propósito, tendrán dificultades en entender como pueden contribuir y ser de beneficio a la alianza.

8. Una alianza efectiva se enfoca en lo que los miembros tienen en común en vez de lo que los distingue.

Es importante que una alianza se enfoque en lo que sus miembros tienen en común – cosas como visión, valores y objetivos ministeriales. Sin embargo, también es importante reconocer – inclusive celebrar – las diferencias en historia, visión y recursos.

9. Una alianza efectiva mantiene un alto nivel de participación y sentido de la propiedad entre sus miembros.

Es de suma importancia el tener una amplia participación de los miembros en los procesos de la alianza. Esto incrementa el sentido de pertenencia y el compromiso de todos hacia una visión.

10. Una alianza efectiva tiene un “representante” dentro de cada miembro.

Este abogado es la persona que entiende como el ministerio para el cual trabaja se beneficia de la alianza y comparte la visión con sus colegas. Sin una persona así, el compromiso de un miembro será tibio en la mejor de las circunstancias.

11. Una alianza efectiva reconoce que hay 4 grupos que deben ser reconocidos.

· El grupo de personas a alcanzar

· Líderes y personal de los ministerios participantes

· Personas que apoyan los ministerios participantes

· Los miembros de la propia alianza

Hay mucho más personas alrededor de la mesa y deben ser reconocidos. Olvidarlos o ignorarlos, juntamente con sus necesidades puede ser un motivo de que la alianza fracase.

12. Una alianza efectiva entiende que la oración y comunión son elementos poderosos de unidad.

Las alianzas se refrescan y fortalecen con la oración frecuente. En grupos pequeños donde se pueda compartir necesidades personales. Tomar la Cena del Señor también es un evento de trascendencia y unidad durante los momentos que se está juntos.

13. Una alianza efectiva tiene costos.

Simplemente participar en la planificación y coordinación de una alianza tiene un costo de tiempo y dinero. Compromisos serios requieren una seria inversión. Sin embargo, el retorno de inversión debería de contrarrestar el valor de la contribución.

14. Una alianza efectiva espera problemas y planifica con anticipación.

La alianza debe tener un proceso a través del cual se manejan cambios, decepciones, frustraciones, compromisos no cumplidos . . . todo lo inesperado.

El facilitador

 Facilitador:
· Es la pieza clave tanto de una Red, de una Red de Trabajo, como de una Alianza Estratégica. Es la persona que, teniendo la visión y sumando la pasión y la acción, funciona incorporando nuevos miembros, manteniendo el flujo de información y propiciando el fortalecimiento de las relaciones entre los que potencialmente tienen algo que aportar para el alcance del objetivo unificador. El facilitador no es el que tiene la autoridad, sino el que toma sobre si la responsabilidad de mantener unidas a las personas y entidades.
· Un ejemplo Bíblico: En el caso que nos relata el capítulo 15 de Hechos, Pablo y Bernabé enfrentan, junto con las iglesias cristianas entre los gentiles, una situación que puede afectar profundamente el proceso de establecimiento de la iglesia. El asunto es difícil de resolver. La iglesia en Antioquía los nombra como “facilitadores” en esta situación. En esta función, no cortan la relación con otros por causa del conflicto sino, mas bien, buscan la manera sabia de resolverlo. No se valen de las relaciones que establecieron durante su labor evangelística para lograr adhesiones a su posición, en cambio, comparten lo que Dios está haciendo entre los gentiles. Al llegar a Jerusalén no defienden su posición sino nuevamente, resaltan el actuar de Dios. Su mensaje es claro, sencillo y sobre todo, bien enfocado: "Dios salva y se mueve entre los gentiles al igual que como lo hace en Jerusalén entre los judíos". Pablo y Bernabé NO resuelven el problema, facilitan su solución. La decisión final, se da luego de haber sido expuestos todos los elementos. El criterio final no fue impuesto. Un facilitador señala el camino, nunca arrastra a las personas por el.
Características del Facilitador:

De este pasaje obtenemos una rica enseñanza respecto a la características del Facilitador:
· Son personas involucradas que toman sobre sí una responsabilidad adicional sin quejarse.
· Generan el interés en el tema. Impactan y diseminan la información.
· Reconocen la autoridad establecida, no se establecen como la autoridad ni toman por asalto posiciones
· Escuchan atentamente (acumulan y procesan la información)
· Buscan el liderazgo de otros. Hacen emerger el liderazgo de otras personas. No anulan las personas que tienen liderazgo.
· Dan cuenta del resultado de su función. Un servidor de las personas que le comisionan. Informan.
· Tienen un cuidado amoroso hacia aquellos a quienes sirven buscando asegurar el interés de otros.
El Facilitador no es el que manda. Es el que sirve de elemento catalizador para que aquellos que tienen algo que aportar para la solución del problema que les ocupa puedan sentirse bienvenidos y en libertad de dar sus aportes al bien común. El resultado de una alianza estratégica es la suma del trabajo de todos los miembros participantes. El Facilitador es un líder servidor.

Jesús: el ejemplo consumado de un líder servidor

1. “El Hijo del Hombre no vino para ser servido, sino para servir, y para dar su vida en rescate por muchos” (Mateo 20:28)

2. “Porque, ¿cuál es el mayor, el que se sienta a la mesa, o el que sirve? ¿No es el que se sienta a la mesa? Mas yo estoy entre vosotros como el que sirve” (Lucas 22:27)

3. “Sabéis que los gobernantes de las naciones se enseñorean de ellas, y los que son grandes ejercen sobre ellas potestad. Mas entre vosotros no será así, sino que el que quiera hacerse grande entre vosotros será vuestro servidor, y el que quiera ser el primero entre vosotros será vuestro siervo”.

(Mateo 20:25-27)

“Haya, pues en vosotros este sentir que hubo también en Cristo Jesús” (Filipenses 2:5)

Redes y alianzas

Etapa I Exploración

Reuniones de Exploración: Objetivos y Ejemplo

Objetivos Primarios:

· Conocer al individuo y construir una relación

· Conocer su organización, la visión, planes y necesidades

· Descubrir su punto de vista de otros

· Descubrir y desarrollar su necesidad perceptual de colaborar con otros

Temas de Conversación:

· Entablar relación:

historia personal, intereses, temas familiares

· Investigación:

indirecta, utilizando preguntas afirmativas, no amenazantes

· Percepción de otros:
inquirir positivamente – disuadiendo la crítica

· Desarrollo de colaboración: comparta información no-confidencial que construya un interés en hablar directamente con otros

Ejemplo: Reunión exploratoria con un pastor de una iglesia

Posible secuencia conversacional:

1. Conversación introductoria no-amenazante, pasando por temas de familia, trasfondo, intereses personales, su conversión y llamado. Anime a la apertura compartiendo información personal en vez de caer en una situación de interrogatorio.

2. “Dígame acerca de su iglesia”

· ¿Cómo empezó? ¿Cuándo?

· ¿Hubo un trasfondo denominacional?

· ¿Existe un enfoque geográfico?

· ¿Qué tamaño tiene y qué ministerios abarca?

· ¿Cuáles son los programas actuales de la iglesia?

· ¿Cómo está progresando el trabajo?

· ¿Cuáles son sus sueños y esperanzas para el trabajo por realizar?

Recoja tanta información como le sea posible de las respuestas que recibe. Sólo haga preguntas directas cuando algo relevante no esté claro. Exprese interés y sea lo más positivo posible.

3.
“¿Quién más está trabajando en el mismo lugar? (Ya sea geográfica- o –ministerialmente)

· ¿Cuánto sabe de estas otras iglesias?

· ¿Qué es lo que piensa de estas otras iglesias?

4.
“¿Ha trabajado con estas otras personas en su ministerio?”

· ¿Quién?

· ¿Cómo funcionó?

· ¿Cómo se sintió el valor de trabajar con estas otras iglesias?

5.
“¿Cuáles son las necesidades más grandes de trabajo?”

· ¿Investigación?

· ¿Gente? (Dones específicos o experiencia)

· ¿Dinero?

· ¿Otros?
6. “¿Sabía usted que....?”

· Comparta una cápsula de información relevante, no-confidencial del trabajo en el área particular de interés. Sea cuidado de no sonar a chisme o a una ruptura de confidencialidad.

Formato de Reporte

	GNA/Región/País/Ciudad:
	

	Nombre:
	
	Fecha de Reunión:
	

	Institución:
	
	Posición
	

	Tel:
	
	Dirección:
	

	Fax:
	
	
	

	e-mail
	
	
	

	Areas principales de interés ministerial:
	

	Puntos claves de entrevistador:
	

	Puntos claves de entrevistado:
	

	Vínculos existentes con otras agencias, misiones o iglesias:
	

	Contactos sugeridos:
	

	Problemas o dificultades a resolver
	

	Areas solicitadas de confidencialidad:
	

	Apertura actual a la cooperación:
	

	Próximos pasos:
	

Puntos a Considerar Antes de Formar una Alianza

(Buena Disposición)
	Estado Actual
	Acción (Cuándo y Quién)

	
	Sí
	No
	Necesitamos Mejorar
	

	1. ¿Poseemos una clara comprensión en cuanto al ministerio del socio potencial?

	
	
	
	

	2. ¿Ha sido el ministerio del socio potencial fructífero?

	
	
	
	

	3. ¿Es el socio potencial autónomo y capaz de valerse por sí mismo?

	
	
	
	

	4. ¿Somos compatibles con las creencias doctrinales y las prioridades del ministerio?

	
	
	
	

	5. ¿Visualizamos metas que satisfagan valores importantes de ambos lados de la alianza?

	
	
	
	

	6. ¿Estamos claros de lo que cada socio va a traer a la relación?

	
	
	
	

	7. ¿Creemos que las condiciones son adecuadas para la alianza?

	
	
	
	

	8. ¿Está el personal clave de cada ministerio preparado para defender la alianza?

	
	
	
	

	9. ¿Podemos definir expectativas claras y mutuas de cómo trabajaremos juntos?

	
	
	
	

	10. ¿Podemos establecer sistemas adecuados para medir y seguir la trayectoria del progreso?

	
	
	
	

Etapa II Formación

Definición: la etapa de formación implica juntar a la gente y a las iglesias para planificar como trabajar en Alianza.

Las características al inicio de la etapa de formación:
· las agencias/iglesias/centros de capacitación están cada vez más conscientes una de la otra

· las agencias/iglesias/centros de capacitación están cada vez más abiertas a los demás

· las agencias/iglesias/centros de capacitación están dispuestas a considerar alguna forma de cooperación limitada

Los objetivos del Grupo Facilitador:

· desarrollar consenso para reuniones en el futuro

· tener una reunión de agencias/iglesias/centros de capacitación interesadas en la cual:

· comparten objetivos personales y metas de ministerio

· identifican obstáculos importantes

· clarifican necesidades percibidas e identifican necesidades prioritarias.

· desarrollan fechas límite para los planes de acción

· tienen un plan para desarrollar comunicación en el grupo

· se ponen de acuerdo en como tomar decisiones en el grupo

· se ponen de acuerdo en como manejar la seguridad

· se ponen de acuerdo en quien servirá como Facilitador

· se ponen de acuerdo en como compartir el reconocimiento en el grupo

· declarar que la Alianza ha sido establecida

· desarrollar el compromiso con las acciones determinadas en la reunión

Las actividades del Grupo Facilitador:

· estructurar y tener una junta de formación, para luego darle seguimiento

· establecer comunicación con las agencias/iglesias/centros de capacitación participantes (cartas/llamadas telefónicas/fax)

· documentar el proceso

Resultados:

· un acuerdo para juntarse nuevamente (que indica un compromiso hacia la Alianza de las agencias/iglesias/centros de capacitación)

· nombramiento oficial del Grupo Facilitador

· una comprensión más amplia de la situación del Movimiento Misionero Nacional

· los puntos claves, identificación de las necesidades y las oportunidades

· un acuerdo sobre prioridades para la acción en el futuro y compromiso con los próximos pasos (3 o 4, limitados, objetivos alcanzables con fechas límite)

· el desarrollo de un sentido de pertenencia en el proceso de la formación de la Alianza

el desarrollo de confianza en el proceso de alianza y también unos con otros.

Bosquejo de agenda para reunión de tres / cuatro días:

DIA 1 (Tarde / Noche)

Sesión 1:
Bienvenida y Devocional

Sesión 2:
Introducción, enfatizar nuevamente el propósito de la reunión

Presentar a los participantes

Revisar agenda y presentar al grupo de facilitadores

Oración

DIA 2

Sesión 3:
Revisión de Grupo No Alcanzado

Trasfondo social, economico, político y espiritual

Sesión 4:
Revisión de Grupo No Alcanzado

Sus preocupaciones, sus necesidades percibidas, en orden de prioridad

Los obstáculos que les previenen de entregarse a Cristo

Sesión 5:
Presentación (compartir) por agencia/iglesia del ministerio actual entre esta gente

Sesión 6:
Discusión de los avances espirituales y los factores que contribuyeron a esto. Discusión de los problemas espirituales y los factores que contribuyeron a esto.

DIA 3

Sesión 7:
Identificación de prioridades para la acción

Sesión 8:
Discusión de la posibilidad de trabajar juntos, reuniones futuras, confidencialidad

Sesión 9:
Grupos de trabajo para identificar próximos pasos y fechas límite para la acción

DIA 4 (Mañana)

Sesión 10:
Repaso del progreso y reporte de próximos pasos

Sesión 11:
Oración y Santa Cena

Recuerde

a) Planifique descansos largos para la interacción y el establecimiento de relaciones

b) Incluya tiempos de oración en todo el programa

Nota:

La duración de la Sesión 5 depende del número de iglesias y agencias representadas. La información de ellos es vital en el proceso por lo que otras sesiones pueden ser recortadas o canceladas con tal de asegurar la disponiblidad de tiempo.

Bosquejo de Agenda para una Reunión de 1 Día:

Sesión 1:
Bienvenida y Devocional

Sesión 2:
Introducción, enfatizar nuevamente el propósito de la reunión

Presentar a los participantes

Revisar agenda y presentar al grupo de consulta

Oración

Sesión 3:
Breve revisión del Movimiento Misionero Nacional

Sesión 4:
Presentación (compartir) por agencia/iglesia del ministerio actual entre esta gente

Almuerzo juntos

Sesión 5:
Identificación de prioridades para la acción

Sesión 6:
Discusión de próximos pasos

Discusión de la posibilidad de trabajar juntos,

reuniones futuras de comisiones de trabajo,

seguridad

Sesión 10:
Revisar progreso

Sesión 11:
Cerrar en oración

Recuerde

c) Planifique descansos largos para la interacción y el establecimiento de relaciones

d) Incluya tiempos de oración en todo el programa

Nota:

La duración de la Sesión 4 depende del número de agencias representadas. La información de ellos es vital en el proceso por lo que otras sesiones pueden ser recortadas o canceladas con tal de asegurar la disponibilidad de tiempo.

Otras notas de consideración
Estas notas son apropiadas tanto para la primera reunión/consulta así como para las reuniones de seguimiento de la Alianza.

1. ¿Quién debe venir/está invitado?

Invite a todos – aunque no demostraran mucho entusiasmo durante la etapa de exploración.

Recuerde de preguntarse “¿Estoy dejando a alguien fuera?”

Es muy importante ser inclusivo más que exclusivo.

Si luego de la reunión de formación, su Alianza desarrolla una política de “miembros exclusivos”, busque formas de animar a otras agencias e iglesias y centros de capacitación de obtener membresía.

2. ¿Quién gira las invitaciones?

Las invitaciones a la reunión inicial necesitan ser enviadas por las personas que son conocidas y tienen credibilidad.

Podría ser apropiado que la invitación fuera firmada por más de una persona.

Invitaciones a reuniones de seguimiento pueden ser enviadas por el Grupo Facilitador.

3. ¿Quién preside la reunión?

Necesita ser alguien que se perciba como neutral.

Podría ser el Grupo Facilitador o alguien más.

Podría ser un grupo pequeño de no más de 3 personas que se alternan la presidencia durante la reunión.

4. ¿Cuándo se lleva a cabo la reunión y cuánto tiempo de anticipo es necesario?

Se necesita bastante tiempo para agregar una reunión de este tipo en varias agendas.

Una Alianza Estratégica Internacional, donde los participantes vienen de diferentes continentes necesitará ser programada con más tiempo que una Alianza local. Ayuda revisar las fechas de otros eventos locales e internacionales que pudieran tener impacto sobre la asistencia a la reunión.

5. ¿En que lugar se debe llevar a cabo la reunión?

Se necesita considerar:

distancias que deben ser cubiertas por los participantes

costo instalaciones – es mejor estar en un lugar donde las personas puedan comer, hopedarse, reunirse y que tenga las facilidades para relacionarse unos con otros posibles distracciones

6. ¿Quién paga?

Usualmente cada persona paga sus propios gastos

Ayuda pensar en aquellas personas claves que no pueden pagar su hospedaje o gastos de viaje.

 Ayuda tener una cuota de registro para cubrir gastos de la reunión y tener de donde apoyar a aquellos que de otra manera no podrían asistir.

7. ¿Qué debería incluirse en la agenda de la reunión?

Tiempo para compartir / reportar

Tiempo para relacionarse (no se olvide de planificar suficiente tiempo para comidas y coffee breaks – es durante estos espacios que las relaciones se desarrollan)

Tiempo para orar

Recuerde circular una agenda preliminar antes de la reunión para darle la oportunidad a los distintos participantes de hacer sus comentarios

8. ¿Cuánto debe durar la reunión?

La experiencia dicta que se necesitarán alrededor de 3 a 4 días, especialmente si la Alianza es internacional.

Alianzas son relaciones y éstas toman tiempo en desarrollarse.

No apresure el proceso porque dañará las relaciones.

9. Grupo Consultivo /de Dirección

Ayuda a reforzar que otros están comprometidos con el proceso

Ayuda a compartir responsabilidad y le da al Facilitador un grupo que le puede asesorar durante el proceso de la reunión.

Amplia la base del liderazgo dentro de la Alianza y provee un grupo de supervisión para el Facilitador.

Asegúrese de que el grupo refleje la membresía de toda la Alianza

10. Prepárese para los Problemas

Trate de indentificar la mayor cantidad de problemas con los cuales tendrá que enfrentarse.

Analice y establezca como tratará con cada problema.

11. Oración

Asegúrese de incluir bastante oración en la agenda

Prepare cobertura de oración antes, durante y después de la reunión.

Recuerde, Satanás no quiere a los cristianos trabajando juntos en unidad.

12. Control

Recuerde que como Facilitador, usted está sirviendo a la reunión y a la Alianza. Cualquier percepción de los miembros de que usted está tratando de influenciar sus decisiones o la dirección de la Alianza dañará la neutralidad que usted necesita establecer.

