19 Opening a Teen Challenge Program

[image: image1.jpg]

OPENING A

TEEN CHALLENGE PROGRAM

OUTSIDE OF THE USA

INFORMATION AND GUIDELINES

GLOBAL TEEN CHALLENGE

P. O. BOX 511
COLUMBUS, GEORGIA 31901
Phone: 706 576-6555
Fax: 706-596-1559
Email: GTC@globaltc.org
CONTENTS

MISSION STATEMENT

STATEMENT OF FAITH

HISTORY AND AFFILIATIONS

THE PURPOSE OF GLOBAL TEEN CHALLENGE (GTC)
GTC AND ITS RELATIONSHIP TO CENTERS OUTSIDE OF THE USA

WHO IS HELPED BY THE TEEN CHALLENGE PROGRAM?

WHAT IS THE STRUCTURE OF THE TEEN CHALLENGE PROGRAM?

WHAT DOES THE TEEN CHALLENGE RESIDENTIAL PROGRAM OFFER?

WHAT DOES TEEN CHALLENGE COST THE STUDENT?

INITIAL STEPS TO START A TEEN CHALLENGE CENTER

FINANCIAL GUIDELINES FOR DEVELOPING A TEEN CHALLENGE CENTER

GLOBAL TEEN CHALLENGE PLANNING COMMITTEE DEVELOPMENT PLAN

SAMPLE TEEN CHALLENGE CONSTITUTION AND BY-LAWS

JOB DESCRIPTION FOR TEEN CHALLENGE EXECUTIVE DIRECTOR
MISSION STATEMENT

The goal of Teen Challenge is to evangelize people with life-controlling problems with primary emphasis on helping those with drug and alcohol problems. The rehabilitation program is designed to initiate the discipleship process, which will enable students to function as Christians in society, applying biblical principles to relationships in the family, local church, chosen vocation, and the community. Teen Challenge endeavors to help individuals become mentally sound, emotionally balanced, socially adjusted, physically well, and spiritually alive.

STATEMENT OF FAITH

1. The Bible is the inspired and only infallible and authoritative Word of God. (II Timothy 3:15; I Peter 2:2)

2. There is one God, eternally existent in three persons: God the Father, God the Son, and God the Holy Spirit. (Deuteronomy 6:4; Matt. 28:19; Mark 12:29; John 5:17-30)

3. The deity of our Lord Jesus Christ is shown in His virgin birth, in His sinless life, in His miracles, in His atoning death, in His bodily resurrection, in His personal future return to this earth in power and glory to rule a thousand years. (Isaiah 7:14; Hebrews 7:26; Acts 1:9-11, 2:22; I Corinthians 15:3,4)

4. The Blessed Hope is the Rapture of the Church at Christ’s coming. (I Thessalonians 4:16,17; Romans 8:23; Titus 2:13; I Corinthians 15:51,52)

5. Then only means of being cleansed from sin is through repentance and faith in the blood of Christ. Regeneration by the Holy Spirit is absolutely essential for personal salvation. (Luke 24:47; Romans 8:16, 10:13-15; Titus 2:11, 3:5-7; Ephesians 2:13,14)

6. The redemptive work of Christ on the cross provides healing of the human body in answer to believing prayer. (Isaiah 53:4,5; Matthew 8:16,17; James 5:14-16)

7. The Son of God baptizes believers who ask for the Holy Spirit, with power for life and service. (Luke 24:49; Acts 1:4,8, 2:4, 10:44-46, 15:8,9)

8. The indwelling of the Holy Spirit, through its sanctifying power, enables the Christian to live a holy life. (Hebrews 12:14; I Peter 1:15,16; Phillippians 2:12,13)

9. There is resurrection of both the saved and the lost, the one to everlasting life, and the other to everlasting damnation. (Matthew 25:46; Mark 9:34-48; Revelation 19:20, 20:11-15, 21:8)

10. The Church is the Body of Christ, and is made up of all true believers. It is both universal and local. The purpose of the Church is for evangelism, fellowship, unity, and teaching of doctrine. (Ephesians 1:22,23, 2:22; Hebrews 10:23-25, 12:23; Acts 2:42)

HISTORY AND AFFILIATIONS
The first Teen Challenge center began in Brooklyn, New York, U.S.A., in 1958 and was founded by David Wilkerson, author of “THE CROSS AND THE SWITCHBLADE.” The work originated as a ministry to teenage street gangs and evolved into a residential program for drug addicts, alcoholics, and other troubled youth and adults. The name “Teen Challenge” was chosen because the original work was directed primarily to teenage street gangs. When teen gangs turned to drugs, Teen Challenge focused on that need as well.
There are now approximately 1,100 ministries in more than 87 countries with approximately 5,000 students in residence.

The Global Teen Challenge (GTC) World Headquarters was established in 1995 to promote fellowship and to respond to requests from other countries desiring to start a Teen Challenge (TC) ministry. GTC is incorporated in the USA and is governed by an international Board of Directors.

Global Teen Challenge works in partnership with the Assemblies of God World Missions USA (AGWM) and with other missions organizations worldwide.

THE PURPOSE OF GLOBAL TEEN CHALLENGE

Global Teen Challenge is a USA non-profit religious, educational, charitable service organization that exists to:

1. Assist in pioneering Teen Challenge ministries;

2. Assist in providing and coordinating training for Teen Challenge personnel;

3. Promote fellowship and communication among Teen Challenge ministries throughout the world;

4. Provide guidelines for standards of operation;
5. Assist in developing strategies for program sustainability.
GLOBAL TEEN CHALLENGE AND ITS RELATIONSHIP TO CENTERS OUTSIDE OF THE USA

Each local TC ministry is autonomous and seeks to build meaningful relationships with churches in their respective country. GTC responds to invitations from new countries asking for the ministry to be established. Such invitations may come from individuals, national church leaders, missionaries, or government or private organizations. The role of GTC is to provide guidelines for opening and operating Teen Challenge ministries, provide training, counsel and other resources. After a ministry is established, GTC maintains a working relationship with the organization but does not exercise control over it.

WHO IS HELPED BY THE TEEN CHALLENGE PROGRAM?

Teen Challenge ministry focuses primarily on evangelism and discipleship of people, especially those with life-controlling problems. This includes gang members, drug abusers, alcoholics, juvenile delinquents, street people, prostitutes, etc. Those who are in need of life transformation are introduced to the residential program.

The rehabilitation program is available to persons desiring help and who show evidence of wanting a changed life. All candidates are interviewed and the program is thoroughly explained. Applicants must be willing to participate in all activities of the program and be willing to seriously consider the teachings of the Bible.

Teen Challenge is not a medical facility and is not equipped to assist people with severe emotional or psychotic problems or those on medication for such conditions.
WHAT ARE THE MINISTRY ACTIVITIES OF TEEN CHALLENGE?

The ministry typically consists of the following activities: (1) Outreach Evangelism, (2) Living Free Support Groups, and (3) Resident Recovery Programs.
1. OUTREACH EVANGELISM
Through street ministry, contact centers, coffeehouses, jail and prison ministry, ministry to gangs, schools, drug prevention programs, rallies, etc., Teen Challenge endeavors to reach out to the lost and hurting on their turf. Using full or part-time workers and specially trained volunteers, the outreach phase is intended to make contact with troubled youth and present them the hope of the gospel of Jesus Christ. Through these outreach efforts, addicts that respond are interviewed for the residential program. Youth not needing residential rehabilitation are ministered to within their community.

2. LIVING FREE SUPPORT GROUPS
Turning Point is an outpatient, church-based support group. Its purpose is to offer practical help to people who desire to be free from life-controlling problems. The program is structured to help people with addictive behaviors and those who are involved in their lives. They gain an understanding of themselves and others and learn to identify and break addictive behavior patterns in their lives.

3. RESIDENT RECOVERY PROGRAMS

The three phases of the recovery program
A. INDUCTION

The first phase of the residential rehabilitation program is called “induction” and covers a period of four months. During this phase the student is introduced to the Teen Challenge program, and he or she makes a decision to follow Christ and begins the Teen Challenge curriculum classes. The fourteen-lesson curriculum focuses on basic discipleship and is written specifically for persons with life-controlling problems.

B. TRAINING
This phase involves the student from the fourth to the twelfth month of the program, and consists of completing the curriculum classes and any other classes the center institutes. The student learns to handle responsibilities and privileges and often assists newer students in their classes and in the program.

In the USA, some Teen Challenge centers function only as an Outreach or Induction program and send the students on to another facility called a “Training Center” for the completion of the program. However, outside of the USA most Teen Challenge centers operate all phases of the program within one facility.

 C. RE-ENTRY

The purpose of the re-entry phase is to assist graduates in making the transition from the residential phase of the program to becoming a successful Christian outside of Teen Challenge. They are offered assistance in housing, employment, transportation, and integration into a local church in order to help them adapt to life after Teen Challenge. After graduating some students return home, some go on to further schooling and others remain at the Teen Challenge as staff workers.

WHAT DOES THE TEEN CHALLENGE RESIDENTIAL PROGRAM OFFER?

Teen Challenge offers “a total cure for the total person” through Jesus Christ by endeavoring to provide a structure for each resident’s spiritual, mental, physical, social, educational and vocational needs.

1. SPIRITUAL

Teen Challenge views the problems of drug and alcohol abuse and other life-controlling problems as mere symptoms of deeper needs. This is based on the biblical teaching from Romans 3:23 that “all have sinned and come short of the glory of God.” An addict is not a sinner because he or she is a drug user, but rather drug use is the result of a sinful nature and attempting to supply the void in one’s life in all the wrong ways. Sin is at the heart of the issue of addiction. Jesus Christ offers both forgiveness of sin and the power to live drug free. The key to rehabilitation is based on II Corinthians 5:17 “If any man be in Christ Jesus he is a new creation, old things pass away; behold all things become new.”
2. MENTAL

The healing of the mind is the key to the addict’s recovery. Addiction is both physical and psychological. It is psychological, because long after the initial physical detoxification the desire may still be in the mind. It is through prayer and the continual study of the Word of God that the mind and the soul are renewed. Also, there are many other problems that addiction creates which affect the mental state of the user after withdrawal from drugs or alcohol, such as problems of guilt, broken relationships, fear, destructive self-image, etc. Through personal and group studies and counseling by concerned staff, the student is able to overcome these problems as he or she progresses toward wholeness.

3. PHYSICAL

Teen Challenge provides for the basic needs of the student for shelter, food, and when possible, for clothing while in the program. Students are required to fulfill work assignments and participate in recreation. If medical needs arise, Teen Challenge relies on local health care services. There is no provision for those with serious illnesses or diseases.

4. SOCIAL

Through the experience of group living students work out interpersonal relationships with other students; some whose backgrounds are very different from their own. They also learn to accept the counsel and authority of staff and interact with visitors and people they meet outside the program. This promotes growth of character, requires development of right attitudes, and leads to excellence in personal behavior.

5. EDUCATIONAL

Teen Challenge provides a structured twelve-month Christian educational program through participation in classroom studies and assigned homework. Whenever possible, the program is encouraged to provide remedial help for those students that need it. Some centers assist students fulfill the requirements for a high school equivalency diploma.

6. VOCATIONAL

Many Teen Challenge centers provide vocational training. The purpose of this part of the program is to encourage the development of the basic elements necessary to become a good worker. This becomes applied Christianity in the workplace. The student learns how to be on time, develop good work habits, relate to a supervisor and other workers as well as learn a trade. Many centers offer training in a variety of vocations in which the student can learn at least basic skills.

HOW ARE FUNDS RAISED TO SUPPORT TEEN CHALLENGE?

Raising funds to support the program is primarily the responsibility of the Director and the local Board of Directors. See financial guidelines on page # of this document for additional details on the financial guidelines for starting a Teen Challenge.

Global Teen Challenge does not fund local Teen Challenge ministries, but at times will participate with the local program in trying to secure funding.

WHAT IS THE COST TO THE STUDENT?

Many Teen Challenge programs charge a fee to those in the program. Scholarships should be provided for those who are unable to pay these fees. Parents may be asked to contribute to the support of their child. The students participate in helping to raise funds through various means, such as work projects that generate income for the center.

INITIAL STEPS TO START A TEEN CHALLENGE MINISTRY
Please note the “Teen Challenge” is a trademark name, and may not be used without permission and written consent of Global Teen Challenge.

The following steps outline how a new Teen Challenge ministry can officially be started and sanctioned by Global Teen Challenge.

1. Review the information as to how a Teen Challenge ministry functions and recognize this is a very large undertaking for any leader and/or group.

2. Request a visit from a Global Teen Challenge representative. The invitation can be made by individuals, national church leaders, missionaries, or government or private organizations. Global Teen Challenge will evaluate the invitation and send someone to meet with the interested parties to assess the need, interest, potential, etc.

3. The Global Teen Challenge representative will help assess the needs and make recommendations in the following areas:
a. Vision

b. Local ministry activities—both those already in place and potential ministry

c. Potential leaders

d. Commitment: organizational structure and finances
4. Organize a Planning Committee made up of local pastors, missionaries and laymen to serve as the initial covering for the local Teen Challenge. All such persons should manifest a burden for the Teen Challenge ministry, and express a willingness to give their time to serve as a committee member. They must be born-again Christians who are living a victorious Spirit-filled life, in harmony with Global Teen Challenge statement of faith, and who have a basic understanding of Teen Challenge ministry, methodology, operation and structure.

5. The duties of the Planning Committee shall include, but not be limited to

A. Developing the vision for their ministry

B. Overseeing development and implementation of the local ministry activities

C. Identifying potential leaders and workers for the ministry

D. Setting up the organizational structure of the ministry.

E. Begin identifying funding sources to support the ministry.

6. The Planning Committee shall be responsible to GTC and operate in accordance with the GTC policies and procedures. It shall have an acting chairman appointed by GTC, a secretary, and a treasurer elected from its members and ratified by GTC.
7. They shall accept a constitution and bylaws for their local Teen Challenge as recommended by GTC, and no amendments shall be made without the approval of GTC. They shall immediately begin the process of becoming incorporated (registered) in accordance with the laws and customs of the country and/or national church body.

8. The Planning Committee shall meet monthly. The GTC President or his representative by virtue of his offices, the national AG Superintendent or his representative, and an AG American missionary by virtue of their offices shall serve on the Planning Committee. The Committee shall be limited to seven (7) people and exist until Teen Challenge is officially registered in the country. The Planning Committee shall exist no longer than one year.

9. Upon receiving official registration with the government, the Planning Committee shall be dissolved and a Board of Directors will be established. The qualifications of a Board member are the same as for the Planning Committee and shall include the members who serve by virtue of their offices. The initial Board of Directors may include former Planning Committee members. See suggested Teen Challenge constitution and by-laws.

10. It is recommended that Teen Challenge be a separate incorporated religious and/or charitable organization, and not a division of a national church; except where the national church policy requires otherwise, or wherever government laws require that the ministry function under a national church body.

11. A leader for the ministry shall be chosen. This leader shall be a national worker who has been identified by the Planning committee and trained by Teen Challenge or someone recommended by GTC. This person shall be responsible for the overall operation of the Teen Challenge ministries and be accountable to the Planning Committee or the Board of Directors. This person is also expected to work and live in close proximity to the ministry. In some cases the President of the Board may serve as the leader of the ministry, however, this is an exception and not the norm.

12. Staff and workers who feel a call to the Teen Challenge ministry need to be recruited by the local ministry. This can be done through training seminars, conferences, and by sharing the need at churches and Bible Schools.

13. Whenever a GTC representative visits the country, either for the initial planning, follow-up meetings, or for training seminars, invitations can be extended to him to speak at local churches, Bible Schools, conferences, etc., for the purpose of sharing the history, vision, and effectiveness of Teen Challenge around the world.

14. GTC, in conjunction with the local Planning Committee or Board of Directors, will endeavor to identify sources of “seed funds” for the initial expenses of the program. The goal is for the local Teen Challenge ministry to become financially sustainable as soon as possible.

Global Teen Challenge shall not be held liable or legally responsible for any local Teen Challenge anywhere in the world.

FINANCIAL GUIDELINES FOR DEVELOPING A NEW TEEN CHALLENGE CENTER

“Where will the money come from to open and maintain the work?”

To begin evangelism and outreach ministries, this can be done with a very modest amount of money. Effective ministry, including day programs for dependency recovery, can be done without purchasing buildings.

The inauguration of a residential Teen Challenge center requires substantial income and adequate staff. There are two basic types of funding needs that must be addressed:

1. Seed Funds: These are defined as initial one-time expenses such as a rent deposit, a down payment, or the purchase price for a facility. These also include initial funds for items such as materials, furnishings, equipment, vehicles, etc.

2. Monthly Operational Costs: These can be defined as the expenses incurred on an ongoing basis in the operation of a local center. They will include literature, food, office expenses, rental costs, utilities, maintenance, salaries, and insurance.

What is the role of Global Teen Challenge in fund raising?

Global Teen Challenge together with the local interested parties (see Planning Committee) will provide advice on how to begin raising local funds for the long-term financial sustainability of the program.

Each center’s funding sources may differ depending on their structure, relationships within the country and local economy. Typically a Teen Challenge center is financed in some of the following ways:

1. Church offerings and /or monthly pledges. These can be money, gifts-in-kind or items that meet needs, i.e. individual toiletries, food, etc.

2. Individuals that give monthly or periodically.

3. Volunteer services donated by interested persons.

4. Vocational projects operated by the center. (*Note addendum)

5. Financial donations and/or gifts-in-kind from corporations, foundations, governments, etc. Cautionary note: Government agencies sometimes offer support for the rehabilitation of people with life-controlling problems. This can be a source of income but should be approached with caution due to regulations and controls.
6. Special fund-raising events or projects to build awareness and financial resources, i.e. banquets, Teen Challenge crusades, golf tournaments, etc.

7. One-time gifts for special needs from out-of-country sources.

8. One-time seed funds given by some of the above methods of generating income.

9. The adoption of the center by another established center somewhere else in the world as a sister program for a predetermined period of time.

10. Program alumni.

11. Businesses that have an interest in the graduation of one of the students.

12. Micro-enterprise development projects.

13. Funds from the Assemblies of God foreign missions department such as:

Speed the Light (STL), Boys and Girls Missionary Crusade (BGMC), and Light for the Lost (LFTL). Each of these programs has specific rules and areas where the funds can be used.

14. A newsletter may be generated to inform friends and supporters of the center’s needs.

Project funds note:

Global Teen Challenge does not guarantee seed funds for any project, however, GTC will endeavor to help wherever possible. At times GTC may solicit one-time gifts from individuals, churches, and organizations to provide seed funds for a project.

Monthly support note:

Global Teen Challenge does not provide monthly finances for a new or established center. These funds must be secured locally or from other sources.

Fund raising methods
This list is a reflection of some fund-raising methods currently being used in various countries and is not necessarily endorsed by Global Teen Challenge. Some of these methods may not be culturally acceptable in some countries.
The ideal fund raising activities are those which can be done at your ministry site where you have full supervision of your students.
1. Local marketing

· Students used as vendors for sale of local products (El Salvador, Central Am)
· Snow cone production (Jamaica)
· Dry cleaning (Puerto Rico)
· Car washes (USA, El Salvador)
· Roasting peanuts (France, Belgium)
· Candy boxes/gum machines (El Salvador, Winnipeg Canada)
2. Students used in work projects for local churches, businesses, etc. (USA, Bahamas, Portugal)
3. Truck farming, animal husbandry, etc. (Serbia, USA, Argentina, Poland, Russia, Germany, Barbados, Uruguay, Spain, Kaz, Pakistan, Brazil, Portugal, India, Swaziland)
4. Manufacturing products and/or local crafts

· Ceramic productions (Czech Republic)
· Picture frames (Portugal)
· Welding (Portugal)
· Auto body repair (USA, Portugal)
· Auto mechanics(USA, Portugal)
	

	

	

· Printing services (USA, Portugal, Poland)
· Silk screening (Serbia, USA)
· Rug making (Ethiopia)
· Tailoring (Pakistan)
· Wicker products/ Basket making (Lithuania, Slovakia)
· Construction (Swaziland, Portugal, Bahamas)
· Wood products/pallets, beds, furniture, etc (Belarus, Lithuania, Portugal, Swaziland, Poland, Czech, USA, UK)
· Cement blocks (Bahamas, UK, Honduras, Poland, Swaziland)
· Jewelry and textile, leather goods (India, Jamaica, Pakistan, S Africa, El Salvador, Aruba, Serbia, Swaziland)
· Candle production (Germany, Serbia, UK)
· Toilet paper production (South Africa)
· Honey production (Swaziland)
· Jelly, jams, food products (Siberia, Argentina)
· Water bottling (Swaziland)
· Anything that can be marketed profitably within a local economy

5. Donated item re-sales, such as furniture, vehicles, boats, etc. (UK, USA, Canada)
6. Thrift stores and consignment shops (USA, Brazil, Swaziland, UK, Norway)
7. Local fair (market) participation (Jamaica)
8. Cleaning and janitorial service (USA, Bahamas)
9. Landscaping (USA, Trinidad, Singapore)
10. Piece work provided for local industries: via contracting labor (USA, Serbia)
· Car manufacturing
· Computer building

11. Self-produced magazine that generates revenue on a subscription basis. (Singapore, Portugal, Sweden, Norway)
12. Internet business (UK, USA)
13. Employee contribution campaigns like The United Way in the USA. These are programs that a business can sponsor as participants in a much larger campaign.
GLOBAL TEEN CHALLENGE PLANNING COMMITTEE DEVELOPMENT PLAN

For follow-up after the first meeting of those interested in being part of starting a new ministry.
1. Planning Committee Shall Meet Monthly Date of first meeting ____________

2. Recruit volunteers for the ministry.
3. Initiate Evangelism and outreach ministries

Target date____________________
 Street outreaches

 Jail/prison services

 Support groups—Living Free

 Coffee shop/crisis center

3. Follow Guidelines for Incorporation and Registration with the Government
Target date_______________

5. Open a bank account Target date ______________

6. Plan for Staff Training

Schedule seminars to find and train workers Target date ______________

Schedule a trip for potential Teen Challenge leaders to visit a country with a strong TC program for observation and training as recommended by GTC.

 Target date _____​​_________

7. Make contact with and develop a relationship with the Teen Challenge regional fellowship

representative.

 Target date _____​​_________

8. Develop Basic Funding Support

 A. Potential sources of funding:

 1. Interested individuals

4. Foundations

 2. Newsletters

5. Corporate gifts

3. Church offerings/ monthly pledges
6. Government support

7. Website donations

 B. “Seed Funds” are needed for:
Rent deposit, down payment, or purchase price for a facility __________

 Furniture/furnishings _______________

 Renovation materials

 Equipment

 Office

 Maintenance

 Agricultural

 Vocational

 Vehicle

 Estimated “Seed Funds” Needed _______________

 Target date _______________

C. Monthly budget needs

 Director (Salary) ​​

 Evangelism/outreach Coordinator (Salary) ________________

 Entry–level Workers (2-3) (Salary) ________________

Utilities

Telephone

 Printing evangelism & newsletter

 Transportation

 Food

 Office Expense

 Rent or mortgage

 Fuel

 Insurance

 Maintenance

 Estimated monthly funds needed _______________

 Target date _______________

9. Locate Facility Target date ________________

 A. Primary Concerns

 Location-accessible to key city

Office/outreach

 Zoning restrictions, use/occupancy permits

 Housing for staff

 Residential program facility

 Housing for up to 15 students

 Chapel/classroom space

 Adequate kitchen and bathroom facilities

 B. Suggestions

Large home with adequate space

Old school buildings or military facilities

Rent an apartment

Residential care facility

Storefront building

Nursing home/ Resort/retreat center
10. Hire Initial Staff Target date ______________

 Leader/Director

 Outreach/Program Coordinator
 2-3 Entry-level Staff (at least 2 need to live at the center)

11. Secure/Translate Teen Challenge Curriculum Target date _______________

 GTC will provide curriculum in English

 GTC will provide additional Bible studies—ICI evangelism materials
 Train staff in curriculum program
 Target date _______________

12. Develop Promotional Material Target date _______________

 Brochure

 Pledge forms

 Tracts (testimonies of graduates)

 GTC books and videos for sale (if feasible)

 Publish monthly newsletter

 Develop website

13. Initiate a Training Program

 Target date _______________

 GTC will provide a policy and procedure manual

 GTC will assist in training staff

14. Open the Teen Challenge Office Target date _______________

 Develop Teen Challenge letterhead and business cards

15. Develop Ministry Teams to Visit Churches & Bible schools
 Set dates with pastors to visit churches

 Sign-up prayer partners/mailing list

 Recruit volunteers

 Teach students how to give testimonies

 Develop student choir

16. Develop a Prevention Programs (Drugs, AIDS, etc.)

 Schools

 Churches

 Civic organizations

17. Officially Open the Residential Center Target date ________________

 Invite pastors, churches, board members, interested individuals (Open House)

 Invite business community

 Invite government agency representatives (if appropriate) such as judges,

 probation officers, social services, policemen, etc.

18. Take in Students

 Referred from churches

 Work with court system

 Work with hospitals

 Evangelism efforts

 Jails/prisons

19. Develop Business Enterprises to Produce Income

 See sample list

CONSTITUTION AND BY-LAWS

OF TEEN CHALLENGE OF

CONSTITUTION AND BY-LAWS OF

TEEN CHALLENGE OF___________
CONSTITUTION

ARTICLE – I

 NAME

The name of the organization will be Teen Challenge of ____________________________.

ARTICLE – II

 OFFICE

The registered office of Teen Challenge of __________________________________ shall be

located at __.

ARTICLE – III

OBJECTIVES

Teen Challenge of ____________________________ shall be a non-profit, non-governmental organization established for the recovery of persons with life-controlling problems, especially drug addicts and alcoholics. The objectives to accomplish this are:

SECTION I
To provide competent residential care at Teen Challenge Centers in a 24-hour supervised and safe environment.

SECTION II
To assist family members of substance abusers through education and counseling with the goal of developing strong families.

SECTION III
To provide communities with preventive education about drug and alcohol abuse, and AIDS through literature, seminars and public meetings.

SECTION IV
To provide random drug testing to ensure that recovering addicts remain drug free.

SECTION V
To offer Teen Challenge residents opportunity, through education, to develop life skills by;

a) Providing a structured program that encourages faith in God through prayer and developing spiritual life which gives the strength to live free from drug and alcohol addiction.

b) Providing counseling, which helps addicts understand the causes of addictions and how to live drug and alcohol free.

c) Developing adult literacy classes so that residents may have greater opportunities for advancement, employment, and chosen vocations.

d) Assisting former addicts fully reintegrate into their families and communities as productive citizens by offering assistance in securing gainful employment.

e) Maintaining a follow-up program for recovering addicts to prevent them from relapsing into drug and alcohol abuse and thus helping them maintain healthy home environments and strong local communities.

ARTICLE - IV

Teen Challenge of __________________________ will be in co-operation with Global Teen Challenge, located at 15 West 10th St, Columbus, GA 31901. Global Teen Challenge is a non-profit, non-governmental organization incorporated under the statutes of the State of Florida, United States of America.

Teen Challenge of __________________________ shall operate in agreement with the fundamental principles and policies of Global Teen Challenge and the government of ___________________________.

ARTICLE – V

PREROGATIVES

SECTION I To elect its own officers and committees, to arrange for its meetings and

Programs and to govern itself in accordance with its constitution and by-laws.

SECTION II
To establish and maintain departments and institutions as deemed necessary to

 accomplish its stated purpose.

SECTION III
To acquire, purchase, secure and own grounds, buildings, equipment and any

 and all other property real or moveable, or personal that may be donated or

 bequeathed, or in any manner conveyed to or acquired by the organization

 under the limitations of the laws of ________________________.

ARTICLE - VI
BOARD OF DIRECTORS

SECTION I
There shall be a Board of Directors consisting of the President of

 Global Teen Challenge or his representative, the Superintendent of

 the___________________or his representative, the Area Director of the

 Assemblies of God World Missions, USA or his representative, the Director

of Teen Challenge __________________and not less than five nor more than

 fifteen duly elected members. All members shall be ratified by Global Teen

Challenge with the exception of those serving by virtue of their office.

SECTION II
 The Board of Directors shall establish policy, serve as trustees and oversee the

 entire program.

SECTION III
Fund raising for Teen Challenge of _________________________ shall be

the responsibility of the Board of Directors and the Director.

ARTICLE – VII

 OFFICERS

The Executive Officers of the Corporation shall be the President, Vice-President, Secretary and

Treasurer. They shall be elected annually by the Board of Directors from its membership and

ratified by Global Teen Challenge.

ARTICLE - VIII

MEETINGS

SECTION I
The annual meeting of the organization shall be held in the second quarter of

the calendar year at a time and place designated by the Executive Officers.

SECTION II
Special meetings of the Board of Directors may be called by the President or

 by written request from a majority of the Board of Directors, providing notice

 by certified mail is sent to each member at least seven (7) days before the

 special meeting.

SECTION III
A majority of the members of the Board of Directors, including the Director,

shall be present to constitute a quorum. Those who serve by virtue of their

office shall be considered ex-officio members. Ex-officio members shall

not be considered as part of the majority required unless they are present.
ARTICLE - IX

PROPERTY

SECTION I
All property of the Corporation shall be held in the name of Teen Challenge of

_____________________________, which is a non-profit, non-governmental

organization, and shall be dedicated to drug recovery, education, public

health and humanitarian purposes.

SECTION II
No part of net donations private or public, given to Teen Challenge of

 _______________________ shall be for the benefit of Board members, their

 families, friends, business, or political contacts. The exception would be for

 reasonable compensation paid for services rendered.

SECTION III
In the event of the dissolution of the organization, the Board of Directors is

authorized by Global Teen Challenge to distribute all real or moveable

properties to any drug rehabilitation, educational or public health organizations

functioning within ____________________ whose goals and philosophy are

 the same as Global Teen Challenge.

 ARTICLE - X
AMENDMENTS

The Constitution may be amended at any properly called meeting of the Board of Directors by a two-thirds majority vote of all members of the Board providing the proposed amendment has been sent in writing by certified mail thirty (30) days in advance to all Board members and Global Teen Challenge. The government of __________________________________ shall be immediately notified of any change.

BY-LAWS
ARTICLE - I
QUALIFICATIONS OF BOARD MEMBERS

All members of the Board of Directors shall be in harmony with the Global Teen Challenge Statement of Faith.

ARTICLE - II
DUTIES OF EXECUTIVE OFFICERS

SECTION I
President: The President shall preside over meetings of the Board of Directors. He shall act as the President of the Corporation and be responsible to the Board of Directors and Global Teen Challenge.

SECTION II
Vice-President: In the absence of the President, the Vice-President shall perform the functions of that office. He shall assume other duties as assigned by the President.

SECTION III
Secretary: The Secretary shall keep accurate records of the minutes of all official meetings. The Secretary shall be the custodian of registered documents given by the government and the original copies of all legal documents.

SECTION IV
Treasurer: The Treasurer shall be responsible for keeping an accurate itemized account of all receipts and disbursements of this organization. The Treasurer shall be responsible for the deposit of all receipts in a bank authorized by the Board of Directors. The Treasurer shall make a monthly report to the Board of Directors.

ARTICLE - III

DIRECTOR

SECTION I
The Board of Directors shall appoint a Director for Teen Challenge

of _____________________. He shall be ratified by Global Teen Challenge. He shall be responsible for leadership in planning and directing such programs and activities as will fulfill the purposes of the organization.

SECTION II
The Director shall be appointed for a term of two years. He shall present major plans and programs to the Board of Directors for approval.

SECTION III
The Director shall have the authority to hire and discharge staff members and set salaries in accordance with procedures set by the Board of Directors. He shall be a member of the Board of Directors and an ex-officio member of all committees. He shall be the custodian of copies of all legal documents.

ARTICLE - IV

ELECTIONS AND VACANCIES

SECTION I
Elections shall take place at the annual Board meeting. Voting shall be by secret ballot and election by a majority.

SECTION II
The members of the Board of Directors shall be elected for a term of three (3) years with one-third of the terms expiring each year. Two consecutive absences without prior notification will result in automatic removal from the Board. The individual may appeal in person to the Board for reinstatement at the next regularly scheduled Board of Directors meeting.

SECTION III
Should a vacancy occur in any office through resignation, or removal by death or disqualification as defined by the Board of Directors, power is vested in the Executive Officers to fill such a vacancy by appointment until the next annual meeting.

ARTICLE – V

SPECIAL COMMITTEES

Special Committees may be created and appointed by the President with approval by the Board of Directors.

ARTICLE – VI

 STAFF

SECTION I
The staff that carry on the activities and promotion of Teen Challenge shall be hired and discharged by the Director.

SECTION II
The duties and responsibilities of the staff shall be assigned by the Director.

SECTION III
In the case of grievances involving staff members, the Board of Directors shall act as the Board of Appeals.

ARTICLE - VII

FINANCES

 SECTION I
The organization shall be financed by contributions from national and inter-

national businesses, foundations, non-profit organizations, concerned individuals and income-generating activities of the program.

 SECTION II
The fiscal practices and financial records shall be in accordance with the accepted principles of accounting in ________________. At the time of the annual board meeting, a yearly financial report and proposed budget shall be presented to the Board of Directors and proper government agencies.

 SECTION III
Salaries shall be determined by the Director and ratified by the Board of Directors at the annual Board meeting.

SECTION IV
No one shall be empowered to obligate the organization financially without specific authorization of the Board of Directors.

ARTICLE – VIII

 AMENDMENTS

Amendments to the by-laws may be made at any regular or special meeting of the Board of Directors with the Director present providing all Board members have been advised by certified mail thirty (30) days in advance. A two-thirds vote of all members present shall be necessary for adoption. The government of ________________________ shall be immediately notified of any change.

TEEN CHALLENGE EXECUTIVE DIRECTOR

JOB DESCRIPTION

QUALIFICATIONS

The Executive Director should be an ordained Pentecostal minister in good standing with the denomination he serves. He must be a person that has proven himself in leadership, be highly motivated, and preferably be someone who has experience in fundraising. He shall provide four character references with his application including the superintendent of his denomination. He must have a reputation that is above reproach.

EDUCATIONAL BACKGROUND

The Executive Director should have at least a bachelor’s degree from an accredited college. An educational background in Christian leadership, counseling, evangelism, ministry to street people and fundraising is a benefit.

PRACTICAL MINISTRY EXPERIENCE

The Executive Director should have prior ministry experience in a Teen Challenge rehabilitation center. If not, he should have had substantial experience in ministering to troubled youth, prison work, street evangelism, etc. Church planting experience would be beneficial. He must be willing to work hard and be capable of inspiring others with a vision. He must be able to meet new people and effectively communicate the ministry of Teen Challenge.

SALARY

Shall be determined by the Board of Directors.

DIRECT AUTHORITY

Board of Directors

RESPONSIBILITIES

· Oversee the development of all existing and new Teen Challenge centers in cooperation with the Board of Directors.

· Schedule Board of Director’s meetings as required in the Constitution and By-laws of Teen Challenge. He shall serve as a member of the Board, and shall have voting rights at all meetings.

· Plan and organize an annual Board of Directors retreat for a time of fellowship, prayer, goal setting, and vision casting.

· Plan, prepare, and analyze budgets for the Board of Directors and apprise them of major details (not just financial), policy needs and other major projects and developments on an ongoing basis.

· Provide monthly financial statements at each board meeting for review. He shall secure an annual financial audit from an outside firm. He shall be authorized to spend up to $_________dollars without Board approval.

· Be the primary fundraiser. Plan and implement programs to raise funds for the capital and operational budgets.

· Be the primary spokesperson for the ministry, seeking to promote its name, ministry, mission, needs, successes and overall objectives to the Christian and secular community.

· Be the primary person responsible to select, hire, train and terminate staff for all positions in the ministry, in collaboration with the Board of Directors.

· Be the primary spiritual leader of the ministry, providing direction and accountability for all staff personnel and indirectly for the student population.

· Provide counsel to each center director as needed, assisting with vision, fundraising, budgets, staffing, problem solving, etc.

· Verify that each center has an adequate staff training program and personally oversee the orientation of each new director.

· Assist in the establishing of Advisory Boards for each center. Attend as many Advisory Board meetings as his schedule will allow.

· Oversee an annual staff personnel development policy and verify its implementation.

· Oversee all administrative personnel and their functions, including but not limited to cash flow, insurance, purchases, savings, etc.

· Write a monthly newsletter to update donors on the needs, current projects, and testimonies of the ministry’s effectiveness.

· Oversee the center’s efforts in meeting and maintaining the Global Teen Challenge standards of operation.

· Maintain any necessary relationship with the government as required to maintain a non-profit status.

· Develop and cultivate relationships with the business community to encourage support.

· Fulfill all responsibilities as determined by the Board of Directors.
Track T4: Growing Your Organization Topic T408: New Program Development Course T408.01 Opening a Teen Challenge Program iTeenChallenge.org Date Last Revised 01-2011
15
Track T4: Growing Your Organization Topic T408: New Program Development Course T408.01 Opening a Teen Challenge Program iTeenChallenge.org Date Last Revised 01-2011

