YFC Community-Based Groups

(Structure, Responsibilities & Relationships)

1. As we invoke the Spirit guidance in this year of empowerment, we aim to empower the cluster couple coordinators working with the cluster youth leaders to take the responsibility for YFC in terms of:

1.1) Conducting strategic and massive evangelization of young adults within the community.

1.2) Ensuring a vibrant and exciting life’s support for the youth through creative activities such as Praisefest, Club Praise, sportfests, and other fellowship activities.

1.3) Implementing the YFC teaching track.

2. How have we re-structured to meet this objective: 

First, we have elevated the position of the YFC chapter couple coordinator to a CFC unit head position.

As unit head, the YFC chapter couple coordinator now has the leverage to deal with other CFC leaders in the chapter-be it the chapter head or the other unit leaders.

Being in the chapter household, he gets his spiritual nourishment from the chapter head and is in regular fellowship with other unit heads. 

Through this arrangement, we hope to be able to instill greater appreciation for YFC’s role in the evangelization of young people, who will in time be also Couples for Christ.

We also hope to draw more active support for the formation activities of the youth.

As unit head, the YFC chapter couple coordinator has the respect and credibility of one whom parents will entrust their children to.

As a CFC unit head,

2.1) 
He is expected to have gone through the basic teaching track including the 

Covenant Orientation, Marriage Enrichment Retreat, Facilitators Training, household headship, Household Leaders training and CLP team leadership.

2.2) he is expected to have a good understanding and openness to the CFC vision of rapid, massive and global evangelization.

2.3) he must see the Family Ministries as preparation ground for CFC’s work in the future to continue.

2.4) he is the extra miler, doing both CFC and Ministries work.

As chapter couple coordinator, he can, with the chapter head’s support, solicit the full cooperation of the chapter membership for youth activities.

The chapter couple coordinator has the following responsibilities:

2.5) to get the YFC started in his chapter by coordinating with the YFC cluster couple coordinator for a camp that will include his YFC eligibles.

2.6) to get the parents and CFC leaders to understand and appreciate the work of YFC and give support when needed. Specifically, he makes sure that they attend the Parents Forum and Dialogue.

2.7) to get the youth in the chapter actively involved in YFC activities. Specifically, he organizes his youth prospects to go to the camp, get parental approval and organizes transportation and manning of the camp, where needed.

2.8) to connect the parents to the program by airing their feedback on the program. (positive and or/ negative) to the cluster couple coordinator.

2.9) to link KFC to YFC ensuring smooth transition of kids to youth stage.

Second, we have placed the YFC cluster couple coordinator in the household of the CFC cluster head.

Being cared for by the CFC cluster head himself, the YFC cluster couple coordinator is able to effectively discharge his duties as main implementor of the YFC program.

YFC as well know is cluster couple coordinator conceives, plans and implements these activities with help of the youth cluster and unit leaders.

Being in regular huddle with the chapter heads of the cluster, the YFC cluster couple coordinator effectively disseminates information on upcoming, ongoing and completed activities to the chapters. This way too, the chapter heads gain a better understanding and good appreciation of the youth program, which is hoped to lead to their full support of YFC activities.

The YFC cluster couple coordinator has for his lower household, the unit youth leaders in his cluster. While this set-up makes service implementation convenient, it also provides a venue for developing strong relationships among the key adult and youth movers of the program.

The cluster couple coordinator has the following responsibilities:

2.10) with direction from the YFC sector couple coordinator, conceives, plans and implements YFC activities in the cluster.

2.11) empowers youth leadership through involvement of the youth unit and cluster leaders in the conception, planning and implementation of activities.

2.12) draws active participation and full support of parents for the YFC program in the cluster through the chapter heads.

Third, we have placed the YFC sector couple coordinator in the household of the CFC sector head.

This arrangement will assure full CFC support for the YFC Program. This will also help CFC see that, the YFC ministry is very much dependent for its life and vibrancy on the strong and active support. We want to see CFC really caring for the YFC and preparing it well to take over the CFC.

In the same way that the YFC cluster couple coordinator takes the youth unit leaders for his lower household, the YFC sector couple coordinator will have for their lower household the youth cluster heads.

Guidance of youth leaders by couple coordinator is on a semi-pastoral basis as we maintain that the parents are the real pastors of the youth.

The YFC sector couple coordinator carries the following responsibilities:

2.13) coordinates sector wide activities.

2.14) acts as resources for the different clusters.

2.15) provides training or arranges for the training of couple coordinators and youth leaders at the sector level.

2.16) provides pastoral guidance for cluster youth leaders who needed. This responsibility may however be delegated to a cluster couple coordinator who is effective in such.

Complementing the resource function of the sector couple coordinators are the YFC mission worker who:

2.17) act as resource for the sector

2.18) handle the training of youth leaders.

2.19) prepare the sector-wide activities such as sportsfests, Praisefests and conferences. He pays particular attention to creative elements of such activities.

2.20) meets once a month with the cluster couple coordinators and youth leaders, and

2.21) conduct periodic visitation of the different cluster activities within the sector.

3. There are two important objectives that we are bale to achieve through this restructuring:

One is integration. YFC becomes fully integrated into the CFC structure. Through this, both CFC and YFC come to understand their accountability to each other.

CFC’s accountability is to assure CFC’s future. Both come to realize further that each needs to communicate and relate openly with the other for their own sake.

Two is empowerment. Through the unique semi-pastoral structure where couples go half-way giving pastoral advise as friends to the youth and the youth go beyond the parent image of the couple coordinator, honor their effort and respond openly by becoming equally a friend, empowerment happens and the generation gap bridged, perhaps not fully, but with much hope.

4. Appointments:

Youth Unit Heads- 
are recommended by the cluster couple coordinator in consultation with the cluster youth heads for final approval by the sector couple coordinator.

Cluster Youth Heads-
are recommended by the cluster couple coordinator in consultation with sector mission worker for final approval by the sector couple coordinator.

Chapter Couple-
are recommended by the chapter head in consultation 

  Coordinators
with the chapter heads and the sector couple coordinator for recommendation to the YFC council by the sector head. Final approval by the YFC council.

Sector Couple-
are recommended by the sector head for final approval

 Coordinators
by the YFC council.


In all this, love is the yardstick.

· love begot this program

· love sustain this program

· love will empower this program for the future

1
5
COUPLE COORDINATORS’ TRAINING /CCT1

CFC Youth for Christ


