[image: image1.png]Seeds.ofHope

Stories of Systemic Change

Systemic Change Strategies
Helping the poor emerge from poverty

“Social thinking and social practice inspired by the Gospel must always be marked by a special sensitivity towards those who are most in distress, those who are extremely poor, those suffering…from hunger, neglect, unemployment and despair. You will also want to seek out the structural reasons which foster or cause the different forms of poverty in the world and in your own country, so that you can apply the appropriate remedies.”

Pope John Paul II, New York 1979

1) MISSION-ORIENTED (Motivation and Direction)

We will work together to see that poverty is not the inevitable result of circumstances, but it is the product of unjust situations that can be changed by focusing on actions that will break the circle of poverty.

2) PERSON-ORIENTED (Focus on those who live in poverty as the persons who are

most capable of changing their own situation)

We will listen carefully and seek to understand the needs and aspirations of those who live in poverty, creating an atmosphere of respect and mutual confidence, so that they will be active participants in the planning and realization of the projects envisoned.
3) TASK-ORIENTED STRATEGIES (Organization)

We will start with an analysis of the local reality, flowing from concrete data and together we will begin to create a holistic vision with an integral approach toward prevention and sustainable development.
4)
CO-RESPONSIBILITY, NETWORKING AND POLITICAL ACTION
 (Participation and Solidarity)
We will develop co-responsibility, networking and political action in order to change the unjust conditions that affect the lives of the poor, and as a means of guaranteeing that projects have a transformative effect within society. In a world in which the poor are often forgotten, it is imperative that all interested parties work together.

 SYSTEMIC CHANGE STRATEGIES
Mission-Oriented:

· Consider poverty not just as the inevitable results of circumstances, but as the product of unjust situations that can be changed, and focus on actions that will break the cycle of poverty.
· Design projects, creative approaches, policies and guidelines that flow from our Christian and Vincentian values and mission.
· Evangelize while maintaining a profound respect for the local culture, thus inculturating our Christian and Vincentian charism and values within that culture.
“Charity is not sufficient. It treats the wounds but does not stop the blows that cause them…Charity is the Samaritan who pours oil on the wounds of the traveler who has been attacked. It is Justice’s role to prevent the attacks.”

(Blessed Frederic Ozanam)

Person-Oriented:

· Listen carefully and seek to understand the needs and aspirations of the poor, creating an atmosphere of respect and mutual confidence and fostering self-esteem among the people.
· Involve the poor themselves, including the young and women, at all stages: identification of needs, planning, implementation, evaluation and revision.
· Educate, train, and offer spiritual formation to all participants in the project.
· Promote learning processes in which the members of the group, especially the poor themselves, speak with one another about their successes and failures, share their insights and talents, and work toward forming effective multiplying agents and visionary leaders in the local community, servant-leaders inspired by St. Vincent de Paul.
· Construct structural and institutional models, where communities can identify their resources and needs, make informed decisions, and exchange information and effective strategies within the community and among various communities.
· Promote engagement in political processes, through civic education of individuals and communities. Charity and justice go together.
· Support and respect the mechanisms for promoting solidarity that exist among the community members.
“After the love of God, your principal concern must be to serve the poor with great gentleness and cordiality, sympathizing with them in their ailments and listening to their little complaints…for they look on you as people sent by God to help them. You
are therefore intended to represent the goodness of God in the eyes of the poor.”

(St. Vincent de Paul)

Task-Oriented:

· Start with a serious analysis of the local reality, flowing from concrete data and tailor all projects to this reality.

· Have a holistic vision, addressing a series of basic human needs—individual and social, spiritual and physical, especially jobs, health care, housing, education, spiritual growth—with an integral approach toward prevention and sustainable development.

· Implement coherent strategies, starting modestly, delegating tasks and responsibilities, and providing quality services respectful of human dignity.

· Systematize, institutionalize and evaluate the project and its procedures, describing measurable indicators and results.

· Make the project self-sustaining by guaranteeing that it will have the human and economic resources needed for it to last.

· Be transparent, inviting participation in preparing budgets and in commenting on financial reports. Maintain careful control over money management.

“As for you conduct toward the poor, may you never take the attitude of merely getting a task done. You must show them affection; serving them from the heart—inquiring of them what they need; speaking to them gently and compassionately; procuring

necessary help for them without being too bothersome or too eager.”

(St. Louise de Marillac)

Co-responsibility, Networking and Political Action Strategies

· Promote social co-responsibility and networking, sensitizing society at all levels—local, national and international—about changing the unjust conditions that affect the lives of the poor.

· Construct a shared vision with diverse stakeholders: poor communities, interested individuals, donors, churches, governments, the private sector, unions, the media, international organizations and networks, and more.

· Struggle to transform unjust situations and to have a positive impact, through political action, on public policy and laws.

· Have a prophetic attitude: announce, denounce, and, by networking with others, engage in actions that exert pressure for bringing about change.

“There are different kinds of charity, and the small help we give is only a palliative, for it is necessary to set up a more efficient and lasting charity; to study the attitudes and the level of instruction of the poor, obtaining work for them, with the result that they

can escape their own condition of misery.”

(Blessed Rosalie Rendu)

Steps to Achieve Systemic Change

1. Establish the urgency to change

2. Build the guiding team

3. Create a transformational vision

4. Communicate the vision for buy-in

5. Empower others to act

6. Create short-term wins

7. Don’t let up

8. Institutionalize (appropriate) the new methods, politics and strategies to achieve the new vision

Criteria of Systemic Projects
1. Long-range social impact

This is the most basic characteristic of systemic change; that is, that the project helps change the overall life-situation of those who benefit from it.
2. Sustainability

The project helps create the social structures that are needed for a permanent change in the lives of the poor, like employment, education, housing, the availability of clean water and sufficient food, ongoing local leadership, etc.

3. Replicability

The project can be adapted to solve similar problems in other places. The
philosophy or spirituality that grounds the project, the strategies it employs and

the techniques that it uses can be applied in a variety of circumstances.

4. Scope

Concretely, this means that the project actually has spread beyond its initial context and has been used successfully in other settings in the country where it began, or internationally, either by those who initiated it, or by others who have adapted elements of it.

5. Innovation

The project has brought about significant social change by transforming

traditional practice. Transformation has been achieved through the

development of a pattern-changing idea and its successful implementation.
� EMBED AcroExch.Document.7 ���

PAGE
4

[image: image2.png]Seeds.ofHope

Stories of Systemic Change

_1279006281.pdf

