Eliminating Extreme Poverty Through Open Systems Theory
&
Proactive Adaptability (Sustainable Change and Development)

Given the increasing divide between rich and poor, the goal to eradicate extreme poverty is more critical than ever. Its achievement is based upon the commitment of those who can make a difference (e.g., honest governments) but a radical new approach is required to achieve it. This radical new approach represents a major effort from what the development community has done in the past, namely, a truly participative methodology.
The relationship between good governance and eradicating extreme poverty is obvious. The goal of ending extreme poverty is directly linked to the support and interaction with democratic societies.
For over 60 years Open Systems Theory (OST) has been developing a solid and consistent theoretical framework for reliable, practical, and sustainable transformation towards truly participative democracies. This process involves going back to the basics of people within societies that are influenced by increasing relevant uncertainties and system discontinuities.

OST explains and deals with the key problems that cause extreme poverty:
1) How to turn unsustainable development efforts into sustainable ones.
2) How to maintain leadership and increase the sustainability index of development projects turning apathetic stakeholders into committed, pro-active and innovative people.

It suffices, however, to address the first problem for the second to be solved by default!

By combining analysis of hard environmental realities with human ideals, OST methods produce systems called ‘pro-active-adaptive’ (i.e., ideal-seeking) that can identify weak spots or inefficiencies before these reveal by themselves. These proactive-adaptive systems not only focus on the conditions under which people interact and the ‘why’ rather than the ‘what’ or ‘who’ (Proactive Safety Culture) but also on producing mutually beneficial relationships between system and environment, thus becoming sustainable.

OST Methods

The Search Conference (SC) is a flexible method for participative strategic planning, for any type of society. It enables people to plan their most desirable and achievable future with responsibility for the actions they have decided will get them there. Unlike other methods, each SC is uniquely designed by those who have to live with the consequences of their decisions and for their specific purposes.

The Participative Design Workshop (PDW) is an effective and efficient method for transforming whole organizations from bureaucratic, error-amplifying structures to pro-actively adaptive, error-reducing systems. It differs from other approaches because it confronts the most fundamental dimension of change which is the location of responsibility for coordination and control, effectively turning rhetoric on responsibility into positive action.
Through the SC & PDW it is possible to create organizations in which individuals can fully utilize their mind, heart and spirit; where their values, expectations and highest ideals are embodied in the structure, mission and vision of their organization and, thus, eradicating extreme poverty.
The Search Conference & Participative Design Workshop would enable development initiatives to transform and continually reinvent themselves (inside & out), with the active support of senior management, to improve performance via learning processes that produce ongoing proactive-adaptive relationships within the project management and between the project management and its ever changing and uncertain external environment.
Fundamental Factors Leading to Unsustainable Development Efforts and Extreme Poverty
The Bureaucratic, Error-Amplifying, Mind Set:

· Individuals have simple skills and could be easily replaced.

· Technological determinism: design the work first (technical system) and then mandate that people (social system) fit into it.

· Workers and stakeholders are “cogs” (a commodity) of a machine (the enterprise).
· Organizational design based on total specification of everything.
· Very simple jobs in a very complex work environment.
· The building block is one person/one task.
· Competitive structures, command-control processes and reward systems are the only way to ‘buy’ beneficiary participation.

The Bureaucratic Design principle
When coordination and control of work is above those doing the work, people act as if:

· There is little, if anything, to learn.
· Their bureaucracy, markets, and position are stable and unchanging.
· Procedures are sufficient to guide behavior.
· Change interferes with productivity and can be postponed.
· Responsibility and blame can be shifted to others.
· Unspoken assumptions need not be explored.
· Individuals are separate, therefore ‘I can win at your expense’.
· “Success” comes from top management reacting resourcefully to problems.
· Goal-seeking (unsustainable) behavior.
Reducing/Eliminating Factors that Lead to Poor Performance & Unsustainable Projects
The Open System, Error-Reducing/Eliminating, Mind Set:

· Multi-skilled individuals capable of covering different jobs and tasks.

· Work needs (technical system) balanced with worker’s needs (social system).

· People learn on a daily basis and their skills are profitably developed.

· Technical system extends and improves the productivity of social system.

· Organizational design based on specifying as little as possible and on skills of worker.

· Complex jobs, simple work environment.

· The building block is a self-managing (not autonomous) work team.

· Cooperative structures, processes and reward systems are the most effective & efficient means to higher quality, performance, and sustainable outcomes.

The Open System Design Principle (OSDP).
When coordination and control of work is with those doing the work, people act knowing that:

· Everyone’s ideas are taken seriously.
· Success comes from anticipating trends and initiating change.
· Best outcomes are achieved through flexibility built into the approach.

· Each individual is fully responsible for his/her work.

· Making assumptions explicit and exploring them is worth the discomfort.
· Every task is part of some larger whole (‘I can't win at your expense’).
· Skepticism and doubt are valued as they foster continuous learning.
· Everyone shares a vision of a desirable quality of the work life and pays great attention to work processes and their sustainable development.

· Ideal-seeking (sustainable) behavior.
OSDP enables organizations, with the active support of senior management, to redesign themselves fast and cost effectively through the involvement of those whose work is changing and who have to live with the consequences of their actions/inactions.
Critical Psychological Criteria for Effective & Efficient Work

Years of research show that six human requirements must be satisfied before people can be expected to fully develop responsibility for and commitment to their tasks. They are the building blocks for designing effective & efficient organizations and are at the heart of a truly Participative Design.

The first three requirements refer to the content of any job and are experienced differently from person to person. The first three criteria tend to be either too little (at lower levels) or too much (top management levels):
1. Adequate responsibility and decision-making. The sense that the responsibility for the work done is with the one doing it and not above.

2. Opportunity to learn continuously. Such learning is only possible when people are able to set goals that are reasonably challenging to them and get adequate feedback to learn and make corrections.

3. Variety. People need adequate variety based on individual capabilities to avoid either boredom or fatigue.
The second three requirements relate to the social culture of the workplace and can only go in one direction, up:
4. Mutual support and respect. Conditions that support common good over individual interest, getting help and respect from their coworkers; that don’t pit one against another.
5. A sense that one’s own work meaningfully contributes to social welfare. This includes both the quality and the worth to society of the product/service, as well as the participant’s knowledge and understanding of the end use or purpose of the product or service.
6. A desirable future. Put simply, a career path which will continue to allow for personal growth and increase in knowledge and skills.

By restructuring the workplace based on Open Systems Design Principles these psychological criteria are met by default, thus achieving a positive directive correlation between system effectivities and environmental affordances. This happens naturally when the responsibility for interpersonal coordination and control over effort and quality of work is located with the people who are actually doing the work, effectively transforming rhetoric on responsibility into positive action, trust and sustainable outcomes!
 [Source: Adapted from The Search Conference & Participative Design Workshop and Searching: The Theory and Practice of Making Cultural Change by Merrelyn Emery - 1999]
Phases of a Participative Design Workshop (PDW) after a SC has been conducted.

	Phase one: analysis
	Phase two: re-design
	Phase three: Implementation

	Top management visits briefly to share organizational purposes.
	Workshop manager introduces the democratic design principle.
	Groups develop a comprehensive and measurable set of goals and targets for the unit.

	Workshop manager introduces the 6 critical human requirements, then provides a briefing on the bureaucratic design principle.
	Workshop manager explains the impact of the new design principle on improving the 6 critical human requirements and skill levels.
	Groups spell out their requirements for training, equipment, internal coordination and external relations.

	Workshop manager introduces matrix for mapping the skills currently held.
	Groups draw up their existing workflow and organizational structure.
	Groups review how to phase in career paths based on payment for skills held.

	Workshop manager explains inverse relationship between old design principle and critical requirements and skills.
	Groups redesign their own structure to produce the best possible design for everyone.
	Groups test their new work design against the six critical requirements and explain how their scores will improve.

	All groups create and complete the two matrices for human requirements and skills.
	Workshop manager holds interim plenary so that groups can learn from each other's efforts, challenge one another's assumptions, and create a truly systemic design.
	Groups finalize their design. Management returns to listen, negotiate, discuss and understand as groups present final reports and implementation plan.

JC Wandemberg Ph.D.
