

THE CONSENSUS INSTITUTE SCARCITY MODULE

December 2-4, 2008 ♦ Prineville, Oregon

The Consensus Institute – Scarcity Module is a concentrated three day workshop where people will learn basic process tools for managing conflict and developing consensus in a highly experiential training approach. Participants will learn by doing and, at the conclusion of the session, will be capable of working within their own groups and communities to apply the lessons learned. While the Scarcity Module builds upon the past two Institutes (Conflict & Change Module and Power & Stereotypes Module); it can also stand alone, enabling the participation of individuals who did not attend previous sessions.

This scarcity module introduces participants to the skills, attitudes and understanding needed to manage behaviors and conflicts that result from moving from an environment of plenty to one of scarcity. Participants will learn to: help others recognize and acknowledge the behaviors that result from scarcity; develop the ability to identify and ask the right questions; make decisions that create richness in the environment and allow others to move from their worst fears to identifying and affirming the outcomes they want. They will also learn the power that survival, or lower needs, have over consensus seeking and develop the ability to move people to higher level needs. Finally, participants will learn how “purpose” has the power to move people through scarcity, that prioritization fosters scarcity thinking, while abundance thinking can allow people to do the impossible task... to get all of the needs accomplished.

WHEN?	December 2-4, 2008 (Tuesday through Thursday) 8am-5pm each day
WHERE?	Brothers' Diner & Conference Center 1053 NW Madras Hwy Prineville, OR (541) 447-1255
LODGING?	A block of 25 rooms (including 5 smoking) have been held at the Stafford Inn, 1773 NE 3 rd St. Prineville (541) 447-7100, from Monday 12/1 through Friday 12/5. The room block is held under Laura VanRiper (one word). The rooms charge will be approximately \$77.00 (government rate). RESERVATIONS MUST BE MADE BY NOVEMBER 10, 2008. Other hotel options include: Best Western Prineville Inn, 1475 NE 3 rd St (541) 447-8080 Rustler's Inn, 960 NW 3 rd St Prineville (541) 447-4185 City Center Motel, 509 NE 3 rd St Prineville (541) 447-5522 Executive Inn, 1050 NE 3 rd St Prineville (541) 447-4152 Ochoco Inn, 123 NE 3 rd St Prineville (541) 447-6231
RSVP?	Attending previous sessions <u>is not</u> a prerequisite to attending this next session. If you would like to participate, contact Laura Van Riper (541) 416-6702 or laura_van_riper@or.blm.gov by OCTOBER 17, 2008

MEET THE INSTRUCTORS

Bob Chadwick of *Consensus Associates* is internationally known for his special abilities to bring differing groups together to communicate and develop consensus solutions. He has pioneered the development of consensus building techniques that foster creative solutions to old conflicts, especially relating to natural resource issues. He has facilitated consensus solutions in over 1,000 situations involving more than 45,000 people. Bob developed this workshop format.

Mike Lunn of *Sustainable Solutions* has over 40 years of experience confronting and resolving complex natural resource and community issues, including 12 years as Forest Supervisor on the Tongass, Siskiyou, and Rogue River National Forests. His strengths include problem solving and decision making in the natural resource arena, organizational development and consensus building. Mike has also been a part time member of the National Riparian Service Team since 1996.

Laura Van Riper is currently the social scientist and conflict resolution specialist on the *National Riparian Service Team*. She has spent over 10 years studying, evaluating and facilitating collaborative, community-based natural resource management efforts both in the US and abroad. For the past five years, Laura has been using the concepts and tools taught in this workshop while working with various groups across the west.

Sponsored by:

The National Riparian Service Team and The Bureau of Land Management's National Landscape Conservation System