So why be hopeful? Because we can create new jobs, restore our environment and promote social stability. The solutions are creative, practical and profitable.

- Paul Hawken, Author, Business Leader & Founding Chair, Natural Step-US
Workshop on Sustainability
and the Natural Step Framework
A Win-Win-Win for Business, Communities and the Environment
 [image: image5.png]

 [image: image2.jpg]

 [image: image3.jpg]

 [image: image4.png]

Presented by Terry Gips

Author and nationally recognized sustainability leader
Is it possible to save money, improve performance, innovate and become socially and environmentally responsible during tough economic times? Can your institution become a sustainability leader and gain positive public recognition, awards and new funding? Is there a way to go beyond recycling and energy conservation to engage all your key stakeholders in a fun, positive process that transforms attitudes and behaviors? Can we create a healthy, sustainable present and future?

The answers are YES! Come find out how at this interactive, inspiring and highly acclaimed approach to sustainability and the Natural Step Framework (NSF), which was created in Sweden in 1989. It was brought to the US in the 1990s by Ecology of Commerce author Paul Hawken and MIT organizational learning leader and Fifth Discipline author Dr. Peter Senge.
It is now being successfully used around the world by numerous Fortune 500, medium and small businesses, municipalities, government agencies, nonprofits and academic, religious and healthcare institutions as a cost-effective approach for achieving sustainability.

Using appreciative inquiry, active learning and systems thinking, this workshop provides a common framework comprised of easily-understood, scientifically-based principles that can serve as a compass to guide your institution and society toward a just, sustainable future.

For More Information: Terry Gips, Sustainability Associates, 612-374-4765 Terry@sustainabilityassociates.com www.sustainabilityassociates.com or Alliance for Sustainability, www.afors.org 612-331-1099
The Natural Step is one of the most creative, high-leverage educational efforts to rapidly move society onto an environmentally just and sustainable path since the birth of the modern environmental movement in 1970.
-- Dr. Anthony Cortese, President, Second Nature;

Former Commissioner, MA Department of Environmental Protection;

Co-founder, Association for the Advancement of Sustainability in Higher Education
[image: image1.png]

Terry Gips is an economist, ecologist, University of MN Center for Spirituality and Healing Collaborator, author (Breaking the Pesticide Habit and The Humane Consumer and Producer Guide), Alliance for Sustainability President, City of St. Louis Park Environment and Sustainability Commission member and Sustainability Associates CEO. He’s one of the first US NSF trainers and served as a Congressional and White House aide, Aveda Corporation Director of Sustainability, Cargill grain merchant/economist, Wall Street brokerage assistant and Co-founder/Director of the Sacramento Community Garden Program.
Benefits and Outcomes

Learn about the proven, widely-used NSF and simple, strategic steps for applying it. Deepen your understanding of sustainability and the opportunities it offers. You’ll discover how to:

· Save money and reduce waste

· Renovate and build healthy environments

· Improve performance
· Encourage innovative breakthroughs

· Establish green branding

· Obtain public recognition and awards
· Attract and retain employees
· Gain strategic position

· Expand funding opportunities
· Meet ISO 14001 and other standards

· Create inspired, aligned teams

· Develop positive, shared solutions with goals, metrics and celebrations
· Become a sustainability leader

You’ll also explore the powerful work of Alternative Nobel Prize-winning economist Manfred Max-Neef that shows how we can meet the fundamental needs of every person, address our consumption addiction and transform our lives and planet. It can be used to redesign your institution to make it more cohesive, effective and fulfilling. Interface CEO Ray Anderson said it “allows the design of the prototype institution of the new Millennium.”

Discover breakthrough solutions in every aspect of your institution, from buildings and grounds to products, services, marketing, IT and HR. Go beyond a few green projects to a new world that will strategically reposition your institution. Find no-cost, low-hanging fruit, quick payback actions and high-return investment opportunities, as well as a sense of hope, new possibilities and the know-how to make it happen. You’ll never see things the same.
24 Years of Proven Practice Across the US and Around the World
 Hundreds of businesses, including IKEA, Electrolux, Starbucks, Nike, Bank of America, Interface, CH2M Hill Engineers, Rohm & Haas, Cuningham Group Architecture, McDonalds and Sweden’s largest hotels, supermarkets, railroad and petroleum company
 More than 100 cities and counties, from Stockholm, Santa Monica and Whistler, BC to Duluth, Madison, La Crosse and 23 other “eco-municipalities” in Wisconsin

 The American Planning Association, State of Oregon and US Army and Navy
 Healthcare (Ridgeview Medical Center) and academic institutions (U of Texas-Houston)
 More than 500,000 young people through the Swedish Youth Parliament for Sustainability

 Religious institutions, including the Basilica of St. Mary and St. Joan of Arc Church

 Thousands of organic and conventional farmers, who reduced pesticide use 75%.
The Natural Step pedagogy has proven itself to be among the most effective ways in the world to establish a foundation for the mind-set shift needed for twenty-first century enterprises to work. – Dr. Peter Senge, Author, The Fifth Discipline

The Natural Step is a key component of trying to communicate a very complex question to the community in a very simple, easy to understand format that reaches families, business and even our guests. It’s not prescriptive, it’s not judgmental… It does suggest that we need to, and can, do things differently and better.

- Hugh O’Reilly, former Mayor, Whistler Municipality, BC (2010 Winter Olympics site)

Agenda
The NSF is presented in one day (or two half-days or evenings) with an optional half-day in-depth action planning session:

Part One
· Welcome, Introductions, Appreciative Inquiry Questions and Good News About the Planet

· The Challenges and Opportunities We Face and Why This is Mission Possible
· What is Sustainability and Questions/Challenges
· Climbing Mt. Sustainability and the A-B-C-D process
· Visioning, Story of the NSF, Purpose and Summary of the NSF
· Basic Scientific Principles and Short History of Planet Earth - We explore the Natural Cycle and 4 key scientific principles governing life on Earth: conservation of matter, second law of thermodynamics, material quality and the role of green cells.

· NSF Four Principles for Sustainability - We examine practical examples of how the four principles can easily be applied to save money, time, health and the environment as well as Max-Neef’s Alternative Nobel Prize-winning fundamental needs analysis, addressing social and environmental concerns. Followed by an Exercise Applying the Four Principles.

My mission is to transform my company into a sustainable business--one that does well by doing good--by using the principles of the Natural Step framework.

- Ray Anderson, CEO, Interface, Inc., Atlanta, GA
Part Two

· Questions, Review Exercises, Who’s Using the NSF and Deepen Understanding: Systems Thinking, Cells and Material Flows and Prioritizing Decisions Based on Impacts
· Applying the NSF and Utilizing the powerful A-B-C-D Process (Awareness of Sustainability, Baseline Assessment, Creating a Sustainability Vision and Developing a Sustainability Action Plan)
· Practical Application Exercise – Participants meet in operational teams to apply what they have learned with the B-C-D process and develop a baseline, vision and action plan

· Team Reports and Dialogue
· Case Studies, Benefits, Questions, Next Steps, Conclusion and Evaluation
 Part Three (Optional Half-Day Session)

· Assessment of opportunities, low-hanging fruits and payback
· Full development of sustainability action plan, including outcomes, timelines and responsibilities, organizational change and roll-out strategies.
Sustainability is a productivity engine. It’s just waiting to be turned on…

It’s not just fashionable but today it’s a strategic business imperative, perhaps the most distinctive business opportunity of the 21st century.
– Dr. David Cooperrider, Professor, Case Western Reserve University
What Leaders Say about the NSF Workshop
Terry's presentation really hit home with us. He's able to convey the reality of very serious issues in a way that points toward clear, attainable solutions. We were inspired to look at what could be done at Nielsen and to start doing it. -- Bill Ross, VP, Senior Account Manager, Nielsen Media Research, NY

This is by far the most comprehensive, informative, inspiring and useful workshop I’ve attended. – Jai Johnson, La Crosse City Council and City-County Joint Oversight Committee on Sustainability

This seminar should be given in every school to all students. - Edie Green, Executive Director, Intercultural Student Experiences, Minnetonka, MN

This was an excellent seminar – very significant and relevant. I will get it to more people. – Art Currier, Chair, Vail Leadership Institute
It was great! The feedback from Gillette folks was really good. There is a real opportunity to influence the direction here. -- Niall Robinson, Technical Section Head, Gillette (Proctor & Gamble), Boston, MA
Your presentation for the City of Eau Claire conveyed in an easily understandable way the four principles of the NSF and how to practically apply them. As a result, the City of Eau Claire has adopted these principles in our municipal operations. I highly recommend his informative presentations to anyone serious about integrating sustainability into their organization or business.
-- Ned Noel, Associate Planner, City of Eau Claire, WI

We can change the world! It is up to us. Your energy, passion and commitment energized us. -- John Quiter, Chairman, Cuningham Group Architecture, Marina Del Rey, CA

This is essential for the leadership of any group. Change can happen with small and large groups towards a common vision. - Charlie Blumstein, Board Member, High Falls Coop, Olivebridge, NY

This is a great seminar that could fill an auditorium – it was straightforward and energetic. The facilitation was fresh, enthusiastic and original. It made it easy to embrace and wrap around my own life. I’ll train co-workers on these principles. – Bart Potenza, VP, Candle Café and Candle 79, NYC

I appreciate your positive, can-do approach and inspiring, informative presentation. Sometimes it seems like an impossible, uphill battle. The response of the participants today was hopeful. We are energized to move forward. – Linda Walsh, Organizer, Sustainable Dunn County, Menomonie, WI
The fact that everyone involved with the $2.7 million renovation of the St. Joan of Arc Parish Center first went through the Natural Step Framework with Terry Gips led to a beautiful building that won an environmental award from the State of Minnesota and stands as a model to community and parishioners of sustainable building. - Tom Smith-Myott, St. Joan of Arc Church, Minneapolis
As a result of the seminar I know how to reorganize my thinking and action. -- Gary Burbridge, Director of Sustainability, Grand Rapids Community College, Grand Rapids, MI

I’ll use the Natural Step Framework in my projects and pass it along to the associates at our store.
 – Robert Schleicher, Manager of Wal-Mart, Prairie Farm, WI

I’ll find a way to use the NSF to help educate my colleagues on the business case for sustainability and the underlying trends which make it necessary to embrace sustainability. Keep up the great work. You’re doing the Great Work of the universe! – Rick Plewa, VP, SMSBF, Comerica Bank, MI
On behalf of the City Council and our community I would like to sincerely thank you for introducing us to the Natural Step. I appreciate your positive “can-do” approach and look forward to putting these methods to practice. – Jo Emerson, Mayor of City of White Bear Lake

The Natural Step was to us a very important find because it allowed us to merge not only a well thought out approach that had been tested and tried across the world

but gave us a very good armature on which we could test our assumptions

and understandings of everything from how we buy things and use things

but also how we design things. - Rives Taylor, Architect, U TX

Background of the Natural Step

As a scientist at Sweden’s leading cancer re​search institute, physician Dr. Karl-Henrik Robert was concerned that increasing cancer rates, especially among infants like those he was treating, were tied to environmental factors. Frustrated by the lack of agreement among scientists about the cause or what to do, he began a consensus process which resulted in 50 leading Swedish scientists agreeing on the underlying principles for sustainability.

This information was then shared with major Swedish corporations who recognized the need for action. They supported the sending of an audiocassette and brochure to every home and school in Sweden--4.3 million. Leading artists, musicians and scientists produced a national TV special in 1989 to launch the Natural Step. The Natural Step became a non​profit backed by the King of Sweden and now has affiliates in 11 countries, including the U.S.
Natural Step Framework Principles for Sustain​ability

To become a sustainable society we must...
1. Eliminate our contribution to the progressive buildup of substances extracted from the Earth's crust – This addresses what we take from the Earth, including the mining of metals and burning of fossil fuels. We need to use renewable energy and nontoxic, reusable materials.
2. Eliminate our contribution to the progressive buildup of chemicals and compounds produced by society – This deals with what we make: chemicals, plastics and other substances. We need to use safe, biodegradable substances.
3. Eliminate our contribution to the progressive physical degradation and destruction of nature and natural processes – This addresses what we do to the Earth, including biodiversity and ecosystems. We need to protect our soils, water and air.
4. Eliminate our contribution to conditions that undermine people’s capacity to meet their basic human needs - This focuses on social concerns and utilizes the Alternative Nobel Prize-winning fundamental needs work of Chilean economist Manfred Max-Neef to show how we can use less things and meet the fundamental needs of every person.
Sustainability Associates works with the private, public and nonprofit sectors to save money, improve performance and become environmentally and socially responsible through consulting, NSF presentations and capital formation. 9000 W. 28th St., St. Louis Park, MN 55426 Terry@SustainabilityAssociates.com www.sustainabilityassociates.com 612-374-4765
The Natural Step should stand as a beacon to us to understand what is really going on in the world and to begin to take steps to correct it. There is no human effort going on now which is in closer touch with reality, which is more necessary for us or which affords better hope for our common future. -- Dr. Peter Raven, Director, Missouri Botanical Garden, Home Secretary, National Academy of Sciences
