

Advantages of consensus:

1. It requires sharing of information, which leads to mutual education, which, in turn provides the basis for crafting workable and acceptable alternatives.
2. It promotes joint thinking of a diverse group, which leads to creative solutions.
3. Because parties participate in the deliberation, they understand the reasoning behind the chosen solution and are willing to support its implementation.

The principles of consensus:

A number of essential principles underlie the practice of consensus and contribute to its success.

- To achieve consensus, everyone in the group must actively participate.
- To participate fully and freely, all group members must have a common base of information and keep up to date on the progress of the group.
- The group must create and maintain an atmosphere in which everyone feels free to state his or her views and to disagree.

The principles of consensus: (continued...)

- Disagreements should be respected; they can illuminate unrecognized problems and serve as a catalyst for improving the decision.
- When someone objects or disagrees, the goal of the group is to discover the unmet need that has produced the objection and to find a way to meet that need in a revised agreement, rather than to suppress the objection.