


Needs: Resources required to sustain and enrich life.

Needs are universal.

Needs make no reference to any specific person doing any specific thing.

Key Distinction: Need vs. Strategy

Inspired by the work of Marshall Rosenberg, Ph.D. and Manfred Max-Neef, Ph. D., Chilean economist

© 2005 peaceworks Jim & Jori Manske, CNVC Certified Trainers in Nonviolent Communicationsm

cnvc.org radicalcompassion.com