

CONFLICT MANAGEMENT IN THE WORKPLACE

Understanding Conflict

- What are examples of workplace conflict?
- Impacts?
- What triggers a conflict?
- What behaviors or reactions are demonstrated during conflict?

Defining Conflict

A discussion between 2 or more people

- The stakes are high
- Opinions vary
- Emotions run strong
- Personal or emotional histories get in the way

Is This Really A Conflict?

- Crisis: Interferes with productivity or safety
- Clash: Differing opinions both with apparent value, stakes moderate
- Blip: No visible value in engaging, no or low impact, issue has low stakes

Strategic and Empowered Responses

- Responding versus reacting
- Determining what's at stake
- Understanding history, personality and communication style

Conflict and Choice

Tools for Addressing Conflict

- Effective Communication styles
- Timing
- Navigating the dialogue
- Best/worst practices
- Motive, intention and attitude

Consequences

- Dealing with or ignoring

Benefits of Addressing Conflict

- Allows focus to remain on behaviors, impacts, consequences, processes, outcomes
- Avoids making an individual the center of the conflict
- Encourages development versus defensiveness
- Facilitates problem solving

Impacts of Ignoring Conflict

- Misunderstandings continue
- Damage to reputation
- Impacts on team or unit
- Impacts to productivity
- Unspoken messages sent to team
- Position/Workplace satisfaction
- What else?

Conflict and Conversations

Critical Conversations

- Performance Appraisals
- Bullying and disruptive workplace behaviors
- Managing Change
- Meetings, collaborations

Challenging Conversations

- Stakes/outcomes are high – extreme visibility
- Opinions differ among stakeholders
- Stakeholder histories differ
- Organizational history challenges contributor's input
- Emotions run strong

Typical Reactions

- Avoid, Deflect, Defend – the person with the authority wins!
- Changing the conversation in the middle of a sentence
- Grudges and gossip

Physical Preparation: Conflict as a Management Tool

Physical Preparation

- Drunk on Adrenaline: The Amygdala and the Flight, Fright or Fight Response
- How do I feel about the person, the discussion, the outcome?
- Is this the right time to have this discussion?
 - Have I eaten?
 - Sleep deprivation?

Preparation: Situational Assessment

Situational Assessment

- Do I have all the facts and information?
- What is the value of this conflict?
- What outcome do I hope to achieve?
- Do I have motives contrary to the desired outcomes?
- What are the emotional or political risks?
- How will I open the discussion?
- What challenges do I expect to encounter?

The Importance of the Conflict Management Skill Set

- Managers with skill set avoid, or diminish the possibility of workplace violence
- Save by addressing versus avoiding
- Reduce costs when managing virtual or global team members
- Accountability and productivity increase
- Increases manager/leader influence and integrity

Myth vs Truth About Conflict

Myths

- “Tell the truth and keep the peace”
- “Speaking up now will have a cost later” – reprisals and grudges
- What else?

Truths

- Varying histories, education, work experience provide a rich context for growth, process development and efficiency
- Respectful disagreement can be healthy – the best ideas surface!
- Passion is often mistaken for conflict

Review: Your 6 Step Process

- State the issue, challenge or problem
- Describe the impact of the issue, problem or challenge
- Provide opportunities for the other person to respond
- Discuss or state the desired outcome or required change
- Describe resources available, time frames and clarify expectations of understanding or correction
- Conclude with Confidence

Your Kepro EAP

- EAP Services available to employees, any household members and dependents
- Confidential
- EAP Counselors available 24/7/365 via 833-539-7285
- Up to 6 in person counseling sessions, per issue, per year
- Unlimited Management Consultations
- Financial/Legal Consultation and Referral Service
- Work/Life & Convenience Services
- <https://sowi.mylifeexpert.com> Company code: SOWI

**Please
complete
a training
evaluation!**

<https://www.surveymonkey.com/r/SOWITrainingEval>

Thank you!

Questions & Answer

Conflict Management in the Workplace