

CONFLICT RESOLUTION

I DON'T HAVE TO ATTEND EVERY ARGUMENT
I'M INVITED TO.

W.C. FIELDS

(1880 – 1946) COMEDIAN, ACTOR, JUGGLER
& WRITER

UNDERSTANDING CONFLICTS

LEARNING GOALS

- Define conflict and conflict behavior in organizations
- Distinguish between functional and dysfunctional conflict
- Understand different levels and types of conflict in organizations
- Analyze conflict episodes and the linkages among them

CONFLICT

- WEBSTER MEANING OF CONFLICT
- STRUGGLE; TRIAL OF STRENGTH; VARIANCE; CLASH; CONFRONTATION; FRICTION; TO BE ODDS WITH

WHAT ARE OUR ASSOCIATIONS TO THE WORD, “CONFLICT” ?

- Beliefs about conflict...
- Conflict is generally negative and destructive
- It is better to ignore small problems
- Recognizing conflict can make it increase
- Problems will work themselves out
- Conflict is the result of bad management
- There are usually single, simple causes of conflict

REASONS FOR CONFLICT

- LIMITATIONS OF RESOURCES.
- COMPETITION.
- DIFFERENT GOALS.
- VARYING ATTITUDES.
- DIFFERENT EXPECTATION LEVELS.

FUNCTIONAL AND DYSFUNCTIONAL CONFLICT

- *Functional conflict* contributes to the achievement of the goals of the group or the organization. Functional conflict should be nurtured, if not encouraged.

➤ *Dysfunctional conflict* impedes the organization from accomplishing its goals. Dysfunctional conflict should be reduced or removed.

THE NATURE OF CONFLICT MAY CHANGE

- Conflict that is functional in one group or organization may be dysfunctional in another group or organization.
- Or the nature of the conflict requirements of a group or organization may change with time.

SOURCES OF CONFLICT

APPROACH TO CONFLICTS

BEHAVIOR AND ATTITUDE DETERMINE EACH SKILL

BEHAVIOR

- AGGRESSIVE
- PASSIVE
- ASSERTIVE

ATTITUDE

- SYMPATHY
- APATHY
- EMPATHY

LEVELS AND TYPES OF CONFLICT

Level of conflict

Type of conflict

Individual

Within and between individuals

Group

Within and between groups

Organization

Within and between organizations

LEVELS OF CONFLICT

- Level 1: Disagreement
 - Level 2: Judgment
 - Level 3: Threat
 - Level 4: Sanctions
 - Level 5: Attack
- Ego States
 - Transactions
 - Life Positions
 - Games People Play
 - Strokes

TYPES OF CONFLICT

Interpersonal Conflict

Conflict between individuals due to differences in their goals or values.

Intragroup Conflict

Conflict within a group or team.

Intergroup Conflict

Conflict between two or more teams or groups. Managers play a key role in resolution of this conflict.

Inter Organizational Conflict

Conflict that arises across organizations.

INTRA PERSONAL CONFLICT

INTRA GROUP CONFLICTS

- LEADERSHIP STYLES
- JOB AND TASK EXPECTATIONS
- AGE/SEX AND RELIGIOUS
- WORK NORMS AND ATTITUDES
- ROLE INCONGRUENCIES
- PERFORMANCE EVALUATION
INCONSISTENCIES
- PERCIEVED INEQUITIES

INTER GROUP

- ✓ DIFFERENTIAL REWARD SYSTEM
- ✓ LACK OF KNOWLEDGE OF EACH OTHERS
- ✓ FUNCTION MAY LEAD TO INDIFFERENCE
- ✓ SOME GROUPS HAVE MORE OPPORTUNITIES – SOME LESS.
- ✓ LEADS TO CONFLICT.

INTER ORGANIZATIONAL CONFLICT

- **Intra Organization Conflict**

- Conflict that occurs within an organization
- At interfaces of organization functions
- Can occur along the vertical and horizontal dimensions of the organization
- Vertical conflict: between managers and subordinates
- Horizontal conflict: between departments and work groups

CONFLICT MANAGEMENT STRATEGIES

CONFLICT MANAGEMENT STYLES

Dominating

Accommodating

Avoiding

Compromising

Collaborating

DOMINATING

GOALS

RELATIONSHIPS

ACCOMMODATING

RELATIONSHIPS

GOALS

AVOIDING

GOALS
RELATIONSHIPS

COMPROMISING

GOALS

RELATIONSHIPS

COLLABORATING

GOALS

RELATIONSHIPS

GUIDELINES FOR EFFECTIVE COLLABORATION

Initiator

- **Maintain personal ownership of the problem.**
- **Succinctly describe your problem in terms of behaviors, consequences and feelings (“When you do X, Y happens, and I feel Z.”) Use a specific incident to explore the root causes of a problem.**
- **Avoid making accusations and attributing motives to the respondent.**
- **Specify the expectations or standards that have been violated.**

GUIDELINES CONTINUED

- Persist until understood.
- Encourage two-way interaction by inviting the respondent to express his or her perspective and ask questions.
- Don' t “dump” all your issues at once. Approach multiple issues incrementally. Proceed from simple to complex, easy to hard.
- Appeal to what you share (principles, goals, constraints).

GUIDELINES CONTINUED

Response

- Respond appropriately to the initiator's emotions. If necessary, let the person "blow off steam" before addressing substantive issues. If the emotions are inappropriate, interject ground rules for collaborative problem solving.
- Establish a climate for joint problem solving by showing genuine concern and interest. Respond empathetically, even if you disagree with the complaint.
- Avoid justifying your actions as your first response.
- Seek additional information about the problem. Ask questions that channel the initiator's remarks from general to specific and evaluative to descriptive statements.

GUIDELINES CONTINUED

Mediator

- **Acknowledge that conflict exists and treat it seriously. Do not belittle the problem or chide the disputants for not being able to resolve the conflict on their own.**
- **Construct a manageable agenda by breaking down complex or multiple issues. Help disputants distinguish central from peripheral elements. Begin working on one of the easier components.**
- **Do not take sides. Remain neutral regarding the disputants as well as the issues as long as violation of policy is not involved.**
- **Focus the discussion on the impact the conflict is having on performance and the detrimental effect of a continued conflict.**

INDICATORS OF CONFLICT

- LOW PRODUCTIVITY; STRIKES; HIGH TURNOVER; ABSENCE FROM WORK; LOW MOTIVATION AND MORALE
- POOR COMMUNICATIONS
- INTER GROUP HOSTILITY
- ESCALATION
- BACKING
- PROLIFERATION OF RED TAPE

SUMMARY

- Conflict management is the responsibility of all employees
- Understanding your style can assist in working with others
- All styles have their place, but collaboration is best for most work situations

PEACE

**THANK YOU VERY MUCH!
ENJOY THE REST OF THE DAY!**

