Conflict Resolution

Presented by: **Desiree Davis, MA, CGACII**

Small group check-in

- Have you been trained in conflict resolution before?
- If so, was it helpful?
- What is your biggest fear/concern when it comes to conflict resolution?
- What works and doesn't work?

Possible reasons for conflict

Common reactions to conflict

- <u>Accommodating</u>: gives the opposing side what it wants.
- **Avoiding:** tries to put off conflict indefinitely.
- <u>Collaborating</u>: integrates ideas set out by multiple people.
- <u>Compromising</u>: calls for both sides of a conflict to give up elements of their position in order to establish an acceptable, if not agreeable, solution.
- **<u>Competing</u>**: one side wins and the other loses.

Steps to address conflict

- Define acceptable behavior:
 - Have clearly defined job descriptions so people know what's expected of them.
 - Make it known what will and won't be tolerated. Whether you're a manager or not, you can set boundaries.
- Deal with it head-on.
- Stick to the facts (focus on the issue, not the person).
- Understand the WIIFM factor:
 - "What's in it for me?"
 - Pay attention to every person's WIIFM to increase empathy and remain solution focused.

Steps to address conflict

- Is it important?
 - Some conflicts are worth addressing, others are not.
- Have proposed solutions:
 - Come prepared with proposed solutions. It encourages people to not focus solely on what's wrong and instead try to resolve the issue.
- Don't allow triangulation:
 - Triangulation happens when someone has an issue with one person but goes to someone else to resolve it for them.
 - This not only wastes time, it leads to people building allies for their disagreements with co-workers, which hurts morale.

Steps to address conflict

- Establish a common goal for both parties.
- Discuss measurable ways to meet the goal.
- Determine any barriers to reaching the goal.
- Acknowledge the agreed-upon solution and determine the responsibilities of each party to achieve it.

RESPECTFULLY RECONCILING DISPARITIES AMONG PASSIONATE PERSPECTIVES

Conflict resolution requires listening

- Levels of listening:
 - <u>Internal</u>: You're paying attention to your own inner thoughts and emotions.
 - <u>Focused</u>: You're focusing on the other person's verbal and non-verbal communication.
 - <u>Global</u>: You're aware of the overall tone and energy of the conversation and any shifts in attitude.
 - <u>Listen</u>, don't wait to talk!

FIGHT GIN UF RESOLUTION	
RECONFLICT	
SOL()70, /	T
DAVO	
COLA	ONSENSUS
DERILITY	

Timing is key

- Only address conflict when your whole brain is online.
- When we are emotionally triggered, our cortex goes offline and leaves us with the more primitive sections of our brain.
 - Reptilian & mammalian.
 - Fight, flight, freeze mode.
 - Act purely on instinct.
 - Cortex (neo & pre-frontal).
 - Higher reasoning.
 - Act based on choice.

Primary & secondary emotions

- Example:
 - When people feel threatened or insecure, they sometimes cover it up with anger or rudeness as a defense mechanism.
 - In this case, the primary emotion would be insecurity/fear and the secondary emotion would be anger.
- Getting to the heart of the conflict:
 - Understanding what is really going on for people can help you stay solution-focused when dealing with conflict.
 - This doesn't mean becoming a therapist, it simply improves awareness of a situation.

THIS IS MY ATTEMPT THIS IS MY ATTEMPT FOR AT CONFLICT RESOLUTION

Manage emotions

- Name your emotion(s).
- Practice grounding techniques.
- Take a short break.
- Write a list of your needs:
 - Logistical.
 - Emotional.
 - Social.
- Addressing conflict ASAP is important but being emotionally balanced first is critical.

Assertiveness

- When you are emotionally balanced, you are more capable of being assertive and directly expressing your needs while listening to others.
- Speak only from your own experience.
- Ask open-ended questions to encourage a dialogue rather than just talking at them.
- Remember, if the goal is to win during a conflict resolution dialogue, everyone loses.

Put it into practice

- Example 1: a coworker is not pulling their weight on a group project. How would you address this?
- Example 2: During a staff meeting, a coworker makes a rude comment to you.
 - How do you address it? In the meeting? Later?

What if I just don't like someone?

- As professional adults, we sometimes have to work with people we don't like.
- You CAN resolve a conflict with someone who you don't like. Realizing these two things can be true at the same time helps promote solutions and reduce stress.
- Remember locus of control.

IT'S OKAY TO DISLIKE SOMEONE, OR EVEN DISLIKE SOMEONE FOR NO REASON. BUT IT'S NOT OKAY TO DISRESPECT, DEGRADE, AND HUMILIATE THAT PERSON

Locus of control

	IMPORTANT	NOT IMPORTANT
CONTROL	These events require action.	These are your "C" priorities; they don't deserve attention.
NO CONTROL	These events are beyond your control; they require acceptance.	Why waste time and energy here?

External vs. internal solutions

- External solutions:
 - Changes within the organization to improve efficiency.
 - These are measurable changes that employees can request or discuss with their teams and/or managers.
- Internal solutions:
 - Manage emotions more effectively.
 - Learn assertiveness skills.
 - Set healthy boundaries.

Questions?

Summary of Services:

- Counseling services
 Up to five (5) sessions per incident/per year
- Crisis counseling 24/7/365
- Work / Family / Life

Childcare, eldercare, resource retrieval, identity theft services

- Financial Coaching
- Legal Consultations/mediation, will kit, online legal tools
- Life Coaching
- Member Website: Cascade Personal Advantage

Thank You For Attending!

If you have any questions or would like additional information regarding services through your Employee Assistance Program please contact us at:

> Phone: 800-433-2320 Text: 503-850-7721 www.cascadecenters.com