


CONFLICT RESOLUTION & PROBLEM SOLVING


www.wrksolutions.com 1.888.469.JOBS (5627)


Workforce Solutions is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities. (Please request reasonable accommodations 48 hours in advance.) **Relay Texas:** 1.800.735.2989 (TDD) 1.800.735.2988 (voice) or 711

A proud partner of the americanjobcenter network


Who here has ever had a conflict?


Who here has ever had a conflict?

Who has not?


Discomfort


Incident


Levels of Conflict


Has something minor happened which has left you upset or irritated?


Has something minor happened which has left you upset or irritated?


Are the details of the situation unclear? Cannot figure out clear motives or intent?


Are the details of the situation unclear? Cannot figure out clear motives or intent?

MISUNDERSTANDING


Anxious about your relationship with the other person? Are you about to explode/resign/give them a piece of your mind?


Anxious about your relationship with the other person? Are you about to explode/resign/give them a piece of your mind?


Emotions running too high? Are the two parties not talking anymore? Does the conflict seem extremely complex?


Emotions running too high? Are the two parties not talking anymore? Does the conflict seem extremely complex?


• Look for the early clues to conflict


- Look for the early clues to conflict
- Greet conflict in a positive way


- Look for the early clues to conflict
- Greet conflict in a positive way
- Identify the level of conflict to help choose an appropriate strategy


Input: something is wrong or something could be improved

Output: a clear definition of the opportunity and a goal for fixing it.


Conflict Handling Styles


Each of us may handle conflict differently.


No conflict style is inherently right or wrong, but one or more styles could be inappropriate or ineffective for a given situation.


Competitors come across as aggressive, autocratic, confrontational, and intimidating.


Avoiders deliberately ignore or withdraw from a conflict rather than face it.


Collaboration

Collaboration generates creative solutions that satisfy all the parties' concerns creates respect, trust, and builds relationships.


What could they have done in order for both of them to have the whole orange?


Workforce Solutions


Found out what each other wanted/needed

WIN

WIN


WIN

The <u>KEY</u> to a Win/Win approach is to explore needs before settling on a solution.


Principles of a Win/Win Approach

- Considering what I want AND what they want
- Be concerned with what's fair
- Respect relationships

WIN

- They don't have to lose for me to win
- Find a solution including as many needs as possible


Benefits of a Win/Win Approach

Increased productivity

MIN

- Encouraging creativity in people
- Results in good quality solutions
- Commitment from employees
- Focusing energy and attention on solving problems instead of fighting

