

Joel A. DiGirolamo, BSEE, MBA, MS Psychology

Conflict in Organizations

turbocharged leadership

© pranapower, llc

Agenda

Background

When Conflict Arises

Good Conflict

Tools

turbocharged leadership

© pranapower, llc

Going Postal

Is the homicide rate for postal workers
higher or lower than all other industries?

turbocharged leadership

© pranapower, llc

Definition of Conflict

A process that begins when an individual or group perceives differences and opposition between itself and another individual or group about interests and resources, beliefs, values, or practices that matter to them.

turbocharged leadership

© pranapower, llc

How many people or groups does it take to have a conflict?

turbocharged leadership

© pranapower, llc

Conflict Between...

turbocharged leadership

© pranapower, llc

Why Does Conflict Occur?

Expectations

Different Knowledge

Fear

Poor Communication

Attachment

Incompatible Values

Stress

Past Trauma

Scarce Resources

Different Paradigms

Misunderstanding

Perceived Oppression

turbocharged leadership

© pranapower, llc

Plato's Cave

Source: Gruber (1990) The Cooperative Synthesis of Disparate Points of View

© pranapower, llc

Anger

Expectations

Attachments

turbocharged leadership

© pranapower, llc

Effects of Conflict on Your Business

Job Satisfaction ↓

- Turnover ↑
- Absenteeism ↑
- Health Issues ↑
 - Cost ↑
 - Job Satisfaction ↓

Job Performance ↓

turbocharged leadership

© pranapower, llc

Creativity & Innovation in Groups

Team Members with Diverse Backgrounds

Open & Safe Atmosphere

Encourage All Views to be Heard

Share Viewpoints, Mental Models, Experience

Listen & Discuss Content & Process

turbocharged leadership

© pranapower, llc

Is Conflict Always Bad?

Team Processes

Trauma in Our Personal Lives

“Creative Tension”

Learn New Skills

Deal to Executives

Deep Bonds

turbocharged leadership

© pranapower, llc

Tools

Drama Triangle

- Model to Raise Awareness

Mirroring Dialog

- From Couples Therapy (Imago)
- Promotes Active Listening, Ensuring You Are Heard
- Limits Personal Attacks

Thomas-Kilman Conflict Mode Instrument (TKI)

- Competing, Collaborating
- Compromising
- Avoiding, Accommodating

turbocharged leadership

© pranapower, llc

Drama Triangle

turbocharged leadership

© pranapower, llc

Mirroring Dialog - An Example

Sender: "I..."

Receiver: "What I hear you saying is..., Is that correct?"

Sender: "Yes, that's correct." or "Well sort of, except..."

Receiver: "Is there more?"

Sender: "No."

Receiver: "It makes sense to me that... That must make you feel..."

turbocharged leadership

© pranapower, llc

Thomas-Kilman Conflict Mode Instrument (TKI)

turbocharged leadership

© pranapower, llc

Questions

What is the Level of Conflict in Your Organization?

Is the Conflict (or Lack of it) Helping or Hurting Your Organization?

What Conflict Management Strategies Does Your Organization Use?

Which Tools Do Your Managers have Available to Resolve Conflict?

turbocharged leadership

© pranapower, llc

Questions?

turbocharged leadership

THE ART, PSYCHOLOGY, AND SCIENCE OF MANAGEMENT —
AN INTEGRATED APPROACH

Back-up

turbocharged leadership

THE ART, PSYCHOLOGY, AND SCIENCE OF MANAGEMENT —
AN INTEGRATED APPROACH

Escalation

Pros

- Conveys Importance of the Situation
- Can Encourage Information Gathering & Problem Solving

Cons

- Can Crowd Out Integrative Thinking
- Can Provoke Hostility
- May Impede Creative Thinking

turbocharged leadership

© pranapower, llc

Mental Models

Deeply Held Internal Images of How the World Works

Limit Our Thinking & Acting to Ways that are Familiar to Us

turbocharged leadership

© pranapower, llc

Aggression

Physical or Verbal

Direct or Indirect

Active or Passive

turbocharged leadership

© pranapower, llc

A Study of Studies (Meta-Analysis)

Source: Hershcovis et al., (2007)

turbocharged leadership

© pranapower, llc

Conflict Resolution Strategies

Most Successful

- Discuss or Debate
- Open Communication
- Compromise or Reach Consensus
- Rotating Responsibilities

Less Successful

- Avoid or Ignore
- Idiosyncratic
- Vote

Source: Behfar et al., (2007)

turbocharged leadership

© pranapower, llc

What is Fair?

Research Shows Fair Treatment & Procedures are More Important Than a Fair Outcome

- Procedural Justice

We Perceive Fair Treatment & Procedures as Producing Fair Outcomes

Ensure:

- All Parties Have a Voice, Respected
- Unbiased
- Consistency
- Valid Information

© pranapower, llc

Remember...

working here is always a choice

turbocharged leadership

© pranapower, llc

It Only Takes One...

**If Any One Party Does Not Want
the Conflict Resolved, it will Not
be Resolved**

turbocharged leadership

© pranapower, llc

How Do We Resolve Conflict?

Everyone Must Observe & Own:

- Their Behavior & Emotions
- Their Thoughts & Values

Ensure All Parties Understand Each Person or Group's:

- Paradigms
- Mental Models

Full Disclosure:

- Fear
- Stress
- Victim, etc.

turbocharged leadership

© pranapower, llc

Always!

Respect

Compassion

turbocharged leadership

© pranapower, llc

Your Part

Tools - Use Diagnostic Tools

Observe & Own Your Behavior

Respect & Compassion

Confront Conflict Early & Head-On

Choice - We All Have Choices

turbocharged leadership

© pranapower, llc

Conflict at Many Levels

National Culture

Organization

Group

Individual

turbocharged leadership

© pranapower, llc

Conflict Over...

Resources

- Intra-group or Inter-group

Interpretation of Reality

Information Sharing

Positive Identity

- Values
- Self-Esteem

turbocharged leadership

© pranapower, llc

Styles of Handling Conflict

Integrating

Forcing

Smoothing

Avoiding

Compromising

turbocharged leadership

© pranapower, llc

Conflict Management Strategies

Unilateral

Joint

3rd Party

turbocharged leadership

© pranapower, llc

Times When Conflict Arises

Mergers & Acquisitions

Union Negotiations

Performance Appraisals

Interpersonal Issues

Changing Job Functions

Downsizing

Reorganizations

turbocharged leadership

© pranapower, llc

Dual Concern Theory

Low Other Concern

turbocharged leadership

© pranapower, llc

Conflict vs. Output (Conceptual)

turbocharged leadership

© pranapower, llc

Models

Myers-Briggs Type Indicator (MBTI)

- Examples - E, I N, S T, S J, P
- Questionable Validity

Big Five Factor Model (NEO-PI, FFM)

- Openness, Conscientiousness, Extraversion, Agreeableness, Neuroticism
- High Validity

Emotional Intelligence

- Ability to Perceive and Manage Emotions of One's Self and of Others
- Validity is Controversial

turbocharged leadership

© pranapower, llc

Models Cont.

Maslow's Hierarchy of Needs

- Physiological, Safety, Social, Esteem, Self-Actualization
- No Known Validity Studies

DISC

- Dominance, Influence, Steadiness, Conscientiousness
- High Claimed Validity

turbocharged leadership

© pranapower, llc

Myers-Briggs Flow

How We Gather Energy

**Extraversion
&
Introversion**

How We Gather Information

**Intuitive
&
Sensing**

How We Make Decisions

**Thinking
&
Feeling**

How We Close

**Judging
&
Perceiving**

turbocharged leadership

© pranapower, llc

Myers-Briggs Flow

Extraversion & Introversion

- How We Gather Energy

Intuitive & Sensing

- How We Gather Information

Thinking & Feeling

- How We Make Decisions

Judging & Perceiving

- How We Close

turbocharged leadership

© pranapower, llc

A Comparison of Models

MBTI	FFM	GMA	WGCTA
Extraversion (E)	Extraversion, Openness		
Introversion (I)	Neuroticism		
Sensing (S)			
Intuitive (N)	Extraversion, Openness	✓	✓
Thinking (T)	Conscientiousness		
Feeling (F)	Neuroticism, Agreeableness		
Judging (J)	Conscientiousness		
Perceiving (P)	Openness		

Source: Personality and Intelligence in Business People: A Study of Two Personality and Two Intelligence Measures (2007)

turbocharged leadership

© pranapower, llc

Team Model

turbocharged leadership

© pranapower, llc

Problem Solving

1. Diagnose the Problem

2. Develop Alternative Solutions

turbocharged leadership

© pranapower, llc

Bibliography - 1

The Psychology of Conflict and Conflict Management in Organizations - Edited by De Dreu & Gelfand

- \$80, 512 pages, 2007
- Very thorough, pragmatic

The Handbook of Conflict Resolution: Theory and Practice - Edited by Deutsch, Coleman, & Marcus

- \$60, 960 pages, 2006
- Many excellent models, a bit more theoretical

© pranapower, llc

Bibliography - 2

Karpman Drama Triangle

- Free description at en.wikipedia.org

Getting the Love You Want: A Guide for Couples by Hendrix

- \$10, 320 pages, 2007 (Latest Edition)
- Good description of the mirroring dialog

Short-Term Couples Therapy: The Imago Model in Action - by Luquet

- \$37, 304 pages, 2006 (2nd Edition)
- Mirroring dialog exercises, good resource lists

turbocharged leadership

© pranapower, llc

Bibliography - 3

Thomas-Kilmann Conflict Mode Instrument (TKI)

- \$13.50 + Shipping
- Available from www.cpp.com, No ordering restriction

The Fifth Discipline: The Art & Practice of The Learning Organization - by Senge

- \$17, 464 pages, 2006 (Latest Edition)
- A classic in understanding organizational dynamics
- Light on psychology jargon

© pranapower, llc