


CONFLICT MANAGEMENT FOR MANAGERS


Conflict

- 60-80% of all workplace conflict comes from strained relationships
- U.S. employees spent 2.8 hours per week dealing with conflict*
- 25% of HR professionals reported some generational conflict in the workplace (2011 statistic)
- A manager takes between 25-40% of their time attempting to resolve conflict


Preventative Measures

- Talk, talk, and talk more
- How do we reduce conflict to begin with?
- Encourage free speech
- Job sharing
- Collaborative atmosphere
- Maintain a blame free office


Sources of Conflict

- Personal a clash of values
- Work competition including jealousy
- Scarcity not having enough


CONFLICT CAN BE DESIRABLE

WHY?

Two Types

- Conflict of Ideas
- Personality Conflict


Are You An...?

- Avoider/Ostrich
- Doormat
- Aggressor
- Pleaser
- Gold Medalist


Creative Solutions

- Be trusting
- Be the boss/manager
- Use brainstorming as it is meant to be used
- Ask insightful questions
- Acknowledge feelings and emotions


QUESTIONS FOR MANAGERS TO ASK

WHAT IS TRULY GOING ON HERE?

Best Practices

- Let people talk
- Be able to be the voice of reason
- Be hyper attuned
- Diffuse situations by letting it go
- Slow it down
- Separate people from problems
- Focus on your breathing


Letting It Go!

- Not all conflicts can be solved
- When it is over it is over


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, per household member
- Management Consultations
- Financial/Legal Consultation and Referral Service
- Work/Life & Convenience Services
- https://sowi.mylifeexpert.com Company code: SOWI


Questions & Answer

Conflict Management for Managers


Session Evaluation


