

MODULE 22
CONFLICT AND NEGOTIATION

“Working together isn’t always easy”

- What should we know about dealing with conflict?
- How can we negotiate successfully?

1

CONFLICT AND NEGOTIATION
Dealing With Conflict

MODULE GUIDE 22.1

- Conflicts can occur over substantive or emotional issues.
- Conflicts can be both functional and dysfunctional.
- Organizations have many sources of potential conflict.
- People use different interpersonal conflict management styles.
- Managers can use structural approaches to deal with conflicts in organizations.

2

CONFLICT AND NEGOTIATION
Dealing With Conflict

- **Conflict**
 - a disagreement over issues of substance and/or an emotional antagonism.
- **Substantive Conflict**
 - disagreement over goals, resources, rewards, policies, procedures, and job assignments.
- **Emotional Conflict**
 - results from feelings of anger, distrust, dislike, fear, and resentment, as well as relationship problems.
- **Functional Conflict**
 - stimulates us toward greater work efforts, more creativity in problem solving, and even to cooperate more with others.
- **Dysfunctional Conflict**
 - Is destructive and hurts task performance

3

- CONFLICT AND NEGOTIATION*
Dealing With Conflict
- Sources of Conflict Five Conflict Management Styles
- 1. Avoidance or withdrawal**
-downplaying disagreement, withdrawing, staying neutral at all costs
 - 2. Accommodation or smoothing**
-giving in and smoothing over differences to maintain harmony
 - 3. Competition or authoritative command**
-trying to win in active competition, or using authority to win by force
 - 4. Compromise**
-bargaining for something "acceptable" so each party wins and loses a bit
 - 5. Collaboration or problem solving**
-working through differences to solve problems so that everyone gains
- 6

- CONFLICT AND NEGOTIATION*
Dealing With Conflict
- Conflict Management Styles**
- When to use conflict management styles
- Collaboration and problem solving is preferred to gain true conflict resolution when time and cost permit.
 - Avoidance may be used when an issue is trivial, when more important issues are pressing, or when people need to cool down temporarily and regain perspective.
 - Authoritative command may be used when quick and decisive action is vital or when unpopular actions must be taken.
 - Accommodation may be used when issues are more important to others than to yourself or when you want to build "credits" for use in later disagreements.
 - Compromise may be used to arrive at temporary settlements of complex issues or to arrive at expedient solutions when time is limited.
- 8

CONFLICT AND NEGOTIATION

Dealing With Conflict

- **Outcomes of Conflict**
 - **Lose-lose**
 - no one achieves his or her true desires and the underlying reasons for conflict remain unaffected.
 - **Competition**
 - uses force, superior skill, or domination to win a conflict.
 - **Compromise**
 - occurs when each party to the conflict gives up something of value to the other.
 - **Win-lose**
 - one party achieves its desires and the other party does not.
 - **Collaboration**
 - involves working through conflict differences and solving problems so everyone wins.
 - **Win-win**
 - the conflict is resolved to everyone's benefit.

9

CONFLICT AND NEGOTIATION

Successful Negotiation

MODULE GUIDE 22.2

- **Negotiation is a process of reaching agreement.**
- **Negotiation can be approached in distributive or integrative ways.**
- **Integrative agreements require commitment, trust, and information.**
- **Successful negotiation should meet high ethical standards.**
- **Negotiators should guard against common negotiation pitfalls.**
- **Mediation and arbitration are forms of third-party negotiations.**

10

CONFLICT AND NEGOTIATION

Successful Negotiation

- **Negotiation**
 - the process of making joint decisions when the parties involved have alternative preferences
- **Substance Goals**
 - focus on outcomes.
- **Relationship Goals**
 - focus on people's relationships and interpersonal processes.
- **Distributive Negotiation**
 - focuses on win-lose claims made by each party for certain preferred outcomes.
- **Integrative Negotiation**
 - uses a win-win orientation to reach solutions acceptable to each party.

11

CONFLICT AND NEGOTIATION

Successful Negotiation

- **Four Criteria of Effective Negotiation**
 - **1. Quality**
 - getting a "wise" agreement satisfactory to all sides
 - **2. Cost**
 - being efficient, using minimum resources and time
 - **3. Harmony**
 - acting to strengthen rather than weaken relationships
 - **4. Implementation**
 - gaining real commitments to live up to agreements

12

CONFLICT AND NEGOTIATION

Successful Negotiation

- **Bargaining Zone**
 - the distance between one party's minimum reservation point and the other party's maximum reservation point.

Mi = Management's initial offer Mr = Management's maximum reservation point
 Ur = Union's minimum reservation point Ui = Union's initial offer

13

CONFLICT AND NEGOTIATION

Successful Negotiation

- **Negotiation Pitfalls**
 - **Myth of the "fixed pie."**
 - assumes that in order for you to gain, the other person must give something up.
 - **Non-rational escalation of conflict**
 - Becoming committed to previously stated demands and allowing ego to get in the way
 - **Overconfidence**
 - ignoring the other party's needs.
 - **Too much telling and too little hearing**
 - When committing the "telling" problem, parties to a negotiation don't really make themselves understood to each other. When committing the "hearing" problem, they fail to listen sufficiently well to understand what each is saying.

14

CONFLICT AND NEGOTIATION

Successful Negotiation

- **Third Party Negotiation**
 - **Mediation**
 - a neutral party tries to help conflicting parties improve communication to resolve their dispute.
 - **Arbitration**
 - a neutral third party issues a binding decision to resolve a dispute.

15