

CONFLICT RESOLUTION:
A CATALYST FOR POSITIVE
CHANGE!

Katrina Spigner,
CPEC, MSW
Solutions NOW

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC 2

“Whenever you’re in conflict with someone,
there is one factor that can make the difference
between damaging your relationship and
deepening it. That factor is **attitude**.

~William James

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC 3

DEFINING CONFLICT...

- : a **struggle for power**, property, etc.
- : strong disagreement **between people, between groups** that results in often angry argument
- : disagreement **between ideas, between feelings**, etc.

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC 4

DEFINING CONFLICT...

...A struggle for power between people, between groups, between ideas, and between feelings

“Between” = Attitude

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC 5

| WHY I HOPE YOU'RE HERE...

- ❖ YOU sincerely want to **influence** others in a positive way
- ❖ YOU want to build trust and **influence** positive interactions
- ❖ YOU want to **influence** in a way that invites and gives respect
- ❖ You want to use your **influence** for change...for good

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC 6

THE KEY FACTOR = **YOU!**

THE KEY FACTOR = **YOUR ATTITUDE!**

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC 7

What is your **ATTITUDE** when dealing with **CONFLICT**?

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC 8

HOW THE STORY OFTEN GOES...

The Use of Power in Three Responses

- ❖ Fight
- ❖ Flight/Avoidance
- ❖ Silent/Shutting Down

10
COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC

THAT'S NOT HOW THE STORY ENDS...

The Problem Remains

- ❖ Negative feelings
- ❖ Bitterness
- ❖ Resent
- ❖ Ongoing Anger
- ❖ Unwillingness to give

11
COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC

WHOSE PROBLEM IS IT?

1. Who owns the problem?

The person who is affected by the problem

2. What is the owner's responsibility?

To work toward resolution, even if she/he is not the cause of the problem

12
COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC

CONFLICT DOESN'T HAVE TO BE NEGATIVE...

13
COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC

WHERE IS THE OPPORTUNITY?

14
COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC

POWERFUL CONVERSATION...

- ❖ Powerful Listening
- ❖ Powerful Learning
- ❖ Powerful Action

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC

15

POWERFUL LISTENING...

- ❖ More than waiting until it's your turn
- ❖ More than eye contact
- ❖ More than an open posture
- ❖ More than collecting information.

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC

16

POWERFUL LEARNING...

- ❖ Seek to understand, not just to be understood
- ❖ Be open to seeing what you did not see before
- ❖ Explore strategies to move beyond and forward
- ❖ Process before responding

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC

17

POWERFUL ACTION...

- ❖ Begin and stay on the balcony
- ❖ Keep resolution in the forefront
- ❖ Lead with compassion
- ❖ Pursue peace at all times
- ❖ Go after the Victory, not the Win!

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC 18

WHAT GETS IN THE WAY?

- ❖ Emotions
- ❖ Taking things personally
- ❖ Mental attitude
- ❖ Fear
- ❖ Imbalance
- ❖ **Lack of focus on RESOLUTION**

COPYRIGHT 2016 RE-SOURCE SOLUTIONS, LLC 19

Please Contact Me:

- ❖ Customized Workshops
- ❖ Keynote Presentations
- ❖ Executive Coaching
- ❖ Team Building
- ❖ Leadership Training
- ❖ Diversity & Inclusion Seminars
- ❖ Organizational Consulting

Katrina Spigner:
803.302.7606

SolutionsNow.services

Contact@SolutionsNow.servic