

Learning Objectives

- Dimensions of conflict
- Definition of conflict

Component 16/ Unit 7

- Approaches used in conflict resolution
- · Conflict resolution styles
- Communication strategies to resolve conflict

Health IT Workforce Curriculum Version 2.0/Spring 2011

Dimensions of Conflict

- 1. Conflict is a struggle
- 2. There needs to be interdependence between individuals for conflict to occur
- 3. Conflict contains an "affective element"
- 4. Conflict involves differences between individuals that they perceive to be incompatible

Health IT Workforce Curriculum Version 2.0/Spring 2011

Component 16/ Unit 7

2


Filley's Six Step Conflict Model 1. Antecedent conditions

- Ambiguous roles, not enough time
- Competition for scarce resources
- Barriers to communication
- Required interdependence
- Joint decision making needed
- Many constraints and unresolved prior conflict
 Norhouse LL, Norhouse PG. Health communication: strategies for health professionals. 3st ed. Stamford: Appleton and Lange; 1998, p.227-239.

Health IT Workforce Curriculum Version 2.0/Spring 2011

Filley's Six Step Conflict Model

- 1. Antecedent conditions
- 2. Felt conflict

Component 16/ Unit 7

Component 16/ Unit 7

- 3. Perceived conflict
- 4. Manifest behavior
- 5. Conflict resolution or suppression

Health IT Workforce Curriculum Version 2.0/Spring 2011

6. Resolution aftermath

11

12


Health IT Workforce Curriculum Version 2.0/Spring 2011


Component 16/ Unit 7

20