

Strategies for Embracing Conflict: A Necessary Skill for Teamwork

Nexus Summit 2018

Mary Lee Brock, MEd

Joy Doll, OTD, OTR/L, Associate Professor

Jacqueline N. Font-Guzmán, PhD, JD, MHA

Gail Jensen, PhD, PT, FAPTA, Professor

Center for Interprofessional Practice, Education and
Research (CIPER)

&

Negotiation and Conflict Resolution (NCR) Program

July 2018

Creighton
UNIVERSITY

NATIONAL CENTER for
INTERPROFESSIONAL
PRACTICE and EDUCATION

JOINTLY ACCREDITED PROVIDER™
INTERPROFESSIONAL CONTINUING EDUCATION

This activity has been planned and implemented by the National Center for Interprofessional Practice and Education. *In support of improving patient care, the National Center for Interprofessional Practice and Education is jointly accredited by the Accreditation Council for Continuing Medical Education (ACCME), the Accreditation Council for Pharmacy Education (ACPE), and the American Nurses Credentialing Center (ANCC), to provide continuing education for the healthcare team.*

Physicians: The National Center for Interprofessional Practice and Education designates this live activity for a maximum of **1.5 AMA PRA Category 1 Credits™**.

Physician Assistants: The American Academy of Physician Assistants (AAPA) accepts credit from organizations accredited by the ACCME.

Nurses: Participants will be awarded up to **1.5** contact hours of credit for attendance at this workshop.

Nurse Practitioners: The American Academy of Nurse Practitioners Certification Program (AANPCP) accepts credit from organizations accredited by the ACCME and ANCC.

Pharmacists: This activity is approved for **1.5** contact hours (.15 CEU) UAN: **JA4008105-0000-18-033-L04-P**

NATIONAL CENTER for
INTERPROFESSIONAL
PRACTICE and EDUCATION

JOINTLY ACCREDITED PROVIDER™
INTERPROFESSIONAL CONTINUING EDUCATION

Disclosures:

The National Center for Interprofessional Practice and Education has a conflict of interest policy that requires disclosure of financial relationships with commercial interests.

**Mary Lee Bock, Joy Doll, Jacqueline Font-Guzman,
and Gail Jensen**

do not have a vested interest in or affiliation with any corporate organization offering financial support for this interprofessional continuing education activity, or any affiliation with a commercial interest whose philosophy could potentially bias their presentation.

NATIONAL CENTER for
INTERPROFESSIONAL
PRACTICE and EDUCATION

JOINTLY ACCREDITED PROVIDER™
INTERPROFESSIONAL CONTINUING EDUCATION

All workshop participants:

- Scan your badge barcode or sign in to each workshop
- Complete workshop evaluations (paper) and end-of-Summit evaluation (electronic)

Those who purchase CE credit:

- MUST sign in to receive credit
- Will be sent a certificate after the Summit

****If you would like CE credit but have not purchased it, see Registration

What is our story?

©Prawny * illustrationsOf.com/216770

What is your story?...

**What
inspired you
to come to
this
session?**

**What do you
hope to take
away from your
time here?**

Our goals...

- Identify the distinction between conflict resolution and conflict management
- Assess and identify your dominant conflict style using the TKI Instrument
- Practice strategies for flexing your conflict style and shift from avoidance to engagement
- Describe how you will use conflict engagement strategies to enhance team resiliency in your workplace

What's next...

- Discussion on conflict engagement vs. conflict resolution
- Assess your conflict style
- Interactive activities to practice flexing conflict style and shifting from avoidance to engagement
- Create a road map toward a preferred future
- Share our insights with the larger group

Myths & realities about healthcare teamwork

(Eichbaum, 2018)

Myth	Reality
Health care teams should avoid conflict.	Conflict helps teams grow and become high performing.
Being an effective team member is an inherent skill	Skill development is required especially in complex, health care teams
Conflict should be resolved	Conflict should be embraced
Interprofessional = collaboration	Interprofessional = presents many challenges to collaboration
Major differences lead to conflict	Minor concerns lead to conflict
Power hierarchies are a norm	Democracy helps aid in effective teamwork

Conflict engagement vs conflict resolution

Wheel of Conflict

Source: *Dynamics of Conflict* Bernard Mayer

Thomas-Kilmann Conflict Mode Instrument (TKI)

TKI Self-Assessment

Accurate Self-Assessment

Knowing one's Inner resources, abilities & limits.

Flexing your conflict style to engage productively with conflict

**“I suppose I’ll be the one
to mention the elephant in the room.”**

**GET
CURIOUS**

**NOT
FURIOUS**

**ASK YOURSELF: What else can this mean?
How might this be a good thing in disguise?**

notsalmon.com

Yes! And...

“A conversation of possibility looks toward the future and gives the power to create an alternative world through the language that is used” (Peter Block)

Attitudes

- Internal states – influence individual's choices/decisions to act in certain way

Behaviors

- Overt actions/displayed during interactions between team members – collection action

Cognition

- Knowledge & experience for effective teamwork

Systems view: Our reality

Societal

Society – the key systems, structures, and regulation are part of the larger society in which we all work such as (political, economic, legal, educational, ethical, etc)

Organizations

Organizations/institutions deals key systems and structures so that the institution/organizations can accomplish its mission, vision, values, and goals. We all work within some kind of organizational or institutional structures.

Individual

Individual deals with the values, attitudes, behaviors, and knowledge they bring to the team.

Thanks for your participation!

- **Visit CIPER here:**

<https://healthsciences.creighton.edu/interprofessional-education/center-interprofessional-practice-education-research-ciper>

- **Facebook:**

https://www.facebook.com/CreightonCIPER/?ref=aymt_homepage_panel

- **Visit NCR Program here:**

<https://gradschool.creighton.edu/program/negotiation-and-conflict-resolution-ms>

- **Facebook:** <https://www.facebook.com/CreightonNCR/>

- **Twitter:** @creightonNCR

References

- Cochran, N., Charlton, P., Reed, V., Thurber, P. & Elliott, F. (2018). Beyond fight or flight: The need for conflict management training in medical education, 35(4), 393-402.
- Edmondson, A.C. (2012). *Teaming: How Organizations Learn, Innovate and Compete in the Knowledge Economy*. California: Jossey Bass.
- Eichbaum, Q. (2017). Collaboration and Teamwork in the Health Professions: Rethinking the Role of Conflict. *Academic Medicine*, 1-7.
- Font-Guzmán, J. (2014). Moving 'Beyond Neutrality' and Cross-cultural Training: Using World Café Dialogue to Address End-of-Life Care Inequalities. *Peace and Conflict Studies*, Spring, 21(1): 49-68.
- Hughes A, Gregory M, Marloe S, Lacerenza C, King H, Joseph D, Sonesh S, Benishel L, Salas E. (2016). Saving lives: a meta-analysis of team training healthcare. *Journal of Applied Psychology*, 101(9):1266-304.
- Mayer, B. (2009). *Staying with Conflict: A Strategic Approach to Ongoing Disputes*. California: Jossey Bass.
- Salas E, Rosen MA. (2013). Building high reliability teams: progress and some reflections on on teamwork training. *BMJ Qual Safety*, 22: 369-373.
- Scott, C. & Gerardi, D. (2011). A Strategic Approach for Managing Conflict in Hospitals: Responding to the Joint Commission Leadership Standard, Part 1. *The Joint Commission journal on Quality and Patient Safety*, 37(2), 59-69.

The background of the image is a solid blue color with a geometric pattern of large, overlapping triangles in various shades of blue, creating a dynamic, crystalline effect. Centered in the image is the Creighton University logo. The word "Creighton" is written in a white, elegant serif font. A thin white horizontal line is positioned directly beneath the word "Creighton". Below this line, the word "UNIVERSITY" is written in a white, all-caps, sans-serif font, with wide letter spacing.

Creighton
UNIVERSITY