[image: image1.jpg]) o

Nurse
Preceptor
Academy

 Can You Hear Me Now?
Conflict Resolution

Objectives

· Discuss techniques to promote constructive communication between the preceptee and the preceptor
· Determine the appropriate style of conflict resolution to use in specific situations
Conflict Resolution

Conflict

Internal discord that results from differences in ideas, values or feelings

Conflict Can Be Caused by Miscommunication

· Communicate your expectations to the new nurse.

· Give the new nurse the opportunity to communicate their needs to you.

· How do the sender and receiver process the same message?

Communication Techniques Can Help Manage Conflict

Core skills of communicating assertively

· Describe what you see — restate or reflect, if necessary
· Give information without degradation

· Maintain eye contact

· Listen actively

Conflict Can Be Caused by a Difference in Values

· How do you address this with a preceptee?

· What other situations could cause conflict between a preceptor and a preceptee?

The Marriage of Emotional Intelligence and Conflict

· Emotional intelligence — interplay of emotion and intelligence

· Try to concentrate on problems/issues, NOT personalities

· Goal — win-win situation for all involved

Constructive Feedback in a Positive Way

· Criticize the issue or behavior, NOT the person

· Avoid absolutes: “you always” “you never”

· Send “I” messages, not “you” messages

· Avoid using the words “just” or “but”

· Plan your conversation
Building a Foundation of Trust

· Exhibit enthusiasm

· Show interest in the preceptee

· Focus on the positive

· Really listen

· Do not compromise confidentiality

· Be honest

· Appreciate and accept differences

· Disagree constructively

Research Demonstrates . . .
· Conflict intensifies when ignored.

· Women tend to favor peaceful co-existence in the workplace and do not engage in confrontation.

· Men can argue, call each other idiots (and mean it!) and then go have a drink together.

Women as Warriors

Women are reluctant to engage in conflict because they don’t want to be labeled as “emotional.”

· Premenstrual

· Menopausal

· In need of some curative relationship with a man

Nightingale Syndrome

· Gentle, caring nurses don’t engage in open conflict.

· Nurses are “nice” people, and “nice” people don’t fight or argue.

· Nurses are self-sacrificing.
Conflict Management

· Compete
· Collaborate

· Compromise

· Avoid

· Accommodate

Putting Conflict Management Techniques to Work

	 Competing

	when quick, decisive action is necessary for vital issues

	 Collaborating

	when you need a solution when both concerns are too important to be compromised

	 Compromising

	to expedite solutions under time pressure, when goals are moderately important

	 Avoiding

	when potential damage of conflict outweighs the benefit of a resolution

	 Accommodating

	when preserving harmony and avoiding disruption are very important

Two Questions

· Must conflict always be negative?

· Can conflict really be productive?

The Prescription

· Communicate clearly. Check your message . . . was it received as you intended?

· Confront conflict openly and with respect for the other person.

· Conflict needs to be defined in a more positive manner.

· Concentrate on the issues, not on the person.

This presentation was developed by Susan DePaoli, MSN, RN, CCRN

File G-NPA Manual Tab 5 Conflict Resolution

Copyright held by The Health Alliance of MidAmerica LLC

Reprinted with permission

Copyright 2008 by The Health Alliance of MidAmerica LLC
1
Reprinted with permission

