Guidelines for Decision Making, Conflict Resolution, and Consensus

Successful teams utilize an effective decision making and conflict resolution process to facilitate the express of diverse ideas and the positive resolution of disagreements. The most effective teams use consensus-decision making for important decisions. The positive resolution of difficult issues requires trust, commitment, and a positive attitude about problems. The first step is to identify what is the issue - a decision that needs to be made, a problem that needs to solve, or a conflict that needs resolved. All steps require teams to adhere to their values and guiding principles. This handout will explain the steps involved in each process.

DECISION MAKING

5 Step Process for Decision Making

1. Gather information and define the problem. Collect all of the data so that the team can identify and state the problem clearly. Address only one problem at a time. Frame the issue into an action oriented question so that it can be structure and organized into manageable components, i.e. “How can we get …?”

2. Generate as many alternative solutions as possible. Aim for diversity and quantity, not quality. Creativity, divergent thinking, and diversity are needed here. Generate and record, in front of the group, a list of all possibilities.

3. Select alternatives. Develop criteria for selection, i.e. congruence with vision, purpose, and goals. Consider the options, narrow the choices, and evaluate the alternatives. Convergent thinking and consensus are essential in this step. Conflict may occur as team members narrow and select the best alternatives.

4. Design and implement a plan with the following steps:

· Plan the sequence of steps to be taken including monitoring procedures.

· Formulate evaluation criteria and data collection methods.

· Assign roles and responsibilities.

· Identify necessary resources and determine how they will be provided.

· Establish target dates for each step

5. Evaluate the plan. Build in time for ongoing evaluation, modification and adaptation.

Techniques and Tools to assist with the 5 steps

1. Lassoing: a technique to define a problem and formulate it into question form. Write the definition of problem. Circle or highlight key words to assist the team to narrow the issue into specific components.

2. Mindmapping: a technique that facilitates the illustration of a problem and/or possible solutions into creative, symbolic, and visual forms. Draw the central problem and/or idea in the middle of artist paper. Create visual images to illustrate other ideas, alternative solutions, and desired outcomes and depict connections with curved or straight lines.

3. Brainstorm: a technique to generate alternative solutions of “free association that encourages a flow of ideas, not matter how out of place or trivial they may seem” (as cited in Briggs, 1997, p. 207). Ground rules for brainstorming appear in the next section.

4. Storyboarding: a form of brainstorming that facilitates equal participation. Team members generate ideas and solutions independently on slips of paper that are then collected and organized into categories.

5. Delphi process: a tool to use when wanting to collect as many diverse ideas as possible from a broad range of people who may not be able to come together for a meeting. Team members independently and anonymously write down alternative solutions. All ideas are then collected, compiled, and distributed to team members for review.

6. Grouping: a tool to use after brainstorming or storyboarding to define and organize multiple ideas into categories.

7. Nominal Group Technique: a tool to generate and evaluate ideas. Each team member writes a list of alternative solutions and then shares then one at a time in a round robin manner. A discussion for clarification only follows. Team members then vote to prioritize and rank the list of ideas. The team discusses the results then uses consensus to develop their implementation plan.

8. Synectics: a creative free association process that follows defining the problem definition and proposing solutions and encourages team members to use analogies and metaphors to illustrate desired outcomes, solutions, and/or future goals.

9. Silence: an opportunity to get quiet, centered, and reflect upon ideas presented. Silence is a very useful technique to use when the discussion has become a heated debate or when ideas are lagging. Team members need to commit to using the silence time in earnest.

10. Journaling: a reflection and mediation technique. Individuals write silently to express feelings, explore thoughts, document observations, and generate ideas. It is a tool that facilitates individual dialogue, self-expression, and self-exploration.

Brainstorming Ground Rules

1. Share all ideas.

1. Withhold comments, judgment, or evaluation of any ideas presented.

2. Share as many ideas as rapidly as possible.

3. Record all ideas in front of group to ensure accuracy.

4. Piggyback onto ideas already presented.

5. Go for quantity, not quality.

6. Stop when ideas and creativity wane (Briggs, 1997, p. 207).

CONFLICT

Guiding Principles to deal with Conflict

1. Develop team norms to prevent conflicts, i.e. ground rules, guiding principles, and values.

2. Assume positive intent from all team members.

3. Value the strength that diversity brings to the team.

4. Examine your beliefs and experiences dealing with conflict.

5. Develop an effective belief system and set of skills for conflict resolution. Role model attitudes and behaviors for effective communication and conflict resolution (see Chapter 2).

Methods for dealing with Conflict

1. Avoidance.

+ Walk away and let things cool off.

– Denial and suppression = Lose/Lose.

2. Accommodation.

+ Used infrequently when it is more important to preserve the relationship than to resolve the issue.

– Used often to oblige others and put their interests and needs above your own = Win/Lose.

3. Authority.

+ Power of person in authority making a decision that is needed quickly and does not need team consensus.

– Used often to express power and to circumvent the team process = Win/Lose.

4. Compromise.

+ Used only when consensus has failed and both individuals are looking for a middle of the road solution.

– Used often when one member feels very strongly about an issue and will not agree to consensus = Win/lose or lose/lose.

5. Negotiation.

+ A professional facilitator works to ensure that all needs are acknowledged, several options for resolution are identified, and the final alternative selected meets individual and team goals.

– Outside assistance is relied on often whenever conflicts surface never allowing the team to develop the necessary skills to resolve conflicts = lose/lose.

6. Consensus.

+ All concerns of team members are addressed to the satisfaction of the group and results in a state of mutual agreement = win/win.

– Only method that team uses to make every decision = lose/lose.

Consensus is a process of decision-making in which all concerns of team members are addressed to the satisfaction of the group and results in a state of mutual agreement (Briggs, 1997). Consensus requires more time, practice, and skill than other forms of decision making such as one authority making the decision, majority rule or voting, or compromise. However, the time and process will result in a stronger commitment to the decision and the team. Consensus does not mean unanimous agreement. It means that everyone can fully support the decision. True consensus is achieved when each team member can answer the following questions with a yes: “Has my opinion been heard and considered? Have I considered all other opinions? Can I live with and agree to support the decision we have reached?” (Briggs, 1997, p. 200).

Guidelines for reaching consensus

1. Prepare your own position calmly and comprehensively.

2. Explain your idea clearly.

3. Listen deeply to the position, ideas, and feelings of others.

4. Welcome and consider alternatives. Avoid debate.

5. Take the necessary time.

6. Try to be comfortable with the disagreements. Do not avoid or smooth over.

7. Avoid jumping to other methods such as voting, averaging, compromising, or conceding.

8. Monitor the process to ensure agreement with team values, vision, purpose, and goals (Briggs, 1997, p. 201).

Five Step Process for Resolving Conflicts
1. Preparation. Prepare yourself to present the issue in a way that is likely to be positively received. Reflect on the issues and be aware of your own mental models. Visualize a positive resolution for all. Assume positive intent. Try to be open minded and willing to change.

2. Approach. Set aside the necessary time. Create an environment that will support and take care of all individuals involved. If the conflict is only with one person on the team, it is most appropriately resolved 1-1, rather than in a team setting. Using I statements, describe the issue or conflict in an objective, constructive manner. Listen to the other person’s opinions, concerns, and ideas.

3. Frame and evaluate the issue. Frame the issue within the context of the team, the stage of development, and the relevance that the issue has on the team’s vision, purpose, and goals. Seek to explore and understand all of the issues. Avoid attacking individuals. Focus on the issue.

4. Generate alternatives. Look for points of agreement and mutual gain. Identify what you would like to see happen differently and propose changes. Emphasize the positive outcomes that you are seeking for yourself, the other person, and/or the team.

5. Take action. Put agreements in writing, commit to making them happen and schedule follow-up meetings to review accomplishments. Monitor the progress and build in a system for accountability. Acknowledge and appreciate the efforts of all team members to work through conflicts in a positive manner.
References

Axtell, P. (2001). Conversational skills for convening people and influencing decisions.

Corvallis, Oregon, Oregon State University: Contextual Program Designs.

Briggs, M. H. (1997). Building early intervention teams: Working together for children and families.

Gaithersburg, MD: Aspen Publishers, Inc.

Fisher, R., & Ury, W. (1981). Getting to yes: Negotiating agreement without giving in.

New York: Penguin Books.

Garland, C., Frank, A., Buck, D., & Seklemian, P. (1996). Skills Inventory for Teams. Norge,

VA: Child Development Resources.

Hayden, P., Frederick, L., Smith, B.J., & Broudy, A. (2001). Developmental facilitation:

 Helping teams promote systems change. Denver: Center for Collaborative

Educational Leadership.

Isaacs, W.N. (1993, April). Dialogue: The power of collective thinking.

Kouzes, J.M. & Posner, B.Z. (1995). The leadership challenge: How to keep getting extraordinary

things done in organizations. San Francisco: Jossey-Bass.

Robbins, H., & Finley, M. (1995). Why teams don’t work: What went wrong and how to

make it right. Princeton, NJ: Peterson’s Pacesetter Books.

Rodd, J. (1998) Leadership in early childhood. New York: Teachers College Press.

Senge, P. M. (1990). The fifth discipline: The art and practice of the learning organization.

New York: Doubleday.

Senge, P.M., Kleiner, A., Roberts, C., Ross, R.B., & Smith, B.J. (1994). The fifth discipline

fieldbook: Strategies and tools for building a learning organization. New York:

Doubleday.

©Early Childhood Leadership Directions Oregon State University Duplication in whole or in part prohibited. Page 1 of 4

