

U.S. Department of the Interior
Bureau of Reclamation September 2012

Conflict Management Training
Course: Pre-training Questionnaire
Responses

Managing Water Conflicts, UC Region and Denver TSC

Report by
Kim Ogren, Racquel Rancier, and Aaron Wolf, PhD
Oregon State University

Disclaimer:

The findings and conclusions in this report are those of the author(s) and do not

necessarily represent the views of Reclamation.

Contents
Page

Introduction ... 1
Experience with Conflict .. 2

Percent of Time Spent Dealing with Conflict ... 2
Types of Conflict .. 4
Examples of or Contributors to Conflict ... 6

Skills and Training Needed to Address Conflict .. 7
Incentives and Disincentives for Managing Conflict ... 8

Incentives for Managing Conflict ... 9
Disincentives for Managing Conflict .. 10

Summary and Conclusion .. 10

1

Introduction

For the past five years (2008-2012), Dr. Aaron Wolf from Oregon State

University (OSU) conducted five conflict management training workshops at

Bureau of Reclamation (Reclamation) offices in Bismarck, North Dakota;

Phoenix, Arizona; Billings, Montana; Albuquerque, New Mexico; Sacramento,

California; Boise, Idaho; Salt Lake City, Utah; and Boulder City, Nevada. At the

beginning of each session participants were asked to complete a questionnaire

pertaining to conflict management and collaboration at Reclamation.

The purpose of this questionnaire was two-fold. First the questionnaire answers

provided the course instructor with guidance on how to tailor the course to the

needs of the participants at the training. While a standard set of concepts and

information is shared and the same skills were taught at each course, certain

components of the course were emphasized or given more time based on the

needs of the course participants at each location. The second purpose of the

questionnaire was to assess how much and what type of conflict Reclamation

employees experience at work and understand what skill development is desired

from employees at Reclamation. This information can be used to better equip

Reclamation employees for conflict management in the future through additional

training. While the report offers a glimpse of Reclamation’s experience with

conflict care should be taken in extrapolating this information to the whole office

or Reclamation because this is not a representative sample of the office

populations or Reclamation.

This report presents the findings from the questionnaire from all five locations.

The questionnaire posed the following four questions:

1. How much time of your time is spent managing conflict?

2. At what level is most of the conflict you deal with? (a-f & examples)

3. What skills do you feel would be most useful to enhance your capacity for

effectively managing conflict? What skills do you feel your colleagues

would best benefit from? Stakeholders you encounter?

4. What do you feel are the institutional incentives and or/disincentives for

effectively managing conflict? For working proactively to prevent conflicts?

The Albuquerque, New Mexico training included both Reclamation employees

and Reclamation stakeholders. All other participants were Reclamation

employees. The total numbers of questionnaires completed per location are

included in Table 1 below.

2

Table 1. The number of responses per training location.

LOCATION FREQUENCY

Phoenix 9

Bismarck 16

Albuquerque 25

Billings 17

Sacramento 13

Boise 10

Salt Lake City 9

Boulder City 31

Total 130

Experience with Conflict

To gain a better understanding of what type of conflict is experienced by

Reclamation employees and how much of their time it consumes a series of

questions were asked. Respondents were also asked to provide examples of

conflicts they had experienced.

Percent of Time Spent Dealing with Conflict

Respondents were asked, “How much time of your time is spent managing

conflict?” Most responded with a percentage of their time spent managing

conflict, and those that did not include a percent were labeled as “other.”

The amount of time spent managing conflict varies between and within offices

(Figure 1). The amount of time spent managing conflict in each of the offices

varies. The Billings office reported spending the least amount of time managing

conflict while the course participants in Salt Lake City reported spending the most

time. While a plurality of the total number of participants surveyed indicated they

0-24% of time spent managing conflict as what the most individuals reported,

40% of all respondents reported spending over half their time at work (50-100%)

managing conflict (Figure 2). Sixty percent of course participants indicated that

they spent at least a quarter of their time managing conflict (31.5% spent less than

a quarter of their time and 8.5% indicated some other amount, e.g., “a lot”).

3

20.0%

58.8%

12.5%

30.0%

51.6%

22.2%

7.7%

22.2%

28.0%

11.8%

25.0%

22.6%

11.1%

30.8%

11.1%

28.0%

5.9%

25.0%

10.0%

12.9%

22.2%

30.8%

55.6%

20.0% 17.6%

12.5%

30.0%

9.7%

33.3%

30.8%

11.1%
4.0% 5.9%

25.0%
30.0%

3.2%
11.1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Albuquerque
(2009)

Billings
(2009)

Bismarck
(2008)

Boise
(2011)

Boulder City
(2012)

Phoenix
(2008)

Sacramento
(2011)

Salt Lake City
(2012)

N
u

m
b

e
r

o
f

R
e
s
p

o
n

d
e
n

ts

Reclamation Survey Location

Time Spent Managing Conflict

0-24% 25-49% 50-74% 75-100% Other

Figure 1. Time spent managing conflict – individual workshop breakdown

4

31.5%

20.0%
21.5%

18.5%

8.5%

Time Spent Managing Conflict (all locations)

0-24% 25-49% 50-74% 75-100% Other

Figure 2. Time spent managing conflict – all responses

Types of Conflict

Participants were asked “At what level is most of the conflict you deal with?” and

were presented with six choices and asked to provide an example. Some

respondents only selected one type of conflict choice, presumably the one they

deal with the most. Other respondents circled multiple types of conflict they have

experienced. Overall, in each office and across all five offices, the conflict most

reported is “intersectoral/interstakeholder” conflict and next is interpersonal

(Figure 3). The responses follow this same overall trend at some locations (e.g.,

Albuquerque, Bismarck, and Sacramento) while in other locations interoffice/

interagency conflict was one of the top types of conflict reported (Figure 4).

33

69

62

83

27

14

0

10

20

30

40

50

60

70

80

90

N
u

m
b

e
r

o
f

T
im

e
s
 m

e
n

ti
o

n
e
d

Type of Conflict

Types of Conflict Encountered

Intrapersonal Interpersonal
Interagency/ Interoffice Intersectoral/ Interstakeholder

Figure 4. Types of conflict encountered for all training locations

5

5

1

3

16

1
2

5

9

4

8

5

26

3

7 7

3

9

2

29

4

6

9

15

10 10

6

21

6

9

6
5

2 2
1

13

4

2 2 2

7

1

0

5

10

15

20

25

30

Albuquerque
(2009)

Billings
(2009)

Bismarck
(2008)

Boise
(2011)

Boulder City
(2012)

Phoenix
(2008)

Sacramento
(2011)

Salt Lake City
(2012)

N
u

m
b

e
r

o
f

T
im

e
s
 m

e
n

ti
o

n
e
d

Reclamation Office

Type of Conflict Encountered

Intrapersonal Interpersonal Interagency/ Interoffice Intersectoral/ Interstakeholder Interstate International

Figure 4. Types of conflict encountered at different training locations

6

Examples of or Contributors to Conflict

Respondents were asked to provide examples of the types of conflict experienced.

A variety of responses were obtained some of which specifically referenced a

conflict, e.g., the Middle Rio Grande Collaborative Program, while others were

more generalized, e.g., working with stakeholders (Table 2). The most commonly

referenced conflict was competing water interests, rights, and uses. Respondents

also listed conflict with other government agencies, stakeholders and within the

Bureau or their office. Other examples listed included conflict centered around

issues of funding, differences in priorities, expectations, and outcomes, and issues

implementing the Endangered Species Act.

Table 2. Examples of conflict

Example of Conflict Code Count

Competing water interests, rights, and uses 28

Internal politics (such as employees vs. managers, tension in work
groups, and lack of direction on program guidelines)

19

Coordinating and communication within Reclamation 11

Working with other government agencies 10

Working with stakeholders 9

Roles and responsibilities (e.g., who is in charge and has authority) 9

Working with tribes 8

Funding/fiscal issues 7

Mexico - quantity and quality disagreements 7

Difference in product/outcome expectations 6

Endangered Species Act (ESA) requirements and implementation 6

Differences in opinion on technical matters 5

Middle Rio Grande Collaborative Program 5

Project priorities 5

Finances/budget 4

Interpretation of policies and regulations 4

Lack of understanding of project costs, time requirements or federal
regulations and policies

3

Glen Canyon Dam 3

Lower Basin States 3

Personality clashes 2

Contractor 2

State historic preservation 2

Implementation of NEPA 1

Noncompliance 1

Upper vs. Lower Basin States 1

Scope of work 1

Planning studies 1

Basin studies 1

Upper Colorado River Recreation Program 1

7

In the examples of competing interests and uses, respondents listed competing

groups and groups as well as programs/locations with conflict. Specific

competing interests listed included conservation/environmental protection vs.

water use, irrigation vs. power interests, state vs. tribes, Mexico, Canada, and

each other, recreation vs. other interests, and water leases. Locations with conflict

listed included, Lower Colorado River, Glenn Canyon, Edward Aquifer, Rio

Grande River, and Pecos River. Some of the examples cited for inter-government

conflict listed were conflicts with the Department of Agriculture, Army Corps of

Engineers, Bureau of Indian Affairs, and state governments.

Skills and Training Needed to Address
Conflict

To get an understanding of what participants wanted to get out of the workshop

and what skills they thought other could improve, participants were asked “What

skills do you feel would be most useful to enhance your capacity for effectively

managing conflict? What skills do you feel your colleagues would best benefit

from? Stakeholders you encounter?” Few respondents answered each question

individually; therefore, the responses are pooled together as universal skills for all

parties (Table 3).

The top skills listed as most useful included communication, listening, and

understanding other positions and perspectives. Other themes from the responses

include the need for training in conflict management, negotiation, working

towards a compromise, and remaining calm during tense meetings or projects

with high amounts of conflict. Reclamation employees also expressed particular

interest in interest based bargaining (versus position based bargaining).

8

Table 3. Skills respondents found most useful to help them manage conflict

Skill Frequency

Communication 40

Understand other positions and perspectives 35

Listening 30

Conflict management/resolution techniques 16

Negotiation 10

How to work towards compromise 9

Keep calm and remaining level-headed 9

Patience 6

How to be direct/assertive 6

Collaboration 5

Preparing for, anticipating, and recognizing problems 5

Open mindedness 5

Facilitation 4

Not taking things personally 4

Moving past entrenched thinking/positions 4

Teamwork/teambuilding 4

Interest based bargaining vs. position based bargaining 4

Building trust and relationships 3

Coming up with creative solutions 3

Decision making 3

Empathy 2

Adaptive management 1

Better understanding of federal and state laws 1

Learning from past experiences 1

Identify needs vs. wants 1

Managing expectations 1

Avoiding triangulation 1

Showing no emotion 1

Following through 1

Preparing for meetings 1

Taking long term view 1

Anger management 1

Incentives and Disincentives for
Managing Conflict

In this final question, respondents were asked “What do you feel are the

institutional incentives and or/disincentives for effectively managing conflict? For

working proactively to prevent conflicts?” The responses to these questions are

provided below. It should be noted that some failed to specify “incentive” or

“disincentive” which left some answers up to interpretation as to which group the

response was meant to include. Another study under this program/initiative is

currently conducting a more detailed analysis of incentives and disincentives for

9

conflict prevention and management in the Bureau of Reclamation. Results will

be available in the fall of 2012 in the report entitled, “An Investigation of

Incentives and Disincentives for Conflict Prevention and Mitigation in the Bureau

of Reclamation’s Water Management.”

Incentives for Managing Conflict

The most common incentive reported for managing or preventing conflict was

higher productivity and efficiency (Table 4). The second most common incentive

mentioned was the fact that preventing or managing conflict produced a better end

result or solution to the problem at hand. These two themes tie in with another

incentive mentioned--the fact that such efforts allow the agency to fulfill its

mission or meet project goals. Another set of themes was that such efforts save

money, improve or develop strong relationships, as well as foster cooperation and

teamwork within the Bureau and with partner agencies and stakeholders. Other

commonly reported incentives were the fact that conflict prevention would reduce

stress experienced by Reclamation employees, create a better work environment,

avoid litigation, and improve Reclamation’s ability to solve problems. Notably,

receiving an award for conflict prevention was only listed twice and meeting the

“collaborative competency” performance requirement was only mentioned twice.

Table 4. Incentives reported for conflict prevention

Incentives Count

Higher productivity and efficiency 29

Improved problem solving or better end result 18

Cooperation and teamwork fostered 16

Higher cost savings 14

Improved relationships 12

Better work environment 12

Agency mission better fulfilled 9

Reduced job stress and turmoil 7

Litigation avoided 6

Improved communication 5

Personally enjoy being part of the solution, cooperating, & collaborating 4

Intervention by Regional Office, Washington, and Congress avoided 3

Bad public relations attention avoided 2

Performance evaluation requirement met 2

Pressure from higher management 2

Resources available 2

Awards received 1

Ability to foresee conflict before it arises 1

Training available 1

10

Disincentives for Managing Conflict

The most noted disincentive for managing and preventing conflict is the lack of

resources (Table 5). Specifically, time and funding were two resources that

course participants identified as disincentives for managing and preventing

conflict. With the resources available to do the work, Bureau employees do not

have an incentive to pursue that course of action. Another commonly mentioned

disincentive was the and how challenging pursuing conflict prevention can be.

The rigid process and regulations Reclamation must follow to do its work is seen

as preventing employees from pursuing conflict management and prevention.

Management, politics and institutional inertia are also noted as impediments.

Table 5. Disincentives reported for conflict prevention

Disincentive Count

Lack of resources - all 20

 Lack of resources - time 9

 Lack of resources - funding 7

 Lack of resources - general 4

Hard to do/discomfort 14

Rigid process and regulations limit options 11

Management 11

Politics 7

Institutional inertia 4

Threatens job security 4

Lack of training/skills 3

Could offend 3

Lack of recognition 2

Cooperation/collaboration viewed waste of resources 2

Risk aversion 2

Resource intensive 2

May have to give in or compromise 2

Internal team conflict 2

Lack of agency support 1

Litigation 1

Hidden agendas of those involved 1

Summary and Conclusion

The questionnaire completed at five conflict management training “mini-

workshops” at Bureau of Reclamation (Reclamation) offices in Bismarck, North

Dakota; Phoenix, Arizona; Billings, Montana; Albuquerque, New Mexico;

Sacramento, California; Boise, Idaho; Salt Lake City, Utah; and Boulder City,

11

Nevada set out to 1) aid the course instructor in determining how to tailor the

course to best fit the participants at that course location and 2) assess how much

and what type of conflict Reclamation employees experience and understand what

skill development is desired from employees at Reclamation. The salient findings

from the questionnaire include the:

• Forty percent of individuals indicated spent over half their time of their

time managing conflict, while 31.5% spent about a quarter of their time

and 20% spent a quarter to half their time managing conflict

• Type of conflict most reported across all responses is

“intersectoral/interstakeholder” conflict followed by “interpersonal”

• Most frequently cited examples of conflict were conflicts over competing

water uses

• Skills most frequently listed as desired were communication, listening,

and understanding other positions and perspectives

• Primary incentives for managing and preventing conflict were the fact that

it results in higher productivity and efficiency as well as leads to better

solutions, allows for more cooperation and teamwork, saves money, and

improves relationships

• Primary disincentives for managing and preventing conflict were a lack of

resources (e.g., time and funding), the fact that conflict management is

hard to do, and limited options due to regulations and rigid Reclamation

processes

From these responses it is apparent that Reclamation employees face a

number of challenges regarding cooperation and conflict management. Conflict is

experienced to some degree at all levels and can consume a large amount of time.

A number of factors serve to Reclamation employees have identified a number of

skills they feel that they could benefit from through further development in

training. These skills would help both reduce and address conflict encountered by

Reclamation employees.

From the incentives and disincentives reported, it appears that

Reclamation employees are away of the benefits of cooperation, collaboration,

and conflict management/prevention. Those benefits motivate employees to

pursue conflict prevention and management. However, at the same time several

disincentives serve as barriers to pursuing that course of action. A more

comprehensive evaluation of incentives and disincentives for conflict

management and prevention is available in the forthcoming Reclamation report

entitled, “An Investigation of Incentives and Disincentives for Conflict Prevention

and Mitigation in the Bureau of Reclamation’s Water Management.”

