Principles of effective decision making

for group problem solving
The following approaches to decision making are both a means for negotiating good decisions
and a process for effectively dealing with conflict in a group.

[image: image1.wmf]
· Separate the people from the problem by being hard-headed and soft-hearted.

The essence here is to be decent to people and to be tough on the problem. For example, saying “I love you” to the child and at the same time saying, “You can’t put gasoline on the cat.” The people-problem separation is enhanced when group members focus on listening and being understood and when group members state their own feelings on an issue as opposed to saying to another group member, “You seem to be uncomfortable about this issue.” When a relationship between group members gets out of line, this needs to be dealt with separately from the decisions which the group is addressing.

· Make efforts to keep the process friendly.

Participants need to be sure that feedback and criticism are offered in a constructive and non-judgmental fashion. Rather than blaming, calling names or trying to prove that the opposition is wrong, all are encouraged to own their feelings and opinions by using such phrases as “I feel… ,” “I believe...,” and “My personal experience has been. …” If individuals state their position in a way that acknowledges the role of their own experiences and perceptions, and if they try to understand the context and experiences of the others participating in the process, the resulting environment of mutual trust and appreciation will often contribute to effective communication and the resolution of sticky issues.

· Use techniques of active listening as a good companion to “I” statements.

Learning to restate an opposing point of view is often a way of overcoming an intense situation. If the other person knows that he has been heard, he is often willing to cooperate more fully
in finding a resolution that also addresses your concerns.

· Acknowledge another person’s situation.

There is a respectful, graceful way to share that you have had a different experience or are familiar with information that they have yet to become aware of that might encourage them
to modify their position.

· Focus on the interests behind each member’s stated position, not the position itself.
This step assists in separating the people from the problem and avoids having group members
get locked into their positions. Getting to the underlying interests may also open up alternative solutions that have not been previously considered. When considering the underlying interests, make sure not to avoid the basic interests, such as economic well-being, recognition and security.

· Look at the issue from someone else’s perspective.

A very useful metaphor is to encourage all participants to look for the “grain of truth” in each point of view. Try to make the best case for someone else’s point of view (which may differ from your own) or try to make a case against the position which represents your particular bias. This is excellent training in the process of moving a group toward agreement. By acknowledging that collectively we are smarter than any one of us individually, it becomes easier to identify and support points of agreement. And by identifying the progress we have already made in reaching partial agreement, we can foster a sense of accomplishment and teamwork that gives us the confidence and willingness to work toward the resolution of those few remaining areas where
we lack unity.

· Broaden the scope of the debate by generating a range of options.

Try not to make decisions immediately. Choose the best options that result in mutual gain, rather than coming to a quick decision on the first good option that is identified.

· Insist on the principle of fairness — that the final decision be based on objective criteria that are mutually acceptable to all group members.

Objective criteria also help to maintain the separation of people and problems. Avoid tactics such as the use of threats, which are counterproductive to maintaining positive relationships.

This material is drawn in part from Roger Fisher and William Ury of the Harvard Negotiation Project and their book on principled negotiations, “Getting to Yes: Negotiating Agreement Without Giving In.”

Building Collaborative Partnerships

Page 1 of 2
4/25/01

