

Workshop: Successful communication & constructive conflict resolution

Communication represents a special challenge, mainly in an intercultural context. Even though we all communicate on a daily basis, it is only possible to communicate correctly when we understand the communication process. Communication deficiencies or misunderstandings in the exchange of information often lead to conflicts and can heavily disturb interpersonal relationship or project work.

This workshop provides you with an insight into the communication process, tools and techniques for successful communication and the emergence and dynamics of conflict. You will learn some main communication rules, learn how to listen actively, ask appropriate questions, give and receive feedback and how to avoid and constructively deal with unavoidable conflict.

Using practical exercises you will deepen your competencies necessary to successfully communicate and handle conflicts with your colleagues and/or in your work or project teams. Structured feedback on your performance will help you identify areas of improvement and develop ideas for your personal action planning.

Target group: Post-Graduates who wish to deepen their knowledge and competencies in communication and conflict handling in order to improve their interpersonal work relations and/or project work

Objectives: Gain an insight into the communication process
Learn rules and techniques for successful communication and
Handle conflicts constructively
Reflect on and improve own patterns of communication and conflict resolution

Content: Communication Process
Communication Modes
Communication rules
Active Listening
The Art of asking questions
Giving and receiving feedback
Formulate requests appropriately
The different perspectives of a conflict
Conflict prevention
Resolution approaches for conflicts
Conducting a conflict resolution discussion
Handling intercultural conflicts

Techniques: Input / Discussion / Individual and **g**roup work / Communication exercises / Conflict resolution discussion / Structured feedback

Duration: 2 days