
[image: image1]

[image: image2]

Conflict Resolution Worksheet Template
	Participants

	1. Identify the participants in the conflict and what you hope to achieve.

	Conflict Participants
	Name:


Role:

	Name:


Role:


	Problem
	

	Preferred State
	
	

	Common Ground
	
	

	Options for Resolution

	2. Brainstorm and list the options available to resolve the conflict and identify a residual consequence for each option.

	Options for Resolution:
	Option:
	Consequence:

	1.


	
	

	2.


	
	

	3.


	
	

	4.


	
	


	Best Options for Resolution

	3. Prioritize each option and determine how each will be implemented.

	Implementation Plan

	Priority
	Step Description
	Team Member Responsible
	Status/Follow-Up
	Due Date

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Options for Resolution

	4. Always get document signatures. This is useful input for audit trails and historical data.

	Project Name:

Project Manager

	Name
	Role
	Signature
	Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


By signing this document, I understand and agree with the purpose and contents of this Project Resource Plan document.
Extracted from MDP268a: Project Human Resources Management 
 Corporate Education Group • 1 Executive Drive, Suite 301 • Chelmsford, MA 01824-2558 • USA

1.800.288.7246 (US only) or +1.978.649.8200 • www.corpedgroup.com
© 2012 Corporate Education Group, operated by Vatterott Educational Centers, Inc. All Rights Reserved.
 Corporate Education Group • 1 Executive Drive, Suite 301 • Chelmsford, MA 01824-2558 • USA

1.800.288.7246 (US only) or +1.978.649.8200 • www.corpedgroup.com
© 2012 Corporate Education Group, operated by Vatterott Educational Centers, Inc. All Rights Reserved.

[image: image1][image: image2][image: image3.png]P~
_~
~

Corporate Education Group

OPTIMIZING PERFORMANCE


