
According to our study of more than 650 people, employees waste an
average of $1,500 and an eight-hour workday for every
crucial conversation they avoid.
According to the research, 95 percent of a company’s workforce struggles to speak up
to their colleagues about their concerns. As a result, they engage in resource-sapping
avoidance tactics including ruminating excessively about crucial issues, complaining, getting
angry, doing unnecessary
work, and avoiding the other
person altogether.

In extreme cases of avoidance,
the organization’s bottom line is
hit especially hard. A shocking
8 percent of employees
estimate their avoidance has
cost their organization more
than $10,000. And one in
twenty estimate that over the
course of a drawn-out silent
conflict, they waste time
ruminating about the problem
for more than six months.

The research confirms people who are skilled at discussing crucial issues waste significantly
less time complaining, feeling sorry for themselves, avoiding problems, and getting angry. The
few who know how to speak up don’t waste time avoiding crucial issues because they have
the confidence and skills to raise them in a way that leads to productive dialogue.

An innovator in corporate training and leadership development, VitalSmarts combines three
decades of original research with 50 years of the best social science thinking to help leaders and
organizations change human behavior and achieve new levels of performance. VitalSmarts has
identified four high-leverage skill sets that, when used in combination, create healthy corporate
cultures. These skills are taught in the Company’s award-winning training programs and New York
Times bestselling books of the same titles: Crucial Conversations, Crucial Accountability, Influencer,
and Change Anything. VitalSmarts has consulted with more than 300 of the Fortune 500 companies
and trained more than one million people worldwide. www.vitalsmarts.com

The Cost of Conflict Avoidance� V I TA L S M A R T S R E S E A R C H

KEY RESULTS

Employees waste an average of $1,500
and an eight-hour workday for every crucial
conversation they avoid

95% struggle to speak up about concerns

8% estimate their avoidance has cost their
organization more than $10,000

TIPS for CURBING THE COSTS OF
CONFLICT AVOIDANCE

• Confront the right problem. The biggest
mistake people make is to confront the
most painful or immediate issue and not
the one that gets them the results they
really need. Before speaking up, stop and
ask yourself, “What do I really want here?
What problem do I want to resolve?”

• Rein in emotions. We often tell ourselves
a story about others’ real intent. These
stories determine our emotional response.
Master communicators manage their
emotions by examining, questioning, and
rewriting their story before speaking.

• Master the first thirty seconds. Most
people do everything wrong in the first
“hazardous half-minute”—like diving into
the content and attacking the other person.
Instead, show you care about the other
person and his or her interests to disarm
defensiveness and open up dialogue.

• Reveal natural consequences. The
best way to get someone’s attention is
to change their perspective. In a safe
and nonthreatening manner, give them a
complete view of the consequences their
behavior is creating.

ABOUT THE RESEARCH. The study
collected responses via an online survey tool
of 656 individuals in March of 2010. Margin of
error is approximately 3%.

LEARN NEW SKILLS. To learn how
Crucial Accountability™ can help you curb the
costs of conflict avoidance, visit
www.vitalsmarts.com or call 1.800.449.5989.

