

Coping and Stress Profile® Applications

- Change Management
- Coaching
- Communication
- Management Development

Coping & Stress Profile®

COPING & STRESS PROFILE®

Today's workplace demands high performance of its employees, but that no longer means putting work ahead of everything else. Organizations formerly disregarded the need to balance life outside of work and accepted the fact that productivity suffered as a result. Today's more dynamic, team-oriented organizations require flexible, creative, sustainable performance, the kind that comes with people who know how to balance the urgent demands of work life and personal life without sacrificing either.

EXPLORE COPING IN FOUR LIFE AREAS

The *Coping & Stress Profile*[®] is a unique, self-directed learning instrument that provides personalized feedback on an individual's responses to the stress and coping resources they have. The profile uses an engaging process of personal learning that helps individuals uncover and explore

- Stressors in their personal and professional life
- Coping resources that can be used to decrease stress
- The level of satisfaction in their personal and work life
- The relationship among stress, coping resources, and overall satisfaction
- An action plan to reduce stress and increase satisfaction

DISCOVER THE POWER OF COPING RESOURCES

Other stress-management approaches focus primarily on using personal coping resources such as exercise, nutrition, and building self-esteem to deal with stress. The *Coping & Stress Profile* focuses on relationship coping resources as the most critical component to affect the relationship between stress and satisfaction.

LEARN FOUR KEY COPING RESOURCES

Four key relationship coping resources are

Problem-Solving – The ability to directly address difficult situations and make positive changes to resolve them. It builds upon creative skills, and it results in new solutions to issues.

Communication – The act of sharing ideas and expressing emotions to other people in order to promote mutual understanding. Opinions and feelings are expressed fully so that people know where they stand.

Closeness — The degree of mutual support that people have with their peers. Individuals can open up to one another without fear of judgment.

Flexibility – The ability to adapt to changing circumstances. This refers to the degree that people are willing to change their approaches to tough situations.

IMPROVE PERFORMANCE AND INCREASE SATISFACTION

The Coping & Stress Profile® helps people in organizations:

- Discover stress issues and capitalize on coping strengths to manage stress
- Learn to minimize or eliminate common daily stressors
- Identify areas for coping-skills improvement
- Develop flexibility in responding to change
- Communicate more effectively to improve problem-solving
- Build mutually supportive relationships

AVAILABLE REPORTS

Coping & Stress Profile[®] The EPIC Edge

The *Coping & Stress Profile* on EPIC is an individualized report that helps people explore coping and stress in their personal and professional life.

Coping & Stress Profile®

The paper version of the *Coping & Stress Profile* is hand-scored, with condensed feedback, and contains the additional focus areas of Couple and Family, to be used when applicable.

Indicates report is available on paper

indicates report is available online through the EPIC online profile delivery system

ABOUT INSCAPE PUBLISHING

Inscape Publishing, the leading provider of instrument-based learning systems, pioneered the original DiSC learning instrument over three decades ago. Today, we continue to create innovative products and services that engage, inspire, and empower individuals and organizations. Available in 21 languages in more than 50 countries, Inscape's learning resources have helped over 40 million people gain insight into their attitudes, behaviors, and potential in the workplace.

Shelley Gaynes Gee Wiz, LLC 4859 Adams Walk Atlanta, GA 30338 678-441-9449 sgaynes@geewizwow.com