

Stress Study

Using Science to Improve the Art of Relationships

We conducted a survey to help uncover how various situations at work affect stress levels and coping strategies of people with different behavioral styles. The findings were illuminating:

Most respondents, regardless of their Business Chemistry type, agree that errors in the workplace are the greatest cause of stress.

Stress often occurs in the workplace; how do different Business Chemistry types experience it?

Guardians and Integrators are most likely to experience stress. These types also report that they are less productive when they are stressed.

Less than a quarter of Pioneers and Drivers report these levels of stress. These types actually report that stress makes them more productive.

Most respondents, across all Business Chemistry types, say they manage stress by taking action and tackling the issue head on.

Every Business Chemistry type has a unique reaction when exposed to stress.

How stressed someone feels, what kinds of events are stressful, and how they prefer to cope all vary by Business Chemistry type. Understanding and appreciating these differences can be essential when when working together. Particularly if you're a leader, recognizing differences can help you strengthen bonds and work towards solutions.

Read more about Business Chemistry and share your perspectives on our blog: businesschemistryblog.com

Learn more about Business Chemistry: www.deloitte.com/us/businesschemistry

Sample 2 included 17,008 respondents who answered questions about general stress level, effectiveness under stress, and use of 12 different coping strategies. Learn more about the details of our survey at www.deloitte.com/us/stress

This publication contains general information only and Deloitte is not, by means of this publication, rendering accounting, business, financial, investment, legal, tax, or other professional advice or services. This publication is not a substitute for such professional advice or services, nor should it be used as a basis for any decision or action that may affect your business. Before making any decision or taking any action that may affect your business, you should consult a qualified professional advisor. Deloitte shall not be responsible for any loss sustained by any person who relies on this publication.

As used in this document, "Deloitte" means Deloitte LLP. Please see www.deloitte.com/us/about for a detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may not be available to attest clients under the rules and regulations of public accounting.