Coping Styles Formulation

The Coping Styles Formulation is a CBT case conceptualisation worksheet that is designed to help therapists and clients come to a shared understanding of the presenting problem and develop more adaptive coping strategies.

This worksheet includes 6 steps:

- 1. Clarifying the presenting problem(s)
- 2. Identifying the client's vulnerabilities by considering why the client more likely to experience this problem(s) than another person
- 3. Identifying the client's triggers by considering the stimulus or source of the presenting problem(s)
- 4. Exploring coping strategies by considering the ways in which the client deals with the effects of the presenting problem(s)
- 5. Listing the effects of current coping strategies, including how they make the client feel in the short-term and long-term, along with the advantages and disadvantages of each strategy
- 6. Exploring alternative (more adaptive) coping strategies

How Do I Cope with "The Problem"?

