
FORM 458

FAMILY STRENGTHS AND NEEDS ASSESSMENT/REASSESSMENT SCALE

DEFINITIONS

	S1.
	COPING SKILLS/EMOTIONAL HEALTH

	
	a. Superior Skills – Caretaker displays the ability to deal with adversity, crises and long term problems in a positive manner. Has a positive, hopeful attitude.

	
	b. Appropriate Skills – Caretaker displays appropriate emotional responses. No apparent dysfunction.

	
	c. Some Problems – Caretaker displays depression low self-esteem, is apathetic, and/or is currently receiving outpatient therapy. Caretaker has difficulty dealing with situational stress, reacting inappropriately to crisis and problems.

	
	d. Lacks Coping Skills – Caretaker displays chronic depression, apathy and/or severe loss of self-esteem. Caretaker is hospitalized for emotional problems and/or is dependent upon medication for behavior control.

	S2.
	PARENTING SKILLS

	
	a. Strong Skills – Caretaker displays knowledge and understanding of parenting skills and is utilizing these skills with child(ren) on a daily basis. Parent shows an ability to identify positive traits in their children (recognize abilities, intelligence, social skills, etc.), encourages cooperation and a positive identification within the family.

	
	b. Adequate Skills – Caretaker displays adequate parenting patterns which are age approprate for the child in the areas of expectations, discipline, communication, protection, and nurturing. Caretaker has the basic knowledge and skills to parent.

	
	c. Improvement Needed – Improvement of basic parenting skills needed by caretaker. Caretaker has some unrealistic expectations, gaps in parenting skills, demonstrates poor knowledge of age appropriate dispciplinary methods, is ambivalent about parenting and/or lacks knowledge of child development which interferes with effective parenting.

	
	d. Lacks Parenting Skills – Caretaker displays destructive/abusive parenting patterns.

	S3.
	SUBSTANCE ABUSE

	
	a. No Evidence of Problem – Use of substances does not interfere with the caregiver’s or the family’s functioning. Use does not affect caregiver’s employment, criminal involvement, marital or family relationships or his/her ability to provide supervision and care of the children, or has been successfully in recover at least 1 year.

	
	b. Some Substance Abuse Problem – Substance abuse creates some problems in family OR caregiver in treatment or recovery less than one year.

· Staff have observed indicators of intoxication such as slurred speech, glassy eyes, unsteady gait, odor of alcohol, etc.

· Caregiver has been arrested once in the past 2 eyars for alcohol or drug-related offenses or has been home raided for suspected drug involvement.

· Reliable reports have been received regarding the lack of supervision of the children on more than one occasion related to substance abuse.

· Caregiver is in out-patient treatment (including AA/NA).

	
	c. Serious Substance Abuse Problem – Consider the following criteria as indicators of a serious substance abuse problem:

· Child born positive for drug exposure or Fetal Alcohol Syndrome.

· Caregiver has lost a job due to substance abuse

· Caregiver has been arrested 2 or more times for alcohol or drug-related offenses.

· Reliable reports of violence toward family members while under the influence

· Reliable reports of daily intoxication

· Postiive uring screens

· Caregiver self-reported

	S4.
	DOMESTIC RELATIONS

	
	a. Supportive Relationship – Supportive relationship exists between caretakers and/or adult household members. Caretakers hare decision making responsibilities. Caretaker is not involved in a domestic relationship.

	
	b. Occasional Discord – Occasional marital or domestic discord.

	
	c. Domestic Disputes, Lack of Cooperation – Current or recent domestic discord. Lack of cooperation between partners, open disagreement on how to handle child problems/discipline. Frequent and/or multiple live-in partners.

	
	d. Serious Discord/Domestic Violence – Serious marital discord or domestic violence. Repeated history of leaving and returning to abusive relationship. Involvement of law enforcement and/or domestic violence problems. Restraining orders, criminal complaints.

	
	

	S5.
	SOCIAL SUPPORT SYSTEM

	
	a. Strong support System – Caretaker has a strong, constructive support system. Active extended family (may be blood relations or close friends) who provide material resources, child care, supervision, role modeling for parent and children, and/or parenting and emotional support.

	
	b. Adequate Support System – Caretaker uses extended family, friends, community reqources to provide a support system for guidance, access to child care, and available transportation, etc.

	
	c. Limited Support System – Caretaker has limited support system, is isolated, or reluctant to use available support.

	
	d. No Support or Harmful Relationships – Caretaker has no support system and/or caretaker has destructive relationships with extended family and community resources.

	S6.
	COMMUNICATION/INTERPERSONAL SKILLS

	
	a. Excellent Communication, Interpersonal Skills – Caretaker has strong communication skills and can consistently maintain social and familial relationships.

	
	b. Appropriate Skills – Caretaker appears to be able to clearly communicate needs of self and children and to maintain both social and familial relationships.

	
	c. Some Skills – Caretaker appears to have limited or ineffective interpersonal skills which limit their ability to make friends, keep a job, communicate needs of self or children to schools or agencies.

	
	d. Lacks Communication/Demonstrates Combative Skills – Caretaker isolates self/children from outside influences or contact, and/or has interpersonal skills that are hostile/destructive.

	S7.
	DECISION MAKING/PROBLEM SOLVING SKILLS

	
	a. Excellent Skills – Caretaker is able to identify problems accurately; strong problem solving and stress management skills; insightful.

	
	b. Adequate Skills – Caretaker is viewed as competent; no intellectual impairment evident. Minor areas of dependence ni decision making. Generally good ability to problem solve and cope with stress; some ability to anticipate and develop options in advance; knows and works around own limitations; some insight.

	
	c. Some Skills/Needs Improvement – Seldom perceives problems accurately or denies problems, family conditions, life circumstances. Relies on others for routine help. Difficulty seeing options: reactife approach to problem solving; some difficulty in acknowledging limitations; little insight.

	
	d. Lacks Skills/Makes Harmful/Injurious Decisions – Unable to function independently; cannot survive without outside help; requires help with daily activities; totally emotionally dependent on others; stays in relationships at whatever costs to self or children; no independent decision making; pattern of exploitative threatening relationships or living situations; difficulty seeing options even with help; no insight.

	S8.
	HOUSING

	
	a. Excellent Housing - Family has more than adequate housing that meets or surpasses the health and safety needs of the children and family.

	
	b. Adequate Housing – Family has adequate housing of sufficient size to meet their basic needs.

	
	c. Some Housing Problems, But Correctable – Family has housing, but it does not meet the health/safety needs of the children due to such things as inadequate plumbing, heating, wiring, housekeeping, or size.

d. No Housing/Eviction Notice – Family has eviction notice, house has been condemned or is uninhabitable or family has not housing.

	S9.
	EMPLOYMENT

	
	a. Employed – Caretaker is gainfully employed.

	
	b. No Need – Caretaker is out of labor force, e.g., full-time student, disabled person, or homemaker.

	
	c. Unemployed, But Looking – Caretaker needs employment or is underemployed and engaged in realistic job seeking or job preparation activities.

	
	d. Unemployed, But Not Interested or Not Looking – Caretaker needs employment, has no recent connection with the labor market, is not engaged in any job preparation activities nor seeking employment.

	S10.
	PHYSICAL HEALTH

	
	a. No Health Problem – Caretaker does not have health problems that negatively affect family functioning.

b. Health Problems/Handicap in One Caretaker in Dwo Caretaker Family – Caretaker has a health problem or handicap that negatively affects family functioning. This includes pregnancy of the caretaker.

c. Health Problems/Handicap in all Caretakers – Both caretakers have a health problem or handicap that negatively affects family functioning.

d. Serious Health Problem/Handicap – Caretaker has a serious/chronic health problem or handicap that affects their ability to provide for and/or protect their children.

	
	

	S11.
	RESOURCE AVAILABILITY/MANAGEMENT

	
	a. Strong Management Skills – Family has means and resources to consistently meet needs.

b. Adequate Skills to Meet Needs – Family has sufficient income to meet their basic needs and manages it adequately.

c. Some Management Skills/Needs Improvement – Family has sufficient income, but does not manage it ot provide food, shelter, utilities, clothing, or other basic or medical needs, etc.

d. No Skills/Financial Crisis – Family is in serious financial crisis and/or has little or no income to meet basic family needs.

	S12.
	CHILD CHARACTERISTICS (Assess ALL children, but SCORE based on the child with the highest need)

	
	a. Age Appropriate – Child(ren) appear(s) to be age appropriate, with no abnormal or unusual characteristics.

b. Minor Problems – Child(ren) has minor physical, emotional, or intellectual difficulties including pregnancy.

c. One Child Has Severe/Chronic Problems – One child has significant physical, emotional, or intellectual problems resulting in substantial dysfunction in school, home or community which puts strain on family finances and/or relationships.

d. Children Have Severe/Chronic Problems – More than one child has significant physical, emotional or intellectual problems resulting in substantial dysfunction in school, home, or community which puts strain on family finances and/or relationships.

CPS_468-I (Instruction) Family Strengths and Needs Assessment/Reassessment Scale (Rev. 09/06)
 Page 1 of 3
Form 458I – Family Strengths and Needs Assessment/Reassessment Scale Definitions (Rev. 11-03)
 Page 3 of 3

