APPENDIX 2

CURRENT CATEGORIES AND THRESHOLD

CATEGORY

DEFINITION

COLLAPSED
Children looked after, or living away from homes as a result of actual, or likely significant harm, or family breakdown.

CRITICAL
Families in which there is clear evidence that children are suffering, or likely to suffer significant harm. Social work intervention is urgently required in order to prevent family breakdown and avoid the children’s removal from home.

 Social Services

 threshold

COMPROMISED
Families who are experiencing substantial difficulties in meeting their children’s needs and where some form of intervention is required in order to prevent, or delay, further deterioration.

VULNERABLE
Families in which children have acquired, or encountered some difficulty which requires additional help if their life chances are to be optimised, or the risk of social exclusion is to be averted.

PREVENTION
Selective services targeted at families, or sections of the community where research evidence indicates an above average vulnerability to social exclusion

PROMOTIONAL
Universal services aimed at promoting the welfare of all children in the community.

