

EUSKO JAURLARITZA

GOBIERNO VASCO

ENPLEGU ETA GIZARTE
GAJETAKO SAILA

DEPARTAMENTO DE EMPLEO
Y ASUNTOS SOCIALES

Taxonomía de necesidades básicas en la infancia y adolescencia e indicadores para su evaluación

TAXONOMÍA DE NECESIDADES BÁSICAS EN LA INFANCIA Y ADOLESCENCIA¹

NECESIDADES FÍSICAS	SEGURIDAD	NECESIDADES EMOCIONALES	NECESIDADES SOCIALES	NECESIDADES COGNITIVAS
<ul style="list-style-type: none"> ✓ Alimentación ✓ Temperatura ✓ Higiene ✓ Salud ✓ Sueño ✓ Actividad física: ejercicio y juego 	<ul style="list-style-type: none"> ✓ Protección ante condiciones del entorno que suponen un riesgo para la integridad física del niño, niña o adolescente ✓ Protección ante otras personas adultas o menores de edad que le hacen o pueden hacerle daño. ✓ Protección ante el daño que el niño, niña o adolescente puede hacerse a sí mismo. 	<ul style="list-style-type: none"> ✓ Seguridad emocional: <ul style="list-style-type: none"> ○ Disposición de relaciones seguras, estables y afectivas con personas adultas significativas ○ Sensibilidad y responsividad a las necesidades del niño, niña o adolescente ○ Contacto físico apropiado ○ Recepción de afecto y refuerzo positivo ○ Continuidad en las relaciones con familiares y otras personas adultas significativas ✓ Participación y autonomía progresivas ✓ Respeto al proceso de desarrollo psicosexual ✓ Protección de riesgos imaginarios ✓ Disposición de ayuda para la resolución de problemas o síntomas de malestar emocional 	<ul style="list-style-type: none"> ✓ Disposición de orientación y límites a la conducta ✓ Aprendizaje de control de las emociones y conductas apropiadas para la participación social y el establecimiento de relaciones adecuadas con otras personas ✓ Red de relaciones sociales ✓ Interacción lúdica 	<ul style="list-style-type: none"> ✓ Estimulación sensorial: Disposición de experiencias de exploración y aprendizaje ✓ Adquisición de conocimientos y habilidades a través de un proceso formativo organizado (escuela u otro homologado) ✓ Exploración física y social ✓ Comprensión de la realidad física y social

¹ Basado en López, F. (1995). *Necesidades de la infancia y protección infantil I. Fundamentación teórica, clasificación y criterios educativos de las necesidades infantiles*. Madrid: Ministerio de Asuntos Sociales, y en las *Guías de actuación en situaciones de desprotección infantil en la Comunidad de Cantabria y el Ayuntamiento de Madrid*.

NECESIDADES BÁSICAS EN LA INFANCIA Y ADOLESCENCIA: INDICADORES DE EVALUACIÓN

NECESIDADES FÍSICAS		
Necesidades	Indicadores de satisfacción	Indicadores de deficiencias
Alimentación	<ul style="list-style-type: none"> ○ Adecuada alimentación de la madre durante el embarazo y lactancia ○ Alimentación suficiente, variada, secuenciada en el tiempo, adaptada a la edad 	<ul style="list-style-type: none"> ○ Ingestión de sustancias que dañan al feto. Desnutrición o exceso de alimentación que provoca problemas significativos de salud. ○ Alimentación no apropiada a la edad.
Temperatura	<ul style="list-style-type: none"> ○ Condiciones de vivienda y vestido adecuadas. 	<ul style="list-style-type: none"> ○ Frío en vivienda; humedad; falta de calzado; falta de vestido.
Higiene	<ul style="list-style-type: none"> ○ Higiene corporal, de vivienda, de alimentación, de vestido, de entorno. 	<ul style="list-style-type: none"> ○ Suciedad; contaminación del entorno; gérmenes infecciosos; parásitos y roedores.
Salud	<ul style="list-style-type: none"> ○ Revisiones adecuadas a edad y estado de salud; vacunaciones. 	<ul style="list-style-type: none"> ○ Falta de control sanitario; provocación de síntomas; no vacunación.
Sueño	<ul style="list-style-type: none"> ○ Ambiente espacial protegido y silencioso, suficiente según edad, con siestas si el niño o niña es pequeño. 	<ul style="list-style-type: none"> ○ Inseguridad; contaminación de ruidos; interrupciones frecuentes; insuficiente tiempo; sin lugar y tiempos de descanso diurnos.
Actividad física: ejercicio y juego	<ul style="list-style-type: none"> ○ Libertad de movimiento en el espacio; espacio con juguetes y otros niños, niñas y adolescentes; contacto con elementos naturales (agua, tierra, plantas, animales, etc.); paseos, marchas, excursiones, etc. 	<ul style="list-style-type: none"> ○ Inmovilidad corporal; ausencia de espacio; ausencia de objetos; ausencia de juguetes; inactividad; sedentarismo.

SEGURIDAD		
Necesidades	Indicadores de satisfacción	Indicadores de deficiencias
<ul style="list-style-type: none"> ○ Protección ante condiciones del entorno que suponen un riesgo para la integridad física del niño, niña o adolescente. ○ Protección ante otras personas adultas u otros niños, niñas o adolescentes que hacen o pueden hacerle daño. ○ Protección ante el daño que el niño, niña o adolescente puede hacerse a sí mismo. 	<ul style="list-style-type: none"> ○ Organización de la casa adecuada a seguridad (enchufes, detergentes, instrumentos y herramientas, escaleras, etc.). ○ Supervisión: Conocimiento y control sobre las relaciones del niño, niña o adolescente y el lugar en que se encuentra. ○ Orientación y guía: Enseñanza al niño, niña o adolescente de normas básicas de seguridad. ○ Disponibilidad: Intervención directa de ayuda y protección cuando el niño, niña o adolescente se ve o puede verse dañado por otras personas o puede dañarse a sí mismo. 	<ul style="list-style-type: none"> ○ Accidentes domésticos. El niño o niña sufre accidentes o agresiones como consecuencia de la falta de supervisión. ○ El niño, niña o adolescente se ve implicado de forma continuada en conductas o relaciones de riesgo que las personas adultas minimizan o desatienden. ○ El niño, niña o adolescente es objeto repetido de agresiones por parte de otras personas. ○ Rechazo o retraso en la provisión de atención especializada cuando el niño, niña o adolescente manifiesta conductas autodestructivas serias o ideas de suicidio.

NECESIDADES EMOCIONALES

Necesidades	Indicadores de satisfacción	Indicadores de deficiencias
<p>Seguridad emocional:</p> <ul style="list-style-type: none"> ○ Disposición de relaciones seguras, estables y afectivas con personas adultas significativas ○ Sensibilidad y responsividad a las necesidades del niño, niña o adolescente ○ Contacto físico apropiado ○ Recepción de afecto y refuerzo positivo ○ Continuidad en las relaciones con familiares y otras personas adultas significativas 	<ul style="list-style-type: none"> ○ Apego incondicional (aceptación, disponibilidad, accesibilidad, respuesta adecuada a las demandas, y competencia); contacto íntimo (táctil, visual, lingüístico, etc.); demostraciones físicas y verbales de afecto; refuerzo y valoración de los logros y aspectos positivos del niño, niña o adolescente; capacidad de control; capacidad de protección; resolución de conflictos con moral inductiva: explicaciones, exigencias conforme a la edad, coherencia en exigencias, posibilidad de revisión si el niño, niña o adolescente protesta la decisión; interacción lúdica en la familia con las figuras parentales y otros familiares. 	<ul style="list-style-type: none"> ○ Rechazo; ausencia; no disponibilidad de tiempo por parte de las figuras parentales; no accesibilidad; ausencia de demostraciones físicas y verbales de afecto; desvalorización del niño, niña o adolescente, no refuerzo de logros, agresiones verbales, predominio de mensajes negativos; no percibir; no interpretar; no responder; no responder contingentemente; incoherencia en la respuesta; falta de capacidad de control del niño, niña o adolescente; falta de capacidad de protección de peligros; autoritarismo; tono vital triste o apagado de las figuras parentales. ○ Rupturas en las relaciones significativas del niño, niña o adolescente; amenazas de ruptura o retirada de amor. ○ Presencia del “Síndrome de Alienación Parental”.
Participación y autonomía progresivas	<ul style="list-style-type: none"> ○ Participación del niño, niña o adolescente en decisiones y en gestión de lo que le afecta y pueda hacer a favor de sí mismo y los demás en la familia, escuela y sociedad. 	<ul style="list-style-type: none"> ○ No escuchar al niño, niña o adolescente; no tenerle en cuenta; dependencia.
Respeto al proceso de desarrollo psicosexual	<ul style="list-style-type: none"> ○ Responder a preguntas; permitir juegos y autoestimulación sexual; proteger de abusos. 	<ul style="list-style-type: none"> ○ No escuchar; no responder; engañar; castigar manifestaciones sexuales en la infancia o adolescencia; abuso sexual.
Protección de riesgos imaginarios	<ul style="list-style-type: none"> ○ Escuchar, comprender y responder a los temores del niño, niña o adolescente (miedo al abandono, rivalidad fraterna, miedo a la muerte); posibilidad de expresar el miedo; evitar verbalizaciones y conductas que fomenten los miedos (violencia verbal o física, discusiones inadecuadas, amenazas verbales, pérdidas de control, incoherencia en la conducta). 	<ul style="list-style-type: none"> ○ No escuchar; no responder; no tranquilizar; inhibición emocional; violencia verbal; violencia física en el entorno; amenazas; pérdida de control; incoherencia en la relación.
Disposición de ayuda para la resolución de problemas o síntomas de malestar emocional	<ul style="list-style-type: none"> ○ Identificación o reconocimiento de los problemas o síntomas de malestar emocional en el niño, niña o adolescente; valoración adecuada de la importancia de los síntomas; provisión de atención específica para su resolución; acceso a atención especializada cuando la intervención en la familia no es suficiente. 	<ul style="list-style-type: none"> ○ No reconocimiento de los problemas o síntomas de malestar emocional en el niño, niña o adolescente; minimización de su importancia; rechazo o retraso en la provisión de atención especializada cuando el niño, niña o adolescente manifiesta síntomas significativos de malestar psicológico.

NECESIDADES SOCIALES

Necesidades	Indicadores de satisfacción	Indicadores de deficiencias
Disposición de orientación y límites a la conducta	<ul style="list-style-type: none"> ○ Establecimiento de límites a las conductas inadecuadas del niño, niña o adolescente; disciplina consistente, entendida como enseñanza, y transmitida con empatía y afecto; utilización de la disciplina inductiva; supervisión de las actividades del niño, niña o adolescente. 	<ul style="list-style-type: none"> ○ No establecimiento de límites a la conducta del niño, niña o adolescente; baja implicación o supervisión; utilización de estrategias disciplinarias basadas en la afirmación de poder o la retirada de afecto; disciplina incoherente, colérica o explosiva, rígida o inflexible.
Aprendizaje de control de las emociones y conductas apropiadas para la participación social y el establecimiento de relaciones adecuadas con otras personas	<ul style="list-style-type: none"> ○ Inculcación de valores morales; enseñanza de control de impulsos; enseñanza de respeto a las diferencias individuales; desarrollo de la capacidad empática. 	<ul style="list-style-type: none"> ○ Exposición a modelos comportamentales violentos; exposición a modelos parentales o de adultos asociales, abusivos o altamente inadecuados; refuerzo o permisividad de conductas asociales; no control o potenciación de los impulsos y conductas agresivas del niño, niña o adolescente.
Red de relaciones sociales	<ul style="list-style-type: none"> ○ Relaciones de amistad y compañerismo con iguales (fomentar contacto e interacción con iguales en el entorno familiar y la escuela; tiempos de contacto, etc.); continuidad en las relaciones; actividades conjuntas con otras familias con hijos e hijas; incorporación a grupos o colectivos donde participen otros niños, niñas o adolescentes. 	<ul style="list-style-type: none"> ○ Aislamiento social; separaciones largas de los amigos y amigas; imposibilidad de contacto con amigos y amigas; prohibición de amistades; compañías de riesgo.
Interacción lúdica	<ul style="list-style-type: none"> ○ Interacción lúdica con iguales y personas ajenas a la familia. 	<ul style="list-style-type: none"> ○ Ausencia de iguales; ausencia de interacción con personas ajenas a la familia; falta de juguetes u objetos lúdicos; juguetes inadecuados.

NECESIDADES COGNITIVAS

Necesidades	Indicadores de satisfacción	Indicadores de deficiencias
Estimulación sensorial: Disposición de experiencias de exploración y aprendizaje	<ul style="list-style-type: none"> ○ Estimular los sentidos; entorno con estímulos (visuales, táctiles, auditivos, etc.); cantidad, variedad y contingencia de estímulos; interacción lúdica en la familia; estimulación lingüística. 	<ul style="list-style-type: none"> ○ Privación sensorial; pobreza sensorial; monotonía de estímulos; no contingencia de la respuesta; falta de estimulación lingüística.
Adquisición de conocimientos y habilidades a través de un proceso formativo organizado (escuela u otro homologado)	<ul style="list-style-type: none"> ○ Proporcionar de manera estable una formación estructurada a través de la escuela u otro modelo alternativo adecuadamente homologado. 	<ul style="list-style-type: none"> ○ No provisión de manera estable de una formación estructurada a través de la escuela u otro modelo alternativo adecuadamente homologado.
Exploración física y social	<ul style="list-style-type: none"> ○ Contacto con el entorno físico y social rico en objetos, juguetes, elementos naturales y personas; exploración de ambientes físicos y sociales; ofrecer “base de seguridad a los niños y niñas más pequeños”, compartir experiencias con ellos y ellas. 	<ul style="list-style-type: none"> ○ Entorno pobre; no provisión de apoyo en la exploración; no compartir experiencias con personas adultas e iguales.
Comprensión de la realidad física y social	<ul style="list-style-type: none"> ○ Escuchar y responder de forma contingente a las preguntas; decir la verdad; hacer participar al niño, niña o adolescente en el conocimiento de la vida, el sufrimiento, el placer y la muerte; transmitir visión positiva de la vida, las relaciones y los vínculos; transmitir actitudes, valores y normas prosociales y adaptativas; tolerancia con discrepancias y diferencias (sexo, raza, minusvalías, etc.). 	<ul style="list-style-type: none"> ○ No escuchar; no responder; responder en momento inadecuado; mentir; ocultar la realidad; visión pesimista de la vida, las relaciones y los vínculos; transmisión de valores antisociales; dogmatismo, racismo.

**NECESIDADES BÁSICAS EN LA INFANCIA Y ADOLESCENCIA:
INDICADORES DE EVALUACIÓN SEGÚN GRUPOS DE EDAD²**

Cero-2 años
3-4 años
5-9 años
10-14 años
15-18 años

² Tomado de “*Framework for the assessment of children in need and their families*” (2000). Department of Health, UK Government.
En el texto, se denominan “*figuras parentales*” al padre, madre o personas que ejercen la tutela o guarda del niño, niña o adolescente

INDICADORES DE EVALUACIÓN DE NECESIDADES - 0-2 AÑOS

Necesidades físicas	Seguridad	Necesidades emocionales	Necesidades sociales	Necesidades cognitivas
<ul style="list-style-type: none"> ✓ Buena salud general; enfermedades habituales ✓ Peso y talla en el nivel esperable ✓ Se proporciona una dieta adecuada y nutritiva al niño o niña ✓ Baño regular ✓ Vestido acorde al tiempo atmosférico ✓ Ropa habitualmente limpia (sin orina, restos de excrementos o comida) ✓ La casa está limpia, incluida la cama del niño o niña ✓ Asistencia a los controles pediátricos rutinarios ✓ Administración de vacunas; en caso de no ser así, hay una explicación adecuada ✓ Horario regular de sueño ✓ Las figuras parentales se preocupan de que el niño o niña duerma lo suficiente y de que haya silencio ✓ Horarios estables y adecuados (comidas, sueño, baño) 	<ul style="list-style-type: none"> ✓ Atención adecuada a las lesiones que se ha producido el niño o niña ✓ Las lesiones o marcas físicas que presenta tienen una explicación aceptable ✓ Las figuras parentales toman medidas para prevenir accidentes ✓ Se protege al niño o niña de las agresiones o abuso de otras personas ✓ Los juguetes u objetos con los que juega son seguros ✓ Las figuras parentales aseguran que el niño o niña juega en lugares seguros cuando está fuera de casa. ✓ El niño o niña está siempre bajo la supervisión de una persona responsable y capacitada tanto dentro como fuera de casa ✓ Las figuras parentales supervisan la relación entre el niño o niña y sus hermanos y hermanas. ✓ En general los hermanos y hermanas tratan bien al niño o niña. ✓ Las personas adultas que cuidan al niño o niña son siempre personas conocidas y limitadas en número. ✓ Las figuras parentales se preocupan de, cuando lo necesitan, dejar al niño o niña a cargo de otras personas responsables y con capacidad ✓ Las figuras parentales enseñan al niño o niña a distinguir entre las personas conocidas y las extrañas <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ Demasiadas lesiones accidentales ✓ Se agrede o castiga físicamente al niño o niña 	<ul style="list-style-type: none"> ✓ El niño o niña tiene una relación estable con al menos una persona adulta ✓ Hay continuidad en las figuras adultas que atienden al niño o niña, ✓ Cuando está despierto, el niño o niña está generalmente a cargo de una de las figuras parentales ✓ Las figuras parentales consuelan al niño o niña cuando está enfermo, molesto o se ha hecho daño ✓ Responden a sus esfuerzos por comunicarse y hablar ✓ Disfrutan comunicándose con el niño o niña ✓ Refuerzan y manifiestan aprobación a los progresos y logros del niño o niña ✓ El día a día del niño o niña mantiene unas rutinas ✓ Los desacuerdos entre las figuras parentales se resuelven de forma no violenta ✓ Hay un contacto físico positivo entre las figuras parentales y el niño o niña. Las personas adultas disfrutan con ello. ✓ La conducta y respuestas de las figuras parentales al niño o niña son previsibles y coherentes ✓ Frecuentemente tienen muestras espontáneas de afecto hacia el niño o niña ✓ Se valora al niño o niña por sí mismo ✓ Las figuras parentales se muestran orgullosas del niño o niña ✓ Se acepta al niño o niña como miembro de la familia ✓ Se le hace partícipe en las celebraciones familiares ✓ Las figuras parentales pasan suficiente tiempo con el niño o niña como para permitir el desarrollo de un vínculo positivo y fuerte <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ Responden de manera sensible al niño o niña ✓ Refuerzan el establecimiento de relaciones afectivas en la familia <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ El niño o niña observa con frecuencia síntomas de malestar emocional en las figuras parentales ✓ El niño o niña es objeto de frecuentes críticas o manifestaciones de hostilidad 	<ul style="list-style-type: none"> ✓ El niño o niña tiene frecuentes oportunidades para jugar y comunicarse con otras personas ✓ Se promueve que mantenga relación con otras personas adultas y otros niños y niñas ✓ Se le anima a jugar con otros niños y niñas ✓ Visita con frecuencia a sus amigos, amigas y familiares ✓ Las figuras parentales han buscado ayuda o asesoramiento si están teniendo dificultades para manejar la conducta del niño o niña ✓ Las figuras parentales utilizan métodos adecuados para manejar la conducta infantil (refuerzo positivo, negociación, modelado, premios, distracción, persuasión, extinción, etc.) ✓ Hay límites y normas claras acerca del comportamiento en la familia ✓ Esos límites y normas son consistentes y respetados por las figuras parentales ✓ El niño o niña recibe ayuda para aprender a controlar sus sentimientos negativos y expresarlos de forma adecuada ✓ Se enseña al niño o niña a relacionarse con otros niños, niñas y personas adultas ✓ Se enseña al niño o niña a respetar a otras personas y a sus posesiones ✓ Se le enseña a respetar los turnos ✓ Se le anima a negociar ✓ La forma en que las figuras parentales se relacionan con otras personas constituye un ejemplo adecuado para el niño o niña. ✓ Se enseña al niño o niña que no debe tener un comportamiento violento o cruel 	<ul style="list-style-type: none"> ✓ Se estimula al niño o niña a explorar el ambiente y ser activo ✓ Se anima al niño o niña a aprender ✓ Se le anima a ir haciendo cosas por sí mismo ✓ Se le permite tomar decisiones ofreciéndole alternativas sencillas ✓ Se respetan sus esfuerzos por ser independiente ✓ Se le anima a jugar ✓ Tiene cierta libertad para explorar su entorno ✓ Muestra curiosidad por su entorno (personas, juguetes, etc.) ✓ Tiene juguetes apropiados para su edad ✓ Juega de acuerdo a lo previsible para su edad ✓ Los juguetes/libros del niño o niña son tratados con cuidado ✓ Se le lleva de paseo fuera de casa de forma habitual ✓ El niño o niña va aprendiendo a expresarse y a hablar de acuerdo a lo previsto para su edad. ✓ Responde apropiadamente a los sonidos y a las voces. ✓ A los dos años ya responde a las órdenes ✓ Las figuras parentales hablan, cantan y juegan con el niño o niña ✓ Las figuras parentales leen/miran libros o ven la televisión con el niño o niña.

INDICADORES DE EVALUACIÓN DE NECESIDADES – 3-4 AÑOS

Necesidades físicas	Seguridad	Necesidades emocionales	Necesidades sociales	Necesidades cognitivas
<ul style="list-style-type: none"> ✓ Buena salud general; enfermedades habituales ✓ Peso y talla en el nivel esperable ✓ El niño o niña recibe una dieta adecuada y nutritiva ✓ Baño regular ✓ Vestido acorde al tiempo atmosférico ✓ Ropa habitualmente limpia (sin orina, restos de excrementos o comida) ✓ La casa está limpia, incluida la cama del niño o niña ✓ Asistencia a los controles pediátricos rutinarios ✓ Administración de vacunas; en caso de no ser así, hay una explicación adecuada ✓ Las enfermedades recurrentes tienen una explicación médica ✓ Horario regular de sueño ✓ Se lava regularmente los dientes ✓ Las figuras parentales se preocupan de que el niño o niña duerma lo suficiente y de que haya silencio ✓ El niño o niña mantiene unos horarios estables y adecuados (comidas, sueño, baño) 	<ul style="list-style-type: none"> ✓ Atención adecuada a las lesiones que se ha producido el niño o niña ✓ Las lesiones o marcas físicas que presenta tienen una explicación aceptable ✓ Las figuras parentales toman medidas para prevenir accidentes ✓ Se protege al niño o niña de las agresiones o abuso de otras personas ✓ Los juguetes u objetos con los que juega son seguros ✓ Hay algún lugar seguro en la casa donde el niño o niña puede jugar ✓ Las figuras parentales aseguran que el niño o niña juega en lugares seguros cuando está fuera de casa. ✓ El niño o niña está siempre bajo la supervisión de una persona responsable y capacitada tanto dentro como fuera de casa ✓ Las figuras parentales supervisan la relación entre el niño o niña y sus hermanos y hermanas ✓ En general los hermanos y hermanas tratan bien al niño o niña ✓ Las personas adultas que cuidan al niño o niña son siempre personas conocidas y limitadas en número ✓ Las figuras parentales se preocupan de, cuando lo necesitan, dejar al niño o niña a cargo de personas responsables y con capacidad ✓ Las figuras parentales enseñan al niño o niña a distinguir entre las personas conocidas y las extrañas ✓ Le enseñan habilidades de autoprotección ✓ Si el niño va a la escuela, siempre hay alguien que le recoge. ✓ Las personas que llevan y recogen al niño de la escuela son pocas, conocidas y con capacidad 	<ul style="list-style-type: none"> ✓ El niño o niña tiene una relación estable con al menos una persona adulta ✓ Hay continuidad en las figuras adultas que atienden al niño o niña ✓ Cuando está despierto, el niño o niña está generalmente a cargo de una de las figuras parentales ✓ Las figuras parentales reconfortan al niño o niña cuando está enfermo, molesto o se ha hecho daño ✓ Refuerzan y manifiestan aprobación a los progresos y logros del niño o niña ✓ En general, responden positivamente a sus conversaciones ✓ Le refuerzan cuando intenta hacer cosas nuevas ✓ Le apoyan cuando fracasa al intentar hacer cosas nuevas ✓ El día a día del niño o niña mantiene unas rutinas ✓ Los desacuerdos entre las figuras parentales se resuelven de forma no violenta ✓ Hay un contacto físico positivo entre las figuras parentales y el niño o niña. Las figuras parentales disfrutan con ello. ✓ Frecuentemente tienen muestras espontáneas de afecto hacia el niño o niña ✓ Se valora al niño o niña por sí mismo ✓ Las figuras parentales se muestran orgullosas del niño o niña ✓ Se acepta al niño o niña como miembro de la familia ✓ Se le hace participe en las celebraciones familiares ✓ Las figuras parentales pasan suficiente tiempo con el niño o niña como para permitir el desarrollo de un vínculo positivo y fuerte ✓ Refuerzan el establecimiento de relaciones afectivas en la familia ✓ Animar al niño o niña a hablar de sus miedos y preocupaciones ✓ Las respuestas que el niño o niña recibe en casa son consistentes y predecibles 	<ul style="list-style-type: none"> ✓ Se promueve que el niño o niña mantenga relación con otras personas adultas y menores de edad ✓ Visita con frecuencia a sus amigos, amigas y familiares ✓ Se le anima a compartir y jugar con otros niños y niñas ✓ Las figuras parentales han buscado ayuda o asesoramiento si están teniendo dificultades para manejar la conducta del niño o niña ✓ Las figuras parentales utilizan métodos adecuados para enseñar al niño o niña a comportarse adecuadamente (refuerzo positivo, negociación, modelado, premios, distracción, persuasión, extinción, etc.) ✓ Hay límites y normas claras acerca del comportamiento en la familia ✓ Esos límites y normas son consistentes y respetados por ambas figuras parentales ✓ Se enseña al niño o niña a respetar a las demás personas y a sus posesiones ✓ Se le enseña a respetar los turnos ✓ Se le anima a negociar ✓ Se le a controlar sus emociones ✓ La forma en que las figuras parentales se relacionan con otras personas constituye un ejemplo adecuado para el niño o niña ✓ Se enseña al niño o niña que no debe tener un comportamiento violento o cruel ✓ Suele llegar puntual al colegio ✓ Se intenta evitar que sea testigo de conductas adultas estrafalarias o que pueden provocar miedo ✓ Las figuras parentales enseñan al niño o niña y promueven un comportamiento adecuado en lugares públicos 	<ul style="list-style-type: none"> ✓ Se estimula al niño o niña a explorar el ambiente y ser activo ✓ Se anima al niño o niña a aprender ✓ Se le anima a que haga cosas por sí mismo ✓ Se le anima a que hable y participe en las conversaciones ✓ Se le permite tomar decisiones ofreciéndole alternativas sencillas ✓ Tiene juguetes variados y apropiados para su edad. ✓ Los juguetes /libros del niño o niña son tratados con cuidado ✓ Se le lleva de paseo fuera de casa de forma habitual ✓ Las figuras parentales suelen leerle libros, contarle historias, jugar con el niño o niña, o ver la tele con él o ella ✓ El niño o niña explora nuevos lugares fuera de casa con supervisión <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ Si el niño o niña está escolarizado, acude regularmente a clase ✓ Si está escolarizado, las figuras parentales acuden a las tutorías y citas con el profesorado
	<ul style="list-style-type: none"> ✓ Demasiadas lesiones accidentales ✓ Se agrede o castiga físicamente al niño o niña 	<ul style="list-style-type: none"> ✓ El niño o niña observa con frecuencia síntomas de malestar emocional en las figuras parentales ✓ El niño o niña es objeto de frecuentes críticas o manifestaciones de hostilidad ✓ Las figuras parentales buscan apoyo en el niño o niña cuando tienen problemas 		

INDICADORES DE EVALUACIÓN DE NECESIDADES – 5-9 AÑOS

Necesidades físicas	Seguridad	Necesidades emocionales	Necesidades sociales	Necesidades cognitivas
<ul style="list-style-type: none"> ✓ Buena salud general; enfermedades habituales ✓ Peso y talla en el nivel esperable ✓ El niño o niña recibe una dieta adecuada y nutritiva ✓ Baño regular ✓ Vestido acorde al tiempo atmosférico ✓ Ropa habitualmente limpia (sin orina, restos de excrementos o comida) ✓ La casa está limpia, incluida la cama del niño o niña ✓ Las figuras parentales se aseguran de que el niño o niña tiene una higiene personal adecuada ✓ Asistencia a los controles pediátricos rutinarios ✓ Administración de vacunas; en caso de no ser así, hay una explicación adecuada ✓ Las enfermedades recurrentes tienen una explicación médica ✓ Cuidado y atención dental regular y adecuada ✓ Las figuras parentales se preocupan de que el niño o niña duerma lo suficiente y de que haya silencio ✓ El niño o niña mantiene unos horarios estables y adecuados (comidas, sueño, baño) 	<ul style="list-style-type: none"> ✓ Atención adecuada a las lesiones que se ha producido el niño o niña ✓ Las lesiones o marcas físicas que presenta tienen una explicación aceptable ✓ Se protege al niño o niña de las agresiones o abuso de otras personas ✓ Las figuras parentales han actuado para proteger al niño o niña del bullying ✓ Hay lugares seguros en la casa donde el niño o niña puede jugar ✓ Las figuras parentales saben siempre dónde está el niño o niña ✓ Recibe una supervisión adecuada teniendo en cuenta su personalidad y nivel de desarrollo ✓ Las figuras parentales supervisan la relación entre el niño o niña y sus hermanos y hermanas ✓ En general los hermanos y hermanas tratan bien al niño o niña ✓ El niño o niña es supervisado por personas adultas responsables, o juega en lugares que las figuras parentales han comprobado que son seguros ✓ El niño o niña es acompañado por una persona adulta al colegio siempre que es necesario ✓ Hay personas adultas responsables y conocidas para el niño o niña que le llevan y le recogen del colegio ✓ Hay un número limitado de familiares y personas adultas que le cuidan ✓ Las figuras parentales han enseñado al niño o niña cómo comportarse con personas desconocidas ✓ Las figuras parentales se aseguran de que el niño o niña es supervisado/cuenta con ayuda en lugares potencialmente peligrosos ✓ Hay al menos una persona adulta que tiene claramente asignada la responsabilidad de cuidar la casa ✓ Se han enseñado al niño o niña medidas de protección y seguridad tanto dentro como fuera de casa 	<ul style="list-style-type: none"> ✓ El niño o niña tiene una relación estable con al menos una persona adulta ✓ Hay continuidad en las figuras adultas que le atienden ✓ Las figuras parentales reconfortan al niño o niña cuando está enfermo, molesto, tiene miedo o se ha hecho daño ✓ Refuerzan que adquiera confianza en sí mismo ✓ Frecuentemente tienen muestras espontáneas de afecto hacia el niño o niña ✓ Le quieren de forma incondicional ✓ Se le valora por sí mismo ✓ Las figuras parentales se muestran orgullosas del niño o niña ✓ Se le acepta como miembro de la familia ✓ Se le hace participe en las celebraciones familiares ✓ Las figuras parentales pasan suficiente tiempo con el niño o niña como para permitir el desarrollo de un vínculo positivo y fuerte ✓ Refuerzan el establecimiento de relaciones afectivas en la familia ✓ Refuerzan los esfuerzos y logros del niño o niña ✓ Le apoyan cuando es objeto de burlas o agresiones por parte de otros niños o niñas ✓ Le animan a hablar de sus miedos y preocupaciones ✓ Las respuestas que el niño o niña recibe en casa son consistentes y predecibles ✓ Las figuras parentales muestran interés en lo que hace el niño o niña en el colegio ✓ Refuerzan y muestran aprobación por sus logros académicos ✓ Los desacuerdos en la familia se resuelven de forma no violenta ✓ La vida diaria del niño o niña tiene rutinas, es ordenada y estable ✓ Se respetan sus esfuerzos por ser independiente ✓ Se promueve que vaya adquiriendo mayores cotas de autonomía ✓ Las figuras parentales promueven que el niño o niña asuma responsabilidades de autocuidado de forma apropiada a su edad o nivel de desarrollo y le refuerzan por ello, aunque siempre supervisan o comprueban que el niño o niña esté seguro ✓ Son las personas adultas quienes tienen la responsabilidad principal de cuidar a la familia ✓ El niño o niña no es testigo ni se ve implicado en relaciones sexuales entre personas adultas ✓ El niño o niña no es testigo ni se ve implicado en situaciones violentas entre personas adultas 	<ul style="list-style-type: none"> ✓ Se promueve que el niño o niña mantenga relación con otras personas adultas y menores de edad ✓ Se le anima a compartir y jugar con otros niños y niñas ✓ Está con sus amigos y amigas fuera del horario escolar ✓ Invita a sus amigos y amigas a casa ✓ Las figuras parentales promueven que el niño o niña invite a sus amigos y amigas a casa ✓ Promueven que participe en actividades extraescolares organizadas ✓ Las figuras parentales han buscado ayuda o asesoramiento si están teniendo dificultades para manejar la conducta del niño o niña ✓ Utilizan métodos adecuados para manejar el comportamiento del niño o niña (refuerzo positivo, negociación, modelado, premios, distracción, persuasión, extinción, etc.) ✓ Hay límites y normas claras acerca del comportamiento en la familia ✓ Esos límites y normas son consistentes y respetados por ambas figuras parentales ✓ Se ayuda al niño o niña a controlar sus emociones ✓ Se le anima a negociar ✓ La forma en que las figuras parentales se relacionan con otras personas constituye un ejemplo adecuado para el niño o niña ✓ Se enseña al niño o niña respeto y tolerancia hacia otras personas y hacia la diferencia ✓ Se le enseñan buenos modales y a mostrar respeto hacia otras personas ✓ La relación de las figuras parentales con el vecindario y con las figuras de autoridad es en general adecuada ✓ Se enseña al niño o niña que no debe tener un comportamiento violento o cruel ✓ Las figuras parentales apoyan las normas de la escuela ✓ Enseñan al niño o niña y promueven un comportamiento adecuado en lugares públicos ✓ La familia se siente aceptada en la comunidad 	<ul style="list-style-type: none"> ✓ Se promueve que el niño o niña sea activo ✓ Es habitual que el niño o niña juegue fuera de casa ✓ Tiene juguetes y materiales de aprendizaje variados y apropiados para su edad. ✓ Sus juguetes, libros y material escolar son tratados con cuidado ✓ Las figuras parentales suelen leerle libros, contarle historias, jugar con el niño o niña, o ver la tele con él o ella <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ El niño o niña acude regularmente al colegio ✓ Las figuras parentales apoyan y supervisan que haga los deberes ✓ Acuden a las tutorías y citas con el profesorado ✓ Refuerzan de forma estable el aprendizaje del niño o niña ✓ Apoyan que el niño o niña acuda regularmente al colegio ✓ Aseguran que llegue puntual al colegio
	<ul style="list-style-type: none"> ✓ Es frecuente que se deje solo al niño o niña ✓ Se le ha dejado solo de noche ✓ Se le agrede o castiga físicamente 		<ul style="list-style-type: none"> ✓ Las personas que forman parte de la familia están implicadas en actividades antisociales 	

		<ul style="list-style-type: none">✓ Se intenta evitar que sea testigo de conductas adultas estrafalarias o que pueden provocarle miedo <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none">✓ El niño o niña observa con frecuencia síntomas de malestar emocional en las figuras parentales✓ Es objeto de frecuentes críticas o manifestaciones de hostilidad✓ Hay una presión muy fuerte para que obtenga buenos resultados académicos✓ Las figuras parentales se apoyan en el niño o niña cuando tienen problemas✓ Es frecuente que el niño o niña tenga que cuidar a hermanos y hermanas de menor edad✓ El niño o niña tiene que cuidar de las figuras parentales		
--	--	---	--	--

INDICADORES DE EVALUACIÓN DE NECESIDADES – 10-14 AÑOS

Necesidades físicas	Seguridad	Necesidades emocionales	Necesidades sociales	Necesidades cognitivas
<ul style="list-style-type: none"> ✓ Buena salud general; enfermedades habituales ✓ Las enfermedades del niño, niña o adolescente reciben una atención médica adecuada ✓ El niño, niña o adolescente recibe una dieta sana ✓ Ropa habitualmente limpia ✓ Higiene personal satisfactoria ✓ Las enfermedades recurrentes tienen una explicación médica ✓ Las figuras parentales aseguran que las condiciones higiénicas de la casa son adecuadas ✓ Las figuras parentales enseñan al niño, niña o adolescente hábitos adecuados de salud (alimentación, ejercicio, consumo de drogas o alcohol) ✓ Las figuras parentales promueven que el niño, niña o adolescente haga ejercicio físico ✓ Las figuras parentales promueven que asuma responsabilidades sobre su propia salud ✓ Son sensibles a los síntomas de malestar físico o lesiones del niño, niña o adolescente ✓ Aseguran que el niño, niña o adolescente recibe un cuidado adecuado a su salud bucodental ✓ Hay al menos una persona adulta que asume la responsabilidad principal del cuidado diario del niño, niña o adolescente 	<ul style="list-style-type: none"> ✓ Atención adecuada a las lesiones que se ha producido el niño, niña o adolescente ✓ Las lesiones o marcas físicas que presenta tienen una explicación aceptable ✓ Se protege al niño, niña o adolescente de las agresiones o abuso de otras personas ✓ Si el niño, niña o adolescente ha sufrido bullying, las figuras parentales han actuado para protegerle ✓ Las figuras parentales saben siempre dónde está el niño, niña o adolescente ✓ El niño, niña o adolescente recibe una supervisión adecuada teniendo en cuenta su personalidad y nivel de desarrollo ✓ Las figuras parentales vigilan la relación entre el niño, niña o adolescente y sus hermanos y hermanas ✓ Hay un número limitado de familiares y personas adultas que cuidan al niño, niña o adolescente ✓ Las figuras parentales han enseñado al niño, niña o adolescente cómo comportarse con personas desconocidas ✓ Las figuras parentales se aseguran que el niño, niña o adolescente es supervisado y cuenta con ayuda en lugares potencialmente peligrosos ✓ Se han enseñado al niño, niña o adolescente medidas de protección y seguridad tanto dentro como fuera de casa ✓ Las figuras parentales intentan asegurar que el camino de casa al colegio y del colegio a casa sea seguro <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ Es frecuente que se deje solo al niño, niña o adolescente de noche ✓ Se agrede o castiga físicamente al niño, niña o adolescente 	<ul style="list-style-type: none"> ✓ Hay continuidad en las figuras adultas que atienden al niño, niña o adolescente ✓ Las figuras parentales reconfortan al niño, niña o adolescente cuando está molesto o tiene miedo ✓ Aseguran al niño, niña o adolescente que siempre estarán apoyándole ✓ Refuerzan que adquiera confianza en sí mismo ✓ Frecuentemente tienen muestras espontáneas de afecto hacia él o ella ✓ Se muestran orgullosas del niño, niña o adolescente ✓ Se acepta al niño, niña o adolescente como miembro de la familia ✓ Se le hace partícipe en las celebraciones familiares ✓ Las figuras parentales pasan suficiente tiempo con el niño, niña o adolescente como para permitir el desarrollo de un vínculo positivo y fuerte ✓ Refuerzan el establecimiento de relaciones afectivas en la familia ✓ Refuerzan los esfuerzos y logros del niño, niña o adolescente ✓ Le animan a hablar de sus miedos y preocupaciones ✓ Las respuestas que el niño, niña o adolescente recibe en casa son consistentes y predecibles ✓ Muestran interés en lo que hace el niño, niña o adolescente en el colegio ✓ Refuerzan y muestran aprobación por sus logros educativos ✓ Los desacuerdos en la familia se resuelven de forma no violenta ✓ La vida diaria del niño, niña o adolescente es ordenada y estable ✓ Se respetan sus esfuerzos por ser independiente ✓ Se promueve que vaya adquiriendo mayores cotas de autonomía ✓ Las figuras parentales promueven que el niño, niña o adolescente asuma responsabilidades de autocuidado de forma apropiada a su edad o nivel de desarrollo y le refuerzan por ello, aunque siempre supervisan que esté seguro ✓ Se refuerza al niño, niña o adolescente por las habilidades de autocuidado que va adquiriendo: cocinar, comprar, etc. ✓ Son las personas adultas quienes tienen la responsabilidad principal de cuidar a la familia ✓ Hay al menos una persona adulta que tiene claramente asignada la responsabilidad de cuidar la casa ✓ Las figuras parentales apoyan y ayudan al niño, niña o adolescente cuando tiene dificultades 	<ul style="list-style-type: none"> ✓ Se le anima a compartir y jugar con otros niños, niñas o adolescentes ✓ El niño, niña o adolescente está con sus amigos y amigas fuera del horario escolar ✓ Invita a sus amigos y amigas a casa ✓ Las figuras parentales promueven que el niño, niña o adolescente invite a sus amigos y amigas a casa ✓ Refuerzan las relaciones de amistad positivas del niño, niña o adolescente ✓ Intentan evitar que se relacione con personas adultas o menores de edad que pueden tener una influencia negativa sobre él o ella ✓ Las figuras parentales utilizan métodos adecuados para conseguir que el niño, niña o adolescente coopere y tenga un comportamiento adecuado ✓ Hay límites y normas claras acerca del comportamiento en la familia ✓ Esos límites y normas son consistentes y respetados por ambas figuras parentales ✓ Se anima al niño, niña o adolescente a negociar ✓ La forma en que las figuras parentales se relacionan con otras personas constituye un ejemplo adecuado para el niño, niña o adolescente ✓ Se enseña al niño, niña o adolescente respeto y tolerancia hacia las demás personas ✓ Se le enseña a respetar la ley ✓ Se le enseñan buenos modales y a mostrar respeto hacia las demás personas ✓ Se refuerza que ayude en las tareas domésticas ✓ La relación de las figuras parentales con el vecindario y con las figuras de autoridad es en general adecuada ✓ Se enseña al niño, niña o adolescente que no debe tener un comportamiento violento o cruel ✓ Apoyan las normas de la escuela ✓ Enseñan y promueven que el niño, niña o adolescente tenga un comportamiento adecuado en lugares públicos ✓ La familia se siente aceptada en la comunidad ✓ Las figuras parentales apoyan que el niño, niña o adolescente reciba educación sexual o se la proporcionan ellos mismos ✓ El niño, niña o adolescente ha recibido mensajes claros respecto a lo que es una conducta sexual apropiada ✓ Las figuras parentales no consumen alcohol o lo hacen de forma muy controlada, constituyendo un buen ejemplo para el niño, niña o adolescente 	<ul style="list-style-type: none"> ✓ Las figuras parentales suelen leer libros al niño, niña o adolescente, contarle historias, jugar o ver la tele con él o ella ✓ Apoyan que el niño, niña o adolescente adquiera nuevas habilidades ✓ Intentan apartarle de problemas familiares que puedan interferir en su evolución escolar ✓ El niño, niña o adolescente tiene suficiente tiempo para dedicarlo a sus aficiones o intereses <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ Las figuras parentales apoyan que el niño, niña o adolescente haga los deberes ✓ Acuden a las tutorías y citas con el profesorado ✓ Las figuras parentales intentan asegurar que el niño, niña o adolescente acuda regularmente al colegio

		<p>académicas</p> <ul style="list-style-type: none"> ✓ La ropa y apariencia del niño, niña o adolescente es acorde con lo que él o ella quiere ✓ Se le permite tomar decisiones y controlar algunos aspectos de su vida ✓ El niño, niña o adolescente no es testigo ni se ve implicado en relaciones sexuales entre personas adultas adultos ✓ El niño, niña o adolescente no es testigo ni se ve implicado en situaciones violentas entre adultos ✓ Se intenta evitar que sea testigo de conductas adultas estrafalarias o que pueden provocarle miedo ✓ Las figuras parentales buscan ayuda externa ante problemas relacionales o problemas con el niño, niña o adolescente que no pueden resolver <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ El niño, niña o adolescente observa con frecuencia síntomas de malestar emocional en las figuras parentales ✓ Es objeto de frecuentes críticas o manifestaciones de hostilidad ✓ Hay una presión muy fuerte para que obtenga buenos resultados académicos ✓ Las figuras parentales se apoyan en el niño, niña o adolescente cuando tienen problemas 	<hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ Las personas que forman parte de la familia están implicadas en actividades antisociales ✓ Las figuras parentales consumen drogas 	
--	--	---	--	--

INDICADORES DE EVALUACIÓN DE NECESIDADES – 15-18 AÑOS

Necesidades físicas	Seguridad	Necesidades emocionales	Necesidades sociales	Necesidades cognitivas
<ul style="list-style-type: none"> ✓ Las enfermedades del o del a adolescente reciben una atención médica adecuada ✓ Recibe una dieta sana ✓ Higiene personal satisfactoria ✓ Las enfermedades recurrentes tienen una explicación médica ✓ Las figuras parentales aseguran que las condiciones higiénicas de la casa son adecuadas ✓ Las figuras parentales enseñan al o a la adolescente hábitos adecuados de salud (alimentación, ejercicio, consumo de drogas o alcohol) ✓ Las figuras parentales han informado al o a la adolescente de los riesgos de tener relaciones sexuales sin protección ✓ Las figuras parentales promueven que el o la adolescente haga ejercicio físico ✓ Promueven que asuma responsabilidades sobre su propia salud ✓ Las figuras parentales son sensibles a los síntomas de malestar físico o lesiones del o de la adolescente ✓ Aseguran que el o la adolescente recibe un cuidado adecuado a su salud bucodental ✓ Hay al menos una persona adulta que asume la responsabilidad principal del cuidado diario del o de la adolescente ✓ Las figuras parentales se aseguran de que si el o la adolescente se hace tatuajes o piercings, lo haga con garantías de seguridad. 	<ul style="list-style-type: none"> ✓ Las lesiones o marcas físicas que tiene el o la adolescente tienen una explicación aceptable ✓ Se protege al o a la adolescente de las agresiones o abuso de otras personas ✓ Si el o la adolescente ha sufrido bullying, las figuras parentales han actuado para protegerle ✓ Las figuras parentales intentan saber siempre dónde está el o la adolescente ✓ El o la adolescente recibe una supervisión adecuada teniendo en cuenta su personalidad y nivel de desarrollo ✓ Cuando ha estado fuera de casa durante un tiempo, el o la adolescente siempre ha estado bajo la supervisión de personas adultas responsables ✓ La relación del o de la adolescente con los otros niños, niñas o adolescentes que viven en la familia es, en términos generales, buena ✓ Las figuras parentales vigilan la relación entre el o la adolescente y sus hermanos y hermanas ✓ Se aseguran que el o la adolescente es supervisado/cuenta con ayuda en lugares potencialmente peligrosos ✓ Se han enseñado al o a la adolescente medidas de protección y seguridad tanto dentro como fuera de casa ✓ Las figuras parentales intentan asegurar que el camino de casa al colegio/trabajo y del colegio/trabajo a casa sea seguro <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ Se agrede o castiga físicamente al o a la adolescente 	<ul style="list-style-type: none"> ✓ Hay continuidad en las figuras adultas que atienden al o a la adolescente ✓ Las figuras parentales reconfortan al o a la adolescente cuando está molesto o tiene miedo ✓ Aseguran al o a la adolescente que siempre estarán apoyándole ✓ Refuerzan que adquiera confianza en sí mismo ✓ Frecuentemente tienen muestras espontáneas de afecto hacia él o ella ✓ Se muestran orgullosos del o de la adolescente ✓ Se acepta al o a la adolescente como miembro de la familia ✓ Se le hace participe en las celebraciones familiares ✓ Las figuras parentales pasan suficiente tiempo con el o la adolescente como para permitir el desarrollo de un vínculo positivo y fuerte ✓ Refuerzan el establecimiento de relaciones afectivas en la familia ✓ Refuerzan los esfuerzos y logros del o de la adolescente ✓ Le animan a hablar de sus miedos y preocupaciones ✓ Las respuestas que el o la adolescente recibe en casa son consistentes y predecibles ✓ Las figuras parentales muestran interés en lo que hace el o la adolescente en el colegio/trabajo ✓ Refuerzan y muestran aprobación por sus esfuerzos y logros educativos ✓ Los desacuerdos en la familia se resuelven de forma no violenta ✓ La vida diaria del o de la adolescente es ordenada y estable ✓ Se promueve que vaya adquiriendo mayores cotas de autonomía ✓ Las figuras parentales promueven que el o la adolescente asuma responsabilidades de autocuidado de forma apropiada a su edad o nivel de desarrollo y le refuerzan por ello, aunque siempre supervisan que el o la adolescente esté seguro ✓ Se refuerza al o a la adolescente por las habilidades de autocuidado que va adquiriendo: cocinar, comprar, etc. ✓ Son las personas adultas quienes tienen la responsabilidad principal de cuidar a la familia ✓ Las responsabilidades que tiene asignadas en casa son razonables ✓ Hay al menos una persona adulta que tiene claramente asignada la responsabilidad de cuidar la casa 	<ul style="list-style-type: none"> ✓ Se le anima a compartir ✓ Las figuras parentales promueven que el o la adolescente invite a sus amigos y amigas a casa ✓ Le animan a que esté con sus amigos y amigas ✓ Promueven que participe en actividades sociales fuera de casa ✓ Las figuras parentales refuerzan las relaciones de amistad positivas del o de la adolescente ✓ Intentan evitar que el o la adolescente se relacione con personas adultas o menores de edad que pueden tener una influencia negativa sobre él o ella ✓ Las figuras parentales utilizan métodos adecuados para conseguir que el o la adolescente coopere y tenga un comportamiento adecuado ✓ Hay límites y normas claras acerca del comportamiento en la familia ✓ Esos límites y normas son consistentes y respetados por ambas figuras parentales ✓ Se le anima a negociar ✓ La forma en que las figuras parentales se relacionan con otras personas constituye un ejemplo adecuado para el o la adolescente ✓ Se le enseña respeto y tolerancia hacia las demás personas ✓ Se le enseña a respetar la ley ✓ Se le enseñan buenos modales y a ser respetuoso o respetuosa ✓ Se refuerza que ayude en las tareas domésticas ✓ La relación de las figuras parentales con el vecindario y con las figuras de autoridad es en general adecuada ✓ La conducta de las figuras parentales constituye un buen ejemplo para el o la adolescente ✓ Se enseña al o la adolescente que no debe tener un comportamiento violento o cruel ✓ Las figuras parentales intentan asegurar que el o adolescente acude regularmente al trabajo ✓ Apoyan las normas de la escuela ✓ Enseñan y promueven que el o la adolescente tenga un comportamiento adecuado en lugares públicos ✓ La familia se siente aceptada en la comunidad ✓ Las figuras parentales apoyan que el o la adolescente reciba educación sexual o se la proporcionan en casa ✓ El o la adolescente ha recibido mensajes claros respecto a lo que es una conducta sexual apropiada 	<ul style="list-style-type: none"> ✓ Apoyan que el o la adolescente adquiera nuevas habilidades ✓ Intentan apartar al o a la adolescente de problemas familiares que puedan interferir en su evolución escolar ✓ El o la adolescente tiene suficiente tiempo para dedicarlo a sus aficiones o intereses <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ Las figuras parentales apoyan que el o la adolescente haga los deberes ✓ Acuden a las tutorías y citas con el profesorado ✓ Intentan asegurar que el o la adolescente acuda regularmente al colegio

		<ul style="list-style-type: none"> ✓ Las figuras parentales apoyan y ayudan al o a la adolescente cuando tiene dificultades académicas o en el trabajo ✓ Su ropa y apariencia es acorde con lo que él o ella quiere ✓ Las figuras parentales respetan su orientación sexual ✓ El o la adolescente no es testigo ni se ve implicado o implicada en relaciones sexuales entre personas adultas ✓ No es testigo ni se ve implicado o implicada en situaciones violentas entre personas adultas ✓ Las figuras adultas buscan ayuda externa ante problemas relacionales o problemas con el o la adolescente que no pueden resolver <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ El o la adolescente observa con frecuencia síntomas de malestar emocional en las figuras parentales ✓ Es objeto de frecuentes críticas o manifestaciones de hostilidad ✓ Hay una presión muy fuerte para que obtenga buenos resultados académicos o sea siempre el primero o la primera ✓ Las figuras parentales se apoyan en el o la adolescente cuando tienen problemas 	<ul style="list-style-type: none"> ✓ Las figuras parentales no consumen alcohol o lo hacen de forma muy controlada, constituyendo un buen ejemplo para el o la adolescente ✓ Si el o la adolescente ha dejado la escuela o el trabajo, promueven que busque un nuevo empleo. ✓ Intentan asegurar que el o la adolescente acude regularmente al trabajo <hr style="border-top: 1px dashed black;"/> <ul style="list-style-type: none"> ✓ Las personas que forman parte de la familia están implicadas en actividades antisociales ✓ Las figuras parentales consumen drogas 	
--	--	--	--	--