Conjoint Needs Analysis Interview (CNAI)

Child’s Name: ___

Date: ____________

Parent’s Name: __

Age: _____________

Teacher’s Name: _______________________________________

Grade: ____________

School: ___

Consultant’s Name: _______________________​______________
Consultant Note: The goals of the CNAI are to:

Behavioral goals:

· Evaluate information collected across home and school.
· Collaboratively develop developmentally appropriate goals for priority behavior across home and school.
· Discuss what is happening before and after the priority behavior, as well as specific patterns that occur, during the focused time/setting.
· Collaboratively develop a plan built upon strengths and competencies to address the priority behavior across home and school.
· Reaffirm information collection procedures.
Relationship building goals:

· Use inclusive language to strengthen partnerships between home and school

· Encourage and validate sharing of parents’ and teachers’ perspectives of the priority behavior

· Foster an environment that facilitates “give-and-take” communication across settings.

· Promote collaborative decision-making and shared responsibility for plan development.

Consultant and Case Goals for Interview:
__
__

© Susan M. Sheridan
Conjoint Needs Analysis Interview (CNAI)
SOCIAL OPENING
Establish a friendly supportive atmosphere (e.g., position of the chairs, nonverbal communication); demonstrate interest for the consultee (e.g., ask about past events)

	Notes:

OPEN UP DIALOGUE
Re-emphasize the attitude that everyone’s input is vital; continue to use inclusive language; discuss steps of the meeting

	Notes:

DISCUSS INFORMATION COLLECTED/SET GOALS
Restate the definition of the priority; discuss information collected; set jointly determined, developmentally appropriate goals based on information collected
	Notes:

Home

School

SUMMARIZE information collected and connect to goals set
WHAT’S HAPPENING?
Discuss what is happening before and after the priority behavior, as well as specific patterns that occur, during the focused time/setting; emphasize this information will help to understand why this behavior is happening and how changes can be made
Before
	Notes :

Home

School

After

	Notes :

Home

School

Other Patterns

	Notes :

Home

School

WHY IS IT HAPPENING?

Summarize information gathered, as well as what’s happening during the focused time/setting (organize and summarize relevant information such as attention that is given, key people that affect the occurrence of the priority behavior, skills needed to perform the desired behavior); discuss reasons why the priority behavior is happening
	Notes:

Home

School

WHAT TO DO?

Select a focus for change based on why the priority behavior is happening; restate child, teacher and family strengths; jointly develop a plan across home and school, building on these strengths; write down a summary of steps of the plan for parents and teachers; provide an opportunity for parents and teachers to ask questions; model plan procedures if necessary
	Notes:

Home

School

Summarize plan; Provide parents and teachers with Plan Worksheet
COLLECT INFORMATION
Re-emphasize the rationale for collecting information; select a specific time, place and procedure; provide parents and teachers with charts to record information

	Notes:

Home

School

What will be observed?

Where will observation occur?

How will it be recorded?

When will observation begin?

SUMMARIZE/Validate Data Collection Procedures

Provide parents and teachers with data collection form
MEET AGAIN
Discuss steps of the next meeting; establish time and place to meet

CLOSING
Summarize what was accomplished at the meeting, emphasizing consultees’ expertise, strengths, and how this information will help the child to be successful; let consultees know they are free to contact you with questions and concerns and remind them you will communicate frequently to see how the plan is going
	Notes:

PAGE

 CNAI Handout 3
5

