
Instruction AR 6159.4(a)

BEHAVIORAL INTERVENTIONS FOR SPECIAL EDUCATION STUDENTS

A special education student's behavior shall be subject to the disciplinary measures
applicable to all students for such infractions unless it is a serious behavior problem as
defined below.

(cf. 5131 - Conduct)
(cf. 5144 - Discipline)

More serious behavioral problems shall be addressed through the systematic use of
behavioral and emergency interventions as provided below.

Definitions

Serious behavioral problems are behaviors which are self-injurious, assaultive or cause
property damage, and other severe behavior problems that are pervasive and maladaptive
for which instructional/behavioral approaches specified in the student's individualized
education program (IEP) are found to be ineffective. (5 CCR 3001)

Behavioral intervention is a systematic implementation of procedures that result in lasting
positive changes in the individual's behavior. "Behavioral intervention" means the design,
implementation and evaluation of individual or group instructional and environmental
modifications, including programs of behavioral instruction, to produce significant
improvements in human behavior through skill acquisition and the reduction of
problematic behavior. Behavioral interventions are designed to provide the individual
greater access to a variety of community settings, social contacts and public events and
ensure the individual's right to placement in the least restrictive environment, pursuant to
the student's IEP. The use of behavioral interventions shall not cause pain or trauma, shall
respect the individual's human dignity and personal privacy, and shall assure his/her
physical freedom, social interaction and individual choice. (5 CCR 3001)

Behavior intervention plan is a written document which is developed when the student
exhibits a serious behavior problem that significantly interferes with the implementation of
the student's IEP.

Behavioral intervention case manager is a designated certificated school/district/county
staff member or other qualified personnel contracted by the district or county office, and
trained in behavior analysis with emphasis on positive behavioral interventions. (5 CCR
3001)

Behavioral emergency is the demonstration of a serious behavior problem which has not
previously been observed and for which a behavioral intervention plan has not been
developed, or for which a previously designed behavioral intervention is not effective. (5
CCR 3001)

 AR 6159.4(b)

BEHAVIORAL INTERVENTIONS FOR SPECIAL EDUCATION STUDENTS
(continued)

Functional Analysis Assessment

When a special education student's serious behavioral problem significantly interferes with
implementing the goals and objectives of his/her IEP, the student's IEP team shall
determine whether the instructional/behavioral approaches specified in the student's IEP
have proven ineffective. If the IEP team finds that these approaches have been ineffective,
a functional analysis assessment shall be conducted. (5 CCR 3052)

(cf. 6159 - Individualized Education Program)

Before a functional analysis assessment begins, parents/guardians shall be notified and
consent obtained pursuant to Education Code 56321. No such assessment shall preclude a
parent/guardian from requesting a functional analysis assessment on the basis of language
and speech disorders or specific learning disabilities. (5 CCR 3052)

(cf. 6159.1 - Procedural Safeguards and Complaints for Special Education)

The functional analysis assessment shall be conducted by, or be under the supervision of, a
person with documented training in behavior analysis with an emphasis on positive
behavioral interventions. This staff shall: (5 CCR 3052)

1. Observe the targeted inappropriate behavior, its frequency, duration and intensity

2. Observe events immediately preceding the behavior

3. Observe the consequences of the behavior to determine the purpose it serves for the

student

4. Analyze the environment in which the behavior most frequently occurs

5. Analyze records for medical and health factors which may influence behavior

6. Review the history of the behavior, including the effectiveness of interventions

used in the past

The parent/guardian shall receive a complete written report of the assessment. The report
shall include: (5 CCR 3052)

1. A description of the nature and severity of the targeted behavior(s) in objective and

measurable terms

 AR 6159.4(c)

BEHAVIORAL INTERVENTIONS FOR SPECIAL EDUCATION STUDENTS
(continued)

2. A description of the targeted behavior that includes baseline data and an analysis of

the antecedents and consequences that maintain the behavior and a functional
analysis of the behavior across all appropriate settings in which it occurs

3. A description of the rate of alternative behaviors, their antecedents and

consequences

4. A proposed behavioral intervention plan for consideration by the IEP team.

Behavioral Intervention Plan

Within 10 business days after removing a student for more than 10 school days in a school
year or commencing a removal that constitutes a change in placement, the district shall
implement a behavioral intervention plan in accordance with 34 CFR 300.520, Board
policy and administrative regulation.

(cf. 5144.2 - Suspension and Expulsion/Due Process (Students with Disabilities))

Based on the functional assessment, the IEP team shall meet to determine whether a
behavioral intervention plan is needed. If such a plan is needed, the IEP team shall be
expanded to include a behavioral intervention case manager, qualified staff knowledgeable
of the student's health needs, and others with expertise as deemed necessary by the
parent/guardian, district or Special Education Local Plan Area (SELPA). This team shall
develop a written behavioral intervention plan which includes: (5 CCR 3001)

1. A summary of relevant and determinative information gathered from the functional

analysis assessment

2. An objective and measurable description of the targeted maladaptive behavior(s)

and replacement positive behavior(s)

3. The student's goals and objectives specific to the behavioral intervention plan

4. A detailed description of interventions to be used and the circumstances for their

use

5. Specific schedules for recording the frequency of intervention use and the

frequency of the targeted and replacement behaviors, including specific criteria for
discontinuing an intervention for lack of effectiveness or replacing it with a
specified and identified alternative

6. Criteria by which the procedure will be faded or phased-out, or less

intense/restrictive intervention schedules or techniques that will be used

 AR 6159.4(d)

BEHAVIORAL INTERVENTIONS FOR SPECIAL EDUCATION STUDENTS
(continued)

7. Those behavioral interventions which will be used in the home, residential facility,

work site or other noneducational settings

8. Specific dates when the IEP team will periodically review the efficacy of the

program

9. The frequency of the consultation to be provided by the behavioral intervention

case manager to the staff and parents/guardians who are responsible for
implementing the plan

Based on the results of the functional analysis assessment, interventions specified in the
plan may include: (5 CCR 3052)

1. Altering the identified antecedent event to prevent the occurrence of the behavior

2. Teaching the student alternative behaviors that produce the same consequences as

the inappropriate behavior

3. Teaching the student adaptive behaviors which ameliorate negative conditions that

promote the display of inappropriate behaviors

4. Manipulating the consequences for the display of inappropriate behaviors and

alternative, acceptable behaviors, so that the alternative behaviors more effectively
produce desired outcomes

Acceptable responses to targeted behavior may include, but are not limited to, one or more
of the following: (5 CCR 3052)

1. The behavior is ignored, but not the student.

2. The student is verbally or verbally and physically redirected to an activity.

3. The student is provided with feedback.

4. The message of the behavior is acknowledged.

5. A brief physical prompt is provided to interrupt or prevent aggression, self-abuse or

property destruction.

The behavioral intervention plan shall become a part of the student's IEP and shall be
sufficiently detailed so as to direct the plan's implementation. (5 CCR 3052)

 AR 6159.4(e)

BEHAVIORAL INTERVENTIONS FOR SPECIAL EDUCATION STUDENTS
(continued)

A copy of the behavioral intervention plan shall be provided to the person or agency
responsible for implementation in noneducational settings. (5 CCR 3001)

At intervals scheduled by the IEP team, the behavioral intervention case manager,
parent/guardian and others as appropriate shall evaluate the effectiveness of the behavioral
intervention plan in accordance with law. This review may be conducted in meetings, by
telephone conference, or by other means, as agreed upon by the IEP team. (5 CCR 3052)

If the IEP team determines that changes in the behavioral intervention plan are necessary,
the teacher and behavioral intervention case manager shall conduct additional functional
analysis assessments and, based on the outcomes, propose changes to the plan. (5 CCR
3052)

The parent/guardian and the behavioral intervention case manager or qualified designee
may make minor modifications without an IEP team meeting. The parent/guardian shall
be notified of the need for modification and shall be able to review the existing program
evaluation data prior to implementing the modification. Parents/guardians shall be
informed of their right to question any modification to the plan through the IEP
procedures. (5 CCR 3052)

The IEP team also may include in the plan contingency schedules for altering specified
procedures, their frequency or their duration, without reconvening the IEP team. (5 CCR
3052)

Emergency Interventions

Emergency interventions not specified in a student's behavioral intervention plan shall be
used only when necessary to control unpredictable, spontaneous behavior which poses
clear and present danger of serious physical harm to the student or others and which cannot
be immediately prevented by a response less restrictive than the temporary application of a
technique used to contain the behavior. Emergency interventions shall not be used as a
substitute for systematic behavioral intervention plans. (5 CCR 3052)

Only emergency interventions approved by the SELPA may be used. No emergency
intervention shall be used for longer than is necessary to contain the behavior. Upon
prolonged use of an emergency intervention, staff shall seek assistance of the principal or
law enforcement agency, as applicable to the situation. (5 CCR 3052)

Parents/guardians shall be notified within one school day whenever emergency
intervention is used or serious property damage occurs. A behavior emergency report shall
immediately be completed, kept in the student's file, and forwarded to the Superintendent
or designee for review. This report shall include: (5 CCR 3052)

1. The name and age of the student

 AR 6159.4(f)

BEHAVIORAL INTERVENTIONS FOR SPECIAL EDUCATION STUDENTS
(continued)

2. The setting and location of the incident

3. The name of the staff or other persons involved

4. A description of the incident and the emergency intervention used

5. A statement of whether the student is currently engaged in a systematic behavioral

intervention plan

6. Details of any injuries sustained by students or others, including staff, as a result of

the incident

If the behavior emergency report is for a student who does not have a behavioral
intervention plan, the Superintendent or designee shall, within two days, schedule an IEP
team meeting to review the emergency report, determine the necessity for a functional
analysis assessment, and determine the necessity for an interim behavioral intervention
plan. The IEP team shall document the reasons for not conducting an assessment and/or
not developing an interim plan. (5 CCR 3052)

If the behavior emergency report is for a student who has a behavioral intervention plan,
any incident involving a previously unseen serious behavior problem or where a previously
designed intervention is not effective shall be referred to the IEP team. The IEP team shall
review the incident and determine whether the student's plan needs to be modified. (5
CCR 3052)

Prohibited Interventions

The district prohibits any use of the following: (5 CCR 3052)

1. Any intervention designed or likely to cause physical pain

2. Releasing noxious, toxic or otherwise unpleasant sprays, mists or substances near

the student's face

3. Any intervention that denies adequate sleep, food, water, shelter, bedding, physical

comfort or access to the bathroom

4. Any intervention that subjects the student to verbal abuse, ridicule, humiliation or

excessive emotional trauma

 AR 6159.4(g)

BEHAVIORAL INTERVENTIONS FOR SPECIAL EDUCATION STUDENTS
(continued)

5. Use of any material or objects which simultaneously immobilize all hands and feet,

except that prone containment or similar techniques may be used by trained staff as
a limited emergency intervention

6. Locked seclusion, unless in a facility otherwise licensed or permitted by law to use

a locked room

7. Any intervention that precludes adequate supervision of the student

8. Any intervention that deprives the student of one or more of his/her senses

9. Force exceeding what is reasonable and necessary under the circumstances

Legal Reference:

EDUCATION CODE
49001 Prohibition of corporal punishment
56321 Notice of parental rights; consent of parents
56500-56508 Procedural safeguards, including due process rights
56520-56524 Behavioral Interventions
CODE OF REGULATIONS, TITLE 5
3001 Definitions
3052 Designated positive behavioral interventions
UNITED STATES CODE, TITLE 20
1412 State eligibility
1415 Procedural safeguards
CODE OF FEDERAL REGULATIONS, TITLE 34
300.1-300.756 Assistance to states for the education of students with disabilities

Management Resources:
FEDERAL REGISTER
34 CFR 300.a1 Appendix A to Part 300 - Notice of Interpretation

Regulation VACAVILLE UNIFIED SCHOOL DISTRICT
Approved: September 1, 2005 Vacaville, California

