Virginians: Please Tell the Virginia Board of Education to Change Regulations

Permitting the Use of Aversives, Prone Restraint, and Other Harmful

Behavioral Practices upon Children in Private Schools

May 23, 2013 Virginia Board of Education Meeting

Virginia is proposing Regulations Governing the Operation of Private Schools for Students with Disabilities. These proposed regulations could permit the use of restraint, seclusion, and aversives in ways that would harm children with disabilities, allowing practices that cause death, injury, and trauma.
The Virginia State Board of Education will discuss the proposed regulations at its May 23, 2013 Meeting. It is important for Virginians to share their views with the Board by sending comments to the Virginia State Board of Education at BOE@doe.virginia.gov .

The Virginia Department of Education, as it works on the regulations, needs the input from Virginians so they understand why the disability community is concerned about these issues.

The full regulations are here: http://www.doe.virginia.gov/boe/meetings/2013/04_apr/agenda_items/item_f.pdf
The regulations will affect both private day and residential schools. The proposed regulations at issue are on pages 127-129 of the document. The Virginia Department of Education’s staff analysis of them is on page 34-37. It describes their initial proposal and then the changes that they made.

Suggested Comments to The Virginia Board of Education
Here are some points about the proposed Virginia regulation that you may wish to make in your comment to the Board of Education. You may wish to copy these comments or to change them as you would like.
Proposed 8 VAC20-671-650 (Prohibitions): Please restore the proposed language prohibiting “application of aversive stimuli.” Aversive interventions are painful, abusive, and inhumane. They include such practices as electric shock; introducing foul or burning substances to the mouth, eyes, ears, nose, or skin; use of chlorine bleach and other chemical sprays; placing a child in an excessively freezing or warm environment; and excessively loud noises. Causing pain and suffering is never appropriate. Aversives can cause death, injury, and trauma. Virginia should ban aversives in private schools for the same reason it bans them in certain juvenile justice programs; Behavioral Health regulated residential facilities; and certain social services programs. See 6 VAC 35-51-580 (11); 12 VAC 35-46-10 (definition); 12 VAC 35-46-920(11); 22VAC40-151-10 (definition), 22VAC40-151-820 (prohibition). Some may claim that a ban on aversives is not repetitive of a prohibition “any action that is humiliating, degrading, or abusive.” VDOE should ban specifically ban aversives so there is no question about whether they are banned and no one can try to dispute that they are abusive. Aversives are never a proper response to challenging behaviors. Rather, positive behavioral interventions, including de-escalation, conflict resolution techniques, and a program of positive interventions and accommodations will effectively resolve challenging behaviors while keeping everyone safe.

Proposed 8 VAC20-671-650 (Prohibitions): Please restore the proposed language prohibiting prone face down restraint and add a prohibition on “restraint that is life-threatening, including restraint that restricts breathing.” Prone restraint and restraints that are life threatening are inherently dangerous and should specifically be forbidden. The Government Accountability Office (GAO) in 2009 documented the deaths of 20 students from restraint, four of whom said that they could not breathe. A child in prone restraint is pinned in a prone, face-down position. Prone restraint causes suffocation by compressing a child’s ribs and abdominal organs so that his/her lungs cannot expand. Other forms of restraint can also obstruct breathing and a threaten child’s life. Increasingly, states are banning restraints that impair breathing and prone restraint in the public schools. (See How Safe is the Schoolhouse)

Proposed 8 VAC 20-671-660 (Managing student behavior in emergency situations): Please strengthen the language so the use of restraint and seclusion is prohibited unless there is an emergency threatening an immediate danger of physical injury and less restrictive measures have failed or would be ineffective to resolve the situation. Also clarify that restraint/seclusion may be used for violent property destruction that threatens immediate risk of physical harm and danger. Virginia currently prohibits locked or blocked doors in certain programs, and these prohibitions must continue.
Restraint and seclusion are highly dangerous, resulting in death, broken bones and other injuries, and trauma. The Government Accountability Office has documented 20 deaths from restraint alone. Children have died in seclusion. Unlike harmful restraint/seclusion, less restrictive measures that do not impose harm can resolve challenging behaviors and virtually eliminate the need for dangerous and dehumanizing restraint and seclusion. These include conflict management, de-escalation, and evidence-based positive behavioral accommodations and supports. The regulations should require that they be tried first. Virginia currently prohibits locked and blocked doors in certain Social Services programs, 22VAC 40-151-810, and programs operated by the Department of Behavioral Health (including residential programs). These prohibitions must continue, in order to protect children in those highly restrictive environments

According to 2012 U.S. Senate testimony , over 17,000 schools across America currently use positive behavior intervention programs excellent outcomes, reducing problem behaviors and improving academic results. The Centennial School in Pennsylvania, which serves children in 35 school districts, has slashed the use of restraint and seclusion from over 1,000 occurrences annually to less than 10 through using positive supports. Reports and studies have also shown that students and staff are safer when positive interventions and supports, rather than restraint and seclusion, are used in schools. Restraint and seclusion should be reserved for very rare emergencies when less restrictive measures would fail or be deemed ineffective.

The proposed regulations would permit restraint/seclusion for “severe property damage that may result in personal injury.” This is too weak. Because restraint and seclusion are so dangerous, they should only be used when there is an immediate risk of physical injury. If the Department wishes, it could include clarifying language stating that restraint and seclusion may be used for “violent property destruction that threatens immediate danger of physical injury.” Most experts consider property damage to warrant the use of restraint and seclusion only when it would cause them to suffer physical injury. See Reece Peterson, Developing School Policies & Procedures For Physical Restraint And Seclusion In Nebraska Schools, A Technical Assistance Document (Nebraska Dept. of Educ. 2010).

Proposed 8 VAC 20-671-660 (Managing student behavior in emergency situations): Please revise the definition of positive behavioral interventions. The regulation currently focuses only on teaching children to manage their own behavior. Positive behavioral supports are much broader and include many other important elements, as VDOE has recognized. Please clarify that schools should have policies regarding appropriate positive behavioral intervention plans that include comprehensive evidence-based behavioral accommodations, supports, and interventions which will create a positive learning environment to improve both academic and social outcomes for students. Otherwise, there is a risk that if children do not manage their behavior on their own, the school will resort to dangerous restraint and seclusion, rather than trying other interventions on the broad spectrum of positive supports.

Proposed 8VAC20-671-630 (E): Please eliminate this provision, which would allow schools to include restraint, seclusion, and potentially aversives in students’ formal behavior management programs. Replace it with a provision forbidding the inclusion of restraint and seclusion in any student’s behavior management plan (and ban aversives, as stated above). Never permit restraint/seclusion/aversives for maladaptive (disruptive) behaviors.
Restraint and seclusion are emergency interventions to be used only in crises in which they are necessary to prevent an imminent threat of physical injury. It is not appropriate to put them in any formal behavioral plan for students. Including restraint and seclusion in formal behavior management plans and programs will increase, rather than decrease their use. As Cyndi Pitonyak of Montgomery County, Virginia Public Schools explained in her testimony to the United States Senate, “Restraint and seclusion may be necessary tools in the immediate urgency of an emergency situation when the alternative is serious injury, but restraint and seclusion are not teaching tools. They do not prevent crisis behavior and they do not teach positive alternatives.” Aversives should be banned for all students, and never included in any behavioral plan. It is also important that restraint and seclusion be limited to emergencies threatening physical danger, and never used for maladaptive (disruptive) behaviors, as the proposed regulation suggests. This would conflict with the proposed regulations to limit restraint/seclusion to emergencies threatening physical harm.
Proposed 8 VAC20-671-650 (Prohibitions): please ban restraint or seclusion that prevent a child from communicating distress or danger. Students must be able to communicate that they cannot breathe or are in medical distress. The GAO documented at least four cases in which verbal children who died or were injured in restraint told staff that they could not breathe. Yet, many children with disabilities cannot speak or have difficulty doing so. Many use sign language or other assistive technology to communicate. The regulations should protect them.
Additional Comments: The Virginia Coalition for Students with Disabilities will be submitting additional comments on these issues as well as others. You can read their proposed comments here:

You may wish to thank the Board of Education for considering your concerns about the use of restraint, seclusion, and aversives in private schools.
2

