Functional Behavioral Assessment and Behavioral Intervention Plan Compliance Checklist
(For the full regulatory sections visit www.vesid.nysed.gov )
	      NYCRR
	Citation Language
	Yes
	No
	Comments/Example

	200.1 (r) (definition)
	Functional Behavioral Assessment  (FBA):

means the process of determining why a student engages in behaviors that impede learning and how the student's behavior relates to the environment. The functional behavioral assessment shall be developed consistent with the requirements in section 200.22(a) of this Part and shall include, but is not limited to, the identification of the problem behavior, the definition of the behavior in concrete terms, the identification of the contextual factors that contribute to the behavior (including cognitive and affective factors) and the formulation of a hypothesis regarding the general conditions under which a behavior usually occurs and probable consequences that serve to maintain it.
	
	
	

	200.22

200.22 (a)

200.22 (a)(1)
	Program Standards for Behavioral Interventions.
Behavioral interventions for students with disabilities shall be provided in accordance with this section and those other applicable provisions of this Part and/or Part 201 that are not inconsistent with this section: Assessment of student behaviors.  For purposes of this section, an assessment of student behaviors shall mean a functional behavioral assessment (FBA), as such term is defined in section 200.1(r) of this Part.

A FBA shall be conducted as required in section 200.4 of this Part and section 201.3 of this Title.
	
	
	

	200.22 (a)(2)
	The FBA shall, as appropriate, be based on multiple sources of data including, but not limited to, information obtained from direct observation of the student, information from the student, the student’s teacher(s) and/or related service provider(s), a review of available data and information from the student's record and other sources including any relevant information provided by the student’s parent.  The FBA shall not be based solely on the student’s history of presenting problem behaviors.
	
	
	

	200.22 (a)(3)
	The FBA shall provide a baseline of the student's problem behaviors with regard to frequency, duration, intensity and/or latency across activities, settings, people and times of the day and include the information required in section 200.1(r) of this Part in sufficient detail to form the basis for a behavioral intervention plan for the student that addresses antecedent behaviors, reinforcing consequences of the behavior, recommendations for teaching alternative skills or behaviors and an assessment of student preferences for reinforcement.
	
	
	

	    NYCRR
	Citation Language
	Yes
	No
	Comments/Example

	200.1 (mmm) (definition)
	      Behavioral Intervention Plan (BIP): 
means a plan that is based on the results of a functional behavioral assessment and, at a minimum, includes a description of the problem behavior, global and specific hypotheses as to why the problem behavior occurs and intervention strategies that include positive behavioral supports and services to address the behavior.
	
	
	

	
	
	
	
	

	200.22(b)(1)
	The CSE or CPSE shall consider the development of a BIP, as such term is defined in 200.1(mmm) for a student with a disability when:

(i) the student exhibits persistent behaviors that impede his or her learning or that of others, despite consistently implemented general school-wide or classroom-wide interventions;
	
	
	

	
	(ii) the student’s behavior places the student or others at risk of harm or injury;
	
	
	

	
	(iii) the CSE or CPSE is considering more restrictive programs or placements as a result of the student’s behavior; and/or
	
	
	

	
	(iv) as required pursuant to section 201.3 of this Title
	
	
	

	200.22(b)(4)
	The behavioral intervention plan shall identify:

(i) the baseline measure of the problem behavior, including the frequency, duration, intensity and/or latency of the targeted behaviors.  Such baseline shall, to the extent practicable, include data taken across activities, settings, people and times of the day.  The baseline data shall be used as a standard to establish performance criteria and against which to evaluate intervention effectiveness;
	
	
	

	
	(ii) the intervention strategies to be used to alter antecedent events to prevent the occurrence of the behavior, teach individual alternative and adaptive behaviors to the student, and provide consequences for the targeted inappropriate behavior(s) and alternative acceptable behavior(s); and
	
	
	

	
	(iii) a schedule to measure the effectiveness of the interventions, including the frequency, duration and intensity of the targeted behaviors at scheduled intervals.
	
	
	

	        NYCRR
	                             Citation Language  
	Yes
	No
	Comments/Example        

	200.22(b)(5)
	Behavioral Intervention Plan (BIP) Cont:
Progress Monitoring.  The implementation of a student’s behavioral intervention plan shall include regular progress monitoring of the frequency, duration and intensity of the behavioral interventions at scheduled intervals, as specified in the behavioral intervention plan and on the student's IEP.  The results of the progress monitoring shall be documented and reported to the student's parents and to the CSE or CPSE and shall be considered in any determination to revise a student's behavioral intervention plan or IEP.
	
	
	


                                     December 2010

