Polk County PBS Network
Standards of Practice:

I. Foundations of Positive Behavior Support

A.  Members of PBS have an historical perspective on the evolution of PBS and its relationship to ABA and movements in the disability field

1. History of applied behavior analysis and the relationship to PBS

2. Similarities and unique features of PBS and ABA

3. Movements in the field of serving persons with disabilities that influenced the emergence of PBS practices
a. Deinstitutionalization

b. Normalization 

c. Community participation

d. Supported employment

e. Least restrictive environment 

f. Self-determination

B. Members applying PBS with individual’s adhere to a number of basic assumptions about behavior

1. All behaviors are learned and serve a function
2. Positive strategies are effective in addressing the most interfering behavior

3. When positive behavior intervention strategies fail, additional functional assessment strategies are required to develop more effective PBS strategies

4. The environment affects behavior

5. Reduction of interfering behavior is an important, but not the sole, outcome of successful intervention; effective PBS results in improvements in quality of life, acquisition of valued skills, and access to valued activities
C. Members applying PBS with individuals include at least 11 key elements in the development of PBS supports

1. Collaborative team-based decision-making

2. Person-centered decision-making

3. Self-determination

4. Functional assessment of behavior and functionally-derived interventions

5. Identification of outcomes that enhance quality of life and are valued by the person, their families and the community

6. Strategies that are acceptable in community settings

7. Strategies that teach useful and valued skills

8. Strategies that are evidence-based to achieve desired outcomes that are at least as effective and efficient as the interfering behavior

9. Techniques that do not cause pain or humiliation or deprive the person of basic needs

10. Constructive and respectful multi-component intervention plans that emphasize antecedent interventions, instruction in pro-social behaviors, and environmental changes
11.  On-going measurement of impact

D. Members applying PBS with individuals commit themselves to ongoing and rigorous professional development

1. Pursue continuing education and in-service training as well as accessing Polk County PBS Network, consulting peer reviewed journals and current publications to stay abreast of emerging research, trends and national models of support

2. Attend Polk County PBS Network  sponsored events as well as national, regional, state and local conferences as offered
3. Seek out collaboration, support and/or assistance when faced with challenges outside of one’s expertise

4. Seek out collaboration, support and/or assistance when intended outcomes are not achieved in the specified timeframe
5. Seek out knowledge from the Polk County PBS Network and variety of fields relevant to the people whom they serve. These fields include education, behavioral and social sciences, and the biomedical sciences

E. Members of PBS understand the legal and regulatory requirements related to assessment and intervention regarding challenging behavior and behavior change strategies.

1. The purpose of human rights and other oversight committees regarding behavior change

2. Works within state/agency regulations and requirements

II. Collaboration and Team Building

A.  Members of PBS understand the importance of and use strategies to work collaboratively with professionals, individuals with disabilities, and their families

1. Understands and respects the importance of collaboration in providing effective PBS services

2. Uses skills needed for successful collaboration, including the ability to:

a. Communicate clearly
b. Establish rapport

c. Be flexible and open

d. Support the viewpoints of others

e. Learn from others

f. Incorporate new ideas within personal framework

g. Manage conflict

B. Members of PBS understand the importance of, and use strategies to support development and effectiveness of collaborative teams
1. Includes the members of a PBS team for the individual considering the age, setting, and types of abilities and disabilities of the person
2. Evaluates team composition considering the needs of the person and assists the team in recruiting additional team members to address needed areas of expertise

3. Uses essential team skills, including:

a. Facilitation

b. Coaching

c. Mediation

d. Consensus building

e. Meeting management

f. Team roles and responsibilities

4. Uses strategies and processes to demonstrate sensitivity to and respect for all team members, and diverse opinions and perspectives
5. Facilitates the inclusion of and respect for the values and priorities of families and all team members

6. Supports and participates in advocacy necessary to access supports to carry out team decisions

III. Basic Principles of Behavior
Behavior is communication!  When members of the Polk County PBS Network think about this section, please consider what people are trying to communicate with their behavior.   Remember interfering behavior may be the result of an unmet need or the behavior may be caused by a physical ailment or other reasons.  In all cases, think about how you use these principles to figure that out so the person can be supported with dignity, respect, inclusion and commitment.  
A. Members of PBS utilize behavioral assessment and support methods that are based on how people learn
1. The antecedent-behavior-consequence model as a common method of analyzing behavior 
2. Defining behavior in measurable and understandable terms
3. Understanding how stimulus affects behavior in all individuals and all environments
4. The influence of setting events on behavior

5. Antecedent influences on behavior

6. Precursor behaviors or thoughts
7. Consequences may increase or decrease behavior

B. Members of PBS understand and use antecedent interventions to influence behavior, such as:

1. Curricular modifications

2. Instructional modifications

3. Behavioral precursors as signals

4. Modification of routines

5. Opportunities for choice/control throughout the day

6. Clear expectations

7. Pre-correction, for example social stories, informed choice, problem solving
C. Members of PBS understand and use consequence intervention to teach skills
1. Primary reinforcers, and conditions under which primary reinforcers are used

2. Types of secondary reinforcers and their use

3. Approaches to identify effective reinforcers, including:

a. Functional assessment data

b. Observation

c. Reinforcer surveys

d. Reinforcer sampling

4. Pre-mack principle

5. Positive reinforcement

6. Negative reinforcement

7. Ratio, interval, and natural schedules of reinforcement

8. Pairing of reinforcers

D. Members of PBS understand the value of consequence interventions manipulations to decrease interfering behavior by teaching replacement behavior
1. 
Differential reinforcement, including:

a. Differential reinforcement of alternative behavior

b. Differential reinforcement of incompatible behavior

E. Members of PBS understand and use methods of generalization and maintenance of skills

1. 
Forms of generalization, including:

a. Acquisition of new skills are generalized and maintained 

IV. Data Based Decision-Making

A.  Members of PBS understand that data-based decision-making is a fundamental element of PBS, and that behavioral assessment and support planning begins with defining behavior.
1. Using operational definitions to describe target interfering behavior
2. Writing behavioral objectives that include:

a. Conditions under which the behavior should occur

b. Operational definition of behavior

c. Criteria for achieving the objective

B. Members of PBS understand that data-based decision-making is a fundamental element of PBS, and that measuring behavior is a critical component of behavioral assessment and support
1. Using data systems that are appropriate for interfering behaviors, including:

a. Frequency

b. Duration

c. Latency

d. Interval recording

e. Time sampling

f. Permanent product recording

2. Developing data collection plans that include:

a. The measurement system to be used

b. Schedule for measuring behavior during relevant times and contexts, including baseline data

c. Manageable strategies for sampling behavior for measurement purposes

d. How, when, and if the inter-observer agreement checks will be conducted

e. How and when procedural integrity checks will be conducted

f. Data collection recording forms

g. How raw data will be converted to a standardized format (e.g. rate, percent)

h. Use of criterion to determine when to make changes in the instructional phase

C. Members of PBS use data-based strategies to monitor progress
1. Using data to identify trends and intervention effects

2. Evaluating data regularly and frequently

3. Sharing data with team members for team-based, person-centered, decision-making

4. Using data to make decisions regarding program revisions to maintain or improve behavioral progress, including decisions relating to maintaining, modifying, or terminating interventions

5. Using data to determine if additional collaborations support and/or assistance is needed to achieve intended outcomes

V. Comprehensive Person Centered and Functional Behavior Assessments

A. Members of PBS understand the importance of multi-element assessments including:
1. Person Centered Planning

2. Quality of Life

3. Environmental/ecology

4. Setting events

5. Antecedents and consequences

6. Social Skills/Communication/Social Networks

7. Curricular/instructional needs (e.g., learning style)

8. Health/biophysical

B. Comprehensive assessments result in information about the person in at least the following areas:

1. Lifestyle

2. Preferences and interests

3. Communication/social abilities & needs

4. Ecology

5. Health and safety

6. Targeted routines

7. Variables promoting and reinforcing the target behavior:

a. Preferences/reinforcers

b. Antecedents

c. Setting events

d. Potential replacement behavior

8. Function(s) of behavior

9. Potential replacement behaviors

C. Members who apply PBS conduct Person Centered Assessments that provide a picture of the life of the person including:
1. Indicators of quality of life comparable to same age individuals without disabilities (e.g., self determination, inclusion, friends, fun, variety, access to belongings)

2. The strengths and gifts of the person
3. The variety and roles of persons with whom they interact (e.g., family, friends, neighbors, support providers) and the nature, frequency and duration of such interactions.

4. The environments & activities in which they spend time including the level of acceptance and meaningful participation, problematic and successful routines, preferred settings/activities, the rate of reinforcement and/or corrective feedback, and the age appropriateness of settings, activities & materials.

5. The level of independence and support needs of the person including workplace, curricular & instructional modifications, augmentative communication and other assistive technology supports, and assistance with personal management and hygiene

6. The health and medical/biophysical needs of the person
7. The dreams & goals of the individual & their circle of support.

8. Barriers to achieving the dreams & goals.

9. The influence of the above information on the interfering behavior.

D. Members of PBS conduct Functional Behavioral Assessments that result in: 
1. Operationally defined interfering behavior.
2. The context in which interfering behavior occurs most often

3. Identification of setting events that promotes the potential for interfering behavior.
4. Identification of antecedents that set the occasion for interfering behavior.
5. Identification of consequences maintaining interfering behavior.
6. A thorough description of the antecedent behavior consequence relationship

7. An interpretation of the function(s) of behavior

8. Identification of potential replacement behavior

E. Members of PBS conduct indirect and direct assessment strategies

1. Indirect assessments include file reviews, structured interviews (e.g., person centered planning), checklists, and rating scales (e.g., MAS)

2. Direct assessments include such strategies as scatter plots, anecdotal recording, ABC data, and time/activity analyses

3. Summarize data in graphic and narrative formats

F. Members of PBS work together with the team to develop hypotheses that are supported by assessment data

1. All assessment information is synthesized and analyzed to determine the possible influence of the following on the occurrence or nonoccurrence of interfering behavior:

a. setting events (or establishing operations)

b. antecedents/triggers

c. consequences for both desired and interfering behaviors
d. ecological variables

e. lifestyle issues

f. medical/biophysical problems

2. Hypotheses statements are developed that address:

a. setting events

b. antecedents

c. consequences for both desired and interfering behaviors
d. function(s) interfering behavior serves for the individual

G. Members of PBS utilize Functional Analysis of Behavior as necessary on the basis of an understanding of:

1. The differences between functional assessment and functional analysis

2. The advantages & disadvantages of functional analysis

3. The conditions under which each approach may be conducted

VI. Development and Implementation of Comprehensive, Multi-element Behavior Support Plans

A. Members of PBS apply the following considerations/foundations across all elements of a PBS plan

1. Behavior support plans are developed in collaboration with the person and his or her team

2. Behavior support plans are driven by the results of person centered and functional behavior assessments

3. Behavior support plans facilitate the person’s preferred lifestyle 

4. Behavior support plans are designed for contextual fit, specifically in relation to:

a. The values and goals of the team

b. The current and desired routines within the various settings in which the person participates

c. The skills and buy-in of those who will be implementing the plan

d. Administrative support

5. Behavior support plans include strategies for evaluating each component of the plan

B. Behavior Support Plans include interventions to improve/support Quality of Life in at least the following areas:

1. Achieving the person’s dreams

2. The individual’s health and physiological needs

3. Promote all aspects of self determination

4. Improvement in person’s active, successful participation in inclusive school, work, home and community settings

5. Promotion of social interactions, relationships, and enhanced social networks

6. Increased fun and success in the person’s life

7. Improved leisure, relaxation, and recreational activities for the individual person throughout the day

C. Members of PBS develop behavior support plans that include antecedent interventions to prevent the need for interfering behavior using the following strategies:

1. Alter or eliminate setting events to preclude the need for interfering behavior
2. Modify specific antecedent triggers/circumstances based on the FBA

3. Identify and address behaviors using precursors (i.e. person’s signal that a

interfering behavior is likely to occur)

4. Make the person’s environment/routines predictable (e.g., personal schedule in format the person can understand)

5. Build opportunities for choice/control throughout the day that are age-appropriate

and contextually appropriate

6. Create clear expectations

7. Modify curriculum/job demands so the person can successfully complete

tasks

D. PBS plans address effective instructional intervention strategies that may include the following:

1. Match instructional strategies to the person’s learning style

2. Provide instruction in the context in which the problem interfering behaviors occur and

the use of alternative skills, including instruction in skills such as:

a. Communication skills

b. Social skills

c. Self-management/monitoring skills

d. Other adaptive behaviors as indicated by the FBA and continued

evaluation of progress data (e.g., relaxation techniques)

3. Teach replacement behavior(s) based on competing behavior analysis

4. Select and teach replacement behaviors that can be as or more effective than the target interfering behavior
5. Utilize instructional methods of addressing a target interfering behavior proactively

(Including pre-instruction; modeling; rehearsal; social stories; incidental

teaching; Use of peer buddies; Meeting sensory needs; Direct instruction; Verbal, physical, and/or visual prompting)

E.  Members of PBS employ consequence intervention strategies that consider the following:

1. Reinforcement strategies are function based and rely on naturally occurring

reinforcers as much as possible.

3. Emergency intervention strategies are used only where safety of the individual or others must be assured

4. Plans for avoiding power struggles and provocation

5. Plan for potential natural consequences. Consider when these should happen and when there should be attempts to avoid them. Although some natural consequences are helpful to the individual (e.g., losing money, missing a bus), others can be detrimental and provide no meaningful experience (e.g., being hit by a car, admission to psychiatric unit, and/or other health/safety risks).

F. Members of PBS develop plans for successful implementation of positive behavior support plans that include:

1. Action plans for implementation of all components of the intervention including:

a. Activities, dates and documentation describing who is responsible for completing each task

b. Materials, training and support needed for those doing intervention

c. How data will be collected and analyzed to address both impact and fidelity of intervention

d. Timelines for meetings, data analysis and targeted outcomes

e. Training, supports and time needed for plan implementation

f. Criteria for team meetings for immediate modification of PBS plan

g. Plans for review of contextual fit. function based interventions, and lifestyle enhancements

2. Strategies to address systems change needed for implementation of PBS plans that may include:

a. Modifying policies/regulations

b. Support and training for personnel & families

c. Accessing needed resources (financial & personnel) 

d. Increasing flexibility in routines, & staffing schedules

e. Recruiting additional individuals to be team members ( e.g. bus drive, peers, neighbors, extended family

f. Interagency collaboration

G.  Members of PBS evaluate plan implementation and use data to make needed modifications
      Implement plan, evaluate and monitor progress according to timelines

1. Collect data identified for each component of PBS plan

2. Analyze data on regular basis to determine needed adjustments

3. Evaluate progress on Person Centered Plans ( e.g. quality of life, social networks personal preferences, upcoming transitions)

4. Modify each element of the PBS plan as indicated by evaluation data

� This SOP was modified from the Association for Positive Behavior Supports (APBS) SOP and is solely intended to be a reference for the Polk County PBS Network Members.


