

[bookmark: _GoBack]PROPOSED FINAL PHYSICAL RESTRAINT REGULATIONS
603 CMR 46.00

· Presented to the Board of Elementary and Secondary Education for initial review and vote to solicit public comment: September 23, 2014
· Period of public comment: through November 10, 2014
· Final action by the Board of Elementary and Secondary Education: December 16, 2014

Proposed final amendments are indicated by underline (new or revised language) or strikethrough (deleted language). 603 CMR 46.00 with final proposed amendments follows.
603 CMR 46.00:
Prevention of Physical Restraint and Requirements If Used
Section:
46.01 Authority, Scope, Purpose and Construction
46.02 Definitions
46.03 Procedures and Training Use of Restraint
46.04 Determining When Physical Restraint May Be Used Policy and Procedures; Training
46.05 Proper Administration of Physical Restraint
46.06 Reporting Requirements
46.07 Special Circumstances
46.07	Effective Date
46.01: Authority, Scope, Purpose and Construction
(1) Authority. 603 CMR 46.00 is promulgated by the Board of Elementary and Secondary Education pursuant to M.G.L. c. 69, § 1B, and c. 71, § 37G.
(2) Scope. 603 CMR 46.00 governs the use of physical restraint on students in publicly funded elementary and secondary education programs, including all Massachusetts public school districts, charter schools, virtual schools, collaborative education programs, and the school day of special education schools approved under 603 CMR 28.09, as provided in 603 CMR 18.05(5)(h). Educational programs in facilities operated by the Department of Youth Services, the Department of Mental Health, the Department of Public Health, or County Houses of Correction shall be governed by comply with the restraint, seclusion, and time-out requirements of such agencies102 CMR 3.00.
(3) Purpose. The purpose of 603 CMR 46.00 is to ensure that every student participating in a Massachusetts public education program is free from the unreasonable use of physical restraint that is inconsistent with 603 CMR 46.00. Physical restraint shall be used only in emergency situations of last resort, after other lawful and less intrusive alternatives have failed or been deemed inappropriate, and with extreme caution. School personnel shall use physical restraint with two goals in mind:
(a) To administer a physical restraint only when needed to protect a student and/or a member of the school community from assault or imminent, serious, physical harm; and
(b) To prevent or minimize any harm to the student as a result of the use of physical restraint.
(4) Construction. Nothing in 603 CMR 46.00 shall be construed to limit the protection afforded publicly funded students under other state or federal laws, including those laws that provide for the rights of students who have been found eligible to receive special education services. Nothing in 603 CMR 46.00 precludes any teacher, employee or agent of a public education program from using reasonable force to protect students, other persons or themselves from assault or imminent, serious, physical harm.
46.02: Definitions
As used in 603 CMR 46.00, the following terms shall have the following meanings:
Commissioner shall mean the commissioner of the Department of Elementary and Secondary Education appointed in accordance with G.L. c.15, §1F, or his or her designee.
Consent shall mean agreement by a parent who has been fully informed of all information relevant to the activity for which agreement is sought, in his or her native language or other mode of communication, that the parent understands and agrees in writing to carrying out of the activity, and understands that the agreement is voluntary and may be revoked at any time. The agreement describes the activity and lists the records (if any) which will be released and to whom. In seeking parental consent, a public education program shall not condition admission or continued enrollment upon agreement to the proposed use of any restraint.
Department shall mean the Department of Elementary and Secondary Education.
Extended restraint: A physical restraint the duration of which is more than twenty (20) minutes. Extended restraints increase the risk of injury and, therefore, require additional written documentation as described in 603 CMR 46.06.
Mechanical restraint shall mean the use of any physical device or equipment to restrict a student’s freedom of the movement. The term does not include devices implemented by trained school personnel, or utilized by a student that have been prescribed by an appropriate medical or related services professional, and are used for the specific and approved positioning or protective purposes for which such devices were designed. Examples of such devices include: adaptive devices or mechanical supports used to achieve proper body position, balance, or alignment to allow greater freedom of mobility than would be possible without the use of such devices or mechanical supports; vehicle safety restraints when used as intended during the transport of a student in a moving vehicle; restraints for medical immobilization; or orthopedically prescribed devices that permit a student to participate in activities without risk of harm.
Medication restraint shall mean the administration of medication for the purpose of temporarily controlling behavior. Medication prescribed by a licensed physician and authorized by the parent for administration in the school setting is not medication restraint.
Parent shall mean a student’s father, mother, or legal guardian, or person or agency legally authorized to act on behalf of the student in place of or in conjunction with the father, mother, or legal guardian.
Physical escort shall mean a temporary touching or holding a student, without the use of force, of the hand, wrist, arm, shoulder, or back for the purpose of directing inducing a the student who is agitated to walk to a safe location.
Physical restraint shall mean direct physical contact that prevents or significantly restricts a student’s freedom of movement. Physical restraint does not include: brief physical contact to promote student safety, providing physical guidance or prompting when teaching a skill, redirecting attention, providing comfort, or a physical escort.
Principal shall mean the instructional leader or headmaster of a public education school program or his or her designee. The board of directors of a charter school or virtual school, or special education school or program approved under 603 CMR 28.09, shall designate in the restraint prevention and behavior support policy who will serve as principal for purposes of 603 CMR 46.00.
Prone restraint shall mean a physical restraint in which a student is placed face down on the floor or another surface, and physical pressure is applied to the student’s body to keep the student in the face-down position.
Public education programs shall mean Ppublic schools, including charter schools, virtual schools, collaborative education programs, and the school day of special education schools approved under 603 CMR 28.09, except as provided in 603 CMR 18.05(5)(h), and school events and activities sponsored by such programs. The term “programs” may be used in 603 CMR 46.00 to refer to “public education programs.” For purposes of 603 CMR 46.00, public education programs shall not include the educational services provided within Department of Youth Services, Department of Mental Health, Department of Public Health, and County Houses of Correction operated or contracted facilities.
Restraint - Other: Limiting the physical freedom of an individual student by mechanical means or seclusion in a limited space or location, or temporarily controlling the behavior of a student by chemical means. The use of chemical or mechanical restraint is prohibited unless explicitly authorized by a physician and approved in writing by the parent or guardian. The use of seclusion restraint is prohibited in public education programs.
(a) Mechanical Restraint: The use of a physical device to restrict the movement of a student or the movement or normal function of a portion of his or her body. A protective or stabilizing device ordered by a physician shall not be considered mechanical restraint.
(b) Seclusion Restraint: Physically confining a student alone in a room or limited space without access to school staff. The use of "time out" procedures during which a staff member remains accessible to the student shall not be considered "seclusion restraint."
(c) Chemical restraint: The administration of medication for the purpose of restraint.
School Wworking Dday shall mean Anya day or partial day that students are in attendance at the public education program for instructional purposes.
Seclusion shall mean the involuntary confinement of a student alone in a room or area from which the student is physically prevented from leaving. Seclusion does not include a time-out as defined in 603 CMR 46.02.
Time-out shall mean a behavioral support strategy developed pursuant to 603 CMR 46.04(1) in which a student temporarily separates from the learning activity or the classroom, either by choice or by direction from staff, for the purpose of calming. During time-out, a student must be continuously observed by a staff member. Staff shall be with the student or immediately available to the student at all times. The space used for time-out must be clean, safe, sanitary, and appropriate for the purpose of calming. Time-out shall cease as soon as the student has calmed.
46.043: Determining When Physical Restraints May Be Used Use of Restraint
(1) Use of restraint. Physical restraint may be used only in the following circumstances:
 (a) Non-physical interventions would not be effective; and
 (b) The student's behavior poses a threat of imminent, serious, physical harm to self and/or others.
(2) Limitations on use of restraint. Physical restraint in a public education program shall be limited to the use of such reasonable force as is necessary to protect a student or another member of the school community from assault or imminent, serious, physical harm.
(3) Prohibitions. Physical restraint is prohibited in the following circumstances:
 (a) As a means of punishment; or
 (b) As a response to property destruction, disruption of school order, a student's refusal to comply with a school rule or staff directive, or verbal threats that do not constitute a threat of imminent, serious, physical harm.
(1) Prohibition.
(a) Mechanical restraint, medication restraint, and seclusion shall be prohibited in public education programs.
(b) Prone restraint shall be prohibited in public education programs except on an individual student basis, and only under the following circumstances:
1. The student has a documented history of repeatedly causing serious self-injuries and/or injuries to other students or staff;
2. All other forms of physical restraints have failed to ensure the safety of the student and/or the safety of others;
3. There are no medical contraindications as documented by a licensed physician;
4. There is psychological or behavioral justification for the use of prone restraint and there are no psychological or behavioral contraindications, as documented by a licensed mental health professional;
5. The program has obtained consent to use prone restraint in an emergency as set out in 603 CMR 46.03(1)(b), and such use has been approved in writing by the principal; and,
6. The program has documented 603 CMR 46.03(1)(b) 1 - 5 in advance of the use of prone restraint and maintains the documentation.

(c) Physical restraint, including prone restraint where permitted, shall be considered an emergency procedure of last resort and shall be prohibited in public education programs except when a student’s behavior poses a threat of assault, or imminent, serious, physical harm to self or others and the student is not responsive to verbal directives or other lawful and less intrusive behavior interventions, or such interventions are deemed to be inappropriate under the circumstances.

(d) All physical restraints, including prone restraint where permitted, shall be administered in compliance with 603 CMR 46.05.

(2) Physical restraint shall not be used:

(a) As a means of discipline or punishment; or
(b) When the student cannot be safely restrained because it is medically contraindicated for reasons including but not limited to asthma, seizures, cardiac condition, obesity, bronchitis, communication-related disabilities, or risk of vomiting;
(bc) As a response to property destruction, disruption of school order, a student's refusal to comply with a school public education program rule or staff directive, or verbal threats that when those actions do not constitute a threat of assault, or imminent, serious, physical harm; or
(d) As a standard response for any individual student. No written individual behavior plan or individualized education program (IEP) may include use of physical restraint as a standard response to any behavior. Physical restraint is an emergency procedure of last resort.
(23) Limitations on use of restraint. Physical restraint in a public education program shall be limited to the use of such reasonable force as is necessary to protect a student or another member of the school community from assault or imminent, serious, physical harm.
(4) Referral to law enforcement or other state agencies. Nothing in these regulations prohibits:
(a) The right of any individual to report to appropriate authorities a crime committed by a student or other individual;
(b) Law enforcement, judicial authorities or school security personnel from exercising their responsibilities, including the physical detainment of a student or other person alleged to have committed a crime or posing a security risk; or
(c) The exercise of an individual's responsibilities as a mandated reporter pursuant to MG.L. c. 119, § 51A. These regulations 603 CMR 46.00 shall not be used to deter any individual from reporting neglect or abuse to the appropriate state agency.
46.034: Policy and Procedures and;Training
(1) Procedures. Public education programs shall develop and implement written restraint prevention and behavior support policy and procedures consistent with 603 CMR 46.00 regarding appropriate responses to student behavior that may require immediate intervention. Such policy and procedures shall be annually reviewed and provided to schoolprogram staff and made available to parents of enrolled students. Such policy and procedures shall include, but not be limited to:
(a) Methods for preventing student violence, self-injurious behavior, and suicide, including individual crisis planning and de-escalation of potentially dangerous behavior occurring among groups of students or with an individual student;
(b) A school policy regarding restraint that provides a description and explanation of the school's or program's method of physical restraint, a description of the school's or program's training requirements, reporting requirements and follow-up procedures, and a procedure for receiving and investigating complaints regarding restraint practices.
(b) Methods for engaging parents and youth in discussions about restraint prevention and the use of restraint solely as an emergency procedure;
(c) A description and explanation of the school’s or program’s alternatives to physical restraint and method of physical restraint in emergency situations;
(d) A statement prohibiting: medication restraint, mechanical restraint, prone restraint unless permitted pursuant to 603 CMR 46.03(1)(b), seclusion, and the use of physical restraint in a manner inconsistent with 603 CMR 46.00;
(e) A description of the school or program’s training requirements, reporting requirements, and follow-up procedures;
(f) A procedure for receiving and investigating complaints regarding restraint practices;
(g) A procedure for conducting periodic review of data and documentation on the use of physical restraints as described in 603 CMR 46.06(5) and (6);
(h) A procedure for implementing the reporting requirements as described in 603 CMR 46.06;
(i) A procedure for making reasonable efforts to orally notify a parent of the use of restraint on a student within 24 hours of the restraint, and for sending written notification to the parent within three school working days following the use of restraint to an email address provided by the parent for the purpose of communicating about the student, or by regular mail to the parent postmarked within three school working days of the restraint; and,
(j) If the program uses time-out as a behavioral support strategy, a procedure for the use of time-out that includes a process for obtaining principal approval of time-out for more than 30 minutes based on the individual student’s continuing agitation.
(2) Required training for all staff. Each principal or director shall determine a time and method to provide all program staff with training regarding the program’s school's restraint prevention and behavior support policy and requirements when restraint is used. Such training shall occur within the first month of each school year and, for employees hired after the school year begins, within a month of their employment. Training shall include information on the following:
(a) The role of the student, family, and staff in preventing restraint;
(b) The program's restraint prevention and behavior support policy and procedures, including use of time-out as a behavior support strategy distinct from seclusion;
(bc) Interventions that may preclude the need for restraint, including de-escalation of problematic behaviors and other alternatives to restraint in emergency circumstances;
(cd) Types of restraints and When behavior presents an emergency that requires physical restraint, the types of permitted physical restraints and related safety considerations, including information regarding the increased risk of injury to a student when any restraint is used, in particular a extended restraint of extended duration is used;
(de) Administering physical restraint in accordance with medical or psychological limitations, known or suspected trauma history, and/or behavioral intervention plans applicable to an individual student; and
(ef) Identification of program staff who have received in-depth training pursuant to 603 CMR 46.04(3) in the use of physical restraint.
 (3) In-depth staff training in the use of physical restraint. At the beginning of each school year, the principal or director of each public education program or his or her designee shall identify program staff that who are authorized to serve as a school-wide resource to assist in ensuring proper administration of physical restraint. Such staff shall participate in in-depth training in the use of physical restraint. The Department of Elementary and Secondary Education recommends that such training be competency-based and be at least sixteen (16) hours in length with refresher training occurring annually thereafter.
(4) Content of in-depth training. In-depth training in the proper administration of physical restraint shall include, but not be limited to:
(a) Appropriate procedures for preventing the need for use of physical restraint, including the de-escalation of problematic behavior, relationship building and the use of alternatives to restraint;
(b) A description and identification of specific dangerous behaviors on the part of students that may lead to the use of indicate the need for physical restraint and methods for evaluating the risk of harm in individual situations in order to determine whether the use of restraint is warranted;
(c) The simulated experience of administering and receiving physical restraint, instruction regarding the effect(s) on the person restrained, including instruction on monitoring physical signs of distress and obtaining medical assistance;
(d) Instruction regarding documentation and reporting requirements and investigation of injuries and complaints; and
(e) Demonstration by participants of proficiency in administering physical restraint; and,.
(f) Instruction regarding the impact of physical restraint on the student and family, recognizing the act of restraint has impact, including but not limited to psychological, physiological, and social-emotional effects.
46.05: Proper Administration of Physical Restraint
(1) Trained personnel. Only school public education program personnel who have received training pursuant to 603 CMR 46.04(2) or 603 CMR 46.04(3) shall administer physical restraint on students. Whenever possible, the administration of a restraint shall be witnessed by at least one adult who does not participate in the restraint. The training requirements contained in 603 CMR 46.00 shall not preclude a teacher, employee or agent of a public education program from using reasonable force to protect students, other persons or themselves from assault or imminent, serious, physical harm.
(2) Use of force. A person administering a physical restraint shall use only the amount of force necessary to protect the student or others from physical injury or harm.
(3) Safest method. A person administering physical restraint shall use the safest method available and appropriate to the situation subject to the safety requirements set forth in 603 CMR 46.05(5). Floor restraints or, including prone restraints otherwise permitted under 603 CMR 46.03(1)(b), shall be prohibited unless the staff members administering the restraint haves received in-depth training according to the requirements of 603 CMR 46.043(3) and, in the judgment of the trained staff members, such method is required to provide safety for the student or others present.
 (4) Duration of restraint. All physical restraint must be terminated as soon as the student is no longer an immediate danger to himself or others, or the student indicates that he or she cannot breathe, or if the student is observed to be in severe distress, such as having difficulty breathing, or sustained or prolonged crying or coughing. A person administering physical restraint shall discontinue such restraint as soon as possible. If, due to unusual circumstances, a restraint continues for more than twenty (20) minutes, it shall be considered an "extended restraint" for purposes of the reporting requirements in 603 CMR 46.06.
(5) Safety requirements. Additional requirements for the use of physical restraint:
(a) No restraint shall be administered in such a way that the student is prevented from breathing or speaking. During the administration of a restraint, a staff member shall continuously monitor the physical status of the student, including skin temperature and color, and respiration. A restraint shall be released immediately upon a determination by the staff member administering the restraint that the student is no longer at risk of causing imminent physical harm to him or herself or others.
(b) Restraint shall be administered in such a way so as to prevent or minimize physical harm. If, at any time during a physical restraint, the student expresses or demonstrates significant physical distress including, but not limited to, difficulty breathing, the student shall be released from the restraint immediately, and school staff shall take steps to seek medical assistance.
(c) If a student is restrained for a period longer than 20 minutes, program staff shall obtain the approval of the principal. The approval shall be based upon the student’s continued agitation during the restraint justifying the need for continued restraint.
 (cd) Program staff shall review and consider any known medical or psychological limitations, known or suspected trauma history, and/or behavioral intervention plans regarding the use of physical restraint on an individual student.
(de) Following After the release of a student from a restraint, the public education program shall implement follow-up procedures. These procedures shall include reviewing the incident with the student to address the behavior that precipitated the restraint, reviewing the incident with the staff person(s) who administered the restraint to discuss whether proper restraint procedures were followed, and consideration of whether any follow-up is appropriate for students who witnessed the incident.
46.06: Reporting Requirements
(1) Circumstances under which a physical restraint must be reported. Program staff shall report the use of any physical restraint as specified in 603 CMR 46.06(2). after administration of a physical restraint that results in any injury to a student or staff member, or any physical restraint of a duration longer than five minutes.
(2) Informing the principal school administration. The program staff member who administered the restraint shall verbally inform the principal program administration of the restraint as soon as possible, and by written report no later than the next school working day. The written report shall be provided to the principal for review of the use of the restraint. or director of the program or his/her designee, except that If the principal has administered the restraint, the principal shall prepare the report and submit it to an individual or team designated by the superintendent or board of trustees for review. the principal or director shall prepare the report if the principal or director has administered the restraint. The principal or director or his/her designee shall maintain an on-going record of all reported instances of physical restraint, which shall be made available for review by the Department or the student’s parent of Elementary and Secondary Education, upon request.
(3) Informing parents. The principal or director of the program or his/her designee shall make reasonable efforts to verbally inform the student's parents or guardian of the restraint as soon as possible within 24 hours of the event, and shall notify the parent by written report sent postmarked no later than three school working days following the use of restraint either within three school working days of the restraint to an email address provided by the parent for communications about the student, or by regular mail postmarked no later than three school working days following of the restraint. If the school or program customarily provides a parent or guardian of a student with report cards and other necessary school-related information in a language other than English, the written restraint report shall be provided to the parent or guardian in that language. The principal shall provide the student and the parent an opportunity to comment orally and in writing on the use of the restraint and on information in the written report.
 (4) Contents of report. The written report required by 603 CMR 46.06(2) and (3) shall include:
(a) The name of the student; the names and job titles of the staff who administered the restraint, and observers, if any; the date of the restraint; the time the restraint began and ended; and the name of the administrator principal or designee who was verbally informed following the restraint;, and, as applicable, the name of the principal or designee who approved continuation of a restraint beyond 20 minutes pursuant to 603 CMR 46.05(5)(c).
(b) A description of the activity in which the restrained student and other students and staff in the same room or vicinity were engaged immediately preceding the use of physical restraint; the behavior that prompted the restraint; the efforts made to de-escalate the situation prevent escalation of behavior, including the specific de-escalation strategies used; alternatives to restraint that were attempted; and the justification for initiating physical restraint.
(c) A description of the administration of the restraint including the holds used and reasons such holds were necessary; the student's behavior and reactions during the restraint; how the restraint ended; and documentation of injury to the student and/or staff, if any, during the restraint and any medical care provided.
(d) For extended restraints, the written report shall describe the alternatives to extended restraint that were attempted, the outcome of those efforts and the justification for administering the extended restraint.
(ed) Information regarding any further action(s) that the school has taken or may take, including any disciplinary sanctions consequences that may be imposed on the student.
(fe) Information regarding opportunities for the student's parents or guardians to discuss with school officials the administration of the restraint, any disciplinary sanctions consequences that may be imposed on the student, and/or any other related matter.
(5) Individual student review. The principal shall conduct a weekly review of restraint data to identify students who have been restrained multiple times during the week. If such students are identified, the principal shall convene one or more review teams as the principal deems appropriate to assess each student’s progress and needs. The assessment shall include at least the following:
(a) review and discussion of the written reports submitted in accordance with 603 CMR 46.06 and any comments provided by the student and parent about such reports and the use of the restraints;
(b) an analysis of the circumstances leading up to each restraint, including factors such as time of day, day of the week, antecedent events, and individuals involved;
(c) consideration of factors that may have contributed to escalation of behaviors, consideration of alternatives to restraint, including de-escalation techniques and possible interventions, and such other strategies and decisions as appropriate, with the goal of reducing or eliminating the use of restraint in the future;
(d) an agreement on a written plan of action by the program.
If the principal directly participated in the restraint, a duly qualified individual designated by the superintendent or board of trustees shall lead the review team’s discussion. The principal shall ensure that a record of each individual student review is maintained and made available for review by the Department or the parent, upon request.
 (6) Administrative review. The principal shall conduct a monthly review of school-wide restraint data. This review shall consider patterns of use of restraints by similarities in the time of day, day of the week, or individuals involved; the number and duration of physical restraints school-wide and for individual students; the duration of restraints; and the number and type of injuries, if any, resulting from the use of restraint. The principal shall determine whether it is necessary or appropriate to modify the school’s restraint prevention and management policy, conduct additional staff training on restraint reduction or prevention strategies, such as training on positive behavioral interventions and supports, or take such other action as necessary or appropriate to reduce or eliminate restraints.
(57) Report all restraint-related injuries to the Department: of Elementary and Secondary Education. When a physical restraint has resulted in an serious injury to a student or program staff member or when an extended restraint has been administered, the program shall provide send a copy of the written report required by 603 CMR 46.06(4) to the Department of Elementary and Secondary Education within five postmarked no later than three school working days of the administration of the restraint. The program shall also provide send the Department with a copy of the record of physical restraints maintained by the program administrator principal pursuant to 603 CMR 46.06(2) for the thirty 30-day period prior to the date of the reported restraint. The Department shall determine if additional action on the part of by the public education program is warranted and, if so, shall notify the public education program of any required actions within thirty 30 calendar days of receipt of the required written report(s).
(8) Report all physical restraints to the Department. Every program shall collect and annually report data to the Department regarding the use of physical restraints. Such data shall be reported in a manner and form directed by the Department.
46.07: Special Circumstances
(1) Special Circumstances - Students with Disabilities. Restraint administered to a student with a disability pursuant to an Individualized Education Plan ("IEP") or other written plan developed in accordance with state and federal law to which the public education program and the student's parent or guardian have agreed shall be deemed to meet the requirements of 603 CMR 46.00, except that the limitations on chemical, mechanical, and seclusion restraint set forth in 603 CMR 46.02(5), the training requirements set forth in 603 CMR 46.03, and the reporting requirements set forth in 603 CMR 46.06 shall apply.
(2) Special Circumstances - Individual Waiver of Reporting Requirements. Public education programs may seek a parent's or guardian's consent to waive the reporting requirements of 603 CMR 46.06 for restraints administered to an individual student that do not result in serious injury to the student or a program staff member and do not constitute extended restraint. Extended restraints and restraints that result in serious injury to a student or program staff member must be reported in accordance with the requirements of 603 CMR 46.06, regardless of any individual waiver to which the parent or guardian may have consented. Individual waivers should be sought only for students who present a high risk of frequent, dangerous behavior that may require the frequent use of restraint.
(3) Limitations on individual waivers.
(a) A public education program may not require a parent's consent to such a waiver as a condition of admission or provision of services.
(b) A parent may withdraw consent to such waiver at any time without penalty.
(4) Individual Waiver - documentation required. The program shall maintain the following documentation on site in the student's file and shall make such documentation available for inspection by the Department of Elementary and Secondary Education at its request at any time:
(a) The informed written consent of the parent or guardian to the waiver, which shall specify those reporting requirements(s) in 603 CMR 46.06(1)-(4) that the parent or guardian agrees to waive; and
(b) Specific information regarding when and how the parent or guardian will be informed regarding the administration of all restraints to the individual student.
(5) Prohibition on Program or Classroom Waivers: Nothing herein shall be construed to allow a program or classroom to receive an exemption or waiver from any of the requirements of 603 CMR 46.00 on behalf of all of the students enrolled in a particular program or classroom.
46.07:	Effective Date
The effective date of 603 CMR 46.00, as amended, is January 1, 2016.

Proposed Final Regulations - 603 CMR 46.00 – Strikethrough – 12/9/14	Page 1

