Required Reporting of Uses of Seclusion & Restraints
Session Law 2005-205 (House Bill 1032) added the following general statutes pertinent to reporting obligations:

115C-391.1 defines and describes permissible use of seclusion and restraint.

115C-391.1(j)(2) requires the following types of incidents to be reported to the school principal:
1. Any use of aversive procedures.

2. Any prohibited use of mechanical restraint.

3. Any use of physical restraint resulting in observable physical injury to a student.

4. Any prohibited use of seclusion or seclusion that exceeds 10 minutes or the amount of time specified on a student’s behavior intervention plan.
115C-391.1(j)(4) describes the required reporting to parents/guardians of incidents described in 115C-391.1(j)(2). Any incident listed above must be reported with the following details:
1) The date, time of day, location, duration, and description of the incident and interventions.

2) The event(s) that led up to the incident.

3) The nature and extent of any injury to the student.

4) The name of a school employee the parent or guardian can contact regarding the incident.
115C-47(45): “Local boards of education shall maintain a record of incidents reported under GS 115C-391.1(j)(4) and shall provide this information annually to the State Board of Education.”
