

Establishing Operations

2

	
	Assessment of Establishing Operations
Christa Cummings

Stephen E. Brock

Maria Puopolo
California State University, Sacramento

As illustrated in Figure 1, the traditional model of behavior analysis examines the relationship between immediate antecedent stimuli, behavioral responses, and consequent stimuli. However, this model, which examines variables that are physically and temporally proximal, appears to ignore important determinates of behavior. Thus, use of an expanded model, which allows for consideration of events that are removed from the setting within which behavioral responses occur, has been suggested (Sprague & Horner, 1999). As can be seen in Figure 1, this expanded model includes consideration of establishing operations. This paper will describe establishing operations and clarify how they are different from immediate antecedent stimuli. Suggestions for assessment of these variables will also be provided.

Figure 1

The traditional and expanded models of behavior analysis.

Traditional model of behavior analysis (ABC or S-R-S)

	Antecedent
	
	Behavior
	
	Consequent

	Discriminative stimulus (SD)
	
	Response (R)
	
	Reinforcing stimulus (SR)

Expanded model of behavior analysis

	Antecedent
	
	Behavior
	
	Consequent

	Discriminative stimulus (SD)
	
	Response (R)
	
	Reinforcing stimulus (SR)

	Establishing Operation Momentary effect on consequence value

Note: Adapted from Sprague & Horner (1999).

Establishing operations (also known as “setting events” or “ecological variables”) and immediate antecedents (also known as “discriminative stimuli”) are different types of antecedents to behavior/consequent contingencies. An antecedent is potentially any stimulus that precedes a given behavior (Miltenberger, 1998). Its power to influence, control, or cue behavior is generated by a behavior’s consequences. Consequences are potentially any stimuli that follow a given behavior. To the extent a behavior’s consequences are judged reinforcing [i.e., they either obtain desired stimuli (positive reinforcement) or escape/avoid undesired stimuli (negative reinforcement)], the presence of associated antecedents may increase behavior. Conversely, to the extent consequences are judged punishing (i.e., result in undesired/unpleasant stimuli), the presence of associated antecedents may decrease behavior.

Immediate Antecedents

Immediate antecedents (also referred to as discriminative stimuli or SD) signal the presence of the potential for either reinforcement or punishment. As the name implies, they occur immediately before behavior. To the extent that an immediate antecedent cues a specific behavior, that behavior is said to be under stimulus control. Immediate antecedents gain control over behavior from the fact that their presence predicts that specific consequences will occur when specific behaviors (or responses) are displayed. This predictive power results from a history of these behaviors having been consistently followed by specific reinforcing consequences over a period of time (Carr, Carlson, Langdon, Magito-McLaughlin, & Yarbrough, 1998). For example, the student with ADHD, who finds independent seatwork to be aversive, may have learned that there is a correlation between (a) substitute teachers (a stimulus) and (b) talking to classmates (a response) resulting in escape from seatwork (a reinforcing consequent stimuli)
. In this case the presences of a substitute teacher (who typically allows students to talk to classmates instead of completing seatwork) is an immediate antecedent for this off-task behavior. Figure 2 provides an illustration of immediate antecedents.

Figure 2

	

 SD R SR
	Immediate antecedents [or discriminative stimuli; (SD)] have a historical relationship with response (R) / reinforcement (SR) contingencies. As a result, they signal that if a given behavior or response (R) is displayed, a given reinforcing (SR) consequence is likely to follow (that the potential for reinforcement is present). In other words, the individual has learned that a correlation exists between certain stimuli [or immediate antecedents (SD)], and certain response/ reinforcement (R > SR) contingencies. As a result the presence of these discriminative stimuli (SD) can be used to predict the occurrence of behavior (R).

	
	

Establishing Operations

If behavior/consequence contingencies (R SR) are held constant (i.e., a given behavioral response yields the same type and level of reinforcing consequent) and the occurrence of a behavior (i.e., the intensity, duration, and/or frequency) is momentarily altered by an antecedent, then that antecedent is considered an establishing operation (Smith & Iwata, 1997). Establishing operations (EOs) are variables that alter the reinforcing or aversive properties of behavioral consequents (Carr, Langdon, & Yarbrough, 1999; Kennedy & Meyer, 1998). In other words, they increase or decrease the need for specific reinforcement. Unlike immediate antecedents, these variables may occur well before (and/or immediately prior to) a given stimulus – response (Gardner et al., 1986; O’Neill et al., 1997).

EOs obtain their power to influence behavior by altering just how reinforcing a given behavioral consequence is judged to be. In other words, EOs make behavioral outcomes either more or less reinforcing and as a result influence the value of a given behavioral response. While immediate antecedents are stimuli (SD) that have been correlated with the differential availability of reinforcement, EOs affect the differential effectiveness of reinforcement (Luiselli, 1998). In other words, immediate antecedents provide the opportunity for the behavior to pay off, and EOs provide motivation for the behavior (Miltenberger, 1998). For example, the student with ADHD, who finds independent seatwork to be aversive, and who did not take psycho-stimulant medication before coming to school, may find the escape from such work (a reinforcing consequent), obtained by talking to a classmate (a behavioral response to the antecedent stimuli of the teachers request to start working), to be more reinforcing than might otherwise be the case. In this instance, not taking medication is an EO for this off-task behavior
. Figure 3 provides an illustration of establishing operations.

Figure 3

	
 EO R SR
	Establishing operations (EO) influence behavior. They do so by affecting the power of the behavioral consequence (SR) to motivate behavior. They may make the typical consequences of a given behavior more or less important to the individual. As a result they influence the display of behaviors that historically obtain the associated behavioral consequences.

Because EOs can be temporally and physically removed from the behavior(s) being assessed (Sprague & Horner, 1999), they can be more challenging to identify than immediate antecedents. The following pages offer a strategy for assessing these important determinants of behavior

Establishing Operations Checklist

Student:

 Date:

Name of Rater:

Description of problem behavior:

Instructions: Consider the events listed below. Does the occurrence of these factors or events increase the likelihood of the problem behavior (listed above) occurring? If so check the “Possibly Related,” or “Definitely Related” box as appropriate. If the event does not appear to have an effect on the problem behavior, check the “No Relationship” box. If the item is not applicable to this child then write “N/A.”

	Variable
	Relationship to Problem Behavior

	
	No

Relationship
	Possibly

Related
	Definitely Related

	Places
	
	
	

	Changes in the classroom environment.

	
	
	

	Changes in the school environment (outside of the classroom).
	
	
	

	Changes in the home environment.

	
	
	

	Changes in the neighborhood.

	
	
	

	People
	
	
	

	Presence or absence of specific people (adults and/or children) at home.
	
	
	

	Presence or absence of specific people (adults and/or children) at school
	
	
	

	Peer interactions at school (e.g., praised or teased)

	
	
	

	Peer interactions away from school (e.g., praised or teased)
	
	
	

	Adult interactions at school (e.g., praised or disciplined)

	
	
	

	Adult interactions away from school (e.g., praised or disciplined)
	
	
	

	Behavior of others (e.g., level of assistance, attention, directions, misbehavior of classmates)
	
	
	

	Tasks
	
	
	

	Curriculum (e.g., changes, level of difficulty, amount of work)
	
	
	

	Activities (e.g., level of structure, self-help, motor, small group, novelty, predictability, choice, preference)
	
	
	

	Variable
	Relationship to Problem Behavior

	
	No Relationship
	Possibly Related
	Definitely Related

	Scheduling/Routines
	
	
	

	Changes in eating routines and/or diet (e.g., amount, timing, type)
	
	
	

	Changes in school or classroom routine.

	
	
	

	Changes in exercise routines (e.g., sports involvement, PE class)
	
	
	

	Changes in sleep routines (e.g., amount, schedule)

	
	
	

	Time of day (e.g., more likely to occur during the morning vs. afternoon)
	
	
	

	Physical
	
	
	

	Health conditions (e.g., allergies, asthma, inner ear infection, injury)
	
	
	

	Activity level (e.g., increases or decreases, type)

	
	
	

	Medications (e.g., changes in amount or type, missed, nonprescription, caffeine)
	
	
	

	Sensory stimulation (e.g., auditory, visual, tactile, odor)

	
	
	

	Emotional
	
	
	

	Emotional state (e.g., anger, frustration, excitement)

	
	
	

	Crisis Event

	
	
	

	Special occasion (e.g., birthday, holiday)

	
	
	

	Communication
	
	
	

	Difficulty understanding direction (e.g., hearing aid broken)
	
	
	

	Inability to express needs (e.g., communication devices unavailable).
	
	
	

	Other
	
	
	

	Other event (Please List anything not included above):

	
	
	

	Other event (Please List anything not included above):

	
	
	

	Other event (Please List anything not included above):

	
	
	

	Other event (Please List anything not included above):

	
	
	

Note. (a) Adapted from Gardner et al. (1986) and Luiselli (1998).

Establishing Operations Interview Form

Student:

Date:

Interviewer:

Informant:

Description of problem behavior:

Instructions to the interviewer: Making use of the Establishing Operations Checklist, identify establishing operations that the informant(s) has/have indicated as being “possibly” or “definitely” related to the problem behavior. These are behaviors or events that may occur the evening before or the morning of the problem behavior’s occurrence and may increase the student’s need (or motivation) to display the behavior. Check the box or boxes on this interview form that corresponds to those establishing operations indicated on the Checklist. Conduct an interview in those areas.

Places
Tell me about any change(s) or characteristic(s) in the home, school, and/or neighborhood environments that may increase the likelihood of the problem behavior occurring (Check the appropriate boxes and write specific comments below).

	
	Neighbor-hood
	School
	Home
	No Relationship
	Possibly Related
	Definitely Related

	Presence of toys/tangible items
	
	
	
	
	
	

	Absences of toys/tangible items
	
	
	
	
	
	

	Barren environment
	
	
	
	
	
	

	Enriched environment
	
	
	
	
	
	

	Inconsistency across settings
	
	
	
	
	
	

	Familiar
	
	
	
	
	
	

	Unfamiliar
	
	
	
	
	
	

	Small physical space
	
	
	
	
	
	

	Large physical space
	
	
	
	
	
	

	Alone
	
	
	
	
	
	

	Crowded
	
	
	
	
	
	

	Indoor
	
	
	
	
	
	

	Outdoor
	
	
	
	
	
	

	Weather patterns
	
	
	
	
	
	

	Seasons
	
	
	
	
	
	

	Other (please specify):
	
	
	
	
	
	

Describe in detail the affect that the indicated environmental change(s) and/or characteristic(s) appear(s) to have on the student’s problem behavior.

People

Tell me about any specific people, types of interactions, or behaviors/characteristics of others that may increase the likelihood of the problem behavior occurring (Check the appropriate boxes and write specific comments below).

	
	No Relationship
	Possibly Related
	Definitely Related

	Specific staff member(s) present
	
	
	

	Specific staff member(s) absent
	
	
	

	Specific caregiver(s) present
	
	
	

	Specific caregiver(s) absent
	
	
	

	Specific peer(s) present
	
	
	

	Specific peer(s) absent
	
	
	

	Ratio of staff to students
	
	
	

	Specific discipline employed
	
	
	

	Visitors arrived/failed to arrive
	
	
	

	Type of verbal interactions (tone/pitch of voice, demanding, quiet)
	
	
	

	Teased by peer(s)
	
	
	

	Physical fight with peer(s)
	
	
	

	Verbal argument with peer(s)
	
	
	

	Punished by teacher
	
	
	

	Punished by parent
	
	
	

	Proximity (proximal/not proximal) of others
	
	
	

	Behavior of others (e.g., inappropriate/appropriate)
	
	
	

	Training of staff
	
	
	

	Level of assistance provided
	
	
	

	Control/choice of interaction
	
	
	

	Gender
	
	
	

	Age
	
	
	

	High expectations of student
	
	
	

	Low expectations of student
	
	
	

	Unfamiliar people present (e.g., substitute teacher, aide)
	
	
	

	Familiar people present
	
	
	

	Other (please specify):
	
	
	

Describe in detail the affect that people appear to have on the student’s problem behavior.

Tasks

Tell me about any tasks, activities, or instruction styles that may increase the likelihood of the problem behavior occurring (Check the appropriate boxes and write specific comments below).

	
	No Relationship
	Possibly Related
	Definitely Related

	Self-help
	
	
	

	Academic
	
	
	

	Non-academic
	
	
	

	Individual
	
	
	

	Small group
	
	
	

	Large group
	
	
	

	Independent/Unstructured
	
	
	

	Cooperative
	
	
	

	Direct Instruction/Structured
	
	
	

	Required motor response
	
	
	

	Required verbal response
	
	
	

	Materials (none, shared, individual)
	
	
	

	Active/Opportunity to participate
	
	
	

	Passive/Lacks opportunity to participate
	
	
	

	Preferred
	
	
	

	Non-preferred/distressing
	
	
	

	Difficulty/Demanding
	
	
	

	Easy/Non demanding
	
	
	

	Novel
	
	
	

	Familiar/Routine
	
	
	

	Long
	
	
	

	Short
	
	
	

	Predictability (what, when, with whom)
	
	
	

	Number of required responses
	
	
	

	Fast paced presentations
	
	
	

	Slow paced presentations
	
	
	

	Control/choice present
	
	
	

	Attractive competing tasks available
	
	
	

	Other (please specify):
	
	
	

Describe in detail any tasks, activities, or instruction styles that may have an affect on the student’s problem behavior.

Scheduling/Routines

Tell me about any schedule or daily routine characteristics, including eating and sleeping patterns that may increase the likelihood of the problem behavior occurring (Check the appropriate boxes and write specific comments below and write specific comments below).

	
	No Relationship
	Possibly Related
	Definitely Related

	Changes in transportation routes
	
	
	

	Changes in times of transportation
	
	
	

	Changes in exercise routines (sports involvement, PE class)
	
	
	

	Changes in diet
	
	
	

	Changes in eating routine (regular meal times missed or changed)
	
	
	

	Not given preferred food types
	
	
	

	Went to bed early or arose late (too much sleep)
	
	
	

	Went to bed late or arose early (too little sleep)
	
	
	

	Missed a nap
	
	
	

	Required to take a nap
	
	
	

	Amount of free/play time
	
	
	

	Typical activities missed
	
	
	

	Unscheduled events occurred
	
	
	

	Schedule disruptions
	
	
	

	Sequence of social activities altered
	
	
	

	Time of day:
	
	
	

	
Before school
	
	
	

	
Morning
	
	
	

	
After recess
	
	
	

	
Lunch
	
	
	

	
Afternoon
	
	
	

	
After school
	
	
	

	Other (please specify):
	
	
	

Describe in detail any scheduling and/or routine variations that may have an affect on the student’s problem behavior.

Physical

Tell me about any physical, medical, or biological conditions/factors that may increase the likelihood of the problem behavior occurring (Check the appropriate boxes and write specific comments below).

	
	No Relationship
	Possibly Related
	Definitely Related

	Activity level increased
	
	
	

	Activity level decreased
	
	
	

	Diet restrictions implemented
	
	
	

	Eats too much
	
	
	

	Eats to little (hungry)
	
	
	

	Malnourished
	
	
	

	Thirsty
	
	
	

	Prescription medication taken (Specify:

)
	
	
	

	Nonprescription medication taken (Specify:

)
	
	
	

	Medication missed
	
	
	

	Medication changed
	
	
	

	Takes medication not usually taken
	
	
	

	Medication dosage incorrect
	
	
	

	Side effects of medication
	
	
	

	Ear Infection (either middle or outer)
	
	
	

	Urinary Tract Infection
	
	
	

	Allergies
	
	
	

	Diabetic
	
	
	

	Sinus Infection
	
	
	

	Asthma
	
	
	

	Rashes
	
	
	

	Dental Problems
	
	
	

	Headaches/Migraines
	
	
	

	Constipation
	
	
	

	Seizures
	
	
	

	Injury
	
	
	

	Menstrual/Premenstrual difficulties
	
	
	

	Unusual sensory stimulation
	
	
	

	
Auditory (e.g., Noise level, Ambient noise present)
	
	
	

	
Visual (e.g., Lighting, Decorations in room)
	
	
	

	
Tactile (e.g., Clothing comfort, crowded)
	
	
	

	
Olfactory (e.g., Odors)
	
	
	

	
Kinesthetic (e.g., Aversive motor response)
	
	
	

	Other (please specify):
	
	
	

Describe in detail any physiological factors that may have an affect on the student’s problem behavior.

Emotional

Tell me about any emotional or psychological factors/states that may increase the likelihood of the problem behavior occurring (Check the appropriate boxes and write specific comments below).

	
	No Relationship
	Possibly Related
	Definitely Related

	Informed of something disappointing
	
	
	

	Excited
	
	
	

	Agitated/angry
	
	
	

	In a bad mood
	
	
	

	Complained of feeling ill
	
	
	

	Calm
	
	
	

	Frustrated
	
	
	

	Excessively tired
	
	
	

	Excessively lethargic
	
	
	

	Experienced failure
	
	
	

	Experienced success
	
	
	

	Atypical reaction to discipline/reprimand
	
	
	

	Learned about a visit/vacation that will or will not occur
	
	
	

	Crisis event (e.g., death of loved one, illness of loved one)
	
	
	

	Special occasion (e.g., birthday, holiday, etc.)
	
	
	

	Other (please specify):
	
	
	

Describe in detail any psychological factors that may have an affect on the student’s problem behavior.

Communication

Tell me about any communication difficulties that may increase the likelihood of the problem behavior occurring (Check the appropriate boxes and write specific comments below).

	
	No Relationship
	Possibly Related
	Definitely Related

	Hearing aid(s) lost/not working
	
	
	

	Communication system lost/not working
	
	
	

	Inability to verbalize needs (i.e., hunger, thirst)
	
	
	

	Inability to communicate frustration/disagreement
	
	
	

	Inability to make requests
	
	
	

	Other (please specify):
	
	
	

Describe in detail any communication factors that may have an affect on the student’s problem behavior.

Establishing Operations Hypothesis Testing Datasheet

Student:

 Date:

Informant:

Description of Problem Behavior:

Instructions: This datasheet is used to test the hypothesis that variables identified by the Establishing Operations Checklist and/or Interview Form temporarily increase the need for the problem behavior’s desired result (its function). From Establishing Operations Checklist and/or Interview Form data, list the establish operation(s) that were thought to be “possibly” or “definitely” related to the problem behavior. Then, during baseline data collection, indicate if any item on this checklist occurred the evening before (PM) or the morning of (AM) a specified school day. Place a checkmark in the appropriate box if the establishing operation occurred and if it did not occur leave the box blank. At the conclusion of the baseline data collection period correlate the data provided on this sheet with the frequency, duration, and/or severity baseline data to determine if there is a relationship between the hypothesized establishing operation(s) and occurrences of the problem behavior.

	(Write the hypothesized EOs in the spaces below)
	Day 1
	Day 2
	Day 3
	Day 4
	Day 5

	
	PM
	AM
	PM
	AM
	PM
	AM
	PM
	AM
	PM
	AM

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Notes. (a) Adapted from Gardner, Cole, Davidson, & Karan (1986).

References

Carr, E. G., Carlson, J. I., Langdon, N. A., Magito-McLaughlin, & Yarbrough, S. C. (1998). Two perspectives on antecedent control. In J. K. Luiselli & M. J. Cameron (Eds.), Antecedent control: Innovative approaches to behavioral support (pp. 3-28). Baltimore, MD: Brookes Publishing.

Carr, E. G., Langdon, N. A., & Yarbrough, S. C. (1999). Hypothesis-based intervention for severe problem behavior. In A. C. Repp & R. H. Horner (Eds.), Functional analysis of problem behavior (pp. 9-31). Belmont, CA: Wadsworth.

Gardner, W. I., Cole, C. L., Davidson, D. P., & Karan, O. C. (1986). Reducing aggression in individuals with developmental disabilities: An expanded stimulus control, assessment, and intervention model. Education and Training of the Mentally Retarded, 21, 3-10.

Kennedy, C. H., & Meyer, K. A. (1998). Establishing operations and the motivation of challenging behavior. In J. K. Luiselli & M. J. Cameron (Eds.), Antecedent control: Innovative approaches to behavioral support (pp. 329-346). Baltimore, MD: Brookes Publishing.

Luiselli, J. K. (1998). Intervention conceptualization and formulation. In J. K. Luiselli & M. J. Cameron (Eds.), Antecedent control: Innovative approaches to behavioral support (pp. 29-44). Baltimore, MD: Brookes Publishing.

McGill, P. (1999). Establishing operations: Implications for the assessment, treatment, and prevention of problem behavior. Journal of Applied Behavior Analysis, 32, 393-418.

Miltenberger, R. G. (1998). Methods for assessing antecedent influences on challenging behaviors. In J. K. Luiselli & M. J. Cameron (Eds.), Antecedent control: Innovative approaches to behavioral support (pp. 47-65). Baltimore, MD: Brookes Publishing.

O’Neill, R. E., Horner, R. H., Albin, R. W., Sprague, J. R., Storey, K., & Newton, J. S. (1997). Functional assessment and program development for problem behavior: A practical handbook (2nd ed.). Pacific Grove, CA: Brooks/Cole.

Repp, A. C. (1999). Naturalistic functional assessment with regular and special education students in classroom settings. In A. C. Repp & R. H. Horner (Eds.), Functional analysis of problem behavior (pp. 238-258). Belmont, CA: Wadsworth.

Shore, B. A., & Iwata, B. A. (1999). Assessment and treatment of behavior disorders maintained by nonsocial (automatic) reinforcement. In A. C. Repp & R. H. Horner (Eds.), Functional analysis of problem behavior (pp. 117-146). Belmont, CA: Wadsworth.

Sprague, J. R., & Horner, R. H. (1999). Low-frequency high-intensity problem behavior: Toward an applied technology of functional assessment and intervention. In A. C. Repp & R. H. Horner (Eds.), Functional analysis of problem behavior (pp. 98-116). Belmont, CA: Wadsworth.

Willis, T. J., LaVigna, G. W., & Donnellan, A. M. (1993). Behavior assessment guide. Los Angeles, CA: Institute of Applied Behavior Analsyis.
� This relationship would be symbolized as SD R SR

� Other EOs might include activities that require especially high levels of sustained attention, or the presence of specific teachers who require especially high levels of such attention.

