The Early Intervention Center (EIC)

 Technician Job Description

Purpose: To help children with autism reach their maximum potential.

Vision: That the EIC will become a center of excellence where a variety of services for children with autism will be available regardless of age, severity of condition, income, or place of residence.

Mission Statement: To provide proven, qualitative services to children with autism that are empirically validated.

You will work one on one with children who have been diagnosed with autism. These children range in age from 18 months to 16 years. You will use the principles of applied behavior analysis to teach gross motor, fine motor, academic, play, self-help, social and language skills. A college degree is preferred. The approximate hours for this job are 8:00 am – 4:00 pm. The children are present from 8:50 am – 3:10 pm. From 8:00 am – 9:00 am you are to prepare for the day and/or attend staff meetings. From 3:00 pm – 4:00 pm you are to be doing graphing or assisting with group time. Lunch is from 11:50 pm – 12:50 pm every day. You will rotate attending lunches with the other staff members. The above breakdown is based on a full-time technician.

This job description may be added to or amended at any time by management. A written copy of changes made will be given to you.

Arrival and Departure Responsibilities and Expectations:
· You must arrive no later than 8:30 a.m.
· You are responsible for picking up and dropping off assigned child to/from caregiver from the parking lot at child’s designated arrival and departure times
· You are responsible for working with your assigned child until departure. You may not prepare for personal departure until your assigned child is released to his/her designated caregiver.

· You are responsible for carrying out caregivers instructions for toileting departure.

· You are responsible for checking backpack of assigned child upon arrival and delivering parent correspondence to the appropriate party.

· You are responsible for checking assigned child’s belongings upon departure.

· You are responsible for sending home necessary items of assigned child at the end of the day (medication, dirty clothes, lunch materials, etc).

· You are responsible for putting new clothing into clothing bin of assigned child as it comes in from parents (do not hang on hooks or put in program boxes.)

· You are responsible for labeling all clothing that is sent in with your assigned child prior to putting it into the clothing bin.

· You are responsible for notifying parents of assigned child on the Daily Progress Report (DPR) if extra clothing, diapers or other materials need to be sent in.

Group Time and Lunch Responsibilities and Expectations:

· You are responsible for adhering to the lunch schedule. Lunches are split into two shifts. You will be assigned to either the first or the second shift for 4 days per week. The staff members assigned to the first shift will eat lunch with the children. The staff members assigned to the second shift will assist will a group time activity with the children. You may use the remaining shift as you see fit. You will receive an entire lunch hour off once per week.

· You are responsible for ensuring your child is successfully transitioned to group time and/or lunch.

· You are responsible for setting up your child’s lunch before preparing your own.

· While you are working an assigned lunch, you are responsible for adhering to interventions and monitoring child’s behavior.

· You are responsible for notifying another staff member if you are leaving the designated lunch area.

· You are responsible for promptly retrieving your child at 1:00 p.m. and cleaning that child’s lunch area.

Benefits and Employment Related Responsibilities and Expectations:

· You are responsible for attending all staff meetings. These are mandatory.

· You are responsible for completing an Incident Report every time there is any injury involving the child you are assigned to.

· You are responsible for submitting vacation/absence requests to your supervisor in writing at least two weeks in advance, unless unusual circumstances prevail.

You are responsible for notifying the clinical director as early as possible when calling in so that arrangements can be made to accommodate for absences.

· You are expected to follow all company policies put forth in the Employee Policy Manual and Guidebook as well as the Employee Informed Consent.

· You are expected to conduct yourself in a professional manner during work hours or while attending any event that is work related.

· You are expected to fill out your timesheet on a daily basis at arrival and departure.

· If you arrive early or stay late you are expected to be engaged in work related activities while “on the clock.”

· You are expected to keep your cell phone turned off and put away except during pre-approved times (lunch, before and after work) or with prior consent from the clinical director.
Child Related Responsibilities and Expectations:
· You are responsible for the child assigned to you. Please note that the child assigned to may be changed by the clinical director or the assistant to the directors without notice.
· You are responsible for all daily data collection pertaining to assigned child’s programs and interventions.

· You are responsible for all graphing of data relating to assigned child’s program.

· You are responsible for ensuring organization of all program materials and program book relating to assigned child.

· You are responsible for preparing child’s daily programs and data sheet prior to child’s arrival.

· You are responsible for implementing all programs and interventions of your assigned child. This may include, but is not limited to toileting, food tolerance, behavioral plans and/or computer programs.

· You are responsible for working with your child, and achieving an adequate number of Learn Units (LU’s)
· You are responsible for monitoring your child while he/she is in the play area. If you wish to perform other job related tasks at the table on the child’s break, you may do so if the child is playing with a toy at the table or if you verbally designate another staff member to monitor your child in the play area.
· You are responsible for completing LU’s and criteria graphs after your designated child’s departure – not before.

· You are responsible for conducting a daily reinforcer assessment on assigned child prior to beginning work with child and periodically throughout the day.

· You are responsible for adhering to revised procedures, policies, programs and behavioral interventions.

· You are responsible for notifying room supervisor of approaching annual review.

· You are responsible for notifying human resources manager of any benefit enrollments or employment changes.

· You are responsible for following basic principles of ABA techniques, as trained on by The EIC, when running programs and attending to behaviors of assigned child.

· You are expected to thoroughly fill out daily progress reports for assigned child.

· You are expected to direct any questions or concerns you may have to your room supervisor prior to approaching the clinical director.

· You are expected to address any concerns with other room supervisors directly to them prior to approaching the clinical director.

· You are expected to fix errors noticed in graphing regardless of who is responsible. If consistencies in errors are noticed you are expected to report your concerns directly to your room supervisor in private, not with the individual responsible.

· You are expected to follow DDA (data decision analysis) rules while graphing.

· You are expected to use fading prompts within sessions.

· You are expected to follow standard procedures when an intervention is not already in place.

· You are expected to address all program and intervention concerns to your supervisor.

· You are expected to generalize your assigned child’s skills to different environments.

· You are expected to help staff clean up the play area and your own workstation at the end of each day as well as ensuring the child’s bin is organized for the next technician.

· You are expected to follow standard procedures for reducing inappropriate behaviors.

· You are expected to report all program material needs to your supervisor
· You are expected to add to supply lists for your classroom as needed.

Reporting:

· Direct all parent questions, comments and/or concerns to the clinical director.

· Direct all program questions and concerns to your room supervisor.
· Direct all intervention questions and concerns to your room supervisor
· Follow the chain of command (as written in the policy handbook) when you have a concern to report.

Accountability

· If it is observed by the clinical director and/or room supervisor that you are consistently making errors in procedures, DDA, graphing and/or data collection you will receive a verbal warning and subsequent monitoring by the clinical director. It may be necessary for you to attend a retraining of methods and procedures by the clinical director on your own time.
· Your job performance will be evaluated on a yearly basis. This evaluation will follow the outline shown in the Policy Manual & Guidebook.
