[image: image3.png]ERNIE ELS
'ELS FOR AUTEM


Job Posting
[image: image1.png]


[image: image2.png]ERNIE ELS
'ELS FOR AUTEM


Job [image: image1.png]Posting 

	Job title
	Behavior Analyst
	Position
	Full Time

	Reports to
	Behavior Services Manager
	FLSA
	Exempt


Job Purpose

Applied Behavior Analysis (ABA) treatment is individualized to meet the unique needs of each client in a group or individual setting. Behavioral programs may be used to reduce maladaptive behaviors, promote skill acquisition, and maintain and generalize mastered skills for individuals of all ages. Areas of focus include, communication, daily living skills, play skills, social skills, personal hygiene, academic skills, independent living skills, and vocational skills. The Behavior Analyst is responsible for all aspects of a client’s ABA program including initial intake, program development, implementation, assessment and discharge.  As part of a therapeutic team the Behavior Analyst will work with individuals from a variety of disciplines including, occupational therapists, speech and language therapists, music therapists, educators and parents. As an integral member of a client’s therapeutic team the Behavior Analyst is required to communicate the client’s primary goals to other team members and present evidence based methods for targeting these goals.  Behavior technicians and other team members will rely on the Behavior Analyst to direct them with addressing challenging behaviors, analyzing data to determine program changes and developing adaptive skills. The Behavior Analyst is responsible for providing services in accordance with the BACB Guidelines for Responsible Conduct. The Behavior Analyst is also responsible for complying with the billing procedures set by each individual insurance company and the Els for Autism Foundation. Behavior analysis services may take place at the Els Center of Excellence or in community-based settings.
Behavior Analyst Responsibilities
· Conduct direct and indirect assessments with clients and their caregivers (e.g.., VB-MAPP/ABLLS-R, Vineland and records review)
· Conduct functional behavior assessments/analyses

· Develop individualized treatment plans and monitor client progress towards goals

· Implement programs directly with clients

· Ensure appropriate behavioral data systems are implemented to objectively measure progress towards individual goals and objectives

· Analyze and interpret client data on a weekly basis and implement program changes as needed

· Provide direct and indirect supervision and training to behavior technicians and Board Certified Assistant Behavior Analysts (BCaBA)
· Supervision responsibilities include direct observation of program implementation with clients, performance feedback, behavioral skills training, a review of written materials (e.g., behavior programs and data sheets), developing and guiding case conceptualization and treatment goals, problem solving and fostering data based decision making repertoires

· The behavior analyst is responsible for providing oversight and evaluation of both the effects of the ABA program as well as the effects of supervision

· Ensure compliance with data collection and documentation procedures (e.g., home notes, supervision notes, insurance reimbursement notes)
· Provide caregiver training on the principles of ABA and program specific strategies

· Collaborate with a client’s other team members through team meetings, record review and informal discussion as appropriate

· Comply with supervision and direct service requirements in accordance with treatment plans and insurance authorizations
· Log insurance based therapeutic billing codes corresponding to treatment plans as directed by the Behavior Services Manager
· Serve as a model of technical, professional and ethical behavior
· Complete RBT competency assessments in accordance with BACB guidelines

· Support of the ongoing supervision of practicum students as directed by the Behavior Services Manager
· Create materials for programs

· Maintain client confidentiality
· Maintain a clean, safe and organized environment

· Attend training to maintain and acquire technical knowledge

Professionalism

· Comply with Els for Autism Brand Standards
· Display a high standard of integrity and conduct while serving as a representative and ambassador for Els for Autism, its mission, and the vision of the Els family
· Adhere to strict attendance expectations, as directed by the Behavior Services Manager
Qualifications
Required

· Masters in behavior analysis or related discipline and current certification as a BCBA 
· Training and clinical experience in providing applied behavior analysis services to individuals with ASD across age ranges and their families

· Adherence to a high level of professional and ethical standards (in accordance with BACB standards)
· This job requires flexibility in schedule; may include working hours in the evenings and/or on weekends for both clinical services and fundraising events
· Excellent oral and written communication skills  
· Effective time-management skills
· Commitment to maintaining client confidentiality and adherence to HIPAA laws
· Proficiency in computer programs including Word, Excel, and PowerPoint, and data collection software for ABA programs

· Valid Florida driver’s license and reliable transportation 
· BLS certification
Physical Requirements

· Must be able to lift and carry clients up to 50 pounds

· Must be able to assume and maintain a variety of postures (e.g., kneeling, squatting, crawling, sitting and standing) for extended periods of time
Preferred
· Experience with crisis and physical management (e.g., PCM training)

· Bilingual fluency in English and Spanish or English and Brazilian Portuguese
Additional Requirements
· Behavior Analyst must complete a Level 2 Background Clearance & new hire paperwork
· Behavior Analyst must sign Els for Autism Confidentiality Agreement and Media Release Forms
· Behavior Analyst must complete Els for Autism Video/Photo Release

· Behavior Analyst must complete all Els for Autism Staff Training Modules, HIPAA Awareness, Medical Safety and Seizure Trainings
· Behavior Analyst must maintain certification 

Page 1 of 3
Page 3 of 3

[image: image2.png][image: image3.png]