[image: image1.png]‘.‘

U C 0 United
Community

ormiami Options
T —

e Perion a a Time
Formerly Unied Cercbel Puly snce 1947

UNITED COMMUNITY OPTIONS OF MIAMI
EMPLOYEE JOB DESCRIPTION
NAME:

 DEPARTMENT: EBA ___________

POSITION: ACHIEVEMENT COORDINATOR

 DATE EMPLOYED: _ ______

	Specific Duties & Responsibilities

	 1)
Twice per school year, evaluate through formal assessment devices and informal observations the current functioning levels of the child in the areas of self-help, socialization/behaviors, cognition, language, fine motor and gross motor & record on graph for charter and daycare children.

	 2)
Based on the assessment, write an IEP preparation form before an IEP meeting and share findings with supervisor.

	 3)
Consult with various therapists who treat the child to review assessment findings in order to develop specific goals and benchmarks at the IEP.

	 4)
Contact families to reconfirm as second attempt to notify upcoming IEP.

	 5)
Establish a written daily schedule of activities and follow it consistently.

	 6)
Write individual quarterly objectives for daycare children in behavioral terms which include specific individual procedures in the areas of cognition, language, fine motor, gross motor, socialization and self-help. (November/ June)

	a) Write objectives that can be achieved by the child in a timely manner.

	b) Write summary of child's progress at completion of each report card..

	c) Quarterly, compute child's percentage of goals mastered.

	d) Meet with daycare families after assessment.(can hold earlier if there are concerns)

	 7)
Instruct the classroom assistants in specific handling and positioning techniques and in specific teaching and behavioral strategies that are to be used with each child in his/her care.

	a) Follow through with positioning/ equipment schedules recommended by appropriate therapist.

	 8)
Develop specific ATP plans as needed, and provide input to the other team members as to the specific techniques and requirements of the plan.

	a) ATIP’s should be initiated within a couple of months after beginning the program and completed by priority.

	b) Review and develop as needed.

	c) If strategies are not meeting child’s needs, a FAB or BIP must be written.

	 9)
Consult with each therapist at least once per month in order to keep abreast of handling and positioning techniques to be utilized with specific children and to inform the therapists of specific language, cognitive and/or behavioral objectives for the child that should be carried over into treatment sessions.

	10)
Arrange home visits as needed in order to establish a professional, personal working relationship with the parents and to provide instructions for carryover from school to home environment & vice versa.

	a) Write a home visit report and share with supervisor. Make a copy for child’s file and keep a copy for Achievement Coordinator’s file.

	11)
Maintain open communication with the parents by informing them of any concerns such as, behaviors, accomplishments, field trips and daily happenings via parent note, phone call, UIR’s as necessary.

	12)
Arrange and organize specific field trips that would benefit the child (educationally, socially, and/or by providing appropriate sensory experiences) at least once a year

SPECIFIC DUTIES & RESPONSIBILITIES

Job Title: ACHIEVEMENT COORDINATOR

Supervisor: DIRECTOR/PRINCIPAL

Dept/Div.: PRESCHOOL

Salaried-Exempt
	Specific Duties & Responsibilities

	13)
Write daily notes with accurate account of child’s day

	a) Copies kept in Achievement Coordinator’s file

	14) Complete report cards 3xs per year for Pre-K 4xs per year for kindergarten and first.

	a) Benchmarks / goals are to be updated at this time in the CUM.

	b) Copy must be sent home attached to report card; original must be filed in CUM. Make copies to other disciplines as needed.

	15)
Maintain classroom in a clean and organized manner at all times, continuously evaluate classroom environment

	a. Report any safety concerns to supervisor.

	16)
Maintain appropriate teaching materials and request additional materials when necessary.

	17) Participate in CSTR meeting as needed.

	a) Complete all necessary paper work.

	18) Daily lesson plans that reflect appropriate activities and strategies.

	a) Actively participate in trainings (in house and community) Apply what is learned in classroom.

	19) Perform all related duties as assigned.

	 Responsibilities as a Transdisciplinary Team Member

	1) Maintain open communication with the preschool staff in order to promote professional growth through inter change of skills and information.

	2) Attend and actively participate in bi-weekly Achievement Coordinator and preschool meetings.

	3) Actively participate in the development of program policies and implementation.

	4) Cooperate in the planning and implementation of special preschool events.

	5) Maintain a global view of the preschool as a whole and participate in determining the priorities of the program, developing alternatives and solutions to needs (such as in-services, equipment).

	6) Be open to suggestions from the transdisciplinary team with the objective being to improve the quality of the child’s educational program.

	7) Continually work on building and refining interpersonal that affect the relationship between other team members, the assistants, parents and the child.

SPECIFIC DUTIES & RESPONSIBILITIES

Job Title: ACHIEVEMENT COORDINATOR

Supervisor: DIRECTOR/PRINICPAL

Dept/Div.: PRESCHOOL

Salaried Exempt

	SUPERVISOR’S DUTIES & RESPONSIBILITIES

	 1.
Acts as a role model (what & how you do things).

	 2.
Is a good listener.

	 3.
Highly ethical in all situations.

	 4.
Impacts and develops change in a positive manner.

	 5.
Delegates and monitors tasks and responsibilities in a reasonable manner.

	 6.
Manages stress and tension effectively.

	 7.
Provides opportunities and training for promotion.

	 8.
Utilizes motivational techniques.

	 9.
Creates and develops opportunities for success and recognizes that success.

	10.
Written communication is clear, well written and logical.

	11.
Keeps people informed using various effective means of communication.

	12.
Plans and leads effective meetings on a consistent basis.

	13.
Uses effective problem-solving techniques.

	14.
Addresses personnel related problems calmly and by not taking things personally.

	15.
Utilizes progressive disciplinary action.

	16.
Maintains effective supervisor's notebook and/or materials & insures staff maintains supervisor's notebooks via quarterly monitoring.

	17.
Maintains annual vacation planning calendar & monitors usage of vacation.

	18.
Performance Evaluations are completed utilizing performance Logs, Merit & Counseling Statements, comparison to previous evaluations soliciting input from peers & individuals served, distributes & reviews supervisor rating sheet.

	19.
Insures performance evaluations are thorough, complete and that the review is effective.

	20.
Insures applicant interviewing is effective thorough & legal by observing staff & acting as a role model.

	21.
Updates job descriptions as job duties and responsibilities change for staff.

	22.
Follows Team Pledge.

COMPUTER RELATED DUTIES

Job Title: ACHIEVEMENT COORDINATOR

Supervisor: DIRECTOR /PRINCIPAL

Dept/Div.: PRESCHOOL

SALARIED EXEMPT
	Computer Related Duties and Responsibilities ---Self Assessment

The purpose of this section is to act as a reminder of UCO’s policies that will maximize effectiveness and efficiency of employee’s computer and UCO’s network. Following these guidelines will protect the valuable information in our computers and save time and resources for you and the IT department. Identify items that need to be a Goal(s) and indicate if you need training.

	1 Electronic media is not be used for discriminatory, harassing or obscene communications, personal gain, advancement of individual opinions, or for any other purpose which is illegal or against agency policy or UCO’s interest.

	2)
Employee does not…

•
Transmit, retrieve, download or store derogatory, offensive, defamatory, etc. messages or images.

•
Make threatening or harassing statements to another employee, client or outside party.

•
Transmit, retrieve, download or store messages relating to Equal Opportunity protected categories (race, sex, etc.).

•
Send or receive copyrighted or confidential materials without prior authorization.

•
Solicit personal business opportunities or personal advertising.

•
Gamble, monitor sports score or play electronic games.

•
Use a code, access a file, retrieve stored information or disseminate information unless authorized to do so

•
Upon termination, no employee shall remove any software or data from agency computers.

	3)
Employees does…

•
Utilize the TCG Helpdesk helpdesk@UCOsouthflorida.org or call 1-866-950-9870 for assistance

•
Check their e-mail at least twice each work day.

•
Utilize encryption software to send protected messages

•
Properly log-off their computers at the end of their shift, unless instructed otherwise.

	4)
The standard best practices below are observed and practiced:

•
Protect system by not opening unsolicited emails or downloading freeware or listening to or downloading streaming video

•
Review junk email daily or at least weekly in order to “unjunk” emails or move to in box that you want keep

•
Protect confidential and information by saving to H drive personal user file and not C drive

•
Purge files in H drive personal user file and emails periodically to save space;

•
Use scan feature and printing to copy machine if available

•
Internet use—plan sessions to be as efficient as possible and closes site when leaving the computer

•
Restrict internet usage to visiting sites that are related to official work and or work related professional interests; doesn’t use internet for personal business, use streaming banners, listen to iTunes, Limewire, or other music and file sharing websites; access Youtube, Face Book or My Space, play games

•
Keep computer equipment clean and protected from damage

•
Do not download or install any type of software without prior authorization from the IT Department. This includes desk top screen savers.

•
If you suspect you have a virus or malware, turn off your computer and notify the IT Department immediately.

•
Do not share or leave passwords that can be easily found by others and lock work station

•
Do not disconnect or move your computer without prior authorization from the IT Department.

•
Lock workstation (Alt-Control-Delete) when you step away from your computer to prevent unauthorized access. Do NOT turn off your system at the end of the day, lock and leave running

•
Use standardized email signature format for emails (name, title, corporation name, program name or department (optional) address, phone number, fax number, confidentiality statement); don’t use personalized backgrounds, pictures, quotes etc

	5)
All UCO computers, e-mail and Internet access are the agency’s property to be used solely for agency business. All software, data collected and data created is also agency property

	6)
UCO reserves the right to monitor and review all information created and/or communicated by its employees via electronic media; copy and/or disclose any information in our system to law enforcement officials or other third parties

	7)
Violations of this policy may result in disciplinary action up to and including termination.

	8)
Employees may be subject to criminal prosecution and/or substantial monetary penalties for violations of this policy. UCO reserves the right to change this policy at any time

SPECIFIC DUTIES & RESPONSIBILITIES

Job Title: ACHIEVEMENT COORDINATOR

Supervisor: DIRECTOR /PRINICIPAL

Dept/Div.: PRESCHOOL

SALARIED-EXEMPT
JOB DESCRIPTION COMMITMENT:

A.
I have read and am fully aware of all the responsibilities indicated in this position description, and I acknowledge the fact that I will be held accountable for insuring that all duties are carried out as deemed appropriate. The job description reflects the general details considered necessary to describe the principal functions of the job. It should not be construed as a complete description of all the work requirements that may be inherent to the job.

B.
As an employee of United Community Options, I understand that I am required to report to work (before, during and after) a period of civil unrest or natural disaster in accordance with the agency emergency procedures.

C.
As an employee of United Community Options, I am aware of and committed to a Drug Free Workplace.

D.
As an employee of United Community Options, I am aware of the reasonable risk of exposure and of the probability of exposure to blood borne pathogens relative to my specific job duties. I have been trained on the use, purpose and location of personal protective equipment (PPE) and may use additional PPE as I wish.

E.
As an employee of United Community Options, I understand I am required to comply with all safety and health related policies.
SIGNATURES: Sign and Date at review meeting.

___________________ Employee

Date

Supervisor

Date

___________________ Director

Date

Associate Director
Date

COO

Date

Rev.08/2017

