Essential Functions in a Job Description
Job descriptions generally include at least the following elements:

Position: This is commonly a two-or-more word descriptor of the job.

Desired Qualifications: Certifications, training, and education necessary for the job.

Experience: Volunteer or employed time in a similar position.

Responsible to: The supervisor for the position.

General and specific responsibilities: Descriptions of task-related responsibilities of the job.

Essential functions: Statements of performance or ability necessary to fulfill the critical tasks of the job. They are “how” or “how much” statements describing tasks essential to satisfactory job performance.

Job descriptions are important tools for any business or operation. When carefully developed, job descriptions serve to inform job applicants and guide employees, and can serve as a reference to assess an employee’s performance. They will also help determine eligibility for the job. This is particularly important since the passage of the Americans with Disabilities Act of 1990. According to ADA, if a function can be met with or without reasonable accommodation,* the job should be given to the most-qualified applicant regardless of disability.

The ADA states that it is unlawful to discriminate against a qualified individual who has a disability because of that disability. The term “qualified individual with a disability” refers to a person with a disability who, with or without reasonable accommodation, can perform the essential functions of the job. All employers must therefore identify the essential functions, as opposed to the marginal functions, of each job.

It is the responsibility of the camp administrator to determine the essential functions of each job. Once general and specific responsibilities have been identified, one should step back from the specific tasks and identify the overall essential functions to be accomplished. What is that job function being relied upon to accomplish?

Essential functions are the physical, cognitive, visual, auditory, and other abilities essential to fulfilling the job, with or without making reasonable accommodations. A marginal function is one often carried out by a person in that position, but is not absolutely essential. In writing essential functions statements, camp directors should identify the abilities to fulfill the function. It is important to focus on the abilities necessary for the job rather than disabilities that might disqualify an applicant. The administrator may determine that it is essential for the nurse to read health procedures and forms and observe condition of participants. The camp could continue to function well even if this person could not fulfill marginal functions such as driving or lifting heavy boxes, and so forth. Someone else could fulfill those marginal functions.

There is no definitive method to determine whether a responsibility is an essential function. However, a responsibility could be essential if the position exists to perform this responsibility; if, due to the number of employees, the task cannot be done by anyone else; if there is a certain degree of skill or specialization required to perform this function; or if an inability to perform the function creates a risk to the employee, the organization, or the participants.

The following examples illustrate areas to consider in establishing essential functions, and sample essential function statements.

· Counselor

Areas to consider: Able to accompany campers to main program areas, lead small and large group activities, supervise campers participation in structured and unstructured activities, demonstrate sensitivity to the needs of campers served, interact appropriately with campers in a variety of situations, appropriately model behavior and use positive behavior-management techniques - enthusiasm, sense of humor, patience, and self-control.

Statement: Able to assist campers in emergency (fire, injury, etc.); drive (especially day camps); observe loading and unloading of buses; and possess strength and endurance required to maintain constant supervision of campers.

· Maintenance supervisor

Areas to consider: Able to use equipment and tools; drive different types of available vehicles; observe what needs to be done; communicate with staff; physical strength to lift, dig, load, repair, etc.

Statement: Safely drive and do basic repairs on van, 3/4 ton pickup truck, tractor with lawn mower attachments.

· Food-service personnel

Areas to consider: Able to lift/unload/move food and supplies; lift dishes to storage location; use kitchen equipment safely; operate electrical and mechanical equipment; maintain appropriate inventory of food and supplies; operate dishwasher while maintaining appropriate temperature; determine cleanliness of dishes, food-contact surfaces, and kitchen areas; assess condition of food.

Statement: Able to lift a 50-pound bag of rice, carry it 25 feet, and place it on a shelf three-feet high.

*Reasonable accommodation, as defined by ADA, refers to an accommodation that can be made without undue hardship to the employer. Undue hardship, as defined by the Equal Employment Opportunity Commission, is an action requiring significant difficulty or expense (i.e., an action that is unduly costly, substantial, or disruptive, or that fundamentally alters the nature of the business). All reasonable accommodations to allow an individual to do a job must be considered. Some costly accommodations may be deemed reasonable by the EEOC. Whether or not an accommodation is reasonable may ultimately be determined by the courts.

[image: image1.jpg]

For additional help in writing job descriptions, visit the member resources page of ACA’s website.

