IDENTIFYING “ESSENTIAL FUNCTIONS” OF THE JOB

The first consideration is whether employees in the position actually are required to perform the function (duty or task). For example:

· A job announcement or job description for a secretary or receptionist may state that typing is a function of the job. If, in fact, the employer has never or seldom required an employee in that position to type, this could not be considered an essential function.

If a person in the position does perform the function/duty, the next consideration is whether removing that duty or task would fundamentally change the job. For example:
· A person is hired to proofread documents. The ability to proofread accurately is an essential function, because this is the reason that this position exists.

· A company advertises a position for a “floating” supervisor to substitute when regular supervisors on the day, night, and graveyard shifts are absent. The only reason this position exists is to have someone who can work on any of the three shifts in place of an absent supervisor. Therefore, the ability to work at any time of day is an essential function of the job.

The next consideration is if there are a limited number of other employees available to perform the duty, or among whom the duty can be distributed. This may be a factor because there are only a few other employees, or because of fluctuating demands of a business operation. For example:

· If a file clerk has the responsibility to answer phones in conjunction with filing because there are only three employees in a very busy office (each with many different duties to perform), answering the phone would be an essential function.

Consideration is also given when a duty is highly specialized, and the person in the position is hired for special expertise or ability to perform it. For example:

· A company wishes to expand its business with Japan. For a new sales position, in addition to sales experience, it requires a person who can communicate fluently in the Japanese language. Fluent communication in the Japanese language is an essential function of the job.

There are several types of evidence to be considered in determining whether a function is essential.

· The employer’s judgment

· A written job description prepared before advertising or interviewing applicants for a job.

· The amount of time spent performing the function

· The consequences of not requiring a person in this job to perform a function.

· The terms of a collective bargaining agreement

· Other relevant factors such as the nature of the work operation and the employer’s organizational structure may be considered.

Summary - Designating Essential Functions

The duties listed in a position description are the functions and tasks assigned to the position. The duties give a clear picture of what the employee must do and are responsible for while in that position. Duties that are not included in the position description are developmental, incidental, or temporary duties.

Each duty statement should begin with an action (a verb) that describes the activity, whether physical or mental. Duty statements must describe what the employee does, how the employee does the duty and for what purpose. The percentage of time the duty is performed on average in a week must be indicated. Percentages of time generally do not go below 5%. Be specific and complete. Each duty statement must be designated as either an essential function, or non-essential function.

The OUS classification specification for the position gives examples of duties typically performed by employees in that classification.

The position description identifies which of the duties listed are the Essential Functions of the position. The Essential Functions are used to determine accommodation issues with the Americans with Disabilities Act (ADA) and return rights from Family and Medical Leave.

A duty is considered an Essential Function if one of the following is true:
· The position exists to perform the duty.
· There are a limited number of employees who can perform the duty.
· The duty is a highly specialized duty.

An employee is required to perform all of the Essential Functions of the position with or without a reasonable accommodation. In the event an employee makes a request for accommodation, the position description is used to determine which duties can be modified or eliminated. Duties marked Essential Functions can not be eliminated.
