
Central Washington University
CWU - Telework Feasibility Worksheet
Use this sheet to assess the feasibility of a telework arrangement. It is an optional worksheet, intended to serve as a basis for discussion and planning.
This worksheet may be helpful once the following conditions have been met:

· Both the employee and the manager have reviewed the CWU policy and any departmental policies or procedures regarding telework.

· The manager has determined that there is a sound business reason for considering a telework option.

· The manager has determined that the employee meets eligibility criteria as established by the University, the appointing authority and/or department.

CONTENTS

Section 1:
Eligibility Criteria

Section 2:
Work Product Assessment

· List of tasks/projects conducive to telework
· Schedule/core hours

· Current meeting schedule

· Nature of contacts

Section 3:
Resource Needs Assessment for Home or Alternate Workstation

· Equipment

· Programs

· Other resources

· Supplies

· Furniture

Section 4:
Supervisor’s Assessment and Next Steps

SECTION 1:
ELIGIBILITY CRITERIA

The supervisor completes the following information:

	Employment Data:

	
Employee name:
	
	Department:
	

	Current work week:
	
	Current work hours:
	
	Current work year:
	

	
Job Title:
	
	Supervisor’s Name:
	

	
Overtime eligibility – Is the position eligible for time-and-one-half overtime compensation? (Contact HR if you are unsure of the employee’s overtime eligibility status.)

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	

Complete the worksheet only if the assessment of business needs and the employee performance support further consideration of the telework option.

Business necessity:

Describe the business reason for considering telework option.

What business requirements might conflict with telework arrangement?

How will these requirements be addressed if telework is approved?

	This section to be completed by supervisor AND employee.

Policies and procedures:

Review the resources listed below and initial that each has been read and understood:

	
	Employee’s initials
	Supervisor’s initials

	· I have read and understand the CWU telework policy and guidelines.
	
	

	· I have read and understand the department/unit policies regarding telework.
	
	

	· I have read and understand the telework agreement.
	
	

SECTION 2: WORK PRODUCT ASSESSMENT

The supervisor and employee jointly review and complete this section.

Tasks/projects conducive to telework. Describe specific work assignments that would be done at home or alternate work site:

	Duties/project description
	Duration: on-going or project timeframe

	
	

	
	

	
	

POSSIBLE DISCUSSION ITEMS:

Use the current job description and performance criteria in completing this part of the assessment.

Evaluating/monitoring work product:

· Is there an adequate method of evaluating productivity?

· Can tasks be clearly defined?

· Can clear objectives be set?

· Can specific timeframes be established?

· How will work be measured?

· Who will monitor work, when, how?

· Daily/weekly reports? Written or verbal?

· Timeline with periodic checkpoints?

Job duties and responsibilities:

· Which aspects of the employee’s work are unpredictable and need immediate attention? How will these situations be handled when the employee is teleworking?

Employee Information

Schedule/Core Hours:

	Days of week

	Current schedule/

Core hours

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Current Meeting Schedule:

	Days of week

	Regularly scheduled meetings: what, who, why

	Frequency; e.g., weekly, monthly, other

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Number/Nature of Contacts:

	Contacts
	In person
	 Phone
	E-mail
	E-mail
	Other
	Comments: (including frequency)

	Clients
	
	
	
	
	
	

	Co-workers
	
	
	
	
	
	

	Management
	
	
	
	
	
	

	Others
	
	
	
	
	
	

POSSIBLE DISCUSSION ITEMS:

Contacts:

· What amount of face-to-face communication is needed to perform assignments? What is the impact of the employee’s not being available for in-person communication with clients and co-workers?

· Meetings:

· To what extent can/will regularly scheduled meetings be rearranged?

· How many staff would be impacted by such a change?

· Is it practical to hold any of the meetings by conference call?

· What impact, if any, will telework have on timely communication with clients?

· What impact, if any, will telework have on timely communication between employee and other staff?

Impact on unit work:

· What, if any, office activities need to be reorganized in order to facilitate the telework arrangement?

· Duties of other staff

· Workflow, e.g., mail, phone and e-mail messages

· Other

Telework schedule:

Based on the above analysis, what is a reasonable amount of time for telecommuting?

 Considerations:

· Length of commitment -- temporary or long term

· Number of days/week

· Days of week that would be least disruptive to organization

· Variability of schedule

Minimizing distractions:

What will the employee do to minimize non-work related interruptions; e.g., personal business, children arriving from school, housemates, etc.?

SECTION 3: RESOURCE NEEDS ASSESSMENT FOR HOME/ALTERNATE SITE

NOTE: University policy and state ethics regulations require that university resources including equipment, supplies, e-mail, Internet access, furniture, etc., be used for university work-related reasons only.

The supervisor and employee jointly review and complete this section.

Equipment needs for designated telework tasks:

	Equipment needed to do telework designated tasks
	% time
	Per day
	Per wk
	Check if personal equipment can be used
	Approx. cost if equipment to be purchased

	Telephone line
	
	
	
	
	

	 Installation
	
	
	
	
	

	 Activation
	
	
	
	
	

	 Monthly basic phone rate

	
	
	
	
	

	 Monthly charge-calling

 Options; e.g., voice mail,
 call waiting, conferencing
	
	
	
	
	

	 Long distance charges
	
	
	
	
	

	Cell phone
	
	
	
	
	

	Blackberry
	
	
	
	
	

	PC computer
	
	
	
	
	

	Laptop
	
	
	
	
	

	Modem
	
	
	
	
	

	Calculator
	
	
	
	
	

	Fax
	
	
	
	
	

	Scanner
	
	
	
	
	

	Printer
	
	
	
	
	

	Copier
	
	
	
	
	

	ISDN line
	
	
	
	
	

	ISDN monthly rate
	
	
	
	
	

	Other:
	
	
	
	
	

	
	
	
	
	
	

Program needs for designated telework tasks:

	Programs needed to do telework designated tasks
	% time
	Per day
	Per wk

	E-mail
	
	
	

	Internet
	
	
	

	Intranet
	
	
	

	Software:
	
	
	

	Software:
	
	
	

	Software:
	
	
	

	Software:
	
	
	

Other resources needed for designated telework tasks:

	Resource
	Comments

	Reference materials:
	

	Other:
	

	
	

Office supplies needed for designated telework tasks:

	Supplies

	Amt.
	Frequency

	Paper
	
	

	Writing supplies
	
	

	Tape
	
	

	Staples
	
	

	Paperclips
	
	

	Hole punch
	
	

	Ink cartridge for printer
	
	

	Stapler
	
	

	Tape dispenser
	
	

	Other:
	
	

Furniture needs related to telework-designated tasks:

	Workstation
	Check if personal furniture can be used
	Approx. cost if equipment to be purchased

	Chair
	
	

	Workstation (desk)
	
	

	File cabinet
	
	

	Storage
	
	

	Other
	
	

POSSIBLE DISCUSSION ITEMS:
Equipment/Intellectual Property/Work space:
· What equipment or computer software will be provided by Central? By the employee?
· How will equipment be set up and/or repaired?
· How will work time be addressed in the event of equipment failure, e.g., will the employee perform other work during equipment “down time,” make up the time or charge the time to applicable accrued leave?

· Are there intellectual property issues that need to be addressed in the agreement?

· If the employee’s personal equipment or software is to be used,

· Are any upgrades needed? If yes,

Who will purchase?

Who will install?

· What technical support will be provided and under what circumstances?

· Are any costs to be shared? If yes,

How will cost sharing is determined?

What documentation will need to be provided and at what intervals?

How will reimbursement be handled?

· Does employee have home or renters insurance to cover loss or theft?

· Can sufficient provisions for maintaining confidentiality of information and security of resources be established? Describe.
· Does workstation meet ergonomic and safety standards?
· Is there a dedicated telephone line at which to contact the employee?
Supplies:

· How will supplies be requested and delivered?

· What documentation will need to be provided and at what intervals?

· How will reimbursement be handled?

· Where will supplies be kept?

· Does employee have home or renters insurance to cover loss or theft?

· What is employee’s plan for insuring that other household members do not use CWU supplies?

Furniture:

· Which pieces of furniture will be provided by Central? Which pieces of furniture will the employee provide?

· How will CWU resources be kept separate from personal resources?

SECTION 4:
SUPERVISOR’S ASSESSMENT AND NEXT STEPS

The supervisor reviews the feasibility assessment and determines whether conditions support a telework arrangement. If so, the supervisor follows department and appointing authority procedures for review of proposed arrangement.

Next steps:

· Secure review/approval of decision by designated person(s).

· Complete a telework agreement and secure required signatures.

· Develop plan for implementing any modification of internal operations or procedures that need to be in place prior to initiating the telework assignment.

· Establish a timeline for implementation steps (e.g., purchase and delivery of equipment, workstation assessment, etc.).

· Determine length of initial review period to evaluate whether the telework arrangement is meeting its goals.

2
PAGE
1

