Report to Corporate Service Lead Member re; progress on Salford Direct homeworking developments.

1. Background.

1.1 The concept of homeworking has been considered for some time as a way of addressing some of the key issues that face the City Council such as helping to reduce accommodation problems, tackling environmental problems by reducing travel, helping achieve e-government targets, providing equal opportunities for staff and ultimately contribute toward a better work/life balance. Indeed it is one of the work programmes within The Information Society Strategy document which was published in March’99.

1.2 Within Salford Direct’s Internal Services operations, it is clear that the technological infrastructure which has been built around local taxation and benefits administration processes does lend itself greatly to this concept. Access to approximately 2 million document images electronically, the use of electronic forms for communication/referral protocols and the Service’s extensive use of e-mail and Outlook facilities in general are just some of the enablers which have been put in place to enable developments like homeworking. In the critical service areas of local taxation and benefits administration where services are subject to ever increasing challenges to resources levels through frequent legislative change and challenging performance monitoring, it is clear that the Authority must examine all alternatives in terms of improving productivity not just look at the traditional option of recruitment of additional staff.

1.3 In April 2002 it was decided to pilot homeworking within the Internal Services Section of Salford Direct in an attempt to test some of the benefits that could be realised by the introduction of homeworking. Expressions of interest were sought from all staff, with three officers from the benefits processing teams and a Visiting Officer from the Recovery Section being chosen to take part in the pilot. It is important to note that over 50 applications were received to participate within the homeworking project.

1.4 As part of the pilot arrangements, several new procedures and policies have needed to be developed in conjunction with our colleagues from Personnel and Performance Directorate. These include;

· The introduction of a homeworking contract for all affected staff

· The introduction of detailed risk-assessment procedures so that the working environment of homeworking staff was compliant with local guidance and statutory regulations. For information these assessments are repeated on a quarterly basis.

· Further development of the existing City Council’s homeworking policy

1.5 All staff have been provided with suitable furniture, a PC, printer, telephone and a sufficient supply of stationary and consumables. Another major consideration has been how to overcome the problem of transferring documents and workload between homework and office. On-line forms of the type that are used in the Contact Centre have been developed to overcome this problem. Homeworkers can now email forms into the office for any action that is required on a benefit application that falls outside of their responsibility or that is holding up the claim.

1.6 Homeworkers are responsible for sending out their own correspondence, and are supplied with the necessary stationary to achieve this. Early concerns about this have proven to be unnecessary with all 4 staff commenting that a trip to the local post-box is a welcome break from the PC and does not cause a problem. Homeworkers work from home on a full time basis but do come into the workplace for training purposes, team meetings etc. This tends to equate to approximately 2 visits each month. They evidently retain direct contact with their line managers to assist with any immediate assistance they may require.

1.7 Due to the overwhelming success of the pilot arrangements (please see details below), it was determined that a further 5 staff work from home from March 2003. In order that we built up a true understanding of the implications of homeworking throughout the many different functions of Salford Direct, the staff who were chosen were from different teams namely Benefit Overpayments, Appeals and the Council Tax Recovery (office-based) teams. One major change in arrangements with the March intake of homeworkers was the use of different technology to facilitate homeworking. Previously the pilot arrangement had utilised BT leased lines (ISDN2) which although effective could on occasions be relatively slow when dealing with the high volume of images which need to be accessed in benefit processing matters. This technology has now been upgraded to Broadband so that images are accessed through the web with appropriate security being provided through relatively new technology known as a Virtual Private Network (VPN) concentrator.

2. Progress to date

To date the homeworking initiative has proved to be very successful with significant increases in productivity from all staff and an extremely positive response from all staff involved with the scheme. I have set out below some of the key successes to date;

2.1 Productivity

To date the following results being have been achieved;

Council tax and Benefits processing

Productivity improvements of between 15-20%. Close examination of the quality of the output of these staff has also been undertaken which to date has concluded that there has been no deterioration in performance.

Overpayments (particularly in the areas of overpayments categorisation) a huge increase of 48% in productivity levels

Within the Council Tax Recovery Teams and the Benefit Appeals process, there are positive signs that staff work programmes are being completed well in advance of anticipated deadlines

2.2 Sickness absence

Based upon the first 12 months records of the initial pilot group, there has been a 75% reduction in sickness absence levels with time lost due to sickness reducing from 27 days to 7 days. Members will note from the many comments enclosed within the report that their change in working environment has made a significant contribution to such improvements. In respect of the staff who have recently commenced homeworking in March 2003, there has been no days lost to sickness absence since this second phase commenced.

2.3 Other benefits

All 9 staff currently involved within the process have been interviewed to discuss their impressions of their new working environment and it is perhaps easier just to share with Members extracts from these quotes to illustrate the major benefits which they believe they have experienced. These extracts show what a major difference staff have experienced particularly in achieving a better work-life balance and rather than the common misunderstanding about homeworking leading to possible detachment socially from colleagues and others, their comments reflect the absolute contrary with staff having a greater degree of flexibility to play a greater role within their life outside work. It is important to note that at this stage within the process, there haven’t been significant accommodation savings as the work environment was already overcrowded. The developments to date have however alleviated this situation and enabled the Service to deal with other influxes of staff following the restructure of Internal Services in March 2003.

3. Next steps

3.1 As a result of the excellent progress of the homeworking scheme to date, a successful bid for further expansion of the scheme was made to the Department of Work and Pensions (DWP) in January 2003 (£150K). The purpose of this funding is for Government to provide support to Authorities as they positively seek to deliver improvements in benefits administration. Salford Direct will undertake a “pathfinder” role in sharing their experiences at a national level with other Authorities as the homeworking project evolves.

3.2 These monies will inject significant momentum into the roll-out of the homeworking initiative and it is anticipated that during 2003/04, Salford Direct will have at least 50 members of staff working from home. Arrangements are already in place for a phased roll-out of these staff on a quarterly basis with a further 11 staff planned to placed this month. The roll-out programme will learn from developments to date and try to concentrate upon areas where the major service benefits are being derived. It is also envisaged that 2003/04 can be used to explore various new strands of the homeworking development such as the fundamental changes in roles of supervisors within these new working arrangements and the possible expansion of homeworking within the Call Centre environment. For Members information, I would advise that Salford Direct is now a member of the National Teleworking Association and it is shortly planned for the Association to undertake a case study of our developments to date.

3.3 It is clear that the whole of the City Council can learn from such experiences and it is planned that these developments are reported to Environmental Scrutiny Committee so that this work may commence. Discussions are shortly to commence with Salford Primary Care Trust who are also keen to learn from our work to date.

4. Recommendations

4.1 Members are asked to note the excellent progress undertaken to date by Salford Direct in developing its homeworking initiative.

“Both myself & my husband are disabled, & both work full time although my hours are slightly reduced. I am the sole carer for my husband & because he needs help with all his personal care it can take between 2 & 2 & a half hours just to get him ready for work in the morning. Obviously nothing can be done to change this. However the onset of homeworking has meant that it has taken a great deal of stress out of the situation. Where as before panic would start to set in & words would become rather heated as tempers began to get frayed at the thought of me not getting into the office until almost lunch time (again). Added to this was the fact that in recent months I have been without a car, so was reliant on Taxis which is both inconvenient and expensive it's a comforting thought to know that your office is only a climb up the stairs away rather than a 40 minute car journey”

“In general home working has made me feel a great deal happier as if a weight has been lifted from my shoulders in someway. So much so when I went into the office on my last day one of my colleagues passed comment on how happy I looked. I can only apologise for how I looked pre home working, I was unaware that I was walking around with such a miserable face.!”

“I would recommend homeworking to anyone, some people may have concerns that they may miss contact with friends in the office, but with e-mail you can be kept in regular contact with what's going on. Also we now organise regular nights out, or if we have a team meeting we may go out for lunch after, to give everyone a chance to have a chat & catch up with what's happening”.

“I have been home working for over two months now & I can honestly say that I am still looking for disadvantages & I have not found one yet. My advice to anyone if the are considering working from home is go ahead & do it, as I am sure the will soon see that it was one of the best moves they've made”.

“My work/life balance has extremely improved, as I now have the flexibility to deal with both my role as an employee and my meet my commitments as a wife/mother much better. I am able to complete my contracted hours much more easily, this was hard for me to achieve some weeks when I was office based. My surroundings are without doubt 100% improved, I now have natural light and fresh air, (neither of which I had due to my seating location in the phase 3 building.) As a result of this I feel healthier and more settled and content”.

“I also feel more productive and organised with my work now that the interruptions and distractions of being office based are no longer a concern. However, I do not feel at all isolated being at home. I maintain regular contact with my colleagues and attend meetings/training as and when required. I have not encountered any area of my work, which has been hindered, due to my being at home. I have always enjoyed my job, but before I started homeworking at times felt frustrated that I wasn't totally in control of the hours I wished to work or able to deal with the volume of work that I felt I should be achieving. Now, due to the flexibility of my working days, this frustration is no longer a concern, and I feel happier and less stressed. Homeworking is an excellent initiative”!

“No traveling means you are not involved in stress before you reach work. New working environment bright quiet stress free good for concentration window and heating can be adjusted to my needs alone without consulting others”

“The advantages I have gained from working from Home is that I don’t feel as stressed, because there is no one around you, any difficult pieces of work you are able to sort and concentrate better on”.

“I think my new working environment is better in respect that its more healthier, in a big office like ours different things are always going around what people pick up causing sickness, I think Homeworking will cut down the Absences. It’s nice to open a window because there is no one else you have to consider. It’s a better environment for concentration”.

“My attitude to work has changed in the respect that I can start earlier because of no traveling, in my case it was a short distance, but for others who have a long way to travel it was stressful before you get to work because of the traffic

Because I enjoy working from home it enables me to enjoy my work more. The thing you do miss at home is when you have a query and normally you can discuss it on the section, you don’t have that but we only have to contact by Email or Telephone, Supervisors on our section and they are more than willing to help us”.

“Negatives, I can't think of any

Advantages, I am able to work around family commitments much easier, no need to use up holidays to wait in for delivery men, pleasant environment fresh air and natural light, My attitude to work hasn't changed although some of my methods have, I do however feel I must prove myself more (i.e. the volume of work I do) that is something I am very aware of as I do feel that as a home worker my work will be monitored more than when I was office based, no commuting to and fro to the office, all in all THUMBS UP for HOMEWORKING”

“I cannot stress enough how much happier I am since working from home. Even though the work hasn't changed my attitude towards it definitely has. As I am in my own surroundings I feel I can cope more when I am having a particular bad day for one reason or another. It is possible to strike a really good balance between my personal life and work now, I feel more rested because I sleep longer in the mornings even though I start at 7AM because I don't have to sit in traffic, I take time off to do my shopping at periods when I know it will be quiet otherwise if you do it in your lunch hour or after work you end up joining the crowds and it takes you longer. Most people who may read this email may know what I mean when I talk about 'that Sunday sinking feeling' when your mood sinks because you know you have work tomorrow but I can honestly say hand on heart that since 13/05/02 when I first began working from home that I have not experienced that feeling at all. I have more annual leave left at the end of the year for 2 reasons.1) it is easier to work longer hours and thus build up more flexi time and 1) you don't take time off for silly things like deliveries and appointments because you can work it around your working day easier...You just don't find that you have a need to take annual leave and for someone who finds that she has no annual leave by Christmas that is a really big thing.

Three cheers for the Homeworking scheme!!!

I would say it is definitely the next best thing to not working at all and so far I have not felt lonely or isolated and the days don’t drag. In fact there aren’t enough hours in the day”.

“There are lots of benefits in the short time we have been doing it. I have found that I feel more confident doing my job and a greater job satisfaction because you can really get your teeth into complex claims and have no distractions or interruptions so you know you have gone through the claim thoroughly and not missed anything”

“Having moved my daughter from a Salford school to a school closer to my home, I no longer have the stress of driving 50 minutes in morning and 45 minutes in the afternoon in rush hour traffic. I’m not having to constantly put my child in after-school clubs so she has benefited by having a normal school day. She is so much happier and I feel we have much more quality time together”

