
Homeworking

Policy and Practice

(Last updated 15th November 2004)

[image: image1.jpg]Making the most of our people IN Salford

Contents:

The main features
· Introduction

· Background

· What is homeworking?

· Conditions of Service/Contract of employment

· Health & Safety

· Working hours

· Accommodation, equipment, security & confidentiality

· Costs & Insurance

· Expenses

Further guidance
· Benefits

· Criteria to be considered

· What posts/jobs are suitable for homeworking?

· Making an application
Joint Responsibilities – A checklist
· The manager

· The homeworker
The main features

	Introduction

The changing nature of work and the recognition of the need to support a work life balance are key to developing and maintaining continuous improvement in service delivery. Flexibility in the workplace contributes to improved morale, job satisfaction and performance. Homeworking can also contribute in improving attendance, assisting in recruitment and retention and reducing operating costs.

There are specific statutory rights for employees in respect of flexible working and more information is available here http://www.dti.gov.uk/er/flexible.htm
For more information relating to teleworking good practice please visit the D.T.I web site http://www.dti.gov.uk/er/individual/telework.pdf

	Background

This policy and practice document provides managers and staff with a framework to consider requests for homeworking and the practical issues to be addressed for it to be a success. It sets out the criteria by which all applications should be considered and also identifies the important issues that must be taken into account before a decision is made by both the manager and the member of staff making the application.

	Purpose of the Policy

This policy has been prepared to assist in the consideration of requests for homeworking. It provides information on homeworking and sets down a framework for prospective homeworkers and managers to use. It’s primarily aimed at dealing with individual requests although the principles can also be applied for groups of staff or where organisational consideration is being given to homeworking for specific posts or groups.

	What is homeworking

For the purpose of this policy, homeworking is the practice of establishing formal arrangements for working at home, for the majority of time, rather than at the normal place of work in council accommodation.

This includes the proper consideration of a written application, and where agreed, the provision of appropriate equipment and support required to ensure the effective undertaking of work at home. It should be noted that homeworking does not suit all forms of work.

Informal homeworking arrangement such as working the occasional day at home to meet specific deadlines are not covered by this policy and will be agreed on an ad hoc basis with the manager.

Requests for homeworking arrangements are likely to come from several sources, including:

· Existing employees wishing to change their current working practices;

· Existing employees returning to work following a period of maternity, paternity or adoption leave;

· Employees or job applicants who have a disability or temporary health issue;

· Job applicants, both internal and external, for Council vacancies identified as suitable for homeworking practices.

· Childcare considerations

· Transport difficulties/considerations

Key to establishing a business case for homeworking is calculating the associated costs and potential savings. The cost of homeworking will need to be compared to the traditional costs of working from an office. However it is important to examine these at a strategic level to understand the full picture. It is important to look at savings to be accrued from reducing the number of employees needing an office base, thus allowing for significant reduction in office costs. It is also important to take account of costs over time (set-up and maintenance). This form of working can offer real accommodation savings, particularly where teams of staff are involved, but these must be measured against the set-up costs.

Operating costs will vary widely depending on the function and practices of each homeworker. These costs will include equipment procurement and maintenance, telephone line rental and call charges.

	Conditions of Service/Contract of Employment

Homeworking arrangements should be agreed on a voluntary basis between the manager and member of staff and will be confirmed in writing as a variation to the terms and conditions of employment. The policy applies to all staff and consideration of requests will be determined by reference to the criteria detailed later the document.

	Health and Safety

The Health and Safety at work Act 1974 places duties on the Council as the employer to ensure so far as is reasonably practicable, the health, safety and welfare of its employees and others who may be effected by the manner in which they conduct their undertaking.

All employees have a general duty to:
· Take reasonable care of themselves and others who may be affected by their acts or omissions whilst they work and to follow safe working practices;

· To co-operate with other employees in carrying out duties imposed on the employer;

· Not to interfere with or misuse anything provided in the interest of health, safety and welfare;

· To report accidents or unsafe conditions to their employer

Both the general duty and the Council’s General Health and Safety Policy applies equally to homeworkers as to any other employee of the Council.

Under the Management of Health and Safety at Work Regulations 1999 the Council is required to undertake a risk assessment of all work activities with significant risks. This also applies to homeworkers. The risk assessment involves identifying the hazards relating to the home workers’ work activities and taking the necessary steps to prevent harm to them or anyone else who may be affected by their work.

Homeworking must not commence until a risk assessment has been carried out. All homeworking practices must conform to appropriate H&S legislation and good practice.

Risk assessments should be undertaken using Form RA6 Risk Assessment of General Work Activities and Form RA2 Risk Assessment of VDU Workstation/Homeworking (attached).

More information is available here from the HSE website:

http://www.hse.gov.uk/pubns/indg226.pdf

http://www.hse.gov.uk/research/rrpdf/rr262.pdf

	Working Hours

Flexibility is the key to successfully managing homeworking. It is more effective to manage by outcomes rather than attendance - however managers and employees need to be aware of the provisions of the Working Time Regulations (1998) and have a responsibility to abide by its conditions.
It is important that working time is accounted for appropriately and managers and employees should agree an appropriate system for maintaining appropriate records.

There should be no increase in workload for colleagues as a result of an employee working at or from home, except in exceptional circumstances. An example of this could be where a temporary arrangement is agreed to respond to an urgent need, and other team members may be required to provide cover for a specified period.

	Accommodation, Equipment and Security

The proposed location must be suitable for the purpose of carrying out work at home in terms of practical working arrangements, health & safety and security. Ideally this will be a separate room or area set aside where work property and information can be safely used and secured. The manager must be satisfied of the suitability of the accommodation for homeworking.

	Costs and Insurance

The Council’s Employers Liability insurances will cover homeworking, providing a risk assessment has been carried out and the contract of employment has been amended to reflect the homeworking arrangements.

Homeworkers will incur certain expenditure in the course of working from home relating to electricity costs etc. A contribute £2.00 per week (£104.00 per year) will be made to full time Homeworkers and this will be free of normal deductions. (NB The Inland Revenue has agreed that employers can pay up to £2.00 per week without supporting evidence.)

	Expenses

Homeworkers will be expected to attend the Council’s premises from time to time. Travelling costs incurred by the employee in travelling to the operational work base for their work area will not be reimbursed. However, additional travelling costs incurred in attending other Council premises or external locations will be reimbursed in accordance with the established arrangements for claiming additional expenditure.

Further Guidance

	Benefits

There are many benefits associated with homeworking, which should be considered when either applying or considering an application. The following list covers the main benefits.

· Improves productivity (volume and quality)

· Reduces travelling time and costs

· Reduces congestion and pollution

· Reduces sickness absence

· Reduces lateness

· Reduces demand for car park spaces

· Reduces accommodation requirement and cost

· Increases flexibility in the workplace

· Reduces Stress

· Improves morale

· Contributes to recruitment and retention

· Lower turnover

· Better work life balance

· Supports and compliments e-government

· Supports and contributes to Best Value

	Criteria for considering applications

When considering homeworking as an alternative working practice the employee and the line manager should give full consideration to the suitability of the job role to be undertaken on a homeworking basis. It is important that the assessment challenges preconceived notions of how tasks can be carried out or a service can be delivered.

In doing so the following issues should be taken into account:

· The duties and responsibilities involved in the job role;

· Any special requirements, including statutory requirements;

· Aspects of work that need to be done in a team environment;

· Level and quality of service delivery;

· Current and previous working arrangements;

· Possible impact on other team members and the team dynamics;

· Issues of confidentiality and data protection;

· Requirement for the potholder to attend the office at certain times;

· Requirements for face-to-face or personal contact;

· Requirements for direct supervision;

· Requirements for IT/other resources to set up a homeworker;

· Any extraordinary or additional costs involved or any savings or gains;

· Impact on the organisational culture – negative and positive
· Customer perceptions

Requests for homeworking as a flexible working practice should only be refused on one or more of the following grounds:
· Excessive burden of additional costs;

· Detrimental effect on the ability to meet customer demand;

· Inability to re-organise work amongst existing staff;
· Inability to recruit additional staff (where work is redistributed);
· Detrimental impact on the quality of service delivery;

· Detrimental impact on employee, team and/or service performance;

· Insufficiency of work at a time and in the circumstances when the employee proposes to work;

· Planned structural changes;

· Fails health and safety considerations

· Inappropriate homeworking arrangements (confidentiality/security etc)

	What posts/jobs are suitable for homeworking?

It would not be possible to provide a definitive list of occupations suitable for homeworking and there are obvious jobs where homeworking is not appropriate. However, research on homeworking indicates certain job characteristics which lend themselves to home based working.

These characteristics are:

· A high degree of written rather than manual work

· Work performed on an individual basis with clearly defined areas of individual work i.e. project work, research and report writing, claims processing, case work, administrative tasks.

· Work, which has clearly defined objectives, and is not subject to sudden changes of priorities.

· Work that has clear performance measurement indicators.

· Work that does not require frequent input from other employees and centrally provided facilities.

	Applications for homeworking

Anyone wishing to be considered for homeworking should first raise the matter with his or her line manager. To inform the discussion the applicant should provide a brief letter outlining the following key points:

· The reason for the request

· The joint benefits to be achieved

· Any potential problems or difficulties to be addressed and overcome

This letter will form the basis of the discussion and will be regarded as the formal application. The manager should arrange to meet with the employee within 21 days of receipt of the letter.

The initial discussion will enable both parties to start to consider the feasibility and appropriateness of a range of flexible working options, including homeworking, to meet both the needs of the employee and the service.
When contemplating homeworking as an alternative working practice, consideration should be given to the following factors:

· The suitability of the job role to be undertaken on a homeworking basis;

· The employee’s personal suitability to being an effective Homeworker;

· The suitability of the employee’s home environment for safe and effective homeworking

It is important at this stage that all aspects of the application are fully explored and any potential difficulties are considered. To assist in this process two checklists have been prepared and should be used to assess whether homeworking is appropriate.

In considering which aspects of a job are appropriate for carrying out at home, the managers must take account of the following general considerations:

· There should be no adverse effects on the level and quality of service.

· There should be clear objectives and measurable outputs.

· The work must be able to be done without the need for face-to-face contact.

· There should be no increase in workload for the individual or colleagues as a result of an employee working from home.

· The environment must be safe and conducive for the work to be carried out at home.

· Arrangements should be made to protect confidential information.

· Arrangements must be in place for effective communication with the workplace to be maintained, including Trade Union contact.

Within 14 days after the date of the meeting the Manager will write to the employee to either:

· Agree to a new work pattern and a start date.

· Provide an explanation why the application cannot be accepted.

· Advise the employee that further action needs to be taken before notifying the employee of their final decision.

· Should the employee be dissatisfied with the Manager’s response they have the facility to use the grievance procedure.
Joint Considerations and responsibilities

For homeworking to be successful it is important that everyone involved understands what is expected and accepts that there are new and joint responsibilities involved in this type of alternative working arrangement.

Managers Checklist

Managers should consider and where appropriate take action on the following:

	Deal with any requests for homeworking as quickly as possible and take personal responsibility for ensuring an effective transition takes place from office to home based working.
	

	Be aware that homeworking can cause problems relating to social isolation, lack of career progression and health and safety issues.
	

	Be responsible for ensuring that the main terms and conditions, status and career prospects of home-based staff are no less favourable than those applicable to office based staff.
	

	Ensure that assistance is provided to prospective homeworkers to satisfy all of the identified conditions and understand and accept the terms of the agreement.
	

	Provide a written explanation where a request is not agreed and include a reference to a review under the grievance procedure.
	

	Undertake a formal health and safety risk assessment and inspection of the proposed place of work and review periodically.
	

	When agreement is reached for employees to work regularly at or from home, they should be reviewed after three months initially and then regularly as part of the appraisal and development process.
	

	Confirm the changes in writing and make arrangements for the contribution to running costs to be paid.
	

	Ensure that home-based staff are kept as fully informed as office based staff in terms of access to communications, training & development, social and other developments and work related initiatives.
	

	Establish, and jointly monitor with home-workers, realistic and achievable levels of performance.
	

	Maintain regular and effective dialogue with homeworkers including regular performance appraisal and development discussions.
	

	Be responsible for supplying and maintaining all necessary equipment required for the home-worker to carry out their duties from home.
	

	Ensure all equipment is both safe and “fit for purpose” and establish periodic checks to ensure this. NB Access will not be sought without the prior permission of the employee and reasonable notice will be given.
	

	Be responsible for the provision of consumables (paper, pens etc) used in the course of the work.
	

Applicants/Homeworkers Checklist

Applicant and homeworkers should consider and where appropriate take action on the following:

	Take reasonable steps to understand the terms and conditions of homeworking and provide sufficient information to the manager for consideration of the request.
	

	Discuss and agree, with the manager, the detailed working arrangements for homeworking.
	

	Discuss, agree and jointly monitor, with the manager, realistic and achievable levels of performance.
	

	Assist in a formal risk assessment and inspection of the proposed place of work and periodic reviews.
	

	Confirm that all council information and documentation at home is strictly confidential and securely stored.
	

	Bring to the attention of the manager any proposed changes to the working arrangements which may require a reassessment of the situation.
	

	Comply with all contract conditions and council policies, with particular reference to the Councils Data Protection Policy, Internet misuse policy, Security and Privacy Policy and Codes of Conduct.
	

	Maintain regular and effective dialogue with the manager including regular performance appraisal and development discussions.
	

	As far as practically possible separate work activities and commitments from their domestic responsibilities.
	

	Inform family and friends of their homeworking arrangements to avoid interruptions and maintain confidentiality.
	

	Ensure that materials and equipment provided for work at home are used for Council work only and take reasonable care to avoid loss or damage. NB The equipment provided will at all times remain the property on the Council and must be returned upon the cessation of the homeworking agreement.
	

	Be responsible for notifying third parties (including mortgage provider or landlord, Inland Revenue and local council for Council Tax Purposes) of arrangements for homeworking.
	

	Inform their insurer that they are working from home and the details of any additional equipment and furniture they have been provided by the council.
	

	Provide written confirmation from all third parties to the line manager, confirming notification, prior to the commencement of homeworking.
	

	Be responsible for costs associated with heating, lighting and ventilation in the home and for any associated maintenance and use to ensure a safe and healthy working environment.
	

[image: image2.jpg]Salford City Council

Directorate:

Premises:

Risk Assessor:

Activity:

Date:

 Review date:

Manager:

	1 List HAZARDS
	3 List existing CONTROL MEASURES

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	2 Who may be HARMED
	4 What FURTHER ACTION is necessary

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[image: image3.jpg]Salford City Council

Directorate:

Employee:

Section:

Forename:

Room

Surname:

Location:

	Items to be assessed
	
	
	Comment on suitability

	1. DESK & FOOTREST
	
	
	

	Size of desk:
	L (60”) W (30”)
	
	

	
	
	
	

	Height of desk:
	H (28”)
	
	

	
	
	
	

	Legroom: 25” sq. space 36” at full reach
	
	
	

	
	
	
	

	Surface finish:

(e.g. matt, shiny, etc.)
	
	
	

	
	
	
	

	2. CHAIR
	
	
	

	Adjustable back tilt:
	Yes/No
	
	

	
	
	
	

	Adjustable back height:
	Yes/No
	
	

	
	
	
	

	Adjustable seat height:
	Yes/No
	
	

	
	
	
	

	Adjustable arm rest:
	Fitted/Not Fitted
	
	

	
	
	
	

	Castors fitted:
	Yes/No
	
	

	
	
	
	

	Adequacy of chair:
	OK/Replace/Requires Repair
	
	

	
	
	
	

	Footrest:

(if available)
	OK/Not OK/Required
	
	

	
	
	
	

	Items to be Assessed
	
	
	Comment on Suitability

	3. DISPLAY SCREENS
	
	
	

	Make/Type:
	
	
	

	
	
	
	

	Adjustable tilt:
	Yes/No
	
	

	
	
	
	

	Adjustable swivel:
	Yes/No
	
	

	
	
	
	

	Adjustable contrast:
	Yes/No
	
	

	
	
	
	

	Adjustable brightness:
	Yes/No
	
	

	
	
	
	

	Character colour distinct from background colour:
	Yes/No
	
	

	
	
	
	

	Character colours are

distinct in all programs:
	Yes/No
	
	

	
	
	
	

	Character size adequate to read without difficulty:
	Yes/No
	
	

	
	
	
	

	Image flicker free in all programs:
	Yes/No
	
	

	
	
	
	

	Screen reflection free:
	Yes/No
	
	

	
	
	
	

	Screen cleaning frequency:
	Daily/Weekly/Monthly
	
	Comment on method:

	
	
	
	

	Glare filter fitted:
	Yes/No
	
	Comment if required:

	
	
	
	

	4 KEYBOARD/MOUSE
	
	
	

	Adjustable tilt:
	Yes/No
	
	

	
	
	
	

	Are operators forearms mainly horizontal:
	Yes/No
	
	

	
	
	
	

	
	
	
	

	Keyboard separate from the screen:
	Yes/No
	
	

	
	
	
	

	Keys legible:

(e.g. letters not worn)
	Yes/No
	
	

	
	
	
	

	Mouse suitable:
	Yes/No
	
	

	Items to be Assessed
	
	
	Comment on Suitability

	5. DOCUMENT HOLDER
	
	
	

	Adequate work space:
	Yes/No
	
	

	
	
	
	

	Adjustable holder fitted
	Yes/No
	
	Comment if holder provided, but unsuitable:

	
	
	
	

	Suitable position as near to screen as possible:
	Yes/No
	
	

	
	
	
	

	6. ROOM
	
	
	

	Lighting type:
	
	
	

	e.g. fluorescent
	
	
	

	Lighting level (on):
	Lux
	
	Test available from safety unit:

	(300 – 500 lux)
	
	
	

	Lighting level (off):

around 300 lux
	Lux
	
	Test available from safety unit:

	
	
	
	

	Lights individually controlled:
	Yes/No
	
	

	
	
	
	

	Room temperature:
	(C
	
	

	
	
	
	

	Room humidity:
	%
	
	Test available from safety unit:

	
	
	
	

	Room noise level:
	Reasonable/Unreasonable
	
	

	
	
	
	

	Decoration:

(e.g. painted, wallpaper)
	
	
	

	
	
	
	

	Colour of decoration:

(main surface colour)
	
	
	

	
	
	
	

	Window blinds/curtains fitted:

(type and colour)
	Yes/No
	
	Comment if required:

	
	
	
	

	Access to workstation:

(e.g. no obstructions)
	Adequate/Inadequate
	
	

	
	
	
	

	Layout of workstation:

(e.g. access to plugs)
	Adequate/Inadequate
	
	

	
	
	
	

	Screen affected by glare from windows:
	Yes/No
	
	

	
	
	
	

	Screen affected by glare from lights:
	Yes/No
	
	

	
	
	
	

	Cables tidy:

(no tripping hazards)
	Yes/No
	
	

	
	
	
	

	Storage space adequate
	Yes/No
	
	

	Items to be Assessed
	
	
	Comment on Suitability

	7. EMPLOYEE
	
	
	

	
	
	
	

	Training given to set up the workstation:
	Yes/No
	
	

	
	
	
	

	
	
	
	

	Safety information given:

(VDU safety booklet/homeworking)
	Yes/No
	
	

	
	
	
	

	
	
	
	

	Time spent at VDU in any one continuous spell
	hours
	
	Comment if VDU is in

continuous use:

	
	
	
	

	
	
	
	

	Is non VDU work a Feature of this job:
	Yes/No
	
	

	
	
	
	

	
	
	
	

	Spectacles worn:
	Yes/No
	
	

	
	
	
	

	VDU eye test date:
	Month Year
	
	

	
	
	
	

	Optician test date:
	Month Year
	
	

	
	
	
	

	Comments from employee (e.g. health, system of work, layout of equipment, etc.)
	

	
	

	
	
	
	

	8 MANAGER’S ASSESSMENT
	
	

	
	
	
	

	Adequacy of workstation Layout/Ergonomics:
	

	
	

	
	

	
	
	
	

	Adequacy of training:
	

	
	

	
	

	
	
	
	

	Adequacy of equipment:
	

	
	

	
	

	
	
	
	

	Adequacy of environment:
	

	
	

	
	

	
	
	
	

	Corrective action required:
	

	
	

	
	

FORM RA6

RISK ASSESSMENT

GENERAL WORK ACTIVITIES

FORM RA2

RISK ASSESSMENT

VDU WORKSTATION/HOME-WORKING

ITEM No. 7

PAGE
17

