University of Washington

Professional and Classified Staff Telework Agreement

(for use when telework is a requirement of the position)

This agreement confirms the telework arrangement for _____________ (employee), _____________(job title) in the Department of ____________________.

By signing this agreement, the employee confirms that s/he has reviewed, understands, and agrees to abide by its terms and applicable University and department policy and provisions, which include but are not limited to those for:

· work hours, accessibility and job performance
· use of and responsibility for UW-owned equipment and resources

· establishing a work space

· safety and ergonomics

· work related injuries

· confidentiality of information and data

· intellectual property

· revocability of the agreement
It is further agreed that:

1. Terms of Employment. This telework agreement is not a contract of employment and does not provide any contractual rights to continued employment. It does not alter or supersede the terms of the existing employment relationship. The employee remains obligated to comply with all University rules, policies, practices and instructions that would apply if the employee were working at the regular University worksite. Work products the employee develops or produces while telecommuting remain solely the property of the University of Washington.
Work hours, compensation and leave scheduling while teleworking must conform to applicable human resource policies and/or collective bargaining agreements. The employee’s supervisor must approve requests to work overtime or use accrued leave in the same manner as when the employee works at the regular University worksite.
3.
Length of Commitment & Reversibility. This telework arrangement will begin on ________________ and continue until __________________. Continuation of the agreement is subject to departmental determination that it remains effective and is meeting the department’s business and productivity requirements. The agreement may be revoked at the option of the employer.

4. Telework Assignment, Accountability and Performance Measurement. The completed Telework Assignment for UW Professional and Classified Staff form, detailing the employee’s telework assignment, performance and communications expectations and work schedule must be attached and is incorporated into this agreement.

The employee agrees to stay current on department and work group events, and to facilitate communication with customers and co-workers who may need to interact with the employee while teleworking. The employee also agrees to keep the supervisor informed of progress on assignments worked on at the alternate work site and any problems encountered while teleworking. The employee agrees to structure his or her time to ensure attendance at required meetings as designated by the supervisor. The supervisor agrees to facilitate communication within the work group.
5.
Equipment, Equipment Insurance, Office Supplies.

University owned resources may only be used for University business. The employee is responsible for ensuring that all items are properly used.

The employee agrees to take reasonable steps to protect any University property from theft, damage or misuse. This includes maintaining data security and record confidentiality to at least the same standard as when working at the regular University worksite. The employee will comply with all licensing agreements for the installation and use of University owned software, including software installation on multiple computers. The employee will not copy University owned software in any manner unless such copying is expressly permitted by the licensing agreement. Depending on the circumstances, the employee may be responsible for any damage to or loss of University property.

When the employee uses personal equipment, software, data, supplies, and furniture, the employee is responsible for maintenance and repair of these items unless other arrangements have been made in advance and in writing with the supervisor. The University assumes no responsibility for any damage to, wear of, or loss of the employee’s personal property.

The employee agrees to return in good working order and in a timely fashion all University-owned items used at the alternate worksite upon request or if the telework agreement is discontinued for any reason. If the University must initiate legal action to regain possession of University-owned property, the employee agrees to pay all costs incurred by the University, including attorneys’ fees.

6. Telework Site Safety and Ergonomics. The employee and the employer agree to work together to ensure that the alternate worksite is safe and ergonomically suitable.

The employee’s University supervisor may make on-site visits to the employee’s telework site, at a mutually agreed upon time, to ensure that the designated work space is safe and free from hazards and to maintain, prepare, inspect, or retrieve University-owned equipment, software, data supplies, and furniture.

The employee will be covered by workers’ compensation for job-related injuries that occur in the course and scope of employment while teleworking. The employee remains liable for injuries to third parties and/or members of the employee’s family on the employee’s premises.

7.
Signature. Signing this agreement means that it has been reviewed and agreed upon by the employee, supervisor, and department head.

	Employee’s signature
	Date

	Supervisor’s signature
	Date

	Department head’s signature (if required)
	Date

Attachment:
Completed Telework Assignment for UW Professional and Classified Staff

Distribution:

Original:
Department Personnel File

Copies:
Employee, Appointing Authority or designee

revised 07/31/2009

Page 2 of 2

