
TELEWORK FEASIBILITY WORKSHEET
This worksheet lists the factors managers and employees should consider to assess the feasibility of a telework arrangement. Use of the worksheet is optional.
Use of the worksheet may be most helpful when:
· Both the employee and the manager have reviewed and understand the UW and any departmental telework requirements.
· The manager has determined that teleworking is consistent with and/or will not interfere with the department’s business goals and requirements.

· The manager has determined that the employee meets any eligibility criteria established by the University, the appointing authority, and/or department.
FEASIBILITY WORKSHEET FOR
	Employee Name
	
	Department
	

	Job Title
	
	Supervisor Name
	

WORK PRODUCT ASSESSMENT
	Duties/Project description
Describe the specific work assignments to be done at home or alternate worksite.
	Duration: on-going
or project

	
	

	
	

	
	

FOR DISCUSSION
Impact on Unit:
· Are there unit business requirements that might conflict with a telework arrangement? (e.g., attendance at staff meetings)
· Are there intellectual property issues that need to be addressed?

· What, if any, office activities need to be reorganized in order to facilitate the telework arrangement?
Evaluating/Monitoring Work Product:
· Is there an adequate method for evaluating work? Consider whether work assignments and objectives need to be clearly defined for teleworking.
· Who will monitor work, when, how?

· Is there a need for reports - daily/weekly, written /verbal?
Unpredictable Job Elements:
· Are there aspects of the employee’s work that are unpredictable and need immediate attention? How will these situations be handled when the employee is teleworking?
Contacts:

· How much in-person communication is needed to perform assignments? What is the impact should the employee not be available for in-person communication with clients and co-workers?
· 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?
Meetings:

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

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

· Is it practical to attend meetings by conference call?
Minimizing Distractions:
How will disruptions be minimized; e.g., personal business, children, housemates, etc.?

RESOURCE NEEDS FOR HOME OR ALTERNATE WORKSITE
(REMINDER: University policy and state ethics regulations require that University resources, including equipment, supplies, e-mail, internet access, furniture, etc., are used for University work-related reasons only.)
	Equipment Needed
	Frequency of use
Daily/Weekly/Monthly
	Provided by
Employee or UW?
	Cost Estimate
If Provided by UW

	Telephone
	
	
	

	conferencing
	
	
	

	voice mail
	
	
	

	call waiting
	
	
	

	long distance
	
	
	

	Cell phone
	
	
	

	Computer
	
	
	

	Modem/Internet Connection
	
	
	

	Fax
	
	
	

	Scanner
	
	
	

	Printer
	
	
	

	Copier
	
	
	

	Other:
	
	
	

	Software Needed
	Frequency of use
Daily/Weekly/Monthly
	Provided by Employee
or UW?
	Cost Estimate
If Provided by UW

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Furniture Needed

	Workstation
	Provided by Employee
or UW?
	Cost Estimate if
Provided by UW

	Chair
	
	

	Workstation (desk)
	
	

	File cabinet
	
	

	Storage
	
	

	Other
	
	

	Identify Office Supplies Needed

Provided by Employee
or UW?

Cost Estimate if Provided by UW

Paper

Writing supplies

Tape

Paperclips

Hole punch

Ink cartridge for printer

Stapler and staples
Other:

	Other Resources

Comments

Dictionary, Thesaurus

Office Manuals

Catalogs

Other:

FOR DISCUSSION
Equipment:
· Do any identified equipment requirements present an obstacle to teleworking? Can University-provided equipment be properly secured?
· How will work time be addressed in the event of equipment failure, e.g., will the employee perform other work during equipment “downtime,” make up the time, or charge the time to applicable accrued leave?
· Does employee have home or renters insurance to cover loss or theft of University property?
· If employee owned furniture or equipment will be used, does it meet ergonomic and safety standards?
Software:

· If the employee’s personal equipment or software is to be used, are any upgrades needed? If yes, who will purchase it and insure proper installation?
· Who will be responsible for technical support for the teleworking work station? Does the need for UW technical support present a possible barrier to teleworking?
· Are any costs to be shared? If yes:
· How will cost sharing I be determined?

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

· How will reimbursement be handled?
· How will provisions be made for maintaining confidentiality and security of electronically stored information?
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 there need to be a plan to ensure that other household members do not use UW supplies?
ASSESSMENT AND NEXT STEPS
The supervisor reviews the feasibility assessment and determines whether conditions support a telework arrangement. If so, the supervisor follows department procedures for review of the proposed arrangement.
Telework schedule:

What will the telework schedule be?
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
Next steps:

· Secure review/approval of decision in accordance with departmental requirements.

· Complete a telework assignment and agreement and secure required signatures.

· Develop a plan for implementing any modification of internal operations or procedures that need to be in place before initiating the telework assignment.
· Determine length of initial review period to evaluate whether the telework arrangement is meeting its goals.
1
revised 07/31/2009

Page 1 of 6

