

TELEWORK: The Future is Here!

The Bureau of Quality Assurance
Telework Training
We're ready to move forward!

WELCOME TO TELEWORK

"It's time . . . for new ways
of thinking and new
ways of doing
business."

Did You Know...

- ◆ As of August 2001, there were approximately 28 million Americans over the age of 18 who teleworked.
 - Approximately what % of the population over 18 do you think this is?
 - A. 85%
 - B. 5%
 - C. 25%

Agenda Review

- ◆ Training Goals
- ◆ Overview of Telework Policy and Procedures
- ◆ Making Telework Success
- ◆ Telework Technology
- ◆ ASPEN Survey Explorer
- ◆ Question and Answer Session

Training Goals/Expectations

- ◆ Discuss the requirements of the telework program;
- ◆ Describe tips and practices that will help make telework successful;
- ◆ Discuss how to use technology for telework; and
- ◆ Describe how to use ASPEN Survey Explorer

BQA Telework Policies

- ◆ Telework Definition
- ◆ Goals
 - Improve Recruitment and Retention
 - Improve Quality of Work and Life
 - Provide Effective, Efficient, Accountable Services
 - Achieve Cost Effectiveness

BQA Telework Policies

- ◆ **Eligibility**
- ◆ **Approval Process**
- ◆ **Termination of Agreement**
- ◆ **Telework Schedule**

BQA Telework Policies

- ◆ **Job Considerations**
- ◆ **Characteristics of Successful Teleworkers**
- ◆ **Characteristics of Successful Supervisors**
- ◆ **Teleworker's Responsibilities**
- ◆ **Supervisor/Employer Responsibilities**

BQA Telemwork Policies

- ◆ **Equipment and Material**
- ◆ **Information Security**
- ◆ **Health and Safety**
- ◆ **Setting Up a Telemwork Office**
- ◆ **Worker's Comp, Liability, Property Damage, Tax or Other Legal or Financial Issues**

Shipping & Mailing Documents

- ◆ **Business-size envelopes**
- ◆ **Larger packages**
- ◆ **Electronic documents**

Shipping & Mailing Documents

- ◆ **Business-size envelopes**
 - **USPS**
 - **Supplies**
 - **Postage**
 - **Drop & Delivery points**
 - **www.usps.com**

Shipping & Mailing Documents

- ◆ **Larger Packages**
 - **USPS or UPS**
 - **Supplies**
 - **Postage**
 - **Drop & Delivery points**
 - **www.usps.com**
 - **www.ups.com**

Shipping & Mailing Documents

- ◆ **Electronic documents**
 - **Digital Senders**

Travel Policies

- ◆ **Mileage reimbursement**
 - **The Regional Office to which you are assigned will remain the headquarter location.**
- ◆ **Travel Time**
 - **Applicable Contractual Agreements**
 - **BQA Policy & Procedure**

Travel Policies

OFFICE
or _____
HOME

WORK SITE

TRAVEL TIME:

- ◆ Applicable Contractual Agreement
- ◆ BQA Policy & Procedure
- ◆ Details on the DHFS WorkWeb

Travel Policies

HOME

OFFICE

Mileage Reimbursement = 0 miles

Travel Time = 0 hours

BQA Telephone Policies

- ◆ Calling Cards
- ◆ Cell Phone Use
- ◆ Land line telephones

BQA Telephone Policies

- ◆ Calling Cards
 - All telework staff have calling cards assigned
 - First choice in making calls is the calling card when away from the Regional Offices
 - Cost = Calling Card .03¢ per minutes vs. Cell Phone .09¢ to \$1.00 per minute
 - New easier Calling Card instructions

BQA Telephone Policies

◆ Cell Phones

- **Cell Phone Use Policy**
http://www.doa.state.wi.us/section_detail.asp?linkcatid=500
- **Signed Acknowledgement of Receipt of the above policy needs to be on file at the central office.**
- **Do not give out your Cell phone number.**
- **If you do not have a state issued cell phone and wish to have one please notify your supervisor.**

BQA Telephone Policies

◆ Cell Phones, cont.

- **Monthly review of Cell Phone billings will continue.**
- **The United Professionals Union Contract allows a reimbursement of \$10 per month for the use of a personal cell phone and that provision will continue to be honored.**

BQA Telephone Policies

◆ Land Line Telephones

- Many land lines will be disconnected at the regional offices.
- Regional Office will have shared land lines available for use.
- Land line telephones will not be installed in a teleworkers home, unless the only internet option is a dial up service.

Making Telework Successful: The Teleworker Perspective

Be a Teleworker And Be Successful

- **It takes a whole team to telecommute!**
 - Teleworker
 - Supervisor
 - Peers
 - Office support staff

Making Telework Successful: The Teleworker Perspective

A Teleworker is someone who...

- **Characteristics**
- **Responsibilities**

Making Telework Successful: The Teleworker Perspective

You've Decided to Telework...

- **Get Organized**
- **Manage Your Relationships**

Making Telework Successful: The Supervisor Perspective

- ◆ Supervisor's Role
- ◆ Management Skills Needed
- ◆ Assigning Work
- ◆ Feedback is "KEY"
- ◆ Manage by Objectives and Results
- ◆ Team Effort
- ◆ Communication is "Essential"
- ◆ Guidelines for Connecting with Teleworkers
- ◆ Do's and Don't

Telework Technology

Connecting to the DHFS Network

- ◆ **Dial-up using Citrix:**
 - Citrix to access ACO, ACTS, APIS
 - Phone line will be installed in home
- ◆ **Broadband = DSL/Cable**
 - Broadband required if available in home office
 - VPN = Virtual Private Network (Secured Connection to DHFS)

Telework Technology

◆ Broadband Users:

- Monthly Broadband charge reimbursable at established rate
- Broadband uses VPN for a secure connection to DHFS network
- VPN client installed on laptop

Telework Technology

Keeping Files Current on the Network

- ◆ Copy your files from your H: drive to C:\data to work on for when you are on the road ... and save a copy back to your H: drive
 - *Your files are backed up when you save them to your H drive*
- ◆ USB Flash Drives can be used to backup files when on the road until you can save them back to your network Drive
 - *Learn more about these on the Telework Technology Website*

Telework Technology

◆ Telework Technology Website:

- Remote connection information and software installation documentation
- DHFS IT Policies and Procedures
- Technology Training Links
- Coming Soon ... Wireless Access!
- Coming Soon ... Digital Senders!

Telework Technology

- ◆ Only authorized software can be downloaded/installed on state equipment
- ◆ Laptops Updates: you are required to bring your laptop into the office and connect to the network for updates at least once a month.
- ◆ WI Help Desk:
 - 261-4400
 - 1-866-335-2180 (toll free)
 - helpdesk@wi.gov

ASPEN Survey Explorer

- ◆ **Use of ASPEN Surveyor Explorer**
- ◆ **Importing Survey Shells from ASPEN Central Office**
- ◆ **Exporting Surveys to ASPEN Central Office**
- ◆ **Team Coordination**
- ◆ **Contact Carey Fleishmann for additional help—Phone 608 267-7230**

Question and Answer Session

Wrap Up

- ◆ THANKS FOR VIEWING “Telework: The Future is Here!”
- ◆ Please print and sign the “BQA Telework Training Acknowledgement” from the BQA Telework Website at:

<http://dhfsweb/ddes/bqa/TelWork/telwork.htm>

Evaluation

- ◆ Please complete the online evaluation for this session at:

<http://www.surveymonkey.com/s.asp?u=145851030376>

