
[image: image1.png]i

DHS

DEPARTMENT OF
HUMAN SERVICES

The City of Philadelphia

Department of Human Services

Pilot Mobile Work Force Policy

Approved by Commissioner Anne Marie Ambrose
Issue date 6/24/2013

THE PHILADELPHIA DEPARTMENT OF HUMAN SERVICES
Policy and Procedure Guide

Issue Date: June 24, 2013
RE: Implementation of a Pilot Mobile Work Force Program
Purpose:
The purpose of this guide is to inform staff of the requirements that have been established for implementing a pilot mobile work force program. The pilot program will run for six months using identified staff. During the pilot stage the program will be evaluated to determine if there will be full implementation and some components of the pilot program may continue beyond the trial period until a final decision is reached.
This guide will:

· Define the responsibilities and expectations of a mobile workforce program which will be referred to as a mobile/tele worker program throughout this document.
· Introduce the Telework Agreement Form which will provide the rules and standards for mobile/tele workers. A copy of the form can be found at the end of this document and will be available on Forms_ Word and on the mobile work force website. Information regarding the mobile work force website and how to access it will be made available to staff.
· Provide existing policies which still apply as a reference at the end of this document.

Discussion:
The Implementation of Improving Outcomes for Children (IOC) will require DHS staff to have a strong presence in the communities where children, youth, and families are served. As DHS moves forward with engaging children and families in the community and developing collaborative relationships with stakeholders the development of a mobile work force will provide DHS the unique opportunity to establish job functions that can be performed away from the “main” office allowing for a more productive and visible presence in the community.
Definitions:
Mobile Worker/Tele Worker - Staff identified and approved by the designated chain of command to work at an alternative or remote location other than the “traditional” worksite.
Telework site - An alternative worksite other than a “traditional” office approved by the Department, where an employee performs assigned official duties.
Telework - An agreed upon arrangement where an employee performs official job responsibilities at an approved alternative worksite.

Telework agreement - An agreement, completed and signed by an employee and authorized management, which outlines the terms and conditions of the telework agreement.

Policy
Implementation of a Pilot Mobile Work Force Program
Staff identified as mobile/tele workers must adhere to all departmental policies including but not limited to policies regarding confidentiality of information, work schedules, work hours, and use of electronic equipment.
 The following standards will apply to all mobile/tele work force:

Terms and Eligibility for the Program

· All employees of the mobile/tele work program must maintain a level of job performance that meets the expectations and timelines for completing all assignments and tasks associated with the position.

· Employees are expected to complete all work assignments as required, attend meetings and conduct all day to day tasks as they would normally.

· If the quantity or quality of an employee’s work is unsatisfactory, established policy for handling poor work performance will be applied and will include disciplinary actions if deemed appropriate.
· All employees of the mobile/tele work program must work from an approved worksite.
· Employees will be expected to comply with flex hours as stipulated in the Flextime Work Schedule policy.
Telework Agreement

· A Telework Agreement will be signed by the employee and supervisor.
· The Telework Agreement will identify if the employee will work from an approved worksite or home.
· If the identified approved worksite is closed due to unforeseen events such as adverse weather conditions, etc., another approved location will be identified by the chain of command.
· If the employee’s home is used, any Department issued equipment will be maintained in a safe condition, free from hazards and other dangers to employee and equipment.
· Meetings may not be held in the employee’s home.

· Employees may not release their home telephone numbers or home addresses to the
public or clients.
· Request for reasonable accommodations under DHS policy on Employment Practices Regarding People with Disabilities and the Federal Americans with Disabilities Act will be evaluated in accordance with those procedures.

· Employees will be expected to comply with flex work hours as stipulated in the Flextime Work Schedule policy which can be found at the end of this document.
· Performance expectations will be communicated and agreed to by the employee and supervisor.
· Employees will be expected to maintain confidentiality of all client/case information.
· Employees are expected to care for and use equipment in accordance with existing policies.
· Supervision and accountability expectations will be communicated and agreed to by the employee and supervisor.
Teleworker Expectations
· Teleworkers are expected to maintain satisfactory standards of work, and complete timely all work assigned by the supervisor.
· Teleworkers will provide a weekly schedule to the supervisor listing work assignments, work location, meetings, trainings, etc., and inform the supervisor of any changes.
· Teleworkers will be available via phone and email throughout the course of their work day and will respond immediately but no later than 1 hour to any job-related telephone calls and other communications. However all emergency calls or emails from a supervisor must be responded to immediately.
· Teleworkers will attend all necessary meetings and trainings which require their attendance.
· Request to work overtime, use of sick leave, vacation, or other leave must be approved by the employee’s chain of command in the same manner as when working in the regular office.
Supervisory Expectations
· Work assignments to be performed or training to be accomplished should be agreed to, and understood, in advance between the supervisor and worker.
· Supervisors will be provided with performance guidelines to use to assess and evaluate the work of employees.
· Supervisors will have formal face to face supervision with employees at least bi-weekly in addition to maintaining regular contact via phone and email throughout the course of the work day as needed.
· Discussions during regularly scheduled conferences with each worker should focus on review of specific assignments, timeframes for completion of assignments and any other work related issues identified by supervisor or worker.

· Supervisors are expected to maintain written documentation of conferences.
· Supervisors will identify areas of improvement needed to perform the job and offer suggestions/guidance to support employees.

· Supervisors will develop a plan of correction when needed to address completion of assignments, failure to meet performance standards of the job, etc.
· Discuss and identify with staff backup plans for maintaining coverage of work when employees call out sick, have medical leave, go on vacation, etc.
Requirements for Maintaining Confidentiality of Information

In addition to already established policy on confidentiality mobile/tele workers are required to:

· Take precautions to ensure that the confidentiality of client/case information and documents are protected at all times while working at any tele worksite (e.g. CUA location, in the field, at home) and while in transit between the office, field, home, and telecommuting location.

· To not verbally disclose any confidential information to any unauthorized person.
· Use only flash drives issued by the Department which will have a security feature to prevent accessibility to unauthorized persons if the flash drive is loss or stolen.
Use, Care and Responsibility of Issued Equipment

· All city wide policies that already address use of email, computers, internet access, supplies and furniture when supplied by the Department in addition to the Electronic Equipment and Employee Responsibility policy directive issued 1/16/13 will apply to the use of equipment issued as part of the pilot program.
· All electronic equipment supplied by the Department must be used during authorized work hours only and to complete job related tasks only. Extended use beyond authorized work hours will require prior approval from the employees’ supervisor.
· If an authorized mobile/tele employee works from home the workspace should be maintained in a safe condition, free from hazards and other dangers to the employee the equipment and others.
Requirements for Work Schedules and Use of Time
In addition to the detailed Flextime Work Schedule policy found at the end of this document:
· Mobile/tele workers will use established flextime work hours identified by Human Resources (HR) and approved by their chain of command.

· The standard work day will consist of two parts:
· Core Time which are the hours during which the employee must work or have approved leave time (please refer to Flextime Work Schedule policy).

· Flexible time which are the hours during which the employee may select the remaining hours needed to complete the standard work day (please refer to Flextime Work Schedule policy).
· Employees beginning the work day and ending the work day will sign in and out through KRONOS on their laptops.
· Employees must log on to KRONOS prior to performing any work related tasks.

· KRONOS will be reviewed by the supervisors daily and verified by the timekeeper in the HR office.

· All approved leave time must be accounted for in KRONOS by the supervisor by indicating the amount of time and the type of leave.

· Mobile/tele employees must work a minimum of 7½ hours each day and a minimum of 37½ hours each week.
· Employees may not use telework as a substitute for dependent care (e.g. child or elder care).
· Employees must receive prior approval from their chain of command to work overtime.
· Employees must use sick leave for all medical appointments.

· In accordance with existing DHS policy, vacation leave, compensatory time and administrative leave time will require advance approval by the supervisor.
· Employees will be able to submit leave request via KRONOS.

· Employees calling out sick must contact and speak with their immediate supervisor or someone in their chain of command in accordance with Sick Leave policy.

· Employees will be considered late if they begin work after the start of either core time established by HR (please refer to Flextime Work Schedule policy).
· Lateness will be recorded in accordance with existing Department policy.

· The use of flex time will allow an employee to select their start time and since that time may vary from day to day, the Department will not excuse lateness caused by a transportation delay during the flexible period.

· The Safety Unit is responsible for managing the Department’s Injury on Duty (Workers’ Compensation) program. All health and safety questions should be directed to the Safety Unit at 215-683-0440.
· The Department’s workers compensation liability for job related accidents will continue to exist during the teleworking hours of the employee.

· All work related injuries must be immediately reported to a supervisor but no later than 48 hours.
· Employees who are injured at home and can only perform limited duty during their convalescence must do limited duty at an approved worksite and cannot do limited duty at home.

· Employees are required to complete the mandatory 20 hours of training per fiscal year in addition to any training identified as necessary to perform job functions.

Transportation

In addition to following all existing policies regarding transportation the guidelines below will also apply:

· Employees issued a transpass are expected to use them for the sole purpose of traveling to and from work related assignments only.

· Employees must have a valid Pennsylvania driver’s license.

· Employees using a city vehicle must adhere to all rules and procedures established in current policy. Please refer to the “Department of Human Services’ Responsibilities for Drivers of City Vehicles” policy located in the section on existing polices.
· Employees using their own vehicle at least ten days per month have the option to enroll in the city’s Personal Auto Program (PAP) and comply with all requirements outlined in the policy found in the section on existing policies.
· Employees enrolled in PAP are advised to inform their insurance company that they are using their personal cars for work since the insurance company will be contacted in the event of an accident.

· Employees using their own vehicles and not enrolled in PAP must have car insurance as required under the Pennsylvania financial responsibility laws.
· At no time shall employees transport clients in their personal vehicle.

· Employees will have the option to use the services of Zipcar. The City currently has a contract with Zipcar which is a car sharing company providing City employees with access to vehicles. Employees choosing this option must adhere to all terms and requirements of Zipcar and guidelines established by DHS. To find detailed information regarding Zipcar please visit their website at http://www.zipcar.com/phila.gov. Information is also available on the mobile work force website.

PAGE
Pilot Mobile Work Force Program Policy

Page 6 of 6

_1361168778.bin

