Draft as of 5/3/04 16:00

C://mydocuments/auditreport-telecommuting.doc

AUDIT REPORT

TELECOMMUTING – GOING THE DISTANCE OR NOT?

[image: image1.png]

Report No: FY 2004-02

Prepared by:

Office of Enterprise Performance

July 16, 2004

Distribution: ACT-1/2/3, ACB-1, ACF-1, ACH-1, ACK-1, ACX-1

TABLE OF CONTENTS

PREFACE
.
.
.
.
.
.
.
.
.
 2

EXECUTIVE SUMMARY
.
.
.
.
.
.
.
 3

INTRODUCTION

Background
.

.
.
.
.
.
.
 8
Purpose
.
.
.
.
.
.
.
.
 8
Scope and Methodology
.
.
.
.
.
.
 9
FINDINGS AND RECOMMENDATIONS

Program Compliance
.
.
.
.
.
.
 .
10

Table 1. Telecommuting Agreement Compliance Summary . 10
Other Program Practices
.
.
.
.
.
.
12

Suitable Positions and Tasks
.
.
.
.
.
12

Table 2. Current Telecommuter’s Position Titles,

 Series, and Grade
.
.
.
.
.
13
Employee Suitability Traits
.
.
.
.
.
14

Monitoring Work
.
.
.
.
.
.
15

Program Participation Level
.
.
.
.
.
15

Table 3. Telecommuting Participation Gap Analysis
.
.
16
Program Cost-Benefit Analysis

.
.
.
17

Program Successes and Barriers
.
.
.
.
19
CONCLUSION
.
.
.
.
.
.
.
.
20
APPENDIX 1- TELECOMMUTING AGREEMENT

COMPLIANCE CHECKLIST
.
.
.
.
.
21
APPENDIX 2 – EXTRACT FROM TELECOMMUTING

AGREEMENTS: FUNCTIONS, TASKS, AND

SPECIFIC ASSIGNMENTS FOR TELECOMMUTERS
.
.
22
REFERENCES
.
.
.
.
.
.
.
.
25
AUDIT REPORT

TELECOMMUTING - GOING THE DISTANCE OR NOT?

PREFACE

This report is the result of an audit of the Technical Center’s Telecommuting Program.

Its purpose is to: (1) follow-up on recommendations in the January 9, 2001, evaluation report prepared by the former Appraisal and Planning Staff; (2) determine Center implementation compliance as compared to the legislative intent stated in public laws, national policies, and guidelines established by the Office of Personnel Management (OPM), the Department of Transportation (DOT), the Federal Aviation Administration (FAA), and the FAA William J. Hughes Technical Center; (3) determine participation level and impact on Center operations and operating costs; and (4) identify position functions and “suitability” traits for participation in the telecommuting program.

_/s/ on file Maudie M. Powell___________________

__7/16/04____

(for) Annie B. Clark

Date

Program Director

Office of Enterprise Performance

_/s/ on file Anne Harlan______________________

__7/26/04____

Anne Harlan

Date

Director, William J. Hughes Technical Center

Approved: ___X____ Disapproved_______

AUDIT REPORT

TELECOMMUTING- GOING THE DISTANCE OR NOT?

EXECUTIVE SUMMARY

Telecommuting has been an option for federal workers since 1994, offering potential for employer and employee benefits while reducing environmental impact. The DOT Secretary has stated that “telecommuting is consistent with DOT performance goals of reducing highway congestion and mobile source emissions. It is the policy of DOT to encourage the use of telecommuting to the maximum extent possible.”

In addition, government executives have directed agencies to identify employees that would be eligible for participating in the program based on assigned tasks and employee suitability. Appropriation legislation established goals for program participation beginning at 25% of the eligible employees. The FAA William J. Hughes Technical Center participation is 2.58% of an estimated 698 potentially eligible employees in its 822 total workforce. On a broad assumption to make this calculation, all managerial and secretarial positions were eliminated from the population of “eligible employees” because of the characteristics of these positions and frequent comments identifying them as unsuitable.
This audit was performed as part of the Technical Center’s Fiscal Year 2004 Internal Audit Plan developed by the Office of Enterprise Performance. Its purpose is to: (1) follow-up on recommendations in the January 9, 2001, evaluation report prepared by the former Appraisal and Planning Staff; (2) determine Center implementation compliance as compared to the legislative intent stated in public law and national policies and guidelines established by the Office of Personnel Management (OPM), DOT, FAA, and the FAA William J. Hughes Technical Center; (3) determine participation level and impact on Center operations and operating costs; and
(4) identify position functions and “suitability” traits for participation in the telecommuting program.

Two auditors and a business analyst from the Office of Enterprise Performance; ad hoc representatives from the Office of Innovations and Solutions; Office of Human Capital Strategies; Office of Operations, Technology, and Acquisition; and the Human Resources Management Division performed this audit.

A total of 18 employees were identified as current participants in the telecommuting program as of February 29, 2004, according to the telecommuting agreements on file with the Telecommuting Program Coordinator. Each participant and their respective manager were interviewed. The random selection of and interviews with 15 non-participating employees, 15 non-participating managers, senior management, and two union officials revealed a “non-participating” perspective of the telecommuting program and its influence on Center operations.

The FAA Telecommuting Handbook states that “each employee who wishes to telecommute and his/her supervisor must sign a written telecommuting agreement that specifies the terms and conditions of participation in the program.” The review and analysis of the 18 telecommuting agreements found that all the agreement requirements identified in the FAA Telecommuting Handbook were not included in all 18 agreements but the missing information did not impact program implementation. Inconsistencies were found in managers allowing employees to “work at home” on infrequent and irregular bases but not as participants in the telecommuting program or in compliance with any other policy that defines duty station designations.
The current 18 telecommuters are assigned to 13 different positions, five of them being electronics engineers. The tasks current telecommuters perform when telecommuting are those that:

· Require thinking and writing such as data analysis; reviewing grants or cases; and writing regulations, decisions, or reports;

· Are telephone-intensive such as setting up a conference, obtaining information, and contacting customers, and

· Are computer-oriented such as programming, data entry and database maintenance, and word processing.

Current telecommuters have been participating for varying periods, ranging from as little as 2 months up to more than 7 years. The average length of time for telecommuting is 3 years among the current participants.
During their interviews, employees and managers estimated that 25% to 100% of their assigned functions could be performed in a telecommuting environment, but participants telecommute only one (20-25%) of their 4 to 5 day workweek. The employees said they do not participate more because they either do not believe the manager would support more telecommuting days or they do not want to increase the potential of coworkers’ negative perceptions of the program, i.e., another free day off or not working. Discussion of telecommuting by and among employees and managers is limited. Managers said more employees are not participating because the employees have not asked and the managers also expect that if one employee is allowed to telecommute, many more or all their employees will want to telecommute. Furthermore, managers said they do not encourage more participation because they do not have metrics to measure telecommuters’ performance. Those managers who have participated by supervising a telecommuter say they use product or service deliverables, timeliness, and quality in monitoring telecommuters’ work.

Some managers said they have allowed employees to “work at home” on irregular and infrequent schedules but did not consider this alternate work location as telecommuting. This practice is non-compliant with the telecommuting policies nor is this practice covered by other policies that allow employees to perform official duties at a location other than the “assigned duty station.” This is not a consistent practiced among the managers interviewed.

Program costs and savings could not be identified and substantiated because information for a quantitative cost-benefit analysis is either limited or not available. This audit identified approximately $2,006 in one-time capital investment costs and $180 yearly recurring cost associated with the 18 telecommuters. The only direct savings identified was $1,687 annually for electricity to operate telecommuters’ computers. Expanded program participation has potential to increase the electricity savings and provide opportunities for cost avoidance in areas such as space by using multiple occupancy work stations, parking, and lower contractual support general and administrative (G&A) rates.
Interview commentary identified program benefits or successes and challenges but these have not been or are not easily measured or quantified. The benefits cited included:

· Reduced commuting time and expenses

· Reduced stress and fatigue attributed to travel

· Reduced impact on environment

· Increased productivity resulting from fewer workplace distractions

· Increased job satisfaction

· Increased time with family

· Increased morale

· Improved employee-supervisor relationship

· Reduced use of sick leave (returning to work sooner in medical cases; such as broken limbs, flu or colds, recovery from surgery, family situations, or travel time to medical appointments)

· Increased commitment to completing assignments

· Reduced backlog

· Higher implied and perceived trust

Cited challenges include:

· Non-participants’ attitude that telecommuters are not working on their telecommuting day

· Metrics do not exist for monitoring work

· Perception of favoritism in approving telecommuting

· Expectation that if one employee is approved to telecommute, all will want to telecommute

· Lack of trust on the part of managers

Finding 1. The telecommuting agreement non-compliances have little to no impact on program implementation.
Recommendation 1. Managers, employees, and the Telecommuting Program Coordinator use a checklist, such as Appendix 1, when developing and updating telecommuting agreements to ensure compliance with Telecommuting Handbook requirements.

Action: Assigned Managers

 Program Coordinator, ACT-10

Due Date: August 31, 2004

Recommendation 2. Each participant and the respective manager jointly review and update the telecommuting agreement as necessary to ensure each FAA Telecommuting Handbook requirement is completely and clearly met in the document on file with the employee, manager, and the Telecommuting Program Coordinator.
Action: Assigned Managers

 Program Coordinator, ACT-10
Due Date: August 31, 2004
Finding 2. Irregular and infrequent “work at home” not authorized by a telecommuting agreement or other alternate duty station policies are non-compliances and inconsistencies that distort perceptions and actual participation in the telecommuting program.

Recommendation 3. All official duties performed at locations other than the assigned permanent or temporary duty station must be covered by an existing agency policy or officially approved and documented.

Action: Assigned Managers

Due Date: Continuously
Finding 3. Time and attendance records disclosed that one telecommuter received administrative leave for a normal worksite emergency on a scheduled telecommuting day according to the telecommuting schedule on file. Managers and employees often agree to ad hoc changes to the telecommuting agreement schedule. This practice can increase the potential for such administrative oversights in time and attendance reporting and approval. Supervising a telecommuter requires additional scrutiny in approving time and attendance reports and administrative leave.
Recommendation 4. Correspondence (generally provided by ACT-10) authorizing approval of administrative leave for emergency or special situations at the normal worksite should also specify applicability to telecommuters.
Action: Program Coordinator, ACT-10

Due Date: Continuous
Finding 4. Limited efforts are made to increase employee awareness of and participation in the telecommuting program.
Recommendation 5. Increase program awareness and feasibility by various educational and communication means among employees and managers.
Action: Office of Human Capital Strategies

 Program Coordinator, ACT-10

Due Date: August 31, 2004
Recommendation 6. Senior management clearly communicate its position on the program and hold managers accountable for implementing this position.

Action: Technical Center Director

Due Date: August 16, 2004
Recommendation 7. Continue the Technical Center telecommuting program.
Action: Technical Center Managers

 Program Coordinator, ACT-10

Due Date: Continuous
Recommendation 8. Provide informational copies of FAA required reports on telecommuting participation to the Office of Enterprise Performance for trend analysis, using this report as the baseline.
Action: Program Coordinator, ACT-10

 Office of Enterprise Performance

Due Date: Continuous starting September 30, 2004
Recommendation 9. Determine the ACT positions eligible for telecommuting to be used as an accurate baseline for future reviews and program activities.
Action: Office of Enterprise Performance

 Program Coordinator, ACT-10
Due Date: September 30, 2004
Finding 5. Telecommuting agreements are records subject to agency records retention standards and should be available as needed for program reviews, audits, evaluations, and other reporting requirements.

Recommendation 10. The program coordinator must retain telecommuting agreements for 5 years after telecommuting is terminated as specified in the agency’s records retention schedule.

Action: Program Coordinator, ACT-10

Due Date: Continuous

CONCLUSION

The telecommuting program implemented by the Technical Center has some minor non-compliance in the agreements as defined in the DOT Order and FAA Telecommuting Handbook but these have not impacted program implementation. Non-compliances and inconsistencies exist in “work at home” practices not covered by either the telecommuting or other official alternate duty station policies. The audit team was not able to measure or quantify the benefits, savings, costs, or cost avoidance associated with telecommuting at the Technical Center. The level of participation is 2.58% of the estimated 698 potentially eligible employees in the 822 workforce. There are opportunities to increase telecommuting participation, awareness, cost savings, and other benefits identified in the intent of the telecommuting program.
AUDIT REPORT

TELECOMMUTING - GOING THE DISTANCE OR NOT?

INTRODUCTION

BACKGROUND
The Department of Transportation (DOT) established a telecommuting program in the early 1990’s in response to the Presidential National Performance Review. The DOT and FAA policies and procedures are published in DOT Order 1501.1, dated March 26, 2003; and the FAA Telecommuting Handbook, dated May 1997. The Technical Center established, approved, and implemented its telecommuting program in 1994. The Human Resource Management Division, ACT-10, provides the program coordinator. Employees and managers who participate in telecommuting make it a workable, effective, and successful program under the parameters that it is voluntary for employees and a management tool for managers.

Appropriation language in the FY 2001 Department of Transportation and Related Agencies Appropriations Act, Public Law 106-346, Section 359 conveyed the intent to substantially increase telecommuting participation. It set an initial goal of 25% of eligible employees for telecommuting. The DOT Secretary stated, “It is the policy of DOT to encourage the use of telecommuting to the maximum extent possible”, considering telecommuting is consistent with DOT performance goals of reducing highway congestion and mobile source emissions. FAA has identified 19,559 positions suitable for telecommuting. In concert, the Office of Personnel Management Director, when distributing Telework: A Management Priority, A Guide for Managers, Supervisors, and Telework Coordinators in May 2003, stated “managers who aggressively encourage the use of telework for the right employees and the right situations will contribute to the overall performance of the Federal Government.”
As recently as April 16 and May 8, The Press of Atlantic City published articles stating that the Environmental Protection Agency (EPA) found New Jersey, specifically Atlantic County, to be one of several states that failed to meet EPA air quality standards. A telecommuting program could impact these findings. In addition, many government and private organizations credit telecommuting for mutual benefits in the areas of recruiting, motivating workers, increased productivity, worker retention, reduced sick leave usage, reduced traffic congestion, less impact on limited energy and transportation resources, and reduced mobile exhausts into the environment.

PURPOSE
This audit was performed at the request of the Center Director to review the consistency of implementation of telecommuting across the organization. In addition, the audit team performed the audit to: (1) follow-up on recommendations in the January 9, 2001, evaluation report prepared by the former Appraisal and Planning Staff; (2) determine Center implementation compliance as compared to the legislative intent stated in public laws; and national policies and guidelines established by the OPM, DOT, FAA, and the FAA William J. Hughes Technical Center; (3) determine participation level and impact on Center operations and operating costs; and (4) identify position functions and “suitability” traits for participation in the telecommuting program.

SCOPE AND METHODOLOGY

This audit included all personnel assigned to the Technical Center organization as of
January 1, 2004. The DOT Telecommuting Order 1501.1 dated March 26, 2003; and the 1997 FAA Telecommuting Handbook provided the basis for determining compliance. These documents also identified expected benefits, plans, and actions for the program. Action taken in response to the recommendations of the previous telecommuting program evaluation was assessed to determine the impact on the program as it is currently implemented. Other issues and concerns reported in the January 9, 2001 report were addressed.
A total of 18 employees were identified as participating in the telecommuting program as of February 29, 2004 according to the telecommuting agreements on file with the Telecommuting Program Coordinator in the Human Resource Management Division, ACT-10. Thirteen (13) first-line managers were identified for the telecommuters. Each participant and the respective manager were interviewed. Only a partial identification of past participants could be made; thus the use of this information for trends in program participation and assessment is limited.

A non-participant’s perspective was obtained from interviews with 15 employees and 15 managers randomly selected. During the data collection phase, the audit team found one randomly selected employee started telecommuting a month after the initial date identified in the scope. The team agreed to expand the time scope to February 29, 2003, causing the increase to 18. The senior management staff and two Technical Center local union officials were interviewed.

The audit team relied on commentary for assessing the benefits of the program. Quantifiable measurements on benefits, costs, savings, or cost avoidance were not readily available or could not easily be substantiated beyond corroborative comments from multiple interviewees.
Audit team members from the Office of Enterprise Performance and ad hoc representatives from the Office of Innovations and Solutions; Office of Human Capital Strategies; Office of Operations, Technology, and Acquisition; and the Human Resources Management Division (ACT-10) performed this audit. They are:

Carolyn McKinney-Bobo

Alan Cannizzaro

John DiNofrio

 Maudie M. Powell

Wanda Harris

Lana Haug

Phyllis Schlegel

FINDINGS, RECOMMENTATIONS, AND CONCLUSION

Program Compliance

Telecommuting Agreements

The FAA Telecommuting Handbook states that, “each employee who wishes to telecommute and his/her supervisor must sign a written telecommuting agreement that specifies the terms and conditions of participation in the program.” The handbook further states that telecommuting agreements must include, as a minimum, the following information:

· Telecommuting location (e.g., employee’s home address, specific telecenter, etc.);

· Duration of employee’s participation (either permanent or for a specified time period);

· Telecommuting schedule (e.g., identify specific days each week, pay period, or month that the employee will telecommute);

· A list of specific duties to be performed while telecommuting;

· Procedures for administrative tasks (such as time and attendance, leave, etc.); and

· Procedures for work processes (such as submission and review of completed work, participation in meetings and conference calls, etc.).

Copies of participants’ telecommuting agreements served as the sole source for identifying current program participants, and the primary data source and artifact evidencing compliance. The review and analysis of telecommuting agreements found that all the agreement requirements identified in the FAA Telecommuting Handbook were not included in all 18 agreements. The audit team developed a checklist, Appendix 1, to review and analyze telecommuting agreements and found the following.

Table 1. Telecommuting Agreement Compliance Summary

Requirement

No. Complying
No. Non-Complying

Telecommuting Location

18

 0

Duration of Employee’s Participation

 7

11

Telecommuting Work Schedule

Frequency

17

 1

Specific Days

17

 1

Work Hours

 8

10

Duties to Be Performed

18

 0

Telephone Access

18

 0

Agreement Signatures

Employee

18

 0

Supervisor

18

 0

Annual Review

17

 1

Self-Certification Safety Checklist

17

 1

Other terms and conditions defined in the FAA Telecommuting Handbook were reviewed using the checklist. Special attention was paid to the condition that prohibited telecommuting for less than a full day and excused time for telecommuters, concerns from the previous report. The team found no evidence that current participants’ work schedules approved telecommuting for less than a full day.
On the other hand, one instance was found when a review of time and attendance records disclosed that one telecommuter received administrative leave for a normal worksite emergency on a scheduled telecommuting day according to the telecommuting schedule on file. This situation may be insignificant because interviews with employees and managers disclosed managers and employees often agree to ad hoc changes to the telecommuting agreement schedule to accommodate work activities without documentation or changing the telecommuting agreement. This practice can increase the potential for such administrative oversights in time and attendance reporting and approval. Supervising a telecommuter requires additional scrutiny in approving time and attendance reports and administrative leave.

Telecommuting agreements also define the specific days the employee works at the telecommuting site. The scheduled telecommuting days could not be discerned in one agreement. Most managers and employees said they have either changed or cancelled a scheduled telecommuting day to respond to work requirements. Examples of situations requiring such changes included lab test activities, system/equipment demonstrations, travel requirements, and mandatory in-person meetings and working sessions. The managers and employees say these ad hoc changes are identified and agreed upon in advance. The change may be documented in an email between the manager and employee, not as an amendment to the telecommuting agreement, but most often is a verbal agreement.

Interviews with managers disclosed that employees have been authorized to “work at home” on situational bases. This infrequent or irregular work at home was not documented because the managers did not consider this practice to be within the definition of telecommuting as defined in the FAA Telecommuting Handbook. The team considered this practice to be non-compliant and inconsistent with approved policies and guidelines related to official duty station designations. Agency policies related to alternate duty stations do no address performing official duties “at home” outside of the provisions of the telecommuting program, which requires documentation.
Finding 1. The telecommuting agreement non-compliances have little to no impact on program implementation. Still, there is potential for negative impacts in failure to identify “work schedule.” Both participating and non-participating managers expressed concerns with the availability of the telecommuter for official duties. Without specific work hours identified in the agreement, employees/co-workers not familiar with the telecommuter’s work schedule may experience difficulties in communications and coordination. There’s potential for the non-participants to develop perceptions that the telecommuter is “not working” or there is reduced accessibility when telecommuting if others try making contact before or after the scheduled work hours.
Recommendation 1. Managers, employees, and the Telecommuting Program Coordinator use a checklist, such as Appendix 1, when developing and updating telecommuting agreements to ensure compliance with FAA Telecommuting Handbook requirements.

Recommendation 2. Each participant and the respective manager jointly review and update the telecommuting agreement as necessary to ensure each FAA Telecommuting Handbook requirement is completely and clearly met in the document on file with the employee, manager, and the Telecommuting Program Coordinator.

Finding 2. Irregular and infrequent “work at home” not authorized by a telecommuting agreement or other alternate duty station policies are non-compliances and inconsistencies that distort the perceptions and actual participation in the telecommuting program.

Recommendation 3. All official duties performed at locations other than the assigned permanent or temporary duty station must be covered by an existing policy or officially approved and documented.
Finding 3. Approval of administrative leave for emergency or other conditions at the normal worksite is prohibited for an employee on a scheduled telecommuting day. Mutual, advance, short-term, and ad hoc changes to the telecommuting agreement schedule are permitted by the handbook, but can increase the potential for administrative oversights in time and attendance reporting and approval. Supervising a telecommuter requires additional scrutiny in approving time and attendance reports and excused absences for employees.
Recommendation 4. Correspondence (generally provided by ACT-10) authorizing approval of administrative leave for emergency or special situations at the normal worksite should also specify applicability to telecommuters.

Other Program Practices
Suitable Positions and Tasks

Participants in the telecommuting program are assigned to a variety of positions in both the FG and core compensation (FV) pay schedules. The current 18 telecommuters hold the following positions.

Table 2. Current Telecommuter’s Position Titles, Series, and Grade

	
Number

Position Title

	 1 Management Analyst, FG-343-13

	 1 Engineering Research Psychologist, FG-0180-13

	 1 Program/Management Analyst, FV-343-J

	 5 Electronics Engineer, FG-855-14

	 1 Electronics Engineer, FG-855-12

	 1 Program/Management Analyst, FG-343-12

	 1 Emergency Management Specialist, FV-301-G

	 1 Computer Specialist, FG-334-14

	 1 Automation Specialist, FG-301-12

	 1 Operational Research Analyst, FG-1515-14

	 1 Computer Specialist, FG-334-13

	 1 Computer Scientist, FG-1550-14

	 1 Meteorologist, FG-1340-14

	 1 Safety & Occupational Health Manager, FG-0018-13

Studies by OPM, other federal agencies, and private industry have identified the following positions as telecommuting candidates.
· writer/editor

· scientist

· investigator

· psychologist

· environmental engineer

· budget analyst

· computer scientist

For some positions initially considered unsuitable for telecommuting, breaking down the position into individual tasks is a recommended course of action for reaching a definitive conclusion.

Discussions with employees and managers, and reviewing the 18 telecommuting agreements provided a list of functions, tasks, and assignments the telecommuters perform. Excerpts from the complete list provided in Apprndix 2 follow.

· Document reviews – procedures, work authorizations, environmental bulletins, proposal documentation, contractor invoices, process documentation, test plans, system engineering plans and documents
· Analysis - budget analysis for service contract; analyze design issues in identified systems; analyze customer feedback process and results, risk, test data, and results; conduct operational and technical analyses; service volume studies

· Research - research requirements, aviation safety data, system engineering plans and documents

· Development - develop customer feedback reports, program schedules, measures for program operations, plans and procedures for operational testing, meeting agenda, minutes and follow-up actions, productivity improvements, tools, metrics, and reporting systems

· Report preparation - audit reports and operations plans, demonstrations, models, and samples

· Software - code development and maintenance, data reduction, performance capabilities and limitations

· Coordination - special projects with other agencies/organizations, installation and set-up of test bed

· Communication (via email, telecon) - provide weekly and monthly status reports, teleconferences with software project developers, briefings, and meetings

· Other tasks - draft responses to inquiries and questions from management, evaluations of NAS change proposals, project desktop procedures, updating database, process EEO complaints, budgetary and financial planning, monitoring, reconciliation and reviews

These tasks have the characteristics various government agencies’ and private organizations’ policies, handbooks, and guidance suggest as suitable for telecommuting. They include:

· Work that requires thinking and writing, such as data analysis, reviewing grants or cases and writing regulations, decisions or reports;

· Telephone-intensive tasks such as setting up a conference, obtaining information, and contacting customers; and

· Computer-oriented tasks, such as programming, data entry, and word processing.
Both employees and managers agreed that certain Technical Center functions are not suitable for telecommuting. System testing that requires use of the unique laboratory facilities, and functions requiring personal contact with customers, such as managerial and secretarial, are not suitable according to interviewees’ comments. Opinions on the suitability of various clerical and administrative support positions varied, but a breakdown to individual tasks may reveal a different determination about telecommuting as infrequently as one day a week or per pay period. Consideration is also given to whether access can be obtained to operating systems and databases (such as PRISM and DELPHI) via the Internet or other means (such as Soft Token accounts) from the alternate work location. The OPM manual warns that, “What is critical is that any position is not automatically ruled out as telecommuting suitable.”

Employee Suitability Traits
The FAA Telecommuting Handbooks states that a “suitable employee” for telecommuting must have at least a fully satisfactory performance rating. In addition, other descriptions and suitable traits cited by those interviewed and reference documents include:

· Capabilities
· Self motivation

· Integrity

· Experience level

· Requires minimal supervision

· Work ethics

· Plan work schedule

· Meets deadlines

· Computer or technology literate

OPM’s Telework Manual contains an assessment tool that employees or managers can use to aid in determining the appropriateness of telecommuting for an employee or position. This manual is posted on OPM’s Internet site (http://www.opm.gov).

Monitoring Work

Just as guidance consistently states that the telecommuter’s work must be clearly defined and monitored, the DOT Order 1501.1 states that employees and managers, “must have a common understanding of the work objectives, desired results and evaluation criteria. Measurement tools such as status reports, progress reviews, and milestones may be used to measure and evaluate employee performance.”

Managers interviewed stated the inability to develop metrics for work and productivity is a barrier to encouraging telecommuting. Those managers who have participated by supervising a telecommuter say they use product or service deliverables, timeliness, and quality in monitoring telecommuters’ work. These are comparable to the guidance given in the DOT Order 1501.1. Most commented that the telecommuter’s performance has, at least, remained the same, but in many cases increased in terms of quantity, quality, and timeliness although specific measures were not available. According to the managers, no schedules or due dates within the telecommuter’s control have been missed as a result of the employee telecommuting.

Program Participation Level
Although legislation and executives have mentioned increasing the level of participation in the telecommuting program, the current Technical Center participation is 2.58% (18 of 698 estimated potentially eligible employees {excludes managers and secretaries} among the 822 workforce). Compared to the participation level when the January 2001 report was issued, the number of telecommuters increased from 13 to 18 over the 3-year period. The FAA headquarters Telecommuting Coordinator has indicated that the initial federal goal in the appropriation legislation was 25% of eligible employees with anticipated steady increases. The FAA headquarters Telecommuting Coordinator reported that, on a national basis, FAA has only 3.9% of its 19,559 eligible employees participating. When reviewing these statistics, one must keep in mind the parameters of telecommuting; it is voluntary for employees and a management tool for managers.
When interviewing selected employees and managers, they estimated that between 25% and 100% of the employee’s and organization’s assigned functions could be performed in a telecommuting environment. Managers estimated as few as none and as many as 11 (representing 100% of the assigned staff) of their employees performed tasks suitable for telecommuting. Two employees are telecommuting to the maximum extent based on the estimated suitable portion of their functions; one telecommutes 10 days the other 5 days per pay period. In other cases, employees estimated 80% of their work could be performed at the telecommuting site, but they telecommute only one (20-25%) of their 4 to 5 day workweek. The table below shows the “gap” based on a 10-day pay period and opportunities for expanded participation.
TABLE 3. TELECOMMUTING PARTICIPATION GAP ANALYSIS
	
	Estimated
	Potential
	
	

	Employee #
	% Suitable
	# Days
	Actual #Days
	Difference

	#1
	25%
	2
	3 (FMF)
	1

	#2
	50%
	5
	2 (WW)
	-3

	#3
	50%
	5
	4(WFWF)
	-1

	#4
	60%
	5
	5 (MTThTTh)
	0

	#5
	90%
	7
	2 (ThTh)
	-5

	#6
	40%
	4
	2 (ThTh)
	-2

	#7
	50%
	4
	2 (ThTh)
	-2

	#8
	50%
	5
	4 (MFMF)
	-1

	#9
	80%
	8
	2 (TT)
	-6

	#10
	100%
	10
	10 (M-F, M-F)
	0

	#11
	90%
	9
	6(MWFMWF)
	-3

	#12
	100%
	10
	4 (MThMTh)
	-6

	#13
	80%
	6
	2 (FF)
	-4

	#14
	25%
	2
	1 (F)
	-1

	#15
	95%
	7
	2 (ThTh)
	-5

	#16
	50%
	4
	2 (MM)
	-2

	#17
	60%
	4
	2 (FF)
	-2

	#18
	80%
	8
	2 (FF)
	-6

Employees interviewed indicated that they do not participate more because they either do not believe the manager would support more telecommuting days or they do not want to increase the potential of coworkers’ negative perceptions of the program (i.e. telecommuter not working or “getting a free day off.”) Managers indicate that one reason more employees are not participating is the employees have not asked nor have they encouraged program participation. The lack of metrics to measure telecommuters’ performance also dissuades managers from encouraging more participation. They also expect that if one employee is allowed to telecommute, many more or all their employees will want to telecommute.

Two denials of telecommuting requests were found among the selected employees and managers during the audit. The reasons for the denials were deemed appropriate for the work situation; i.e., the proposed tasks were not suitable to be performed in the telecommuting environment. Yet, some non-participants said they would like to telecommute but they had not requested it because the manager had revealed individual opposition to the program, implying denial of any request.

Current telecommuters have been participating for varying periods. Some have been telecommuting for as little as 2 months up to more than 7 years. The average length of time for telecommuting is 3 years among the current participants. The longevity of individual participation can be a metric for the program indicating that telecommuting can work for extended periods of time.

The audit team was not able to obtain complete information on past participants in the telecommuting program from the January 2001 report to the present. Agreements for six past participants were made available to the team. The review of these agreements was limited because a determination could not be made on what portion of the total past population was represented. Telecommuting agreements, the source for identifying telecommuters, are disposed once notification is received that an employee is no longer telecommuting. Likewise, old versions of telecommuting agreements are not retained when an update is submitted to the program coordinator. Changes made during the telecommuting period cannot be identified without the historical documentation. This historical information could be useful for identifying variations in program participation.

In some cases, the current participates have telecommuted under the supervision of multiple managers. When the staff assignment changed, the telecommuting request and approval process was repeated with the newly assigned manager and the employees were able to continue the program under terms acceptable to both parties.
Almost all interviews disclosed that telecommuting is not an openly discussed topic. Both participating and non-participating managers and employees said they only discuss telecommuting when asked about it. Few participants said they had gotten inquiries from their coworkers about the program or they had not initiated discussion with anyone other than the manager. Most non-participants said they had little or no knowledge about the telecommuting program and how it is implemented. Many employees said they do not know enough about the program to determine if it is something they would like to do or if they and their position are suitable. The non-participating managers made the same response when asked about their knowledge of telecommuting. The interest level was high for more information on the program.

Program Cost-Benefit Analysis

Costs Savings and Avoidance

Efforts to identify costs associated with establishing and operating the Technical Center telecommuting program produced limited quantitative data. Through the interviews, the audit team found that most telecommuters use their personal equipment, Internet services, and telephone service while telecommuting. In one case, an employee was allowed to use excess government computers at the telecommuting site. In another case, the organization made a capital investment of $2,006 to purchase a new computer, printer, and speakerphone to establish an employee’s telecommuting worksite about 2 years ago. The organization continues to maintain the equipment as needed but maintenance costs were not available. Another telecommuter is reimbursed for official toll telephone calls estimated at $15 a month or $180 per year. Using these broad estimates for the current 18 telecommuters, the direct cost to the Technical Center was approximately $2,006 start-up and about $180 per year recurring, or approximately $2000 per.employee. In the commercial arena, some organizations invest $4,000 to $6,000 per employee to allow individuals to telecommute. The Center incurred little direct cost to establish the telecommuting program and the program is producing equally limited direct, monetary savings as discussed below.

From a different perspective, quantitative data on cost savings and other benefits associated with the telecommuting program did not exist or could not be measured and substantiated, only corroborated by commentary. However, employees and managers cited benefits including:
· Reduced commuting time, expenses, stress, fatigue attributed to travel

· Reduced impact on environment

· Increased productivity resulting from fewer workplace distractions

· Increased job satisfaction

· Increased time with family

· Increased morale

· Improved employee-supervisor relationship, higher implied and perceived trust
· Reduced use of sick leave including returning to work sooner in medical cases (such as broken limbs, flu or colds, or recovery from surgery, or family situations)

· Increased quality and timeliness in services and products

· Telecommuters’ work performance remained the same or increased

· Tasks completed within approximately half the expected time

· Increased commitment to completing assignments

· Reduced backlog

Reduction in an organization’s operating cost is commonly stated as a result of telecommuting. Obvious areas for reductions can be utilities and space requirements. For the Technical Center, consideration is also given to parking requirements. Although detailed operating cost data is not currently captured for Technical Center on a per capita basis, the audit team developed a sample quantitative estimate for cost savings in utilities based on the 18 participants and cost avoidance in other areas if participation levels increased.

Electricity

During the course of a pay period (2 weeks), the 18 telecommuters work at their alternate location a total of 59 days. Using an electrical engineer’s estimate for electricity to run an average computer workstation for this period, the estimate is a $1,687.40 reduction in the annual utility costs. This estimated energy reduction does not include further decreases, if any, for climate control to compensate for the compute and body heat generated.

Work Space

Idle, vacant office space (estimated cost of $2400 per year per 64 square foot cubicle based on Office of Enterprise Performance cost data) on telecommuting days is not contributing to program savings. Opportunities exist for additional cost savings if telecommuting participation increased to 5% of the total workforce and workspace is shared. The term “multiple occupancy workstation” (MOWS) is used to refer to sharing workspace. Center management has identified a shortage of space on Center implying a financial impact to address the need. Telecommuting offers an option to resolve and contain the cost for the situation. For example, if 50 employees participated in telecommuting, had schedules that allowed them to employ MOWS, the computation yields $60,000 annual cost avoidance. Interviews with telecommuters and non-participating employees revealed a mixed opinion on MOWS, yet the local union officials expressed support of the concept for increased telecommuting participation and savings for the organization.

Another option on workspace is that its use could be offered to on-site contractors, causing a lower general and administrative (G&A) rate in contract negotiations. The lower G&A rate equates to reduced contract dollars for contractor support efforts.

Parking

Telecommuting offers an option for cost avoidance by reducing the number of vehicles requiring parking space, thus avoiding cost associated with parking facility upgrades and additions.
Program Successes and Barriers
Managers and employees generally agreed on the successes and barriers of the program. The interviews identified program components that are working and barriers that keep more employees and managers from participating. In addition to the benefits cited earlier, the following positive comments were offered.
· Improves agency image in being considerate of employees’ needs

· Relieves stress in the work environment

· Provides flexibility for where work is performed

On the other hand, the barriers to participation included:

· Perception of favoritism in approving telecommuting

· Expectation that if one employee is approved to telecommute, all will want to telecommute

· Lack of trust on the part of managers.
Finding 4 Limited efforts are made to increase employee awareness of and participation in the telecommuting program.
Recommendation 5. Increase program awareness and feasibility by various educational and communication means among employees and managers.

Recommendation 6. Senior management should clearly communicate its position on the program and hold managers accountable for implementing this position.

Recommendation 7. Continue the Technical Center telecommuting program.

Recommendation 8. Provide informational copies of FAA required reports on telecommuting participation to the Office of Enterprise Performance for trend analysis, using this report as the baseline.

Recommendation 9. Determine the ACT positions eligible for telecommuting to be used as an accurate baseline for future reviews and program activities.
Finding 5. Telecommuting agreements are records subject to agency records retention standards and should be available as needed for program reviews, audits, evaluations, and other reporting requirements.

Recommendation 10. The program coordinator must retain telecommuting agreements for 5 years after telecommuting is terminated as specified in the agency’s records retention schedule.

CONCLUSION

The telecommuting program implemented by the Technical Center has some minor non-compliance in the agreements as defined in the DOT Order and FAA Telecommuting Handbook but these have not impacted program implementation. Inconsistencies exist in “work at home” practices not covered by either the telecommuting or other official alternate duty station policies. The audit team was not able to measure or quantify the benefits, savings, costs, or cost avoidance associated with telecommuting at the Technical Center. The level of participation is 2.58% of the estimated 698 eligible employees in the 822 workforce. There are opportunities to increase telecommuting participation, awareness, cost savings, and other benefits identified in the intent of the telecommuting program.

APPENDIX 1. TELECOMMUTING AGREEMENT CHECKLIST

	TELECOMMUTING AGREEMENT REVIEW/CHECKLIST
	

	FOR REQUIRED COMPONENTS/PROVISIONS
	

	Requirement
	Comply (y or n)
	

	Name
	
	

	Position Description
	
	

	Title
	
	

	Series
	
	

	Grade
	
	

	Organization
	
	

	TC Location
	
	

	Home
	
	

	Telecenter
	
	

	Virtual Office
	
	

	TC Location Phone #
	
	

	TC Schedule
	
	

	AWS
	
	

	AWS RDO
	
	

	#Days
	
	

	Specific Days
	
	

	Work Hours
	
	

	Lunch Duration
	
	

	Duties/Tasks/Projects Assigned
	
	

	#Duties/Tasks/Projects Defined
	
	

	Work Review/Monitoring Defined
	
	

	Agreement Format
	
	

	Handbook Template
	
	

	Tailored Format
	
	

	All Terms and Conditions Stated
	
	

	GFE/Supplies/Services
	
	

	Equipment Inventory by Barcode
	
	

	Supplies Provided
	
	

	Software Provided
	
	

	Telephone Services
	
	

	Other Services
	
	

	Self Certification Safety Checklist
	
	

	Safety Checklist Signed and Dated
	
	

	Employee
	
	

	Supervisor
	
	

	Date less than a year
	
	

	Agreement Signed and Dated
	
	

	Employee
	
	

	Supervisor
	
	

	Date on Agreement
	
	

	Less than a year
	
	

	Copy to HR Coordinator
	
	

APPENDIX 2
Functions, Tasks, and Specific Assignments Performed by Telecommuters

(extraction from existing telecommuting agreements)

Document Reviews

· Review work instructions and procedures
· Review and approve work authorizations (financial)
· Review environmental bulletins
· Requirements review
· Review proposal documentation
· Review contractor invoices
· Review and comment on process documentation
· Review reference documentation and literature on projects
· Review and evaluate test plans
· Review reports and deliverables
· Review and maintain access and usage for database
· Review and comment on system engineering plans and documents
Analysis

· Budget analysis for service contract

· Analyze radar and tracking design issues in identified systems

· Analyze customer feedback process and results

· Compile and analyze test data and results

· Risk analysis

· Conduct operational and technical analyses

· Performance and requirements analyses pertaining to NAS safety and security

· Annual service volume studies

Research

· Research requirements

· Research and assemble aviation safety data

· Research on system engineering plans and documents

Development

· Program schedule development

· Develop customer feedback reports

· Develop measures for program operations

· Develop plans and procedures for OT (operational testing)
· Develop meeting agenda, minutes, and follow-up actions

· Development documentation

· Develop productivity improvements, tools, metrics, and reporting systems

· System engineering process development and evaluation

· Document performance risks and limitations

· Requirements and data dictionary development and database entry

Report Preparation

· Prepare audit reports
· Prepare, coordinate, promulgate, and maintain operations plans
· Prepare demonstrations, models, and samples
· Drafting and preparing reports
Software

· Software development and maintenance
· Data reduction
· Software code development
· Investigate software and hardware implementations
· Performance capabilities and limitations
Coordination

· Coordinate special projects with other agencies/organizations

· Coordinate installation and set-up of test bed

Communication (via email, telecon)

· Provide weekly and monthly status reports

· Teleconferences with software project developers

· Participate in telephone briefings, teleconferences and meetings

Other tasks

· Draft responses to inquiries and questions from management

· Respond to action items from headquarters

· Issue studies

· Design change recommendations; evaluations of NAS change proposals

· Draft or propose NAS baseline or process change documents

· Prepare plans and approaches to resolve design issues, participate as NAS CCB

· Draft reports, white papers, and methods of solution

· Validation and improvement of capabilities

· Flight test data processing

· Generate project desktop procedures

· Monitor expenditures for support contractors

· Evaluate documents for processing and updating database

· Process EEO complaints

· Project management, risk analysis, and project planning

· Prepare, review, and comment on documents such as policies, subject matter plans, process descriptions, test procedures, various reports

· Budgetary and financial planning, monitoring, reconciliation, and reviews

· Preparation of budget requests, reviews, and reconcile
· Data analysis and project studies

· Develop and verify requirements

· Data entry and database maintenance
REFERENCES
Department of Defense Telework Guide

DOT Order 1501.1, Department of Transportation Telecommuting Policy, March 26, 2003

FAA Order 1350.15C, Records Organization, Transfer, and Destruction Standards, 8/29/01

FAA Telecommuting Handbook, May, 1997

FAA William J. Hughes Technical Center, Evaluation of the Telecommuting Program at the William J. Hughes Technical, Report No. FY-01-1, January 9, 2001

Fast Company Magazine, “Marcus Buckingham Thinks Your Boss Has an Attitude Problem,” http://www.fastcompany.com/magazine/49/Buckingham.htm

Federal Human Resources Week, “Three ‘musts’ for successful flexiplace programs,”

December 13, 1999, page 505

Office of Personnel Management and General Services Administration, “Interagency Telework Site, http://www.telework.gov/
FAA WJH Technical Center Telecommuting Audit Team Interview Instruments: Participants, Non-Participating Employees, Participating Managers, Non-Participating Managers, Executive Managers
The Press of Atlantic City, April 16 and May 8.
U.S. Office of Personnel Management, Telework: A Management Priority A Guide for Managers, Supervisors, and Telework Coordinators, May 2003

Workforce Performance Newsletter Reprint (OPM), “Telecommuting Requires Topnotch Performance Management”, Winter 2001

PAGE

_993528641.doc
[image: image1.png]

