


a New Day for Federal Service

2013 Telework Status Report to Congress

Presenters:

Kimberly Wells, Ph.D.

Veronica Givens


Telework Report Sources

- Data call
 - Telework records from 90 Executive branch agencies (of 99 invited) and 179 subagencies
 - Administered October 7 – December 7, 2012
 - Results describe program implementation, employee eligibility and participation, and agency goals.
- Federal Employee Viewpoint Survey
 - Employee perspectives from a census survey of 82 agencies (97% of Executive branch); 46% response rate Governmentwide (1,622,375 employees invited).
 - Survey administered April – June 2012
 - Results describe the relationship between telework and employee attitudes and perspectives (e.g., job satisfaction, turnover intentions).

2012 v. 2011 Telework Participation

	2012		2011	
	Number/ Percent of employees	Number of agencies responding	Number/ Percent of employees	Number of agencies responding
Total number of employees	2,157,668	88	2,165,390	86
Employees deemed eligible to telework	1,020,034 (47%)	83	684,589 (32%)	82
Eligible employees with telework agreements	26%	81	21%	82
Eligible employees Teleworking in September	21%	79	25%	87
Eligible employees Teleworking in Fiscal Year 2012	30%	75	--	--


Telework Eligibility by Cabinet Agency


Participation of Eligible Employees in Cabinet Agencies

Comparison of Percentage of Eligible Employees Teleworking in September 2011 and September 2012


Barriers to Participation


Telework Participation: FEVS


Promoting Participation

In what ways has your agency's management promoted your telework program?	Number of agencies in 2011	Number of agencies in 2012
Align telework with agency strategic goals and mission	35	41
Advocate telework in agency-wide meetings (e.g., all-hands meetings)	45	46
Use telework goal setting and measurement to hold managers accountable	12	15
Emphasize telework as part of COOP (Continuity of Operations Plan) events	66	68
Conduct special telework events (e.g., telework awareness weeks, telework drills)	26	32
Transmit agency-wide emails of support	40	43
Develop signs/posters	13	16
Other	25	32
Our agency has not taken action to specifically promote telework in the past year	10	9


Telework Goals: Cost Savings

	Number of Agencies 2012	Number of Agencies 2011
Reduced employee absences	19	15
Human capital savings (e.g., retention)	15	10
Reduced rent, office space	13	6
Utilities Expenditure Savings	10	4
Reduced Training Costs	5	0
Reduced transportation subsidy	4	4
Other	22	23


Telework Goals: Emergency Preparedness

77 agencies address telework in
Continuity of Operations Plan

64 agencies address telework in
Pandemic Influenza Plan

73 agencies include information about telework
in emergencies as part of telework policy

41 agencies train teleworkers about what
is expected of them in emergencies

15 agencies conduct telework exercises
with all employees (up from 8 in 2011)

38 agencies test IT capacity for telework
(up from 32 in 2011)

Telework and Job Satisfaction


Telework and Attracting New Workers


Next Data Call and Report

- Data Call will be issued in later February 2014
- Data for the 2014 report will be drawn from 2013 agency records and FEVS
- Increased focus on goal setting and results of goal assessment


Questions?