State of Oregon Department of Energy 

Sample Telework Policy (Sep 2008)

http://www.oregon.gov/ENERGY/TRANS/Telework/docs/Sample_telework_policy.pdf
Telework policies vary in detail from simple to highly complex and involved. The

following sample policy is intended as a general guideline as you prepare your

company’s policy. It contains some of the essential elements required of good

teleworking policies. Some of the other pieces that you may want to address in your

policy include:

• Attendance at meetings • Overtime

• Communication • Security

• Compensation and benefits • Technical support

• Dependent care • Termination of agreement

• Employee-incurred costs • Training

• Equipment • Travel expenses

• Leave • Work hours

• Liability • Workers’ compensation

• Office supplies

Sample Telework Policy

Telework, also referred to as telecommuting, is an innovative business solution that

can help curb the growth in auto travel, thereby conserving energy, alleviating traffic

congestion and improving air quality. Telework can also increase employee

productivity, improve morale, reduce costs, and attract and retain talented

employees. By endorsing telework, (Organization Name) strives to be an example

of how telework can enhance corporate efficiency and improve Oregon’s quality of

life.

The following policy applies to all employees and sets out guidelines on telework and

defines the parameters of the teleworking arrangement.

The Policy:

It is the policy of (Organization Name) to allow employees to telework when

opportunities exist for improved employee performance, reduced commuting miles,

or organization savings. Teleworking allows employees to perform their duties

outside the traditional office on a full- or part-time basis. On telework days an

employee might work from home, a satellite office, or even on the road.

Teleworking is a privilege, not a universal benefit or employee right. The company

has the right to offer telework to an employee and to terminate a teleworking

arrangement at any time. Telework is a voluntary program unless specifically stated

as a condition of employment. Employees may decline telework if the option is

presented. The employee may also discontinue the arrangement at any time, unless

otherwise specified in the telework agreement. Telework may be temporarily

suspended due to the organization’s operational needs.

Compensation and Schedule

The employee’s compensation, benefits, and work responsibilities will not change

due to participation in the teleworking program. The amount of time the employee is

expected to work per day or pay period will not change as a result of participation in

the teleworking program. Teleworking employees must comply with all organizational

rules, policies, and procedures.

Eligibility

Employees will be selected based on the suitability of their jobs, an evaluation of the

likelihood of their being successful teleworkers, and an evaluation of their

supervisor’s ability to manage remote workers.

Upon acceptance to the program both the employee and manager will be expected

to complete a training course designed to prepare them for the telework experience.

All teleworkers must sign an agreement.

Management decisions regarding telework are not subject to appeal except as

outlined in this policy. This policy does not set conditions for employees whose official

workstation is in the home or who may wish to arrange to do work at home on an

occasional basis. Arrangements for full-time home-stationed workers shall be

determined on a case-by-case basis.

This policy complies with all applicable provisions of the Americans with Disabilities

Act (ADA) of 1990.

ODOE 09/08
