THE STATUS OF TELEWORK 

IN THE FEDERAL GOVERNMENT

2006 REPORT

Table of Contents

2Executive Summary


2Highlights


2Conclusions


4Introduction


5Results


5Participation


7Frequency


8Eligibility


10Administration


11Emergency Preparedness


12Benefits of Telework


14Conclusions and Next Steps


16Appendix A:  2005 Annual Telework Survey


22Appendix B:  Overview of Agency Telework Participation


25Appendix C:  Telework Frequency


28Appendix D:  Ineligibility


32Appendix E:  Agencies Provide/Purchase Telework Equipment


34Appendix F:  Integration of Telework Into COOP Plans


37Appendix G: Telework Centers


 

Executive Summary

In the last decade, telework has become an increasingly important employment tool, fulfilling key business needs while helping employees balance their work and personal commitments.  Effective agency telework programs can improve morale and enhance the ability of the Federal Government to recruit and retain an effective workforce.  

In addition, although early emphasis on telework was as a solution to ease traffic congestion in the DC metro area, interest in the program has grown exponentially as it has emerged as an important component of business continuity/emergency planning nationwide.  
As partners, the Office of Personnel Management (OPM) and the General Services Administration (GSA) remain committed to promoting the Federal telework initiative by providing guidance and assistance to Federal agencies.   This report provides data from the 2005 OPM Annual Telework Survey.  Seventy-eight agencies responded to the call for data, out of 81 who were contacted.  (See Appendix A for a copy of the full Survey.)  This year the Survey took a fresh look at telework in the Federal Government, with new questions designed to elicit agency concerns and reveal emerging issues. 
Highlights
The 2005 Survey defined telework as any arrangement in which an employee regularly performs officially assigned duties at home or at another work site geographically convenient to the residence of the employee.  Frequency of telework was divided into three categories:  at least 3 days a week, 1-2 days a week, or at least once per month.  Previously, any telework, even if performed less than once a month, was included in the report.   
The Survey findings illustrate in calendar year 2005:

· There were 119,248 employees teleworking in the Federal Government.

· Over 70,000 or 60 percent of these employees teleworked with a high frequency (at least one or more days per week).

For the first time, this Survey considered all positions eligible for telework, with exceptions for daily handling of secure materials or some other daily requirement for on-site presence.  Employees with conduct issues (as defined in the survey) could also be excluded.

Based on these new definitions of eligibility, agencies identified a significant number of Federal employees as ineligible for telework.

· Thirty percent of the workforce was designated as ineligible to telework, mostly due to the nature of the work performed in various jobs.

· In addition to the occupational categories of employees considered ineligible within the definitions provided in the Survey, some agencies designated other categories of employees as ineligible, most often support staff and managers/supervisors.

Emergency preparedness remains a top concern in the Federal Government.  In 2005, 27 agencies (35 percent) had fully integrated telework into their Continuity of Operations (COOP) plans.  We will continue to work with agencies to ensure they are able to accurately identify the number of employees prepared to telework in case of a disruption in business.  Clearly, the 2005 Survey results demonstrate a good start by agencies, but work remains to be done in this important area. It should be noted OPM’s new “Guide to Telework in the Federal Government,” which includes guidance regarding emergency telework, was released after the data was gathered for this report.
Conclusions

The Governmentwide telework program has come a long way in gaining recognition and structure over the past decade, but the results of this Survey show there is still work to be done to fully integrate telework into the culture and business practices of some Federal agencies. 

The updated Survey provides a new baseline of improved data for assessment.  With more standardized definitions providing a better picture of eligibility and frequency, the Survey instrument will be a better tool for helping OPM and GSA assist Federal agencies to make the necessary progress.

For this Report, comparison to past years’ data is not meaningful.  The new definitions have narrowed the definition of “teleworker,” requiring a reasonable frequency of teleworking more in line with programmatic needs.  We believe this definition change contributed to the overall decrease in the number of teleworkers OPM is reporting – from 140,694 in 2004 compared to 119,248 in 2005.  However, comparison between those teleworking at least one day per week from 2004 (when this was called “core telework”) to 2005 shows a growth of over 1,300 participants.
Introduction

The OPM Survey provides a yearly snapshot of the Federal Government telework initiative.  This report summarizes information gathered from the sixth time OPM has conducted the Survey and represents agency reporting on telework participation between January 1 and December 31, 2005.  

Data for the Survey is provided each year by agency-designated contacts in each Federal agency, not from individual employees.  Eighty-one agencies received the Survey and 78 responded.  (Appendix B gives general information about each of the responding agencies’ total population, how many employees are telework eligible and how many are actually teleworking.)

OPM conducted the first Telework Survey in April 2001.  At the time, agencies reported 53,389 employees were teleworking.  The Survey was repeated in November and at that time, 72,844 employees were participating.  Subsequent Annual Surveys revealed continued growth in the program, to 90,010 in 2002, 102,921 in 2003 and 140,694 in 2004.  

The Telework Survey asks for information around several broad categories:

· Participation – who is teleworking, what percentage of the overall eligible population does this represent, what are barriers and how are they being addressed

· Frequency – how often are employees teleworking

· Eligibility – who is not allowed to telework

· Administration – how are participation, denials, agreements, and other elements of the program tracked

· Emergency Preparedness – Continuity of Operations (COOP) planning and other emergency closures

· Benefits of Telework

For this 2005 Survey, OPM revised the Survey instrument in order to improve data collection.  (The Survey is attached as Appendix A; the new questions are designated with a double asterisk and bold type.)  Changes included new standardized definitions of eligibility, as well as more refined categories of telework frequency.  These changes were based on feedback from agencies about their concerns and requirements, as well as on OPM and GSA’s need for more standardized, and therefore more reliable, data from agencies.


The most significant effect of these changes is a lower reported number of teleworkers in the Federal Government for 2005; a total of 119,248.  This number represents, however, all employees who teleworked at least one day per month over the course of the year.  In past years, the overall number of teleworkers included employees who had teleworked even less frequently and did not distinguish between someone teleworking once per month from someone teleworking as little as once per year.  The new definition of teleworking employees (i.e., those teleworking at least one day a month) ensures participation rates provide a better indicator of telework program implementation.

OPM and GSA continue to work together to advance the telework initiative in the Federal Government and are using the results of this Survey to assist agencies as they expand their telework programs.  The revised Telework Survey provided enhanced data for this cycle, and has established a new baseline that can be used for comparison for future years.
Results
Participation

The overall number of teleworkers is a key finding for the annual report.  The Survey also provided information about the number of teleworkers in each GS level or equivalent, what the barriers are to participating, and how they are being addressed.


In brief:

Population of Federal employees as reported

1,802,032 

Total number of teleworkers


119,248
Percentage of teleworkers 


6.61 percent 


The total number of teleworkers reported for this Survey includes only those employees who teleworked at least once per month.  This represents a change from past Surveys, when agencies could include in their counts any employees who had teleworked at any time during the year, no matter how infrequently.  

It is important to understand while the overall number of teleworkers seems to have decreased, due to the shift in definitions such a comparison would be faulty.  A more relevant comparison from past years looks more closely at frequency, rather than the overall number.  Results from the 2005 Survey indicate approximately 1,300 more Federal employees were teleworking one or more days per week than in the previous year.

Fifty-two agencies (67 percent) responded to the Survey, showing the number of teleworkers by grade levels.  As Figure 1 indicates, there was a small spike in telework participation at the Grade 4 level, but for the most part, teleworkers were clustered around Grades 12-14.    Grades 5, 7, 9, and 11 appear to have been underrepresented among teleworkers as compared to the whole workforce.  This may be at least partly explained by the types of positions designated as ineligible by agencies.  But the data does not provide enough detail to be certain. 
Figure 1:  Comparison of Grade Levels of Teleworkers to Overall Federal Population


[image: image1]
Agencies identified various barriers to telework program implementation (Figure 2), but in the aggregate it is clear office coverage (73 percent) was the top challenge to telework growth across Government.  This was followed by organizational culture (54 percent), management resistance (52 percent), and security issues (44 percent).  IT funding was last (40 percent).  Ten agencies reported they had experienced no barriers to telework.  

Figure 2: Barriers to Telework


[image: image2]
Agencies were further asked what is being done to overcome these barriers (Figure 3).  Fifty-five percent of responding agencies indicated they would be conducting manager training and 44 percent intended to conduct employee training for telework.  This was followed by establishing/increasing the budget for IT expenditures (37 percent) and increasing marketing efforts (35 percent).  Additionally, some agencies said they were considering revising agency telework policy or re-distributing workloads.  Finally, some agencies expected some of the issues to continue to be barriers.

Figure 3:  Agency Responses to Telework Barriers


[image: image3]
Frequency

How often are people teleworking?  This is an important question for several of the anticipated outcomes of telework programs.  Reduction in traffic congestion and agency real estate costs, as well as enhanced emergency readiness, all rely on a relatively large number of individuals teleworking regularly and frequently.


In brief:

Employees teleworking at least 3 days a week
30,273 (25 percent)

Employees teleworking 1or 2 days a week
41,922 (35 percent)
Employees teleworking less than once a week
46,983 (39 percent)
 
but at least once a month (Figure 4)
In the past, the Survey had defined frequency as either “core” or “situational” with confusion resulting around the interpretation of each.  The 2005 Survey created the three categories of frequency listed above.  
As a result of these new categories of frequency, individuals who telework less than once per month are no longer counted in the Survey.  This decision was made for several reasons.  The more broad-based and regularized telework becomes; the more likely agencies will be able to use telework under abnormal operating conditions.   In addition, a reasonable frequency is necessary in order for organizations and participants to experience the benefits of a healthy telework program.
The new Survey shows a relatively large number of teleworkers – 60 percent – teleworked at least one day per week.  In the 2004 Annual Telework Survey, the equivalent (“core” teleworkers) comprised only 50 percent of the total teleworking population.

Figure 4:  Percentage of Employees in Each Frequency Category


[image: image4]
However, some agencies did not have employees teleworking on a frequent basis.  Of the agencies responding to the Survey, 30 (38 percent) had no employees teleworking 3 or more days per week, and 13 (17 percent) had no employees teleworking one or two days per week.   (Appendix C shows agency telework numbers by frequency.)

Eligibility

Who is not allowed to telework?  How do people know whether they are eligible?


In brief:

Total number of eligible employees as reported
 1,253,509
Percentage of eligible employees teleworking
 9.5 percent
Total number of ineligible employees 
549,105 or 30 percent of the Federal   workforce
Agencies are able to define eligibility for their own employee population according to their mission and human capital needs.  However, OPM needed to establish basic eligibility parameters in order to collect useful data.  For the purposes of the survey, OPM asked agencies to consider all employees eligible unless: 

· Positions require, on a daily basis (every work day), directly handling of secure materials, or on-site activity cannot be handled remotely or at an alternate worksite, such as: face-to-face personal contact in medical, counseling, or similar services; hands-on contact with machinery, equipment, vehicles, etc.; or other physical presence/site dependent activity such as forest ranger or guard duty tasks; or

· Last Federal Government performance rating of record (or its equivalent) is below fully successful or conduct has resulted in disciplinary action within the last year.

The total number of ineligible employees as reported from the agencies was 549,105 (30 percent).  Data from the agencies revealed in positions involving on-site activity, 486,672 (89 percent) employees were deemed ineligible.  There were 59,975 (11 percent) employees designated ineligible due to handling of secure materials, and agencies reported only 2,458 employees as ineligible due to performance ratings.  

Figure 5:  Ineligibility by Category


[image: image5]
Agencies were asked if eligible employees are provided with formal notice of their eligibility to telework.  Seventy-three percent (57) of agencies did provide formal notice; 23 percent (13) of those agencies did so on an annual basis.  According to the results, employees were notified a variety of ways.  The most popular way was by supervisors, followed by new employee orientation and e-mail.  Some of the other ways employees were notified of eligibility was via internal intranet sites, leave and earning statements, newsletters, or co-workers.

As shown above, a large number of employees are considered ineligible, based on OPM’s criteria.  (See Appendix D for listings of occupations agencies designated as ineligible according to OPM criteria.)  Some agencies indicated they plan to decrease the numbers of ineligible employees using various methods, including reviewing positions to assess eligibility, or marketing the telework program more broadly.
A different question allowed agencies to report on additional categories of employees who cannot telework as designated in their own agency policies.  Agencies responding to this question gave support staff as the top category of employees not allowed to telework, followed closely by executives and supervisors/managers.  Fewer agencies excluded employees on an alternative work schedule or part time employees.  Additional exclusions by individual agencies included trainees, hourly rate employees, intermittent employees, employees on leave restriction, student interns and political appointees.
Administration
How are participation, denials, agreements, and other elements of the program tracked, and how are teleworkers equipped for remote connectivity?

Throughout the Federal Government, telework tracking is done in a variety of ways.  Methods include time and attendance, electronic systems, hand counts of the number of telework agreements, or some combination of these.  As Figure 6 shows, 61 agencies (78 percent) tracked at least some of their teleworkers using telework agreements.  OPM recommends teleworkers have a signed telework agreement in place.  The smallest number, 18 agencies (23 percent), tracked some or all of their teleworkers using an electronic system other than time and attendance.  

Figure 6:  Methods of Tracking Teleworkers
Besides tracking telework, agencies were asked whether they collected information about the number of employees whose requests to telework were denied.  More than half of the agencies indicated they did not track this information.  Furthermore, of the 33 agencies tracking denials, only 11 (33 percent) were able to indicate whether denials were based on type of work or on a performance/conduct issue.  In those 11 agencies there were a total of 94 employees whose denials were based on type of work and 34 whose denials were based on performance/ conduct issues.

Agencies were also asked whether they tracked the number of employees whose telework agreements were terminated. The results indicate 31 (40 percent) agencies tracked this information.   In those agencies, a total of 254 telework agreements were terminated in 2005.    Approximately 100 terminations were the supervisor’s decision, due to a change in work assignments (54) or performance or conduct issues (50) and 154 telework agreements were terminated by the employee.

In terms of equipping teleworkers for remote connectivity, 14 percent of the agencies responding bore the full cost (Figure 7).  Most agencies either shared the costs with teleworkers (35 percent) or asked teleworkers to purchase all equipment (29 percent).  (See Appendix E for a full list of equipment provision by agency.)

Figure 7:  Equipping Teleworkers

Emergency Preparedness

Telework continues to play a prominent role in emergency planning efforts. OPM first began asking about telework and Continuity of Operations (COOP) planning with a question on the 2004 Annual Telework Survey.   This question was refined for the 2005 Survey to include the minimum and maximum number of teleworkers in place should a disruption in business occur.  While the Federal Emergency Management Agency (FEMA) recommends the use of telework during an emergency, Survey results show Federal agencies remained slow to integrate this valuable tool into their COOP plans.  Of the 78 agencies responding to the Survey, only 27 (35 percent) had fully integrated telework into their plans.  (Appendix F breaks this information down by agency.)
Forty-eight of the remaining 51 agencies indicated integration of telework into emergency/COOP plans was under consideration.  Only three agencies - the Department of Commerce, the National Endowment for the Humanities, and the United States Commission on Civil Rights - said it was not.

Thirty-four (44 percent) of the agencies responding to the Survey indicated their telework agreements addressed conditions for telework during times of emergencies or agency closures.  Twenty (26 percent) agencies provided training for telework during times of emergencies or agency closures.

The GSA telework centers can be a valuable resource for agencies with employees in the metropolitan Washington, DC, area during certain types of emergencies.  (Pandemic influenza is a notable exception, since social distancing is projected as a key strategy to slowing the spread of the disease.)  However, the majority of agencies did not have telework center agreements in place for emergency/COOP purposes.  Of the 78 agencies responding to the Survey, 44 (56 percent) did not have agreements in place.  Twenty-one (27 percent) were considering it, while 13 (17 percent) actually had an agreement (Figure 8).  (Appendix G shows overall telework center utilization data, submitted by GSA outside the mechanism of the Annual Telework Survey.)  
Figure 8:  Percentage of Agencies with Telework Center Agreements in Place for Emergency Planning


[image: image6]
Benefits of Telework

Of the 78 agencies responding, the majority (44) did not track or did not know the specific benefits they may have achieved in implementing telework.  However, 29 agencies (37 percent) indicated they realized benefits from implementing telework (Figure 9).  The most significant benefit was improved morale (28 agencies), with human capital (recruitment/ retention) and productivity and leave almost as widespread (24 agencies).  Twenty-two saw savings in transportation and nine from real estate/rent costs.  Additional benefits mentioned were “assists in balancing work/family needs” and “simplifies COOP planning.” 
Figure 9:  Benefits of Telework


[image: image7]
Conclusions
Since the inception of the Annual Telework Survey, OPM has seen the Governmentwide telework effort grow and develop.  With the added imperatives of COOP, pandemic flu and other emergent issues in the last few years, telework has become an increasingly visible and valuable program for Federal agencies.

In 2005, the year represented by this data, OPM and GSA worked to support agency telework programs through the following mechanisms:

· Telework Coordinator meetings- Two meetings were conducted with attendance from over 52 agencies
· Agency Telework Consults- OPM and GSA met with seven agencies mentioned in Public Law 108-447, Division B, Sec. 622 to discuss their telework programs and offer assistance
· Presentations focusing on telework at regional and national conferences
· Congressional testimony on telework and COOP
· Participation in the Human Capital Subcommittee of the FEMA COOP Working Group, representing telework interests of the Federal Government.

The 2005 results paint a mixed picture.  The numbers of Federal employees in regular, frequent telework arrangements increased, and telework is happening at all levels of the employment ladder.  Although not reported specifically in this Survey, there are some very successful agency and sub-agency telework programs to provide models for not only the public sector, but the private sector as well.  However, the aggregate numbers show there is substantial room for improvement, and challenges – including organizational culture, management resistance, and security – remain.
With the changes to the Survey instrument, the data provided for annual analysis is more consistent and therefore more reliable.  In addition, the stronger definitions provide a more uniform framework for agencies to use in their recordkeeping and, if they choose, in their policies and program implementation as well.  Agencies will be able to benchmark their efforts against Governmentwide and individual agency data with greater confidence to determine what they need to accomplish to move their programs forward.
Next Steps
A great deal of work has been accomplished since this data was collected.  Pandemic influenza planning took center stage, and guidance related to pandemic influenza included telework as a key component.  Ongoing OPM support for agency programs continued, including:
· Quarterly meetings for agency telework coordinators

· Sharing of best practices between agency programs

· Agency visits by OPM staff

· Speaking engagements by OPM staff to promote telework to various Federal audiences

New initiatives include:

· Telework forum at the Chief Human Capital Officers (CHCO) Training Academy at OPM
· Publication of new telework guide for the Federal workforce
· Updated online training modules (Telework 101 for Employees, Telework 101 for Managers) available on www.telework.gov
· Work with the Defense community to address security issues

· Work with payroll providers to move toward an automated tracking system for telework data

OPM, with its partner GSA, will continue to use the Survey information to better meet the needs of agencies as they move forward with integrating telework not only into emergency planning, but into the way the Federal Government does business and meets the needs of its employees.   Looking to the future, OPM and GSA plan to launch a new www.telework.gov website, and OPM is exploring how to offer telework training for managers.
Appendix A:  2005 Annual Telework Survey
Note:  questions designated with asterisks ** are new for 2005

Welcome to the Office of Personnel Management’s (OPM) 2005 Annual Telework Survey!  This annual survey was developed to respond to Congress’ request for OPM to provide periodic reports on agency progress in complying with the Federal telework laws. 
The 2005 survey questions have been changed from those of previous years in an effort to:  
· achieve full compliance with the intent of PL 106-346, as elaborated in its    associated conference report; 
· respond to agencies’ requests for guidance on defining telework and eligibility within their respective agencies; 
· improve the accuracy of the agency telework data collected; and  
· increase the standardization of data elements, thereby providing fair and representative reporting for all agencies and valid information for developing comparison and trend data analysis. 

All agencies are expected to participate in this survey.  Please participate even if your agency does not currently have a telework policy in place.  This will enable us to accurately understand the full extent of the implementation of telework in the Federal Government. 
INSTRUCTIONS 
Please answer every question as completely as possible based on your agency’s calendar year 2005 data.  Please do not skip items.  It is important for us to have the best, most complete information possible.  The answers you provide to this survey will help OPM, and our partner in the telework initiative, the General Services Administration, develop telework guidance and resources for the Federal Government.   

All responses must be received by August 18, 2006.  Failure to submit your electronic data by August 18, 2006 will result in your agency’s data being omitted from the 2006 Telework Report to Congress. 

When the response calls for numbers, be sure to enter numbers (using integers) without commas.  If you have no data in a particular category, please enter a zero.  There are also several opportunities throughout the survey to fill in the blanks.   

If you have concerns or questions about this survey, please contact us at WorkLifeSurvey@opm.gov .  

OMB Approved: 3206-0236 

Public Burden Statement                          

We think this survey takes an average of 60 minutes to complete, including the time for                                                           reviewing instructions, getting the needed data, and reviewing the completed survey. Send                                                                                              comments regarding our estimate or any other aspect of this survey, including suggestions                                                                                                                                 for reducing completion time, to the United States Office of Personnel Management (OPM),                                                                                                                                                                    OPM Forms Officer (3206-0236), Washington, D.C. 20415-7900. Completed application                                                                                                                                                                                                       forms should not be sent to this address. The OMB Number 3206-0236 is currently valid.                                                                                                                                                                                                                                          OPM may not collect this information, and you are not required to respond, unless this                                                                                                                                                                                                                                          number is displayed.  

SURVEY TERMS AND DEFINITIONS 
The definitions below are to be used when responding to the survey.  These definitions should be used for reporting purposes only.   
Telework:  Telework refers to any arrangement in which an employee regularly performs officially assigned duties at home or other work sites geographically convenient to the residence of the employee. 
Eligibility:  Generally, agencies have the discretion to determine the telework eligibility requirements for their employees.  For reporting purposes, in this survey, ALL employees are considered eligible EXCEPT those employees whose:   
· positions require, on a daily basis (every work day), direct handling of secure materials, or on-site activity that cannot possibly be handled remotely or at an alternate worksite, such as: face-to-face personal contact in some medical, counseling, or similar services; hands-on contact with machinery, equipment, vehicles, etc.; or other physical presence/site dependent activity such as forest ranger or guard duty tasks; or 
· last Federal Government performance rating of record (or its equivalent) is below fully successful or conduct has resulted in disciplinary action within the last year  

AGENCY INFORMATION 
1. Please enter your agency name: ___________________ 

2. Please provide the following information about your Agency Telework Representative: 
      Last Name: ___________________ First Name: ___________________ 

      Phone: ___________________ Email address: ____________________ 

SURVEY QUESTIONS 
3. What is the total number of employees in your agency (Full and Part Time)?____________________ 

**4.  How many employees teleworked on a regular, recurring basis at least 3 days a week? ______________ 
 a. What was the average number of days teleworked per month by these employees?_________________ 

**5. How many employees teleworked 1 or 2 days a week? ______________ 

**6. How many employees teleworked less than once a week but at least once a month?___________ 

7. Please provide the total number of teleworkers at each grade level.  Leave blank if not available. 

Grade 1: ______________ 

Grade 2: ______________ 

Grade 3: ______________ 

Grade 4: ______________ 

Grade 5: ______________ 

Grade 6: ______________ 

Grade 7: ______________ 

Grade 8: ______________ 

Grade 9: ______________ 

Grade 10: ______________ 

Grade 11: ______________ 

Grade 12: ______________ 

Grade 13: ______________ 

Grade 14: ______________ 

Grade 15: ______________ 

Other: ______________ 

8.
Are eligible employees provided with formal notice of their eligibility to  


telework?     YES_______ NO_______ 


If YES, how frequently? 


_____At least quarterly 


_____Annually 


_____There is no set schedule for notifying employees 


If YES, how are eligible employees notified?  (Mark all that apply). 


_____During orientation  


_____By supervisors 


_____By email  


_____Other.  Please explain_____________________________________  

9. 
Does your agency track the number of employees whose telework agreements are denied?    YES_______ NO_______ 


If YES, how many denials were based on: 

Type of Work__________ 

Performance or conduct issues______ 

10. Does your agency track the number of employees whose telework agreements 

 
are terminated?    YES_______ NO_______ 


If YES, how many terminations were based on: 


a)  Employee Decision______________ 

 
b)  Supervisor Decision: 


Due to change in work assignments _____________ 


Due to performance or conduct issues _____________ 

11. Telework is tracked by: (Mark all that apply)    

 _____Time and attendance system    

 _____Electronic tracking system   

 _____Telework agreement 

 _____Other.  Please explain_____________________________________ 

**12. Please indicate the number of employees deemed ineligible and if any, plans to improve participation in the following three categories: 

12a – Handle Secure Materials 

12b – Perform On-Site Activities 

12c – Performance is Less Than Fully Successful or conduct has resulted in disciplinary action within the last year 
12a. Handle Secure Materials 

12a – 1. Number of Ineligible Employees  _______________ 

12a – 2. Occupational Series of Ineligible Employees  

(A list of Occupational Series was provided to agencies with the survey) 

12a – 2a. Occupational Series of Ineligible Employees (Other) 

_____________________________________________ 

12a – 3. Plans for Improvement _______________________ 
12b. Perform On-Site Activities 

12b – 1. Number of Ineligible Employees  _______________ 

12b – 2. Occupational Series of Ineligible Employees   

(A list of Occupational Series provided upon request.) 

12b – 2a. Occupational Series of Ineligible Employees (Other) 

_____________________________________________ 

12b – 3. Plans for Improvement _______________________ 
12c. Performance is Less Than Fully Successful or conduct has resulted in     disciplinary action within the last year 

12c – 1. Number of Ineligible Employees  _______________ 

13.  Are there categories of employees that your agency does not allow to telework? (Mark all that apply) 

Executives   ____     

Supervisors/Managers  ____ 

Support staff   ____ 

Employees on AWS  ____ 

Part Time employees  ____ 

Other. ___ Please explain________________________________________________ 

**14. Please respond to the following questions regarding emergency preparedness/Continuity of Operations (COOP) planning.   

a. Telework has been fully integrated into your agency emergency preparedness/COOP plans.   YES_______ NO_______ 

1) If YES, please estimate the minimum number of employees needed to maintain basic functions of your agency’s mission in a COOP emergency________ 

2) If YES, please estimate the maximum number of employees who are equipped, trained and ready to telework in the case of a long term crisis, (e.g. Pandemic Influenza) ___________ 

If NO, please mark one: 

________Telework is under consideration for inclusion in your agency emergency preparedness/COOP plans.    

________Telework is not under consideration for inclusion in your agency emergency preparedness/COOP plans.        

b.  Conditions for telework during times of emergencies or agency closures are  

addressed in telework agreements.   YES_______ NO_______ 

c.  Training for telework during times of emergencies or agency closures is provided.       YES_______ NO_______ 

d.  Does your agency have telework center agreements in place for use during times of emergencies or agency closures? 

 _____  YES 

 _____  NO 

 _____  NO, but it is under consideration 

15.    For the majority of teleworkers, in terms of telework equipment/services: 

 ____Agency provides/purchases all equipment/services for the teleworker’s home 

 ____Teleworker purchases all telework-related residential equipment/services  

 ____Costs are shared or negotiated between the agency and teleworker  

 ____Other.  

Please explain__________________________________________ 

16.  Have cost savings and/or other benefits been realized as a result of implementing your agency’s telework program? 

 _____YES  

 _____NO 

 _____Do not track/Do not know 

         If YES, select from the following:  (Mark all that apply). 

    ____ Real estate/rent costs 

    ____ Human capital (recruitment/retention, etc.) 

    ____ Transportation 

    ____ Productivity/performance 

    ____ Morale 

    ____ Leave 

    ____Other.  Please explain______________________________________ 

17.  What are the major barriers to telework in your agency? (Mark all that apply) 

 _____ Information technology (IT) security issues 

 _____ IT funding issues 

 _____ Management resistance 

 _____ Organizational culture      

 _____ Office coverage challenges 

 _____ None      

 _____ Other.  Please explain__________________________________________ 

18.  What is being done to overcome your agency’s barrier(s)? (Mark all that apply) 

_____ Training for Employees 

_____ Training for Managers 

 _____ Establish/Increase Budget for IT expenditures 

 _____ Increase Marketing 

 _____ Other.  Please explain________________________________________ 

19. How can OPM or our partners in the telework initiative, GSA, assist your agency?   
Thank you for completing the 2005 Annual Telework Survey.  The contribution of the telework data from your agency helps with the success and progress of telework in the Federal Government. 
Appendix B:  Overview of Agency Telework Participation
	Agency Name
	Population
	# Eligible
	Total # Teleworking
	% Eligible Teleworking

	Agency for International Development
	1,537
	1,527
	172
	11.26%

	Board of Governors of the Federal Reserve System
	1,844
	1,844
	76
	4.12%

	Central Intelligence Agency
	Not Available

(security)
	Not Available

(security)
	16
	N/A

	Chemical Safety and Hazard Investigation Board
	38
	38
	5
	13.16%

	Committee for Purchase from the Blind and Severely Disabled
	29
	24
	9
	37.50%

	Commodity Futures Trading Commission
	512
	505
	21
	4.16%

	Consumer Product Safety Commission
	419
	375
	206
	54.93%

	Corporation for National Service
	612
	605
	77
	12.73%

	Court Services and Offender Supervision Agency
	1,105
	831
	117
	14.08%

	Defense Nuclear Facilities Safety Board
	83
	0
	0
	

	Department of Agriculture
	93,413
	74,157
	5,120
	6.90%

	Department of Commerce
	40,279
	33,689
	11,491
	34.11%

	Department of Defense
	632,004
	558,043
	34,007
	6.09%

	Department of Education
	4,282
	4,282
	1,432
	33.44%

	Department of Energy
	13,817
	12,002
	395
	3.29%

	Department of Health and Human Services
	64,465
	59,822
	5,855
	9.79%

	Department of Homeland Security
	167,499
	50,999
	958
	1.88%

	Department of Housing and Urban Development
	9,397
	7,843
	1,460
	18.62%

	Department of Interior
	80,000
	70,962
	12,311
	17.35%

	Department of Justice
	108,192
	61,932
	1,770
	2.86%

	Department of Labor
	15,000
	14,878
	1,252
	8.42%

	Department of State
	9,556
	9,556
	1,236
	12.93%

	Department of Transportation
	54,054
	23,639
	3,585
	15.17%

	Department of Treasury
	106,301
	105,277
	20,182
	19.17%

	Department of Veterans Affairs
	240,000
	60,000
	2,597
	4.33%

	Environmental Protection Agency
	17,642
	17,471
	3,044
	17.42%

	Equal Employment Opportunity Commission
	2,205
	1,838
	765
	41.62%

	Executive Office of the President (Office of Science and Technology)
	40
	40
	4
	10.00%

	Export-Import Bank
	373
	373
	0
	0.00%


	Farm Credit Administration

	255
	255
	66
	25.88%


	Federal Communications Commission
	Did Not Respond
	
	
	

	Federal Deposit Insurance Corporation
	4,523
	4,515
	206
	4.56%

	Federal Election Commission
	370
	0
	0
	0.00%

	Federal Energy Regulatory Commission
	1,278
	1,263
	284
	22.49%

	Federal Housing Finance Board
	132
	132
	0
	0.00%

	Federal Labor Relations Authority
	135
	114
	14
	12.28%

	Federal Maritime Commission
	122
	122
	5
	4.10%

	Federal Mediation and Conciliation Service
	274
	238
	12
	5.04%

	Federal Trade Commission
	1,200
	1,200
	20
	1.67%

	General Services Administration
	12,726
	12,480
	1569
	12.57%

	Institute of Museum and Library Services
	56
	43
	6
	13.95%

	Inter-American Foundation
	47
	38
	12
	31.58%

	International Boundary and Water Commission
	280
	155
	1
	0.65%

	International Broadcasting Bureau
	1,774
	1,774
	107
	6.03%

	Japan US Friendship Commission
	4
	3
	3
	100.00%

	Marine Mammal Commission
	10
	10
	2
	20.00%

	Merit Systems Protection Board
	231
	159
	40
	25.16%

	National Aeronautics and Space Administration
	18,070
	18,070
	999
	5.53%

	National Archives and Records Administration
	3,061
	85
	129
	151.76%

	National Capital Planning Commission
	45
	45
	4
	8.89%

	National Council on Disability
	12
	12
	5
	41.67%

	National Credit Union Administration
	947
	512
	36
	7.03%

	National Endowment for the Arts
	164
	164
	60
	36.59%

	National Endowment for the Humanities
	160
	160
	29
	18.13%

	National Labor Relations Board
	1,853
	1,685
	238
	14.12%

	National Mediation Board
	49
	49
	15
	30.61%

	National Science Foundation
	1,364
	1,354
	358
	26.44%

	Nuclear Regulatory Commission
	3,404
	3,004
	355
	11.82%

	Nuclear Waste Technical Review Board
	15
	15
	14
	93.33%

	Occupational Safety and Health Administration
	58
	58
	4
	6.90%

	Office of Federal Housing Enterprise Oversight
	227
	224
	40
	17.86%

	Office of Government Ethics
	78
	70
	19
	27.14%

	Office of National Drug Control Policy
	113
	113
	3
	2.65%

	Office of Personnel Management
	4,359
	3,830
	524
	13.68%

	Office of Special Counsel
	110
	100
	17
	17.00%

	Overseas Private Investment Corporation
	199
	168
	71
	42.26%

	Peace Corps
	800
	500
	25
	5.00%

	Pension Benefit Guaranty Corporation
	851
	851
	368
	43.24%

	Postal Rate Commission
	56
	56
	2
	3.57%

	Railroad Retirement Board
	967
	342
	112
	32.75%

	Securities and Exchange Commission
	3,820
	3,820
	1,098
	28.74%

	Selective Service System
	137
	130
	39
	30.00%

	Small Business Administration
	6,095
	6,087
	136
	2.23%

	Smithsonian Institute
	Did Not Respond
	
	
	

	Social Security Administration
	65,977
	16,103
	3,920
	24.34%

	Tennessee Valley Authority
	Did Not Respond
	
	
	

	Trade and Development Agency
	48
	46
	1
	2.17%

	U.S. Access Board
	27
	25
	25
	100.00%

	United States Commission on Civil Rights
	51
	51
	0
	0.00%

	United States Holocaust Memorial Museum
	400
	283
	55
	19.43%

	United States International Trade Commission
	400
	400
	37
	9.25%

	TOTALS
	1,802,032
	1,253,509
	119,248
	9.51%


Appendix C:  Telework Frequency
	Agency Name
	Teleworking at least 3 days
	Teleworking 1-2 days
	Teleworking at least once a month

	Agency for International Development
	0
	62
	110

	Board of Governors of the Federal Reserve System
	4
	33
	39

	Central Intelligence Agency
	8
	8
	0

	Chemical Safety and Hazard Investigation Board
	0
	0
	5

	Committee for Purchase from the Blind and Severely Disabled
	1
	8
	0

	Commodity Futures Trading Commission
	9
	11
	1

	Consumer Product Safety Commission
	0
	206
	0

	Corporation for National Service
	2
	30
	45

	Court Services and Offender Supervision Agency
	7
	100
	10

	Defense Nuclear Facilities Safety Board
	0
	0
	0

	Department of Agriculture
	697
	3,414
	1,009

	Department of Commerce
	7,268
	2,070
	2,153

	Department of Defense
	3,490
	3,945
	26,572

	Department of Education
	70
	159
	1,203

	Department of Energy
	60
	204
	131

	Department of Health and Human Services
	440
	3,344
	2,071

	Department of Homeland Security
	560
	299
	99

	Department of Housing and Urban Development
	237
	1,181
	42

	Department of Interior
	6,806
	1,347
	4,158

	Department of Justice
	145
	767
	858

	Department of Labor
	143
	425
	684

	Department of State
	0
	0
	1,236

	Department of Transportation
	699
	1,669
	1,217

	Department of Treasury
	7,355
	12,292
	535

	Department of Veterans Affairs
	818
	669
	1,110

	Environmental Protection Agency
	150
	2,056
	838

	Equal Employment Opportunity Commission
	104
	468
	193

	Executive Office of the President (Office of Science and Technology)
	2
	0
	2

	Export-Import Bank
	0
	0
	0

	Farm Credit Administration
	1
	12
	53

	Federal Communications Commission
	Not reported 
	Not reported
	Not reported

	Federal Deposit Insurance Corporation
	206
	0
	0

	Federal Election Commission
	0
	0
	0

	Federal Energy Regulatory Commission
	0
	239
	45

	Federal Housing Finance Board
	0
	0
	0

	Federal Labor Relations Authority
	7
	6
	1

	Federal Maritime Commission
	0
	0
	5

	Federal Mediation and Conciliation Service
	0
	3
	9

	Federal Trade Commission
	0
	20
	0

	General Services Administration
	253
	821
	495

	Institute of Museum and Library Services
	0
	5
	1

	Inter-American Foundation
	0
	6
	6

	International Boundary and Water Commission
	1
	0
	0

	International Broadcasting Bureau
	3
	99
	5

	Japan US Friendship Commission
	0
	3
	0

	Marine Mammal Commission
	0
	2
	0

	Merit Systems Protection Board
	8
	31
	1

	National Aeronautics and Space Administration
	105
	626
	268

	National Archives and Records Administration
	0
	96
	33

	National Capital Planning Commission
	0
	3
	1

	National Council on Disability
	0
	0
	5

	National Credit Union Administration
	24
	10
	2

	National Endowment for the Arts
	0
	3
	57

	National Endowment for the Humanities
	0
	11
	18

	National Labor Relations Board
	9
	99
	130

	National Mediation Board
	0
	15
	0

	National Science Foundation
	9
	126
	223

	Nuclear Regulatory Commission
	5
	200
	150

	Nuclear Waste Technical Review Board
	1
	6
	7

	Occupational Safety and Health Administration
	0
	4
	0

	Office of Federal Housing Enterprise Oversight
	0
	5
	35

	Office of Government Ethics
	15
	3
	1

	Office of National Drug Control Policy
	1
	1
	1

	Office of Personnel Management
	62
	337
	125

	Office of Special Counsel
	4
	11
	2

	Overseas Private Investment Corporation
	0
	37
	34

	Peace Corps
	0
	10
	15

	Pension Benefit Guaranty Corporation
	184
	184
	0

	Postal Rate Commission
	1
	1
	0

	Railroad Retirement Board
	0
	98
	14

	Securities and Exchange Commission
	13
	343
	742

	Selective Service System
	0
	38
	1

	Small Business Administration
	49
	87
	0

	Smithsonian Institute
	 Not reported
	Not reported
	Not reported

	Social Security Administration
	234
	3,572
	114

	Tennessee Valley Authority
	 Not reported
	Not reported
	Not reported

	Trade and Development Agency
	1
	0
	0

	U.S. Access Board
	1
	15
	9

	United States Commission on Civil Rights
	0
	0
	0

	United States Holocaust Memorial Museum
	1
	25
	29

	United States International Trade Commission
	0
	12
	25

	TOTALS
	30,273
	41,992
	46,983


Appendix D:  Ineligibility

Table 1:  Ineligible Due to Handling of Secure Materials 

Table only includes agencies that provided occupational series

	Agency 
	Ineligible Employees by 
Occupational Series

	Department of Agriculture
	Program Manager

	
	Telephone Operator

	
	Telecommunications Specialist

	
	Biological Sciences Group

	
	Nurse

	
	Maintenance Mechanic

	
	

	Department of Health and Human Services
	IT Management Specialist

	
	

	Department of Interior
	Office Clerk/Assistant

	
	Administration & Program Staff

	
	

	Department of Justice
	Inspector, Investigation & Compliance Officer

	
	Printing Officer

	
	Supply Management Specialist

	
	Intelligence Aid/Clerk

	
	

	Department of Treasury
	Claims Assistant & Examiner

	
	Management & Program Clerk Assistant

	
	Accountant

	
	Accounting Clerk/Technician

	
	

	General Services Administration
	General Facilities & Equipment

	
	Maintenance Mechanic

	
	

	Railroad Retirement Board
	Claims Examiner

	
	


Table 2:  Ineligible Due to On-Site Activities 

Table only includes agencies that provided occupational series

	Agency 
	Ineligible Employees by 
Occupational Series

	Defense Nuclear Facilities
	Administration & Program Staff

	
	Office Clerk/Assistant

	
	Program Manager

	
	

	Department of Agriculture
	Biologist

	
	Biological Sciences

	
	Veterinary Medical Officer

	
	Food Inspector

	
	Office Clerk/Assistant

	
	Secretary

	
	Office Automation Clerk/Assistant

	
	Telecommunications Specialist

	
	Meteorologist

	
	Public Affairs Specialist

	
	Nurse

	
	Facility Operations Specialist

	
	

	Department of Commerce
	Secretary

	
	Management & Program Analyst

	
	Engineering Technician Electronics

	
	Business & Industry Specialist

	
	Meteorologist

	
	Meteorological Technician

	
	Hydrologist

	
	Inspector, Investigation & Compliance Officer

	
	Criminal Investigator

	
	

	Department of Energy
	Office Clerk/Assistant

	
	Engineering Technician, Electronics

	
	Electronic Measurement Equipment Mechanic

	
	Electronics Mechanic

	
	Electronic Integrated Systems Mechanic

	
	Electrical Installer

	
	High Voltage Electrician

	
	Electrical Equipment Repairer

	
	Instrument Mechanic

	
	Welder

	
	Sheet Metal Mechanic

	
	Carpenter

	
	Maintenance Mechanic

	
	Rigger

	
	Electric Power Controller

	
	Coal & Rail Equipment Operator

	
	Motor Vehicle Operator

	
	Engineering Equipment Operator

	
	Materials Handler

	
	

	Department of Health and Human Services
	Computer Operator

	
	Administrative Officer

	
	Legal Instruments Examining Clerk

	
	Financial Analyst

	
	Physical Science Technician

	
	Administration & Office Support Student Trainee

	
	Legal Assistant

	
	Animal Caretaker

	
	Motor Vehicle Operator

	
	Fork Lift Operator

	
	Stockroom Worker

	
	

	Department of Homeland Security
	Mail & File Clerk

	
	Computer Operator

	
	Voucher Examiner

	
	Medical Support Assistant

	
	Dental Hygienist

	
	Secretary

	
	Transportation Operations Specialist

	
	Transportation Specialist

	
	IT Management Specialist

	
	Intelligence Analyst Specialist

	
	Financial Analyst

	
	Visual Information Specialist

	
	Physical Scientist, General

	
	Document Handler

	
	Materials Handler

	
	

	Department of Justice
	Compliance Inspector/Support Positions

	
	Printing Officer

	
	Supply Management Specialist

	
	Administrative Officer

	
	Purchasing Agent

	
	Telecommunications Specialist

	
	Accountant

	
	

	Department of Transportation
	Maintenance Mechanic

	
	Lock and Dam Equipment Mechanic

	
	

	Department of Treasury
	Program Manager

	
	Management & Program Clerk/Assistant

	
	Accounting Clerk/Technician

	
	Nurse

	
	Language Specialist

	
	Realty Specialist

	
	Supply Clerk/Technician

	
	Inventory Management Specialist

	
	Laborer

	
	Custodial Worker

	
	Maintenance Mechanic

	
	Fork Lift Operator

	
	Materials Handler

	
	

	Equal Employment Opportunity Commission
	Reader Assistant

	
	

	Federal Mediation & Conciliation Service
	Notice Processing Technician

	
	Arbitration Processing Technician

	
	

	General Services Administration
	Miscellaneous Clerk & Assistant 

	
	General Business & Industries

	
	General Facilities & Equipment

	
	

	Office of Personnel Management
	Stockroom Worker

	
	Motor Vehicle Operator

	
	Mail & File Clerk

	
	

	Office of Special Counsel
	Office Clerk/Assistant

	
	

	US Holocaust Memorial Museum
	Security Administration

	
	Security Clerk/Assistant

	
	General Telecommunications

	
	Engineer, General

	
	Engineering Technician

	
	Equipment & Facilities Specialist

	
	Electrician

	
	Painter

	
	Utility Systems Repairer Operator

	
	Maintenance Mechanic

	
	Administration & Program Staff

	
	Support Services Administration

	
	Facility Operations Specialist

	
	Supply Specialist

	
	Museum Curator

	
	Arts & Information Specialist

	
	Museum Specialist/Technician

	
	Archivist

	
	Exhibits Specialist

	
	Visual Information Specialist

	
	IT Management Specialist

	
	Sales Store Clerk

	
	Librarian

	
	


Appendix E:  Agencies Provide/Purchase Telework Equipment

	Agency Name
	Agency provides/purchases 
all equipment

	Agency for International Development
	

	Board of Governors of the Federal Reserve System
	

	Central Intelligence Agency
	X

	Chemical Safety and Hazard Investigation Board
	

	Committee for Purchase from the Blind and Severely Disabled
	X

	Commodity Futures Trading Commission
	

	Consumer Product Safety Commission
	X

	Corporation for National Service
	

	Court Services and Offender Supervision Agency
	

	Defense Nuclear Facilities Safety Board
	

	Department of Agriculture
	

	Department of Commerce
	

	Department of Defense
	

	Department of Education
	

	Department of Energy
	X

	Department of Health and Human Services
	

	Department of Homeland Security
	

	Department of Housing and Urban Development
	

	Department of Interior
	

	Department of Justice
	

	Department of Labor
	

	Department of State
	

	Department of Transportation
	

	Department of Treasury
	X

	Department of Veterans Affairs
	

	Environmental Protection Agency
	

	Equal Employment Opportunity Commission
	X

	Executive Office of the President (Office of Science and Technology)
	

	Export-Import Bank
	

	Farm Credit Administration
	

	Federal Communications Commission
	

	Federal Deposit Insurance Corporation
	

	Federal Election Commission
	

	Federal Energy Regulatory Commission
	

	Federal Housing Finance Board
	

	Federal Labor Relations Authority
	

	Federal Maritime Commission
	

	Federal Mediation and Conciliation Service
	X

	Federal Trade Commission
	

	General Services Administration
	

	Institute of Museum and Library Services
	

	Inter-American Foundation
	

	International Boundary and Water Commission
	

	International Broadcasting Bureau
	

	Japan US Friendship Commission
	X

	Marine Mammal Commission
	

	Merit Systems Protection Board
	

	National Aeronautics and Space Administration
	

	National Archives and Records Administration
	

	National Capital Planning Commission
	

	National Council on Disability
	

	National Credit Union Administration
	

	National Endowment for the Arts
	

	National Endowment for the Humanities
	

	National Labor Relations Board
	

	National Mediation Board
	

	National Science Foundation
	

	Nuclear Regulatory Commission
	

	Nuclear Waste Technical Review Board
	

	Occupational Safety and Health Administration
	X

	Office of Federal Housing Enterprise Oversight
	

	Office of Government Ethics
	

	Office of National Drug Control Policy
	

	Office of Personnel Management
	

	Office of Special Counsel
	

	Overseas Private Investment Corporation
	

	Peace Corps
	X

	Pension Benefit Guaranty Corporation
	

	Postal Rate Commission
	

	Railroad Retirement Board
	

	Securities and Exchange Commission
	

	Selective Service System
	

	Small Business Administration
	

	Smithsonian Institute
	

	Social Security Administration
	

	Tennessee Valley Authority
	

	Trade and Development Agency
	

	U.S. Access Board
	

	United States Commission on Civil Rights
	

	United States Holocaust Memorial Museum
	

	United States International Trade Commission
	


Appendix F:  Integration of Telework Into COOP Plans
	Agency Name
	Integrated COOP
	Under Consideration
	Not Integrated and Not Under Consideration

	Agency for International Development
	X
	
	

	Board of Governors of the Federal Reserve System
	
	X
	

	Central Intelligence Agency
	X
	
	

	Chemical Safety and Hazard Investigation Board
	X
	
	

	Committee for Purchase from the Blind and Severely Disabled
	X
	
	

	Commodity Futures Trading Commission
	X
	
	

	Consumer Product Safety Commission
	
	X
	

	Corporation for National Service
	
	X
	

	Court Services and Offender Supervision Agency
	
	X
	

	Defense Nuclear Facilities Safety Board
	
	X
	

	Department of Agriculture
	
	X
	

	Department of Commerce
	
	
	X

	Department of Defense
	
	X
	

	Department of Education
	
	X
	

	Department of Energy
	
	X
	

	Department of Health and Human Services
	X
	
	

	Department of Homeland Security
	
	X
	

	Department of Housing and Urban Development
	
	X
	

	Department of Interior
	
	X
	

	Department of Justice
	X
	
	

	Department of Labor
	X
	
	

	Department of State
	
	X
	

	Department of Transportation
	
	X
	

	Department of Treasury
	
	X
	

	Department of Veterans Affairs
	
	X
	

	Environmental Protection Agency
	X
	
	

	Equal Employment Opportunity Commission
	
	X
	

	Executive Office of the President (Office of Science and Technology)
	X
	
	

	Export-Import Bank
	X
	
	

	Farm Credit Administration
	X
	
	

	Federal Communications Commission
	
	
	

	Federal Deposit Insurance Corporation
	X
	
	

	Federal Election Commission
	
	X
	

	Federal Energy Regulatory Commission
	
	X
	

	Federal Housing Finance Board
	X
	
	

	Federal Labor Relations Authority
	X
	
	

	Federal Maritime Commission
	X
	
	

	Federal Mediation and Conciliation Service
	
	X
	

	Federal Trade Commission
	
	X
	

	General Services Administration
	X
	
	

	Institute of Museum and Library Services
	
	X
	

	Inter-American Foundation
	X
	
	

	International Boundary and Water Commission
	
	X
	

	International Broadcasting Bureau
	
	X
	

	Japan US Friendship Commission
	X
	
	

	Marine Mammal Commission
	
	X
	

	Merit Systems Protection Board
	
	X
	

	National Aeronautics and Space Administration
	
	X
	

	National Archives and Records Administration
	
	X
	

	National Capital Planning Commission
	
	X
	

	National Council on Disability
	X
	
	

	National Credit Union Administration
	
	X
	

	National Endowment for the Arts
	
	X
	

	National Endowment for the Humanities
	
	
	X

	National Labor Relations Board
	
	X
	

	National Mediation Board
	
	X
	

	National Science Foundation
	X
	
	

	Nuclear Regulatory Commission
	
	X
	

	Nuclear Waste Technical Review Board
	X
	
	

	Occupational Safety and Health Administration
	
	X
	

	Office of Federal Housing Enterprise Oversight
	
	X
	

	Office of Government Ethics
	
	X
	

	Office of National Drug Control Policy
	
	X
	

	Office of Personnel Management
	X
	
	

	Office of Special Counsel
	
	X
	

	Overseas Private Investment Corporation
	
	X
	

	Peace Corps
	X
	
	

	Pension Benefit Guaranty Corporation
	
	X
	

	Postal Rate Commission
	
	X
	

	Railroad Retirement Board
	
	X
	

	Securities and Exchange Commission
	X
	
	

	Selective Service System
	
	X
	

	Small Business Administration
	
	X
	

	Smithsonian Institute
	
	
	

	Social Security Administration
	
	X
	

	Tennessee Valley Authority
	
	
	

	Trade and Development Agency
	X
	
	

	U.S. Access Board
	
	X
	

	United States Commission on Civil Rights
	
	
	X

	United States Holocaust Memorial Museum
	X
	
	

	United States International Trade Commission
	
	X
	


Appendix G: Telework Centers

Note:  Information in this Appendix provided directly by GSA, not from the 2005 Telework Survey.

GSA telework centers provide unique benefits that working from home or other locations typically do not provide—freedom from the possible distractions of home-life, on-site technical support, additional telephone lines, high-speed Internet access, fax machines, printers, copiers, and conference rooms/services. Federal employees who use the centers report many success stories about how the centers are helping them improve the quality of their work lives, provide greater focus for their work assignments and increase their productivity, in addition to improving the quality of their personal and family lives, accommodating illnesses and disabilities, enabling them to defer plans to retire or resign, and helping them address area-wide and personal emergencies which might otherwise keep them from working at all. The centers are also used by private sector customers and provide many local community resources as well.

In 1999, the conference report accompanying Public Law 105-277, the Omnibus Consolidated and Emergency Supplemental Appropriations Act, 1999, called for 20 specific Federal agencies to make at least $50,000 available annually to pay for employees' use of telework centers.  The following table provides a listing of the 20 agencies named in the Conference Report, as well as other agencies using the centers during fiscal years 2004-2005.

Fifteen of the 20 agencies mentioned in the conference report are using the centers, but ten of these did not spend up to the $50,000 threshold.

GSA promoted the use of the centers during FY 2005 through various venues, such as training programs and newsletters and through free trial offers for new clients and increased telework days for existing clients.

GSA offered agencies a one-month free trial use of the centers for all first-time clients who registered to work at the centers between February 7, 2005 and September 30, 2005.  Fifty-six new clients tried the centers and averaged teleworking at least one day per week.  The centers retained 88 percent of these first-time clients.

GSA offered agencies another opportunity of up to 117 days of free-trial use of the centers for all new first-time clients who registered to work at the centers between September 6, 2005, and December 31, 2005.  This time, GSA also offered agencies the opportunity to extend the number of days that existing clients could work at the centers, up to full-time use, at no additional charge beyond their current financial obligations.  GSA initiated these offers in support of President George W. Bush’s call for energy conservation nationwide following the disruption of fuel supplies due to Hurricane Katrina.  Eighty-five new clients tried the centers this time and averaged teleworking at least two days per week.  Twenty-eight existing clients increased their teleworking days by at least one full day per week.  The centers retained 55 percent of these first-time clients and 48 percent of the existing clients continued to telework the expanded schedules after the free-use period ended.  Some existing telework center clients were unable to extend the number of days they used the centers during the free use period because the policies of their agencies limited telework to no more than one-day per week.
	AGENCY
	Total # Users  9/2/2005
	 
	Total #  Users 2004
	 
	FY05 vs FY04
	# Centers Used 2005
	Total Fees FY05

	AGRICULTURE*
	32
	 
	36
	 
	(4)
	10
	$62,876

	COMMERCE*
	39
	 
	42
	 
	(3)
	11
	$48,648

	DHS
	6
	 
	11
	 
	(5)
	7
	$40,080

	DOD*
	126
	 
	125
	 
	1 
	14
	$262,783

	EDUCATION*
	35
	 
	35
	 
	0 
	13
	$89,738

	EEOC
	3
	 
	 
	 
	3 
	1
	$250

	ENERGY*
	4
	 
	5
	 
	(1)
	2
	$5,568

	EPA*
	5
	 
	5
	 
	0 
	4
	$12,856

	GSA*
	27
	 
	29
	 
	(2)
	11
	$63,430

	HHS*
	38
	 
	36
	 
	2 
	11
	$74,877

	HOUSE OF REPRESENTATIVES
	3
	 
	3
	 
	0 
	3
	$6,416

	HUD*
	1
	 
	2
	 
	(1)
	1
	$5,544

	INTERIOR*
	4
	 
	4
	 
	0 
	5
	$3,873

	JUSTICE*
	2
	 
	1
	 
	1 
	1
	$4,056

	LABOR*
	0
	 
	0
	 
	0 
	0
	$0

	NATIONAL ARCHIVES
	1
	 
	 
	 
	1 
	1
	$462

	NRC
	1
	 
	1
	 
	0 
	1
	$2,400

	OGE
	1
	 
	1
	 
	0 
	1
	$3,600

	OPM*
	11
	 
	11
	 
	0 
	5
	$30,461

	POSTAL SERVICE*
	0
	 
	0
	 
	0 
	0
	$0

	SEC
	1
	 
	1
	 
	0 
	2
	$1,398

	SMALL BUSINESS ADMINISTRATION*
	0
	 
	0
	 
	0 
	0
	$0

	SOCIAL SECURITY ADMINISTRATION*
	0
	 
	0
	 
	0 
	0
	$0

	STATE*
	0
	 
	0
	 
	0 
	0
	$0

	TRANSPORTATION*
	32
	 
	35
	 
	(3)
	14
	$46,630

	TREASURY*
	1
	 
	1
	 
	0 
	1
	$1,296

	VETERANS*
	2
	 
	2
	 
	0 
	2
	$12,480

	
	 
	 
	 
	 
	
	
	

	
	 
	 
	 
	 
	
	
	

	
	 
	 
	 
	 
	
	
	

	Grand Total:
	375
	 
	386
	 
	 
	 
	$779,722


	*These agencies are required to reserve a minimum of $50,000 for employees’ use of telework centers in accordance with section 630(a) of Public Law 105-277.


0


1,000


2,000


3,000


4,000


5,000


6,000


7,000


Grade 1


Grade 2


Grade 3


Grade 4


Grade 5


Grade 6


Grade 7


Grade 8


Grade 9


Grade 10


Grade 11


Grade 12


Grade 13


Grade 14


Grade 15


Other


Total Number of Teleworkers


0


50,000


100,000


150,000


200,000


250,000


Total Number of Federal Employees


44%


40%


52%


54%


73%


13%


0%


10%


20%


30%


40%


50%


60%


70%


80%


IT Security


IT Funding


Management Resistance


Organizational


Culture


Office


 Coverage


None


Percent of Agencies


44%


37%


35%


55%


0%


5%


10%


15%


20%


25%


30%


35%


40%


45%


50%


Telework Training for Employees


Telework Training for Managers


Budget for IT Expenditures


Increase Marketing


Percent of


Agencies


55%


39%


35%


25%


Teleworked on a regular, recurring basis at least 3 days a week


of stuff.Thursday."ere sh'unately Jeff & I both have work commitments that morning that we can't get ou


Teleworked 1 or 2 days a week


Teleworked less than once a week but at least once a month


486,672


59,975


2,458


Perform On-Site Activities


Handle Secure Materials


Performance is Less Than Fully Successful


Use Time and


Attendance


System


Use Electronic


Tracking


System


Use Telework


Agreement


Other


42 %


23 %


78 %


28%


0 %


10%


20%


30%


40%


50%


60%


70%


80%


Percent of 


Agencies


14%


35%


29%


17%


0%


5 %


10%


15%


20%


25%


30%


35%


40%


Costs are shared


Teleworker purchases all equipment


Other


Percent of Agencies


 Agency provides/purchases equipment


17%


56%


27%


Have an agreement in place


Do not have an agreement in place


Considering an agreement


9


24


22


24


28


24


5


Real estate/rent costs


Human capital


Transportation


Productivity/performance


Morale


Leave


Other


PAGE  
38

