

Government Business Council

Underwritten by:

Communication Challenges in Federal Telework

A Candid Survey of Federal Employees

August 2014

Purpose

Since the passing of the Telework Enhancement Act of 2010, federal agencies have expanded telework programs with hopes of reducing costs, increasing resiliency during severe weather and emergencies, and improving the quality of work-life balance for federal employees.

As agencies look to support and manage an unprecedented number of telework employees, it is more important than ever that telecommunication technologies help facilitate and maintain levels of productivity and collaboration. To better understand federal teleworkers' experience with telework and mobile technologies, Government Business Council (GBC) and Verizon Wireless undertook an in-depth research study.

Methodology

To assess the perceptions, attitudes, and experiences of federal employees regarding telework and mobility, GBC deployed a survey to a sample of *Government Executive* and *Nextgov* online and print subscribers in August 2014. The pool of respondents includes those from more than 23 federal civilian agencies, including GS-11 through -15 grade levels and members of the Senior Executive Service. All 358 respondents represented have experience teleworking in their current position and/or currently have colleagues who telework at least some of the time.

Table of Contents

1	Executive Summary	<u>4</u>
2	Respondent Profile	<u>6</u>
3	Research Findings	<u>12</u>
	i. Federal Telework Today	<u>13</u>
	ii. Telework Communication Issues	<u>19</u>
	iii. Improving Telework Through Technology	<u>24</u>
4	Final Considerations	<u>30</u>

1

Executive Summary

Executive Summary

Federal leaders desire greater flexibility with telework

Two-thirds of survey respondents indicate that they would telework more frequently if given the option. However, preferences vary depending on respondents' supervisory status: while 74% of non-managers would like to telework more often, only 56% of those who oversee at least one direct report selected the same option.

Colleague relationship concerns, communication issues hinder the telework experience

More than three-fourths of respondents cite concerns about teleworking, led by the negative perception of teleworkers and impact on colleague relationships. Communication while teleworking also needs improvement, according to more than 1 in 3 respondents, but the program is even more acute for specific respondent groups. 51 percent of those who telework only during special circumstances and half of those who supervise teleworkers cite a need for improved communication.

Telework technologies can be more effectively employed to better facilitate communication

Teleworkers currently rely mainly on traditional communication methods to stay in touch, including email (96%), one-to-one phone calls (89%), and conference calls (77%). Less than one-fourth of teleworkers report the use of more advanced tools like video calls or live collaboration tools. This trend applies to mobile app use as well, with only 30% using mission-specific apps.

In looking to improve these tools, and thus improve the telework experience, agencies will need to address key challenges raised by respondents, including the lack of personal interaction, mobile and WiFi service issues, and quality of technology. Furthermore, despite the rise of BYOD programs in government, a significant majority (64%) of respondents say they would prefer to telework using an agency-issued device.

2

Respondent Profile

All respondents have experience teleworking or interacting with teleworkers

Experience with telework in current job

Percentage of respondents, n=358

Note: 17 respondents selected "Telework is not possible given the duties of my job," while another 26 respondents selected "I have never teleworked" AND reported not having colleagues who telework. Neither of these groups are included in this survey report.

Nearly all respondents work with colleagues who telework

In your department/agency, which of the following individuals telework at least some of the time?

Percentage of respondents, n=358, respondents were asked to select all that apply

Note: "My direct reports" only applies to the 39% of respondents who indicated overseeing at least one direct report (see slide 7)

Survey respondents are largely senior federal leaders

Job Grade

Reports/Oversees

Percentage of respondents, n=352 and 340, respectively

Program/project management is the most common job function

Percentage of respondents, n=344

Most Represented Agencies

Department of Agriculture
Department of the Treasury
Department of Health and Human Services
Department of Homeland Security
Department of Veterans Affairs
General Services Administration
Department of the Interior
Department of Transportation
Department of Labor
Department of Commerce
National Aeronautics and Space Administration
Department of Housing and Urban Development

Social Security Administration
Environmental Protection Agency
Department of Justice
Office of Personnel Management
Department of Energy
Department of State
Government Accountability Office
Small Business Administration
Department of Education
Nuclear Regulatory Commission
Other Independent Agency

Agencies listed in order of frequency

3

Research Findings

i.

Federal Telework Today

Telework is on the rise across federal agencies

The Office of Personnel Management (OPM) defines **telework** as “a work arrangement that allows an employee to perform work, during any part of regular, paid hours, at an approved alternative worksite (e.g., home, telework center).”

In addition, OPM lays out requirements for all federal executive agencies, including:

- ▶ Establishing telework policies for eligible employees, including written agreements between all teleworkers and their supervisors
- ▶ Determining the telework eligibility of all employees and notifying employees of their status
- ▶ Creating technology and security policies and ensuring that all teleworkers comply with these requirements

**Federal Telework:
Participation and Eligibility**

Sources: OPM 2013 Status of Telework in the Federal Government Report to Congress, OPM Guide to Telework in the Federal Government

Federal employees want to telework more frequently than they currently do

If given the option, would you choose to telework more frequently than you currently do?

Percentage of respondents who do not currently telework fulltime, n=327

Managers are less likely to want to telework more frequently

If given the option, would you choose to telework more frequently than you currently do?

Managers

Non-managers

Percentage of managers (those who oversee at least one direct report), n=125
Percentage of non-managers, n=186

Respondents told us...

“ Being flexible and embracing telework shows trust and confidence in your employees and can help build morale. ”

“ Telework is a great incentive to employees and with the right tools, equipment, and performance measures, there is no reason why managers have to limit telework for their employees. ”

Sample of open-ended responses

The interpersonal effects of teleworking are most concerning to federal employees

Concerns about teleworking

76%

of respondents cite concerns about teleworking

"Other" includes: effect on teambuilding, difficult to supervise direct reports, limited ability to train/learn from others, and impact on promotions/career growth

Percentage of respondents, n=357
Respondents were asked to select all that apply

ii.

Telework Communication Issues

Teleworkers have yet to fully adopt newer telecommunications tools

Communication methods teleworkers use to stay in touch

Percentage of respondents, n=355
Respondents were asked to select all that apply

More than 1 in 3 respondents say telework communication needs improvement

*Communication while teleworking needs to be improved
in my department/agency*

39% of all respondents agree or strongly agree, including:

51% of respondents telework occasionally or only during special circumstances
n= 120

50% of supervisors who oversee employees who telework
n= 121

Percentage of all respondents, *n*=353

Over two-thirds of respondents experience challenges with telework communication tools

Challenges with telework communication tools

Percentage of respondents, n=348
Respondents were asked to select all that apply

Respondents offer ways to improve telework communication

- “ Expand the availability and use of interactive online communication tools such as video chat and screen sharing applications. ”
- “ Encourage a culture that embraces teleworking responsibly – with clear expectations. ”
- “ Dedicate training and outreach to inform employees of the resources and tools available relating to geographically separated workers and work locations. ”

Sample of open-ended responses

iii.

Improving Telework Through Technology

Agencies must enable teleworkers to use a wide variety of devices

Devices used for work-related purposes

Percentage of respondents who telework at least some of the time, n=324
Respondents were asked to select all that apply

Teleworkers mainly use commodity mobile apps, rather than more advanced tools

Types of mobile apps used while teleworking

Percentage of respondents who telework at least some of the time, n=325
Respondents were asked to select all that apply

Despite widespread mobile use, security policies do not limit teleworker productivity

Percentage of respondents who telework at least some of the time, n=326

Federal employees prefer agency-furnished devices over BYOD setups when teleworking

When it comes to using a mobile device for teleworking, I would prefer...

Percentage of all respondents, n=351

One survey respondent told us...

“ My agency relies on the individual to supply the technology to telework. If agencies are serious about telework, and if they continue to rely on video conferencing and other technology, they will have to make that technology available, not rely on the employees to furnish it. ”

4

Final Considerations

When considering how to enhance federal telework...

Acknowledge differing perceptions about telework

Opinions on telework vary depending on telework frequency and supervisory status. For example, those who telework are less likely to believe that communication needs to be improved than those who frequently telework. Managers overseeing teleworkers are also likely to view the arrangement differently than those without direct teleworking reports.

Ensure teleworkers have the technology needed to be effective

Though many federal employees may never become full time or regular teleworkers, those who work remotely for any reason should be able to communicate as effectively as when in the traditional workplace. Unfortunately, this is not currently the case; many respondents indicate that their telework experience is impacted by basic technological issues such as mobile service reception issues or internet access. Given that teleworkers appear to prefer agency-furnished devices over BYOD setups, agencies may be able to mitigate and even prevent these challenges by investing in higher-quality devices and more reliable services for their users.

Bridge the gap between face-to-face and telework communication

To address employee concerns that interactions with teleworkers are not as personal, agencies could do well to incorporate more interactive tools like video calls, live collaboration, and screen sharing. Adopting these technologies can help colleagues move beyond email and traditional phone calls, which can limit the ability to grow collegial relationships. In addition to prioritizing the greater use of communication tools, managers can focus on making good use of the time employees do spend together in the office.

Underwritten by

About Verizon

Verizon Communications Inc. (NYSE, Nasdaq: VZ), headquartered in New York, is a global leader in delivering broadband and other wireless and wireline communications services to consumer, business, government and wholesale customers. Verizon Wireless operates America's most reliable wireless network, with more than 103 million retail connections nationwide. Verizon also provides converged communications, information and entertainment services over America's most advanced fiber-optic network, and delivers integrated business solutions to customers in more than 150 countries. A Dow 30 company with more than \$120 billion in 2013 revenues, Verizon employs a diverse workforce of 176,900. For more information, visit www.verizon.com.

About GBC

Contact

Zoe Grotophorst
Manager
Research & Strategic Insights
Government Business Council

Tel. 202.266.7335
zgrotophorst@govexec.com

govexec.com/GBC
[@GovBizCouncil](https://www.facebook.com/GovBizCouncil)

Our Mission

Government Business Council (GBC), the research arm of Government Executive Media Group, is dedicated to advancing the business of government through analysis and insight. GBC partners with industry to share best practices with top government decision-makers, understanding the deep value inherent in industry's experience engaging and supporting federal agencies.