

Basingstoke
and Deane

HOME AND REMOTE WORKING POLICY

Title	Home Working, Remote Working and Hot Desking Policy
Owner	HR and ICT
Version	1.1
Issue date	July 2017
Next revision due	July 2019

Contents

1	MANAGING THE POLICY	3
2	INTRODUCTION	3
3	PURPOSE AND OBJECTIVES.....	4
4	SCOPE	4
5	TWO TIER SYSTEM.....	4
6	DEFINITION.....	5
7	HEALTH AND SAFETY	5
8	COMPUTER EQUIPMENT	6
9	IT SUPPORT	6
10	TELEPHONE.....	6
11	OTHER EXPENSES	6
12	SECURITY	6
13	HOURS WORKED	9
	APPENDIX A – DEFINITIONS.....	11

1 MANAGING THE POLICY

1.1 Compliance

All staff, members and contractors or others with access to council information must comply with this policy.

Anyone who is found to have breached this policy could be subject to Basingstoke and Deane Borough Council's [Disciplinary and Dismissal Policy & Procedure](#) and serious breaches of this policy could be regarded as gross misconduct.

If you do not understand the implications of this or how it may apply to you, seek advice from Human Resources.

1.2 Equality and Diversity

Every policy must consider equality and identify any potential barriers or discrimination faced by people protected by equality legislation.

This policy has undergone an Equality Impact Assessment (EIA), details of which can be found on the [EIA Process page on Sinbad](#).

2 INTRODUCTION

2.1 For the purpose of this policy, the term homeworking applies equally to remote and mobile working.

2.2 To enable the council to maximise its employees effectiveness and productivity but at the same time giving more flexibility in their working lives, the council is committed to supporting homeworking.

2.3 The council, in support of homeworking, will provide the environment and tools to reap the benefits of adopting flexible working practices that meet the needs of the business, the team and the individual. This will maximise our ability to provide the highest quality of service whilst at the same time managing our operating costs. This in the long term may contribute to better use of office space and our car parking facilities. The council believes that having high quality, motivated, highly effective staff is the best route to achieving its goals.

2.4 The council will ensure that all users who work from home or remotely are aware of the acceptable use of portable computer devices and remote working opportunities. Portable computing devices are provided to assist users to conduct official council business efficiently and effectively. This equipment and any information stored on it should be recognized as valuable organisational information assets and safeguarded appropriately.

2.5 The council is committed to its duty to fulfill the requirements of the Equality Act 2010. Where reasonable adjustments are already made at an employee display screen workstation, such as ergonomic and/or personalised equipment, that same help, support and protection shall be afforded to homeworkers.

3 PURPOSE AND OBJECTIVES

- 3.1 The purpose of this policy is to establish the standards, working practices and supported configurations of remote working solutions.
- 3.2 The council's aim is to recruit and retain key personnel with the necessary skills and knowledge to assist in meeting its overall objectives. The council therefore supports homeworking where an employee's effectiveness, productivity and efficiency can be enhanced by working from home on specific projects, or for other specific reasons where possible and practical. Homeworking can also be a benefit to the employee allowing them to have flexibility for an equivalent or enhanced service to the council.
- 3.3 This council is committed to adopting a flexible approach to working arrangements and homeworking may, therefore, be part of the employees working pattern or may be carried out as and when required as is appropriate. Homeworking has a number of benefits for the employee and employer. The employee gains greater flexibility of working times, time and cost savings on commuting and can have a quieter work environment in which to undertake their work. Homeworking supports the Council's environmental objectives by reducing unnecessary car travel, freeing up office accommodation. Homeworking must not be seen as an alternative to making usual childcare/dependant/carer arrangements, any arrangements that the member of staff would require to have in place to enable him or her to attend the workplace must remain in place throughout the homeworker's hours of work.

4 SCOPE

- 4.1 This policy applies to all Councillors, members of staff (including temporary and contract), partners, contractual third parties and agents of the council who have access to council information, information systems or IT equipment and intend to store any information on removable media devices.
- 4.2 It is appreciated that this concept may not be suitable for many types of work, but a wide range of posts can be considered for homeworking. The one area not suited for homeworking is when the post requires a high element of continued face-to-face public/customer contact.

5 TWO TIER SYSTEM

- 5.1 This policy is split into two separate categories:
- (i) **Hot Desking** - where the employee wishes to work at home on an ad hoc basis, which is to the benefit to the employee allowing flexibility and meets the business needs, whilst also minimising the need for on-site accommodation.
 - (ii) **Home or Remote Working** - Employees who may apply under the [Flexible Working Regulations](#), to work from home and who are contracted to work a certain number of hours at home as part of their contract.

6 **DEFINITION**

- 6.1 This policy should be adhered to at all times whenever any user makes use of portable computing devices. This policy applies to all users' use of the council's IT equipment and personal IT equipment when working on official council business away from the council's premises (ie working remotely)
- 6.2 The policy also applies to all users' use of council IT equipment and personal IT equipment to access council information systems or information whilst outside the United Kingdom.
- 6.3 Portable computing devices include, but are not restricted to, the following:
- Laptop computers
 - Tablet PCs
 - PDAs
 - Palm Pilots
 - Mobile phones inc Smart phones
 - Text pagers
 - Wireless technologies
- 6.4 **For both Hot Desking and Homeworking** it is essential that those undertaking work from home are able to make available a room or area of their home for use as an office/working area. The employees work location, however, will remain at BDBC as included in the terms of their contract of employment.

7 **HEALTH AND SAFETY**

7.1 Homeworking

- 7.1.1 All employees who work at home have duties under the Health and Safety at Work Act in the same way as other employees. Managers will be responsible for ensuring appropriate risk assessments are undertaken. Human Resources have details of the safety checks to be carried out. For an employee who is contracted to work at home, homeworking will only be possible where;
- (i) An appropriate risk assessment has been undertaken; and
 - (ii) It has been established that such working will not unreasonably impact on the employee's health and safety; and
 - (iii) There are suitable facilities at the employees home to effectively carry out the role; and
 - (iv) Effective mechanisms for communication and support are in place.
- 7.1.2 A [Homeworking Risk Assessment Checklist](#) must therefore be completed, and further assessments may be carried out to ensure the employees' health and safety.
- 7.2 Hot Desking
- 7.2.1 Where the employee is only working from home on an ad hoc basis the employee may carry out a self-assessment at home.

8 COMPUTER EQUIPMENT

- 8.1 There are several IT solutions to achieving a suitable working from home environment. The solution installed will largely depend on the type and quantity of work that the employee will be undertaking at home. This decision will be made in consultation between IT and the Service Area Manager, in accordance with the budget of the Service Area.
- 8.2 Special attention will be paid to any requirement to use or access information that is deemed OFFICIAL-SENSITIVE or SECRET in accordance with the Government's Security Classifications and any restrictions imposed under GCSx compliance.
- 8.3 Please see Appendix 1 for details of IT definitions.
- 8.4 It is encouraged that if the employee only wishes to work from home on an ad hoc basis and it is for their personal benefit to do so, that they use their own computer equipment, subject to the employee being able to connect to the council's remote access website.
- 8.5 In certain circumstances it may not be technically feasible to provide the IT facilities required for an employee to carry out their role effectively from home. In these instances the Service Area Manager will be advised by IT Services in liaison with the employee.

9 IT SUPPORT

- 9.1 If the employee uses their own computer equipment they will be responsible for any repairs or technical support. Council equipment will be repaired by IT Services.

10 TELEPHONE

- 10.1 Where appropriate the council will provide access to a telephony system. If the employee uses their own telephone line, charges for business calls (excluding line rental) will only be reimbursed if clearly identified on an itemised bill and agreed with the manager.

11 OTHER EXPENSES

- 11.1 If the employee has requested to work from home expenses for heating, lighting etc., will not be reimbursed.
- 11.2 Stationery will be provided by the Council, but employees should notify their manager of all stationery taken out of the office.

12 SECURITY

- 12.1 The council's [Information Security Policy](#) must be complied with at all times
- 12.2 **For both Hot Desking and Homeworking**, employees are responsible for the security of all data, whether held on disc/encrypted memory stick or paper and must ensure it is stored securely to maintain confidentiality of information from members of the family or visitors.

12.3 Sensitive material or personal data must be disposed of by recognised methods using office based shredding equipment or other means. Further information on data protection is held within the Council's [Data Protection Policy](#)

12.4 It is the user's responsibility to ensure that the following points are adhered to at all times:

- Users must take due care and attention of portable computer devices when moving between home and another business site
- Due to the high incidence of car thefts laptops or other portable equipment must **never** be left unattended in cars or taken into vulnerable areas.
- Users will not install or update any software onto a council owned portable computer device
- Users will not install any screen savers onto a council owned portable computer device
- Users will connect with a wired connection wherever possible. Where a wired connection is not possible and a wireless connection is used, this should be a secure connection. Personal, OFFICIAL-SENSITIVE or SECRET data should **not** be accessed via wireless connection.
- Users will not install any hardware to or inside any council owned portable computer device, unless authorised by the council's IT Services
- Users will allow the installation and maintenance of the council's installed Anti-Virus updates immediately
- Users will inform the IT Services Helpdesk of any council owned portable computer device message relating to configuration changes
- Business critical data should be stored on a council network drive and not held on the portable computer device
- All faults must be reported to the IT Services Helpdesk
- Users must not remove or deface any asset registration number
- User requests for upgrades of hardware or software must be approved by a Business Unit Manager with financial authorisation. Equipment and software will then be purchased and installed by IT Services
- No family members may use any council provided equipment. The council provided equipment is supplied for the staff members' sole use
- The user must ensure that reasonable care is taken of the council equipment supplied
- The user should seek advice from the council before taking any council supplied council equipment outside the United Kingdom. The equipment may not be covered by the council's normal insurance against loss or theft and the equipment is liable to be confiscated by Airport Security personnel

- The council may at any time, and without notice, request a software and hardware audit and may be required to remove any equipment at the time of the audit for further inspection. All users must co-operate fully with any such audit
- Any user who chooses to undertake work at home or remotely in relation to their official duties using their own IT equipment must understand that they are not permitted to hold any database, or carry out any processing of OFFICIAL-SENSITIVE or SECRET information relating to the council, its employees or customers. **Under no circumstances** should personal, OFFICIAL SENSITIVE or SECRET information be emailed to a private non-council email address. For further information, please refer to the council's [Email Policy](#)
- Any user accessing GCSx type services or facilities, or using OFFICIAL-SENSITIVE or SECRET information, must only use council-owned equipment which has appropriate technical security and advanced authentication mechanisms whilst working remotely. Connection for this device must be with a wired connection and no wireless connections must be used.

12.5 Remote and Mobile working Arrangements

- 12.5.1 Users should be aware of the physical security dangers and risk associated with working within any remote office or mobile working location.
- 12.5.2 Equipment should not be left where it would attract the interests of the opportunist thief. In the home it should also be located out of sight of the casual visitor. For home working it is recommended that the office area of the house should be kept separate from the rest of the house. Equipment must be secured whenever it is not in use by either locking away in a cupboard or drawer or by locking the device to the desk (suitable locks can be provided by IT Services)
- 12.5.3 Users must ensure that access/authentication tokens and personal identification numbers are kept in a separate location to the portable computer device at all times. Removable media devices and paper documentation must not be stored with the portable computer device. Paper documents are vulnerable to theft if left accessible to unauthorised people. These should be securely locked away in suitable facilities (eg secure filing cabinets) when not in use. Documents should be collected from printers as soon as they are produced and not left where they can be casually read. Waste paper containing OFFICIAL-SENSITIVE or SECRET information must be shredded to required standards (DIN Level 4, Cross cut [1.9mm x 14mm])

12.6 Anti Virus Protection

- 12.6.1 IT Services will deploy an up-to-date Anti Virus signature file to all users who work away from council premises. Users who work remotely must ensure that their portable computer devices are connected to the corporate network at least once every two weeks to enable the Anti Virus software to be updated.

12.7 Access Controls

- 12.7.1 It is essential that access to all personal, OFFICIAL-SENSITIVE or SECRET information is controlled. This can be done through physical controls, such as locking the home office or locking the computer's keyboard. Alternatively, or in addition, this can be done logically such as by password or user login controls.
- 12.7.2 Portable computer devices should be switched off, logged off, or the keyboard locked when left unattended, even if only for a few minutes. All data on portable computer devices must, where possible, be encrypted. If this is not possible, then all OFFICIAL-SENSITIVE or SECRET data held on the portable device must be encrypted. A sufficiently secure remote access mechanism must be configured to allow remote users access to council systems if connecting over Public Networks, such as the Internet.
- 12.7.3 Two separate means of authentication (ie username/password and PinSafe PIN Number or Microsoft Two factor authentication app) must be used when accessing the council network and information systems (including Outlook Web Access / Office 365) remotely via both council owned and non-council owned equipment. Access to the Internet from council owned IT equipment should only be allowed via an onward connection (ie you must connect to the council's network first then access the Internet)
- 12.7.4 As compliance criteria on the council become more complex the IT Service may need to apply further security controls from time to time. Any such changes will be communicated to all staff with access to a council computer. Such security controls may be applicable to council owned and privately owned devices, should the user not wish their privately owned device to be subject to security controls then that device may not be allowed to connect to the council network or access council information.

13 HOURS WORKED

- 13.1 **Hot Desking** - For employees who work at home on an ad hoc basis the number of hours to be worked at home will be agreed and monitored by the employee's manager.
- 13.2 **Homeworking** - The hours may be stated within the employees contract of employment, or if a more flexible arrangement has been specified the number of hours to be worked at home will be agreed and monitored by the employee's manager. For homeworking purposes, the Manager can agree with the employee when they will be "at work" and it may be possible for some work to be completed in the evenings or at weekends.
- 13.3 Employees who, as part of their standard working pattern, work from home for a significant amount of time may not be included in the Council's flexible working hour's scheme. This will be at the discretion of their manager and with the agreement of the Human Resources Manager.
- 13.4 Support through the IT Helpdesk currently operates during business hours only. No IT support is provided outside of these hours. Calls for IT support can be handled by the Councils contact centre on 01256 844844.

APPENDIX A – DEFINITIONS

ADSL / VDSL	The technology which allows a domestic phone line to be used for broadband
Broadband	High speed Internet – usually provided by ADSL(2),VDSL(2) or via cable providers
“Ultra Lite Teleworking”	(Just as many people no longer have a council-provided mobile phone, but use their own mobile phones – with re-charges to the council if and when appropriate) many people now have their own private home computers and their own home broadband connection
“Full Teleworking”	Full VPN access with all the necessary routers and council-provided laptops, VoIP phones, etc
VPN	The home equipment essentially becomes part of the council’s network, using technology called “virtual private network”