Telecommunicating Agreement by and between

Southern Oregon University (SOU) and ___ (Employee)
(Inclusive dates of agreement)
THIS IS A TEMPLATE AGREEMENT WHICH NEEDS TO BE CUSTOMIZED ACCORDING TO EMPLOYEE TYPE – CLASSIFIED OR UNCLASSIFIED. SUPERVISORS MUST CONSULT WITH HUMAN RESOURCES PRIOR TO APPROVING A TELECOMMUTE AGREEMENT.
This agreement establishes telecommuting terms and conditions. Employee volunteers to telecommute and to follow applicable guidelines and policies.

BASIC TERMS AND CONDITIONS OF EMPLOYMENT

Duration. This agreement is valid until canceled by SOU or employee.

Work Hours. Work hours are ___ through ___ and a flexible shift is permitted. EMPLOYEE is to be available by phone or email during a minimum of ___ hours during the day, with a total of ___hours/week. Variance in the (shift/work hours) is approved by supervisor in advance.
Pay and Attendance. All pay and leave is based on employee's official SOU position. employee's time and attendance is recorded as if performing official duties at the campus.

Leave. Employee must obtain supervisor’s approval before taking leave in accordance with established department and SOU procedures.
Overtime. Overtime must be approved in advance and is compensated in accordance with

applicable laws, rules, and Collective Bargaining Agreement. employee understands that failing to obtain proper approval for overtime work may result in the cancellation of this telecommuting agreement.
Telecommuting Equipment. employee will provide her own equipment at the telecommuting location. EMPLOYEE is responsible for the purchase and maintenance of the equipment necessary to perform her duties, to include, but not limited to, personal computer, fax machine, printer, and telephone.
Liability. SOU is not liable for damages to employee's property resulting from participation in this Telecommuting Agreement.

Cost. SOU is not responsible for operating costs, home maintenance, or any other incidental costs (e.g., utilities) associated with the use of the employee's residence. employee will be reimbursed for authorized expenses incurred while conducting official duties at the telecommuting location.
Workers' Compensation. employee is covered by Workers' Compensation if injured in the course of

performing official duties at the telecommuting location. If employee incurs a work-related injury

while telecommuting, workers' compensation laws and rules apply just as they would if such an injury

occurs at the campus office. Employee must notify supervisor immediately and complete all

necessary documents regarding the injury.
Work Assignment. Work assignments will be provided by the supervisor and can be communicated by phone and by email. employee will complete all assigned work according to procedures determined by the supervisor.
Employee Rights. Employee rights provided for in the employee's Collective Bargaining Agreement are not enhanced or abridged by this telecommuting agreement.
This telecommuting agreement should not be construed to change or alter personnel management practices, such as rest periods, leave time, holidays and pay, as contained in applicable Collective Bargaining Agreement provisions or related law or rule. All forms of telecommuting imply an employer-employee relationship with employee receiving the same benefits and incurring the same responsibilities as a non-telecommuting employee.
Performance Standards and Evaluation. Performance standards and employee accountability for

quantity and quality of work does not change due to this agreement. As in "regular'' office assignments, supervisor and employee must discuss and understand what is expected to be produced during telecommuting and when it is due. Supervisor and employee must also arrange when/how to make contact with each other on telecommuting day(s). The evaluation of employee's job performance is based on established standards. Performance must remain in the category of "Meets Expectations" or above for continuation of the telecommuting agreement. EMPLOYEE agrees to the following procedures which include copying supervisor on email communications, weekly phone conference, and submitting monthly log of hours worked to supervisor (submitted though email on first working day of following month).
Sick/Vacation Leave. If EMPLOYEE is sick and unable to work in the telecommuting

location, EMPLOYEE is required to report those absences. Use of vacation, compensatory time off, sick leave, or any other type of leave is subject to approval by the supervisor.
Security/Confidentiality of Information. Employee is expected to follow all appropriate rules and regulations regarding security and confidentiality of information, including computer data and files security. employee will apply approved safeguards to protect records from unauthorized disclosure or damage. All records, papers, and correspondence must be safeguarded for their return to the office.
EQUIPMENT AND SUPPLIES
· Employee may not duplicate SOU software for personal use or allow non-SOU personnel to use it. Passwords may not be stored on employee owned equipment and security measures must be initiated whenever the computer is left unattended.

· employee must return SOU-provided software to SOU and guarantee to erase SOU software on EMPLOYEE’S personal computer when requested by their supervisor or when telecommuting ends or when employment is terminated. Software provided by SOU remains the property of SOU.
· As appropriate, EMPLOYEE may have access to SOU communication network, including electronic mail, calendar and/or telephone contact between employee and supervisor. The extent of this access can vary.
· If EMPLOYEE is using personal computer equipment for telecommuting, the hardware and software must be compatible with SOU configuration. If EMPLOYEE elects to use the employee's personal computer, EMPLOYEE is expected generally to provide any necessary hardware and telephone lines to telecommute successfully.

· Expenses for the employee's equipment and work site (e.g., maintenance, repair, insurance) are employee's responsibility.

· employee releases SOU from any and all liability resulting from the use of EMPLOYEE’S own computer.

· EMPLOYEE shall comply with computer software licensing agreements, SOU policy and federal laws including copyright and patent laws.

· Use of SOU-provided software and data supplies at a remote work location is limited to employee and is authorized for purposes related only to SOU business.

· Products, documents, and other records used and/or developed while working under this agreement remains the property of, and must be available to, SOU.

· Upon termination of this telecommuting agreement, employee will immediately return all SOU property.
SAFETY
Liability Considerations. If employee is conducting authorized sou business and EMPLOYEE’S
actions are within the course and scope of employment, SOU's liability is the same whether employee is at the telecommuting location or on campus. Therefore, employee must keep the telecommuting location office in a businesslike manner and clean and free from hazards in order to minimize the chance of accidents. Work-related accidents shall be reported to the supervisor and to Human Resource Services immediately. SOU assumes no liability for any work-related injuries that occur outside of the home work area or outside of working hours. In addition, SOU makes no representations on the personal tax and insurance implications of this telecommuting agreement. It is EMPLOYEE’S obligation to address these issues.
Health and Safety. Telecommute location offices must be clean and free of obstructions. The home must be in compliance with all building codes and free of hazardous materials. Employee is responsible for ensuring the home complies with these health and safety requirements. In addition, EMPLOYEE should also have furniture, seating, and lighting that is conducive to a good work environment. The home "office" also should be out of the home "line of traffic," especially if other members of the family are present during working hours. SOU may deny EMPLOYEE the opportunity to telecommute or may rescind this telecommuting agreement based on unsafe conditions in the home or suspected hazardous materials at the home facility.

Inspections. SOU shall retain the right to visit the home work environment and/or make inquiries as to the status of the home work environment. Any such visits shall be coordinated with the employee and have employee's consent. Failure to maintain a proper and safe work environment, as determined by SOU, is cause for immediate termination of this agreement.
Discontinuing Participation. employee may voluntarily choose to discontinue this telecommuting

Agreement.
Abuse of telecommuting or violations of this agreement may result in this telecommuting agreement's

being discontinued.

Additionally, the supervisor may determine that in an emergency situation, telecommuting schedules may

have to be adjusted or that a temporary suspension of the telecommuting agreement due to operational

necessity is required.
employee's supervisor may terminate a telecommuting agreement at any time.
Telecommute Location. The following are locations which are agreed to under this agreement.
Official Work Location: ___
Telecommuting Location: __
EMPLOYEE may be subject to discipline up to and including dismissal for violations of this agreement.
We agree to abide by the terms and conditions of this agreement. A copy of the agreement shall

be placed in the employee's official personnel file.
__ __
EMPLOYEE signature
 date Supervisor signature date

__
__ Dean/Director/Vice President date
Human Resource Services

 date

cc: Personnel File
 Employee

Supervisor
