HUMAN RESOURCES DIVISION

MEMORANDUM

Updated Contact Information in October 2017

TO:

Cabinet Secretaries, Department Heads and Agency Heads

FROM:
James J. Hartnett, Jr.

Personnel Administrator

DATE:

January 27, 2000

SUBJECT:
Increased Use of Alternative Work Options

Governor Paul Cellucci and Lt. Governor Jane Swift are committed to the expansion and revitalization of the Alternative Work Options Program, as a means of providing employees with greater scheduling flexibility in order to allow them to address work/life issues, and as a tool for competing with other industries in the recruitment and retention of skilled staff. Many studies over the past 15 years show that the application of these policies can also increase the productivity and morale of employees. The promotion of the Alternative Work Options program is part of the package of Family Friendly policies/benefits announced by Lt. Governor Swift on November 18, 1999 and explained in HRD’s December 16, 1999 memorandum.

First implemented for Commonwealth employees in 1974 (Chapter 7, Section 6F, MGL), the Alternative Work Options Program was expanded in the mid-1980’s to include flextime, staggered hours, part-time employment, job sharing, compressed work week, and seasonal/intermittent employment. The attached informational flyer, updated since its original issue in 1988, gives capsule descriptions of each of these options. The decision to implement these policies has always been at the discretion of each Agency Head, so use of the policies has varied over the years. In 1988, a survey conducted by this agency showed 10,000 employees participating in flextime programs in Executive Branch agencies statewide; since then, the use of these programs has decreased, as shown by an HRD survey last summer indicating that 7,000 employees are covered by this program.

I ask all of you to make it a priority to offer these options to your employees, and to begin an effort to educate yourselves, your Human Resource Directors and your employees on the correct application and potential benefits of these programs. Part-time, job sharing, and intermittent employment (and seasonal employment, for those agencies that are authorized to use seasonal positions) may be implemented immediately to respond to the needs of your employees for greater scheduling flexibility. Staggered hours and flextime, including compressed work weeks, require development of plans that are then submitted to HRD for approval, but you may embark immediately upon the initial development of these plans. Copies of materials that provide further guidance on these various work options and sample plans are currently available from HRD upon request, and will be updated for general distribution by the end of January. Subsequently, HRD will provide formal training and technical assistance to agencies in these programs.

2

Governor Cellucci and Lieutenant Governor Swift have requested a report from HRD on the implementation of these programs by Secretariat and Agency as of June 30, 2000, in expectation that all agencies will demonstrate a commitment to action. Fiscal Year 2001 MPRS forms will contain a common goal for all managers to both increase the use of these options wherever appropriate and to measure the positive benefits resulting from them, such as increases in employee productivity.

Questions concerning these programs may be directed to Natalie Wadzinski, Policy Developer at

617-878-9710. Questions about bargaining the implementation of flextime programs may be directed to Marianne Dill, Assistant Director, Office of Employee Relations at 617-878-9800.

CC: Agency Human Resources Directors

