Manage flexible working

Overview	This standard is about managing flexible working arrangements.
	There is a wide range of flexible working arrangements available, covering both <i>when</i> people work (full time, part time, flexi-time, time off in lieu, job sharing, annual hours etc) and <i>where</i> people work (home working, tele-working, hot-desking etc).
	This standard is relevant to managers and leaders who have the authority to take decisions regarding the flexible working of their staff.
	This standard links closely to CFAM&LDA1 Plan the workforce and CFAM&LDB6 Support remote/virtual teams.

Manage flexible working

Performance criteria

You must be able to:	P1	Engage staff, their representatives and other key stakeholders in
		developing and managing flexible working arrangements.
	P2	Ensure staff understand:
		P2.1 their rights under flexible working legislation
		P2.2 your organisation's flexible working policy, and
		P2.3 the flexible working arrangements available to them.
	P3	Evaluate the range of flexible working arrangements and identify those
		which are consistent with the nature of your organisation's business, its
		strategy and values.
	P4	Evaluate opportunities to introduce flexible working arrangements to
		support business processes and the achievement of objectives.
	P5	Consider the impact of flexible working arrangements on the
		management of your area and other parts of the organisation.
	P6	Introduce flexible working arrangements in consultation with staff, their
		representatives and other key stakeholders.
	P7	Verify that flexible working arrangements are compatible with the
		workload of the team and the achievement of objectives.
	P8	Consider requests for flexible working from staff and seek to
		accommodate these, where possible.
	P9	State clear reasons if you decide to refuse a flexible working request,
		ensuring these reasons are consistent with your organisation's policy
		and legal requirements.
	P10	Handle appeals to decisions to refuse a flexible working request in line
		with your organisation's policy and legal requirements.
	P11	Seek support from specialists, where necessary.
	P12	Engage staff, their representatives and other key stakeholders in
		reviewing flexible working arrangements on a regular basis

Manage flexible working

Knowledge and understanding			
	General knowledge and understanding		
You need to know and understand:	K1	How to engage staff, their representatives and other key stakeholders in developing, managing and reviewing flexible working arrangements.	
	K2	The range of flexible working arrangements available.	
	K3	Principles and methods of effective communication and how to apply them.	
	K4	How to consult with staff, their representatives and other key stakeholders.	
	K5	Legal requirements relating to flexible working.	
	K6	How to evaluate requests for flexible working and identify ways of accommodating these.	
	K7	Legitimate reasons for refusing requests for flexible working.	
	Industry/sector specific knowledge and understanding		
You need to know and understand:	K8	Industry/sector requirements for consultation with employees and their representatives.	
	Con	text specific knowledge and understanding	
You need to know and understand:	K9	Individuals within your area of work, their roles, responsibilities, competences and potential.	
	K10	Your organisation's flexible working policy and the flexible working arrangements available within this policy.	
	K11	Your organisation's business, strategy and values.	
	K12	Your organisation's stakeholders and their interests.	
	K13	Sources of specialist support.	

Manage flexible working

Behaviours

When performing to this standard, you are likely to demonstrate the following behaviours:

- 1 Seek to turn unexpected events into opportunities rather than threats
- 2 Try out new ways of working
 - 3 Listen actively, ask questions, clarify points and restate or rephrase statements to check mutual understanding
 - 4 Present information clearly, concisely, accurately and in ways that promote understanding
 - 5 Keep people informed of plans and developments in a timely way
 - 6 Show empathy with others' needs, feelings and motivations and take an active interest in their concerns
 - 7 Support others to realise their potential and achieve their personal aspirations
 - 8 Comply with, and ensure others comply with, legal requirements, industry regulations, organisational policies and professional codes
 - 9 Take action to uphold individuals' rights
 - 10 Show integrity, fairness and consistency in decision making
 - 11 Say no to unreasonable requests
 - 12 Check the accuracy and validity of information
 - 13 Identify the implications or consequences of a situation
 - 14 Take and implement difficult and/or unpopular decisions, if necessary

CFAM&LDB7 (SQA Unit Code - H41W 04) Manage flexible working

Skills

When performing to this standard, you are likely to demonstrate the following skills:

- Acting assertively
- Balancing competing needs and interests
- Communicating
- Decision-making
- Empathising
- Evaluating
- Innovating
- Monitoring
- Presenting information
- Reviewing
- Thinking strategically
- Valuing and supporting others

Manage flexible working

Developed by	CFA Business skills @ work
Version number	2.0
Date approved	March 2012
Indicative review date	March 2015
Validity	Current
Status	Original
Originating organisation	CFA Business skills @ work
Original URN	CFAM&LDB7