

Employee's Guide to Remote Work

Tohono O'odham Nation

Why TON has implemented widespread remote work during COVID-19?

-
- Proactively protect the health and safety of our employees and communities
 - Do our part in preventing further spread of the virus
 - Enable employees to balance work-life priorities during this time
 - Continue to meet our organizational needs

Remote Work Requirements

Setup

Internet connection

Access to a phone line

Suitable desk/office
setup/designated
space

Functional webcam

Freedom from
distractions

Day-to-day

- Core hours and availability during core hours remain the same
- Time-off request process (e.g. sick days, vacation) remains unchanged
- (Optional) Video must be used for all meetings – Set expectation in meeting invite
- At least one quick check-in with Supervisor every day
- Document progress on projects and tasks

Staying Secure

Protect sensitive data and systems

Use IT Approved resources

Limit personal use

Tips for Employees

Maintaining performance

Reflect on one key question: **What do I need to do to carry out my work while working remotely?**

Be creative and suggest tactics to your supervisor about how you can carry out your work in different ways.

Set goals and proactively communicate results to your supervisor.

Create **to-do lists** to stay on track and minimize distractions.

Self-management

- Get ready for the day
- Working remotely might mean that you will work with less supervision. Be mindful about **managing your work and time** to deliver the same results.
- **Schedule a break every day** to prevent isolation and feelings of cabin fever (e.g. go for a walk).
- When working from home or other locations, set up your space to **minimize distractions** and enable you to focus. Make sure you have a specific room or surface for work (i.e. a bed is not an appropriate workspace).
- Despite having less supervision from time to time, it is critical that you **ask for support** from your supervisor when you need it.

Maintaining Communication

It's easy to take working relationships for granted. Be proactive about communication to **build trust and strong working relationships:**

- Conduct regular **check-ins** with your supervisor and teammates to talk about both work and life.
- **Agree on a work schedule** with your manager to meet core hour requirements while also managing work-life balance.
- **Use available technology** to make interactions as human as possible.
- **Avoid an “always on” habit** by creating boundaries around when teammates can contact you – let them know when you are available.

Resources

Resources

Secure Connection to
Tonation

Online Meetings

Electronic Signatures

Conference Call
Number

CheckPoint VPN

- Who needs this access?
 - Limited access
- Submit request form
- Include justification

The screenshot shows a window titled "TrGUI" with standard Windows window controls (minimize, maximize, close). The main content area has a blue header with the "Check Point Mobile" logo and "Check Point SOFTWARE TECHNOLOGIES LTD." on the right. Below the header, there is a "Site:" dropdown menu currently set to "TONVPN_SELLS". A blue "Authentication" label is followed by a horizontal line. Below this, the text "Please enter your credentials:" is displayed. There are two input fields: "Username:" with the text "first.last" and "Password:". To the right of the input fields is a graphic of a yellow padlock and a globe. At the bottom, there are three buttons: "Connect", "Cancel", and "Help".

FreeConferenceCall.com

- Who needs this access?
- FREE!
- Helpful when not everyone has a laptop :)

GoToMeeting

- Who needs this access?
 - Know who manages your programs GTM account
- Conference Calling
- Video Conferencing
- Meeting Recording
- Screen Sharing

iSolvedGo

- Free App
- Verify time card
- Submit time off request
- Cannot punch in

Training

When?

Online learning

Starting April 28, 2020

Help Desk

Supporting you remotely

Patience

IT staff are supporting over the
phone and web support

Scheduling support sessions

Contact Us

383-HELP

HelpDesk@tonation-nsn.gov

We are here to support you :)