

# Right to disconnect A guide for union activists

May 2021

prospect.org.uk

# **Right to Disconnect** A guide for union activists

#### May 2021

Technology and data are transforming work. The growing use of electronic communications, monitoring technology and data analytics is also transforming the data relationship between workers and employers. Covid has seen an acceleration of the transition to new technologies and data-driven processes. These issues have intensified during lockdown.

Technology was already blurring the line between work and our personal lives. The always-on culture of checking emails and taking calls away from work has been widespread in many companies and industries for some time. Increased remote and home working can mean a welcome increase in flexibility for many workers, but for some it can make drawing the line between work and home even more complicated.

The "Right to Disconnect" is about defining how technology affects us and ensuring a fair worklife balance. It builds on our values of ensuring that flexibility works for workers as well as employers. In some countries they have legislated to encourage this approach, in other places unions have negotiated for better working conditions.

Prospect will work with members to press for negotiations to tackle the always-on culture and to ensure mutual flexibility around remote working. Technology is key to successful homeworking and helping organisations to respond to issues such as Covid, but this needs to be a shared conversation with employers and unions working together to ensure a better work-life balance whatever the circumstances.

The guide looks at different approaches to the "Right to Disconnect" and how we can ensure unions are involved in safeguarding workers' well-being and rights as new technology changes how we work.

What are the issues	3
What is a Right to Disconnect?	3
How would a Right to Disconnect work?	4
Causes for concern	5
The impact of COVID-19	6
What can be done	9
What Prospect wants to happen	12
Why employers should care	13
Checklist: Ways to approach the issue	15
Model agreement produced by the Irish Financial Services Union	16
"Right to Disconnect" clause negotiated for police staff in Victoria, Australia	17
Right to disconnect agreement between Telefonica and unions – 2018	18
Next steps	18

#### Acknowledgements

This briefing is part of Prospect's Future of Work activity. We'd like to thank staff, members and all those union and data specialist colleagues who have assisted in its production, in particular Gareth Murphy from the Financial Services Union of Ireland, Dr Christina Colclough and Uni Global Union. If you would like more help or to get involved in our work around tech please email andrew.pakes@prospect.og.uk

# What are the issues

Covid has changed how we work and are managed. Increased levels of remote working could become the new normal for many workers.

But the always-on, always connected trend had already started before the pandemic. Key developments were the widespread take up of laptops and mobile devices that make it easier to communicate and work away from normal workplaces. Newer technologies, such as online collaboration tools and video conference calling platforms such as "Zoom", have accelerated the trend.

Always-on working cultures, and inexpertly managed home-working, can raise a range of issues for workers:

- Hidden overtime
- Always-on culture
- Work intensity
- Mental health and well-being issues
- Injuries to muscles, joints and bones, known as musculoskeletal disorders
- Equality impacts and discrimination against women and people with disabilities
- Growth in monitoring and surveillance technology
- Remote and digital bullying
- Suitability of home-working environment for some people

Whilst a Right to Disconnect is not the only solution, it can help frame a conversation between unions and employers around appropriate boundaries and curbs to the always-on culture.

#### What is a Right to Disconnect?

The Right to Disconnect refers to the right of employees to disconnect from their work and to not receive or answer any work-related emails, calls, or messages outside of their normal working hours. According to a useful guide produced by the Irish government, it can be seen as including three key principles:

- 1. "The right of an employee to not routinely perform work outside normal working hours"
- 2. "The right not to be penalised for refusing to attend to work matters outside of normal working hours"
- 3. "The duty to respect another person's Right to Disconnect (e.g., by not routinely emailing or calling outside normal working hours"<sup>1</sup>

"Normal" working hours may be different for different roles and different workers – for example, those with caring responsibilities, most often women, or some staff with disabilities, may benefit from being able to work outside typical "office" hours, while being unavailable for calls or emails at other times of the day. The "Right to Disconnect" should be about expectations being fair and boundaries being respected.

For example, this may include:

 an explicit statement that employees are not expected to read or respond to emails or other communications outside their normal working hours, and must not be put at a disadvantage for not doing so

<sup>&</sup>lt;sup>1</sup> https://www.workplacerelations.ie/en/what\_you\_should\_know/codes\_practice/code-of-practice-foremployers-and-employees-on-the-right-to-disconnect.pdf

- a strict rule that managers may not contact employees outside their normal working hours or stipulated "on call" periods, barring exceptional situations or issues that cannot be addressed at the next working period<sup>2</sup>
- configuring communication systems so that emails or other messages cannot be sent or received outside employees' normal working hours, and are instead parked on servers or even automatically deleted<sup>3</sup>
- rules setting when work-related conference calls or online meetings can normally be held so that time saved on commuting isn't automatically converted into a longer working day at home
- setting up automatic reminders in email systems or work calendars that keep people aware of what fair and reasonable expectations of availability or responsiveness would be<sup>4</sup>

It is clear that there is no one-size-fits-all solution – different ways of working may work for different workers, in different roles, in different businesses, at different times. The important point is that employers need to be having constructive and inclusive conversations with employees and their representatives about how best to ensure that the increased flexibility and connectivity that communications technology can bring does not tip into expectations or working practices that can be unfair, unhealthy, or discriminatory.

#### How would a Right to Disconnect work?

There are three main approaches on how a Right to Disconnect could be implemented:

- Enterprise agreement an agreement between an employer and union. There is nothing to stop unions negotiating for a local Right to Disconnect either as part of collective bargaining or a separate agreement. For example, Telefonica has agreed its own Right to Disconnect jointly with its Works Council and unions.
- **Directive approach** a legislative framework putting an obligation on organisations to reach agreement with their workforce or unions on a Right to Disconnect. This is similar to the French model whereby companies with 50 or more employees are obliged to negotiate rules of engagement suitable to that industry.
- **Prescriptive approach** a legislative or statutory approach setting out more details about what a Right to Disconnect should look like in an organisation. This is similar to the Irish Code of Practice which came into force in April 2021

4

<sup>&</sup>lt;sup>2</sup> The Canadian government reports that around 1 in 5 private sector workplaces it regulates "had implemented a policy limiting the use of smartphones for work purposes outside of regular business hours": https://search.open.canada.ca/en/qp/id/esdc-edsc,TassJan2021-009?wbdisable=true#wb-cont

<sup>&</sup>lt;sup>3</sup> This has reportedly been adopted by German employers Volkswagen and Daimler: https://www.odgersberndtson.com/en-gb/insights/work-unplugged

<sup>&</sup>lt;sup>4</sup> The Irish government's new Code of Practice on the Right to Disconnect calls on employers to consider such measures, as well as "delay send options". https://www.rdj.ie/insights/new-code-of-practice-on-the-right-to-disconnect

# Causes for concern

Statistics suggest that work-related technology, and the implicit expectations that have accompanied it, are increasing employees' effective working time, setting back equal opportunities, and may be taking a serious toll on our health.

#### Hidden overtime

After hours and weekend working is endemic in many industries and occupations. In 2019 UK employees contributed £35 billion-worth of unpaid overtime every year, with over 5 million putting in an average of 7.6 hours – roughly equivalent to an additional working day - every week.<sup>5</sup>

Electronic communications are playing an increasingly important role in facilitating these ways of working. According to the Chartered Institute of Personnel and Development (CIPD), almost a third of UK workers (32%) felt that having remote access to the workplace means they can't switch off in their personal time, two-fifths (40%) admit to actively checking their work mobile or emails at least five times a day outside of working hours, and nearly one in five (18%) said the remote working technology made them feel as though they are under surveillance.<sup>6</sup>

#### Equality and diversity

The impact of this culture is felt unequally: if you're a parent or carer, for example, or you have a disability, you might find it a lot harder to respond to emails out of hours, or more stressful when that is the expectation.

A recent review of research into barriers to women's progression in the workplace pointed to "organisational norms of overwork and boundless availability" as a key factor. Expectations of constant availability, especially when consciously or unconsciously taken "as a proxy for commitment and merit", can severely disadvantage workers with caring responsibilities, the majority of which continue to fall on women.<sup>7</sup> The Canadian government has also recognised that "employers may favour employees who respond to work-related e-communications outside of working hours" which "unfairly disadvantages workers who are unable to remain connected after work due to family responsibilities".<sup>8</sup> Suitably adjusted working hours are also often a critical enabler" for disabled people.<sup>9</sup> Staff with neurodiverse conditions may have more of a propensity to overwork when expectations and boundaries are unclear.

#### Health and wellbeing

For many workers it makes it harder to achieve a healthy work-life balance. A third of employees agree that remote access to their workplace means that they can't switch off in their personal time; almost a fifth say it makes them feel as though they are under surveillance, making them anxious and impacting their sleep.<sup>10</sup>

Previous medical research has indicated that blurred boundaries around "work-relevant ICT use while at home" can have a negative impact on people's ability to "psychologically disengage from

<sup>&</sup>lt;sup>5</sup> https://www.tuc.org.uk/news/workers-uk-put-more-ps35-billion-worth-unpaid-overtime-last-year-tucanalvsis

<sup>&</sup>lt;sup>6</sup> https://www.cipd.co.uk/about/media/press/270417-remote-work-issues

<sup>&</sup>lt;sup>7</sup> https://www.gov.uk/government/publications/gender-equality-at-work-research-on-the-barriers-towomens-progression

<sup>&</sup>lt;sup>a</sup> https://search.open.canada.ca/en/qp/id/esdc-edsc,TassJan2021-009?wbdisable=true#wb-cont

<sup>&</sup>lt;sup>9</sup> <u>https://www.tuc.org.uk/sites/default/files/DHIWtoolkitEng\_1.pdf;</u>

https://www.equalityhumanrights.com/sites/default/files/research\_report\_77\_opening\_up\_work.pdf

<sup>&</sup>lt;sup>10</sup> https://www.cipd.co.uk/about/media/press/270417-remote-work-issues

work" and the quantity, quality and consistency of sleep.<sup>11</sup> Analysis of the European Working Conditions Survey found that those regularly working from home using electronic communications technology were more likely to report sleeping problems.<sup>12</sup>

This must be cause for serious concern at a time when data from the Health and Safety Executive, the government agency responsible for workplace health, show that work-related stress, depression and anxiety has been rising in recent years – resulting in the loss of 12.8 million working days last year.<sup>13</sup>

The picture is complicated, however. CIPD also reports that 30% of employees see remote access to the workplace as empowering; 41% say it helps them manage their workload; 51% say it enables them to work flexibly. This is why Prospect believes that responding to this issue shouldn't be a matter of blanket rules imposed by government from the top-down, but finding solutions through constructive dialogue between employers, employees, and their representatives.

#### The impact of COVID-19

The impact of COVID-19 and associated public health restrictions have made these discussions more urgent.

Research has suggested that the long-term effect of COVID-19 will be to increase the proportion of people who work exclusively from home from 9% to 22%, and the proportion who work from home "on a regular basis" from 18% to 37%.<sup>14</sup> A survey of UK CEOs found that 86% expected an enduring shift towards remote working in the wake of the pandemic.<sup>15</sup>

Working from home, if managed well and fairly, can be beneficial for many workers, particularly in terms of improved flexibility, which can be good for equalities and for reducing work-related stress. Surveys suggest that many workers would welcome a shift to increased home working.<sup>16</sup> But for some there are clearly also risks if it makes work-life balance harder to manage.

Previous international research has found that those who regularly work from home are twice as likely to work more than 48 hours a week and six times more likely to work during their free time.<sup>17</sup> Much of this may be a reflection of particular roles or responsibilities, but for some it may also reflect the additional challenges of maintaining boundaries and routines when home becomes a place of work.

In the UK, the number of people doing at least some work from home rose to almost half at the height of the pandemic. This had divergent impacts on working time: around 1 in 3 of those switching to remote working in 2020 reported a reduction in total working hours, but a similar

<sup>&</sup>lt;sup>11</sup> https://pubmed.ncbi.nlm.nih.gov/24123651/

<sup>&</sup>lt;sup>12</sup> https://www.eurofound.europa.eu/sites/default/files/ef\_publication/field\_ef\_document/ef1658en.pdf

<sup>&</sup>lt;sup>13</sup> https://www.hse.gov.uk/statistics/overall/hssh1819.pdf

<sup>&</sup>lt;sup>14</sup> https://www.cipd.co.uk/about/media/press/home-working-increases

<sup>&</sup>lt;sup>15</sup> https://www.pwc.co.uk/press-room/press-releases/uk-ceos-signal-shift-to-hybrid-home-officemodels-and-deurbanisation.html

<sup>&</sup>lt;sup>16</sup> <u>https://www.pwc.com/gx/en/issues/upskilling/hopes-and-fears.html; https://www.bloomberg.com/news/articles/2020-11-17/office-workers-want-to-keep-working-at-home-just-not-every-day; https://www.linkedin.com/pulse/working-from-quick-pollvirtual-office-based-perry-timms/; <u>https://www.zdnet.com/article/three-quarters-of-workers-dont-want-to-go-back-to-the-office-full-time/</u>; https://www.propelhub.org/the-future-of-homeworking-and-its-effect-on-productivity/</u>

<sup>&</sup>lt;sup>17</sup> https://www.euronews.com/2020/06/01/covid-19-lockdowns-have-shown-all-workers-need-a-new-right-to-disconnect-from-work-at-home

proportion said they had been working longer days..<sup>18</sup> CIPD research into work during the pandemic acknowledged that "the loss of boundaries – in time and place – could lead to longer working hours".<sup>19</sup>

Evidence is now mounting that, for significant numbers of workers, the increase in home-working the pandemic has brought about has led to an increasing risk of overwork, stress, and unfairness facilitated by electronic communications technologies:

- Cross-country research conducted in July 2020 found that, on average remote working under "lockdown" had increased the time between first and last email of the day by 8.2%, or 48.5 minutes.<sup>20</sup>
- Research conducted by Stanford University found that over a third of Americans who were working from home spent the time they would have used on their commute doing extra work.<sup>21</sup>
- Another cross-country survey suggested that for some UK employees working days had increased an average of 2.5 hours as a result of remote working during the pandemic.<sup>22</sup>
- Microsoft reported that use of their own online meeting platforms suggested that "people are more working more frequently in the morning and evening hours, but also on the weekends", with "Teams chats outside of the typical workday, from 8-9 a.m.and 6-8 p.m." increasing more than any other time, and "weekend work ... spiking as well".<sup>23</sup> They point to a threat of "digital exhaustion" resulting from a "barrage of communications", with usage patterns of their own platforms over 2020 "proving the intensity of our workday, and that what is expected of employees during this time, has increased significantly".<sup>24</sup>A survey conducted by Aviva during the pandemic found that 44% of employees saying they feel like they never fully switch off from work.<sup>25</sup>
- Research conducted by the Royal Society for Public Health found that of people who had switched to home working during the pandemic, over half (56%) said they had found it harder to "switch off" as a result.<sup>26</sup>
- A diary study of professional workers indicated that the two main factors affecting the wellbeing of home workers were loneliness and "the inability to detach onself from work".<sup>27</sup>

18

<sup>19</sup> https://www.cipd.co.uk/Images/flexible-working-lessons-from-pandemic-report\_tcm18-92644.pdf

21

https://nbloom.people.stanford.edu/sites/g/files/sbiybj4746/f/60\_million\_fewer\_commuting\_hours\_per\_ day\_29\_october\_2020.pdf

<sup>22</sup> https://www.bloomberg.com/news/articles/2021-02-02/remote-working-s-longer-hours-are-new-normal-for-many-chart

<sup>23</sup> https://www.microsoft.com/en-us/microsoft-365/blog/2020/07/08/future-work-good-challenging-unknown/

<sup>24</sup> https://www.microsoft.com/en-us/worklab/work-trend-index/hybrid-work

<sup>25</sup> https://www.aviva.com/newsroom/news-releases/2020/12/employees-struggle-with-always-on-culture/

<sup>26</sup> https://www.rsph.org.uk/about-us/news/survey-reveals-the-mental-and-physical-health-impacts-of-home-working-during-covid-19.html

<sup>27</sup> https://www.rsph.org.uk/about-us/news/is-working-from-home-the-future-of-workplace-wellbeing.html

https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/bu lletins/coronavirusandhomeworkingintheuk/april2020


<sup>&</sup>lt;sup>20</sup> <u>https://www.nber.org/papers/w27612.pdf</u>


- A Financial Times survey revealed rising stress with cases such as a woman who "complained of a supervisor sending nine-page memos on Sunday nights, making it difficult for her to sleep".<sup>28</sup>
- A survey on the challenges of home working during Covid-19 conducted by Irish Financial Services Union found a majority of respondents reporting increases in work intensity and stress, and 44% saying they felt pressure to answer calls and emails outside of working hours.<sup>29</sup>

Prospect surveyed members across a number of sectors in summer 2020 about their experience of homeworking during lockdown. Most responses were positive, but it was clear there had been challenges for some people:

• 15-20 per cent of respondents across nuclear, energy, public services and defence sectors report problems maintaining a healthy work/life balance while working from home

30 per cent of respondents (for whom the question was applicable) were finding it "difficult" or


<sup>29</sup> https://fsucovidadvice.org/survey-results-show-significant-challenges-of-home-working/

8

<sup>&</sup>lt;sup>28</sup> https://www.ft.com/content/02d39d97-23ed-45ff-b982-7335770ae512

There is also growing concern about how technological solutions for "keeping in touch" can blur into monitoring or surveillance that infringes workers' privacy and could lead to serious injustices.<sup>30</sup> According to a recent survey one-in-five companies have turned to digital surveillance to keep tabs on their employees or are planning to do so.<sup>31</sup>

Prospect surveyed over 7,500 members and found that 48% were not confident they knew what data their employer collected about them and 34% were not confident that this data would be used in an appropriate way. Prospect has also produced a guide for using data protection rules to check how employers are gathering, storing or using data on their employees.<sup>32</sup>

In April 2021 Prospect commissioned polling that asked a nationally representative sample of workers about experiences and views of work during and after the pandemic. It found that 35 per cent of those who had started working remotely during the pandemic said their mental health had got worse over the past year. Of these, 42% linked the problem to "inability to switch off from work".<sup>33</sup>

## What can be done

Already in organised workplaces, trade union reps can and do play an important role in checking and challenging "always-on" cultures and practices in their negotiations, awareness-raising and day-to-day interventions.

It is the union's job to ensure employers and employees are aware of the rights and responsibilities embedded in existing working time legislation; health and safety laws and guidance; contractual terms and conditions around working hours, on-call allowances, or time off in lieu; and good practice around management, equal opportunities and employee well-being.

The Right to Disconnect is an important aspect of this. It refers, in short, to the right of employees to disconnect from their work and to not receive or answer any work-related emails, calls, or messages outside their normal working hours. It may already be implicit in some workplaces, but in recent years trade unions, employers and governments around the world have felt it necessary to make it the focus of more explicit conversations and commitments:

- Germany's Ministry of Employment worked with unions to develop a "minimum intervention in leisure time" policy,<sup>34</sup> while leading employers such as Volkswagen and Daimler have implemented restrictions on electronic communications outside working time.<sup>35</sup>
- France's El Khomri law or "Right to Disconnect" doesn't stipulate when employees can or can't look at their phone, but rather requires companies with more than 50 employees to negotiate protocols with staff. This has already resulted in pay-outs from employers to workers whose "Right to Disconnect" had not been respected.<sup>36</sup> UNI's French affiliates have negotiated a collective agreement covering Orange in France that included a Right to Disconnect.

<sup>&</sup>lt;sup>30</sup> https://www.theguardian.com/world/2020/sep/27/shirking-from-home-staff-feel-the-heat-as-bosses-ramp-up-remote-surveillance

<sup>&</sup>lt;sup>31</sup> https://www.skillcast.com/blog/remote-working-compliance-survey-key-findings

<sup>&</sup>lt;sup>32</sup> Reference DPIA guide

<sup>&</sup>lt;sup>33</sup> https://library.prospect.org.uk/id/2021/00381?display=authoritypdf&revision=1

<sup>&</sup>lt;sup>34</sup> http://www.spiegel.de/international/germany/no-contact-for-german-labor-ministry-employees-after-work-new-guidelines-a-919463.html

<sup>&</sup>lt;sup>35</sup> https://www.odgersberndtson.com/en-gb/insights/work-unplugged

<sup>&</sup>lt;sup>36</sup> https://www.telegraph.co.uk/news/2018/08/01/british-firm-ordered-pay-60000-french-courtbreaching-employees/

- The Italian Senate has passed legislation which includes requirements for written agreements identifying rest periods and arrangements to enable workers' disconnection from technological equipment.<sup>37</sup>
- Spain's Data Protection and Digital Rights Act provides that employees shall be entitled to disconnect any digital devices outside working time to ensure respect for resting periods, holidays, and personal and family privacy.<sup>38</sup> The unions CC.OO. and UGT have also negotiated an agreement with Telefonica as well as with other employers, including in the banking sector that covers the right as well.
- In Greece draft legislation on remote working would require employers to respect the private lives of remote workers, and also ban the use of cameras that some employers have adopted to check when employees are working.39
- Argentina recently passed a law which aims to provide a "right to rest and disconnection [from work] outside of working hours".
- In Ireland existing working time legislation has been successfully used to challenge the
  expectation that employees are available outside working hours.40 Following a consultation
  on the issue, at the urging of the Irish Financial Services Union,41 The Irish government has
  introduced a new Code of Practice on the "Right to Disconnect" which requires employers to
  engage proactively with employees and/or their trade unions to develop a Right to Disconnect
  Policy that takes account of the needs of the business and its workforce, and put in place the
  necessary communications, procedures, training and support to embed it.42
- In Australia unions representing police staff in Victoria won a "Right to Disconnect" as part of their latest round of workplace negotiations, a success that the Australian Council of Trade Unions is seeking to replicate in other sectors.43
- The New York City legislature has debated a bill that would make it illegal for private employers with 10 or more employees to require workers to check and respond to electronic communications during non-work hours.44
- The Canadian government has committed to "co-develop, with employers and labour organizations", a "Right to Disconnect", beginning with the establishment of an Advisory Committee with representatives from employers, unions and others.<sup>45</sup>
- Some action is being taken at international levels. UNI has already secured the Right to Disconnect in global agreements with Telefonica and Orange. Some expect a new European

times.aspx#:~:text=A%20new%20Spanish%20data%20protection,process%20recordings%20obtaine d%20from%20cameras.

39

https://www.thenationalherald.com/greece\_economy/arthro/greek\_labor\_ministry\_preparing\_legislatio n\_for\_remote\_online\_working-584620/

<sup>40</sup> https://www.irishtimes.com/business/economy/executive-awarded-7-500-for-having-to-deal-with-latenight-emails-1.3584537

<sup>41</sup> https://dbei.gov.ie/en/Consultations/Public-Consultation-on-Guidance-for-Remote-Working.html

<sup>42</sup> https://www.rdj.ie/insights/new-code-of-practice-on-the-right-to-disconnect

<sup>43</sup> https://www.abc.net.au/news/2021-04-07/right-to-disconnect-fight-to-expand-trade-union-ebapush/100050264

<sup>44</sup> https://www.nbcnews.com/news/us-news/right-disconnect-new-york-city-council-explores-protecting-hours-n963071

<sup>45</sup> https://search.open.canada.ca/en/qp/id/esdc-edsc,TassJan2021-009?wbdisable=true#wb-cont

<sup>&</sup>lt;sup>37</sup> http://www.senato.it/japp/bgt/showdoc/17/DDLMESS/0/1022243/index.html

<sup>&</sup>lt;sup>38</sup> https://www.shrm.org/resourcesandtools/legal-and-compliance/employment-law/pages/global-spainnew-rights-for-digital-

directive to follow.<sup>46</sup> EU Jobs Commissioner Nicolas Schmidt recently described constant availability with no ability to sign off a "horror vision of the digital age",<sup>47</sup> and the European Parliament has now called for European-wide legislation "that enables those who work digitally to disconnect outside their working hours" and "establish minimum requirements for remote working and clarify working conditions, hours and rest periods".<sup>48</sup>

<sup>&</sup>lt;sup>46</sup> https://www.lexology.com/library/detail.aspx?g=b17bb834-2033-444b-b88e-eb3f862ac9fe

<sup>&</sup>lt;sup>47</sup> https://brusselsreporter.com/featured/2020/eu-jobs-commissioner-workers-must-have-right-todisconnect/

<sup>&</sup>lt;sup>48</sup> https://www.europarl.europa.eu/news/en/press-room/20210114IPR95618/right-to-disconnect-should-be-an-eu-wide-fundamental-right-meps-say

## What Prospect wants to happen

Prospect is committed to tackling work-related stress, ensuring equal opportunities, and winning for every worker a fair deal and improved quality of working life.

Many of the issues highlighted in this publication are already being raised and tackled in the work our reps and negotiators do with members and employers throughout the country. For example, we have long published guidance on work-related stress, highlighting how frameworks like the HSE's Management Standards can be used to tackle mental health risks – such as excessive workloads or long hours – at source. But we believe that, as in other countries, this is an issue we need to raise awareness of and push up people's agendas at this time.<sup>49</sup>

Prospect has already run a pioneering Work Time/Your Time campaign, focussed particularly on supporting members in the IT and telecoms sector. While the campaign may now be dated by its reference to Blackberries, its message was ahead of its time: mobile phones and remote email help you work smarter, but make sure you're in control, not the technology. The results of the campaign included new stress risk assessment tools, better time off in lieu (TOIL) provisions, and increased take-up of flexible working.

Now we want to see the Right to Disconnect explicitly recognised and rolled out as good practice by every UK employer.

This will mean different things for different businesses, industries and groups of workers. But the right of employees to be able to maintain fair and healthy boundaries between their work and the rest of their lives without detriment or disadvantage should be universal.

We would like to see Government legislate – not to impose a top-down, one-size-fits-all set of rules, but to require all employers to consult with employees and employee representatives on this issue with the aim of agreeing a set of rules that works for them. Much can be learned from the approaches taken by the Canadian government, which has brought employers, unions and others together on a "Right to Disconnect Advisory Committee" to "co-develop" proposals on a way forward;<sup>50</sup> and the Irish government, which has set out guidance on a Right to Disconnect which doesn't seek to enshrine a single restrictive model but asks employers to "proactively engage" workers and their representatives in discussions about what would work best for their business or organisation.<sup>51</sup>

In the meantime we will seek to bring about change by including the Right to Disconnect in our collective bargaining with employers, and supporting branches and individual members who want to push for action in their workplace. A Right to Disconnect could be a productive topic for constructive workplace discussions, and something to be enshrined in staff agreements.

<sup>&</sup>lt;sup>49</sup> For evidence of our recent campaigning see <a href="https://www.theguardian.com/society/2021/apr/13/ministers-urged-to-give-uk-home-workers-a-right-to-disconnect;">https://www.theguardian.com/society/2021/apr/13/ministers-urged-to-give-uk-home-workers-a-right-to-disconnect;</a> <a href="https://www.thetimes.co.uk/article/right-to-disconnect-is-vital-for-future-health-of-home-workers-mkpcvj66t;">https://www.thetimes.co.uk/article/right-to-disconnect-is-vital-for-future-health-of-home-workers-a-right-to-disconnect;</a> <a href="https://www.thetimes.co.uk/article/right-to-disconnect-gaining-ground-in-the-uk/252084">https://www.thetimes.co.uk/article/right-to-disconnect-gaining-ground-in-the-uk/252084</a>; <a href="https://www.independent.co.uk/voices/unions-work-life-balance-flexible-working-a9275576.html">https://www.independent.co.uk/voices/unions-work-life-balance-flexible-working-a9275576.html</a>; <a href="https://www.cityam.com/we-cannot-let-workers-rights-evaporate-just-because-were-working-from-home/">https://www.cityam.com/we-cannot-let-workers-rights-evaporate-just-because-were-working-from-home/</a>; <a href="https://https://https://https://https://https://https://https://https://https://https://www.computerweekly.com/opinion/Employees-must-be-given-the-right-to-disconnect;">https://www.thetsa.org/comment/2020/10/finding-the-off-switch;</a>; <a href="https://https://https://https://www.computerweekly.com/opinion/Employees-must-be-given-the-right-to-disconnect">https://www.computerweekly.com/opinion/Employees-must-be-given-the-right-to-disconnect</a>;

<sup>&</sup>lt;sup>50</sup> https://search.open.canada.ca/en/qp/id/esdc-edsc,TassJan2021-009?wbdisable=true#wb-cont

<sup>&</sup>lt;sup>51</sup> https://www.rdj.ie/insights/new-code-of-practice-on-the-right-to-disconnect

#### Why employers should care

#### Health and safety

- Employers have a legal duty to ensure, as far as is reasonably practical, that work does not put employees' health at risk.
- Good practice guidance from the Health and Safety Executive highlights demands placed on workers by their workload, work patterns and work environment are recognised as a key factor to consider in seeking to tackle work-related stress.<sup>52</sup>
- HSE regulations state that employers should consult staff (or, where recognised, union safety reps) on the health and safety consequences of any new technologies they are introducing which could include software or platforms used to enable remote working or monitoring of remote workers.<sup>53</sup>
- One employment lawyer has warned "Irrespective of when the UK might enact legislation that safeguards employees from the excessive demands of work and constantly being on call, every employer should remember that they already have the responsibility to act immediately in order to protect the health and wellbeing of their employees."<sup>54</sup>
- Another said, "Under UK employment law, employers have a duty of care to protect the health and wellbeing of staff. This will become increasingly challenging if more people are working at home... A Right to Disconnect law would go some way to stopping people working in their free time when they shouldn't be."<sup>55</sup>

Equal opportunities and diversity

- Employers have a duty under equality law to ensure that policies and practices around working hours, flexible working and time off do not result in direct or indirect discrimination,<sup>56</sup> and large employers are now required to publish annual reports on their gender pay gap. In addition to this, public sector employers have a duty under the Equality Act to carry out equality analysis on all decisions, policies and practices to ensure they do not have unequal impacts.
- Evidence suggests that generalised expectations of long-hours working plays a key role in blocking women's progression and locking in gender inequality.<sup>57</sup>
- Recent case law has also established that long hours working cultures can constitute discrimination against disabled workers.<sup>58</sup>

Morale and productivity

• All the evidence shows that productivity is enhanced by employee health and wellbeing, diversity and equal opportunities, and workers' perceptions of fairness and experiences of involvement. The most successful businesses and organisations will be those that work with

<sup>&</sup>lt;sup>52</sup> https://www.hse.gov.uk/pubns/indg430.pdf

<sup>&</sup>lt;sup>53</sup> https://www.hse.gov.uk/pUbns/priced/l146.pdf

<sup>&</sup>lt;sup>54</sup> https://www.thehrdirector.com/features/law/right-disconnect-uk-employees/

<sup>&</sup>lt;sup>55</sup> https://www.lancashirebusinessview.co.uk/latest-news-and-features/right-to-work-from-home-wouldneed-a-new-right-to-disconnect-law

<sup>56</sup> 

https://www.equalityhumanrights.com/sites/default/files/what\_equality\_law\_means\_for\_you\_as\_an\_e mployer\_-\_flexible\_working.pdf

<sup>&</sup>lt;sup>57</sup> <u>https://www.gov.uk/government/publications/gender-equality-at-work-research-on-the-barriers-to-womens-progression;</u> https://hbr.org/2020/03/whats-really-holding-women-back

<sup>&</sup>lt;sup>58</sup> <u>https://www.peoplemanagement.co.uk/experts/legal/long-hours-culture-discrimination;</u> https://www.lexology.com/library/detail.aspx?g=95ff8412-126b-41fd-bc9f-8636ea5a4e7a

employees and their representatives to find and agree solutions to the risks posed by new technology and ways of working.<sup>59</sup>

- Work by the Chartered Institute for Personnel Development on the lessons of the pandemic has highlighted the value of "establishing boundaries and routines" to "improve wellbeing and prevent overwork".<sup>60</sup>
- Employment lawyers have stated "it is sensible for all employers to now start thinking about introducing a Right to Disconnect, even before this becomes law. They should consider consulting with their staff, and gathering information to see if this could help them get a better work life balance. Employers should also consider setting clear guidance on when people are expected to respond to communications and what response times are expected. This could increase productivity too".<sup>61</sup>
- Another said "I would certainly encourage employers to engage positively with a potential 'Right to Disconnect' policy in their respective workplaces.. A motivated, refreshed workforce will likely result in higher productivity during working hours".<sup>62</sup>

<sup>&</sup>lt;sup>59</sup> See for example <u>http://www.oecd.org/employment/negotiating-our-way-up-1fd2da34-en.htm;</u> https://www.ipa-involve.com/news/involvement-and-productivity

<sup>&</sup>lt;sup>60</sup> https://www.cipd.co.uk/Images/flexible-working-lessons-from-pandemic-report\_tcm18-92644.pdf

<sup>&</sup>lt;sup>61</sup> https://inews.co.uk/opinion/a-legal-right-to-disconnect-would-protect-workers-being-bombarded-with-calls-and-emails-at-home-956056

<sup>&</sup>lt;sup>62</sup> <u>https://www.primaslaw.co.uk/news/should-my-business-implement-the-right-to-disconnect-policy/</u>. See also https://elliswhittam.com/blog/employees-right-disconnect/

## Checklist: Ways to approach the issue

The Professionals and Managers section of UNI Global Union have produced a useful guide to best practice around the Right to Disconnect,<sup>63</sup> upon which the following checklist is based.

Be clear about what the Right to Disconnect means, and why it matters	Discussions should start from agreed common ground about what kind of change is needed and what the desired outcomes are.	
Look at causes as well as symptoms	If out-of-hours work and communication is widespread, employers should want to know why – for example it may be the result of workload issues, managers' attitudes and signals, employees' fear of losing status or influence, or a mismatch between normal working hours and the needs of the business.	
Map the problem	As far as possible discussions and decisions should be based on accurate data about what kind of out-of-hours communication or work is taking place, when it is happening, who it is involving.	
Define normal working hours	This may need to be different for different workers and may need to allow variation in exceptional times or circumstances. But this has to be the starting point for clarifying rights and expectations outside "normal" hours.	
Keep an equalities perspective	Those with caring responsibilities, and some staff with disabilities, may struggle most to respond or work at particular, but may also need the flexibility to reconnect or catch up at other times. It is essential to ensure that all workers get the maximum benefit, but not unintended negative consequences, of a Right to Disconnect.	
Communicate and engage with all staff	As with any change programme, clear communication and inclusive engagement will be critical to its legitimacy, take-up, and success.	
Train and support managers	Managers will be critical to the successful implementation of any Right to Disconnect policy. They need to be equipped to play their part, as well as helped to manage any challenges it may pose to them.	
Enlist technical support	Even if completely closing down email out of hours is judged too inflexible, there are a range of interventions that could help embed a Right to Disconnect, from delaying the delivery of messages sent out of hours, to setting up automatic out-of-hours replies.	
Monitor the policy regularly	Arrangements should be agreed to monitor and review the impact of the policy, from gathering anonymous data on email usage to surveying managers and staff.	
Address barriers to implementation	Where the policy is not being observed, this needs to be identified and the causes understood – for example, whether it is an issue of personal misunderstanding or resistance or the result of unresolved workload pressures.	

<sup>63</sup> http://www.thefutureworldofwork.org/media/35639/right-to-disconnect-en.pdf

#### Model agreement produced by the Irish Financial Services Union

The Irish Financial Services Union has drawn up a template policy for branches to seek agreement with employers on. The preamble reads as follows:

New technologies are providing a great opportunity for flexible working arrangements for staff. Many staff now avail of different hours and location arrangements meaning work is often conducted at different times of the day or week. However, we are conscious that this can create risks, expectations, or pressures to work longer hours that often encroach on home life. Disconnecting from work is vital to a healthy and sustainable work life balance. Staff's mental health, wellbeing and personal down time is important to us. In this context we support our staff's Right to Disconnect.

As an employer, we do not expect staff, normally, to work more than their contractual working hours. If you find you are, you should talk to your line manager or your union representative. If you do receive a work email, or any other form of communication outside of working hours, there is no expectation that you read it or respond until you are working.

We have an overtime agreement with FSU and we are committed to paying overtime to those staff eligible, as per the agreement. We encourage eligible staff who work overtime to claim and ensure they are paid for this work. We also have an on-call and standby allowance, again for those eligible. Anyone required on standby should be in receipt of this allowance.

Other than contact related to on-call, or where expressly agreed with the staff member, (the Bank management) as your employer undertake not to contact you outside of your agreed working hours for work related matters.

We are committed to this statement and to providing staff a fair Right to Disconnect. This right and policy apply to all staff under our group including agency and contract workers.

#### Employer:

Trade Union:

The model agreement proposes specified commitments on "hours of work and overtime", "disconnect out of hours", "regular breaks and lunchtime", "managing meetings and times", "on-call, standby, weekend attendance and other allowances", "culture of work", and "complaint procedure".

Though the legal and industrial relations environment is in some respects different from the UK's, this illustrates the kind of issues that unions could seek to address with employers, and the commitments they could look to secure.

# "Right to Disconnect" clause negotiated for police staff in Victoria, Australia

The Police Association Victoria bargained successfully for the inclusion of a new clause protecting members' right to "switch off" outside normal work hours in its workplace agreement as part of its annual negotiations in 2020.

The case is an instructive one because police services often need to be able to respond to emergency situations which may involve contacting people out of hours. However a key principle of the new approach is to establish clear boundaries between such situations and things that can wait till an employee's next normal shift. Members had found that the ubiquity of electronic communications had resulted in the boundaries becoming blurred:

"When I joined Victoria Police we didn't have a culture that meant you rang people 24/7. We didn't have [mobile] phones back then, we didn't have the intrusive technology that we have today. We know we can do this... We need to put the brakes on some of the things our members do outside of their working hours, so we can keep them at their best and we can keep them helping the community for a long and productive career."<sup>64</sup>

The clause directs managers to "respect" employees' "leave and rest days" and "avoid contacting [them] outside work hours unless it's an emergency or genuine welfare matter". As the TPAV explains:

"Examples of an emergency include recalling a member for a bushfire, pandemic, terrorist attack or similar event. Calling a member to ask about a piece of corro [correspondence] is almost certainly not an emergency. In fact, this is one of the complaints that promoted us to negotiate the Right to Disconnect. Calling someone on a rest day today to change their shift on Saturday when they are in tomorrow is also not an emergency"..."

Checking on an employee's welfare also needs to be regulated appropriately:

"Calling someone involved in a critical incident the next day to see how they are travelling is clearly okay. Calling someone on sick leave for two days and saying, 'How are you, and, by the way, where is that brief?' is not."<sup>65</sup>

The Association is clear that the necessary culture change will take time and persistence to embed, but reports suggest that the explicit commitment and principles enshrined in the workplace agreement is already taking an effect.

<sup>&</sup>lt;sup>64</sup> https://www.abc.net.au/news/2021-04-06/right-to-disconnect-gives-workers-their-lives-back/100040424

<sup>65</sup> https://tpav.org.au/news/journals/2020-journals/august-2020-journal/eba19-right-to-disconnect

# Right to disconnect agreement between Telefonica and unions – 2018

Telefonica and its unions became one of the first companies to agree a Right To Disconnect statement in 2018. The policy is underpinned by a commitment to "promote awareness and training actions aimed at all of the Group's employees in order to inform about the risks, challenges, and good practices related to the use of digital tools". Here are extracts from the agreement:

At Telefónica, we understand that technology should improve the lives of people. Therefore, we believe it is essential that our workers can disconnect when necessary and create healthy habits in this regard. We are committed to deliver all the necessary tools to develop their own sense of digital well-being.

Without an adequate delimitation between work time and rest time, the phenomenon of flexibility in the provision of work can lead to confusion in the professional and personal life, with important consequences for the quality of life of workers because of technological overexposure.

Telefónica is committed to promote measures to enhance respect for workers' rest time once the working day has ended, recognizing the right to digital disconnection as a fundamental element to achieve a better working time arrangement in order to respect the privacy, family life and, ultimately, the quality of life and health of workers.

Telefonica policy statement – November 2018.66

### Next steps

Prospect wants to support branches and members to raise the profile of this issue, and learn from their experiences of dealing with it.

So we hope you will find this guide useful, and we also want to hear from you:

- if you would like further advice or support on raising these issues with your employer or seeking to engage members or non-members around the issue
- if "always on" culture is a particular problem in your workplace, or for some groups of workers
- if there are good practices and effective rules that your employer has implemented or accepted that we can learn from or promote more widely.

For more information or assistance on the **Right to Disconnect** please contact your organiser or Andrew Pakes on <u>andrew.pakes@prospect.org.uk</u>

<sup>&</sup>lt;sup>66</sup> <u>https://www.telefonica.com/en/web/press-office/-/telefonica-recognises-the-right-of-its-employees-to-digitally-</u>

disconnect#:~:text=Telef%C3%B3nica's%20management%20signed%20today,its%20employees%20t o%20digitally%20disconnect.&text=In%20the%20document%2C%20the%20company,the%20use%20 of%20their%20devices