[image: image1.png]Human Resources

Department of Education and \

Early Childhood Development
d

[image: image1.png]

It is important that employees consider their work-life balance needs and how they might be met. This will help to prepare a proposal and participate positively in subsequent discussions. Sometimes the option you are first considering may not be the best way for you to achieve work-life balance. This is a private reflection and need not be shared with anyone.

	1. You are seeking to achieve better work-life balance. What changes at work are you considering?

	

	2. What do you hope to achieve?

	

	3. To get a broader picture, list 8 things which currently contribute to work, life, family imbalance, stress, or disharmony.

	1.

2.

3.

4.

5.

6.

7.

8.

4. Now place these in the following grid:

	
	In my control
	Not in my control
	Can take action
	Cannot take action

	Work
	
	
	
	

	Life
	
	
	
	

	Family
	
	
	
	

	5. What will the action you proposed in Question 1 achieve? Do you need to consider something different?

	

	If you are considering requesting a formal flexible working arrangement

	6. What are you considering?

See the Overview of Key Flexible Work Options at the end of this document.

	

	7. What positive and negative impacts will this have on the work area?

	

	8. How do you propose to address any possible negative impacts?

	

	9. What are the consequences for you if your request for a flexible work arrangement is refused?

	

10. Now what is your plan of action?

	Work

	

	Life

	

	Family

	

You may find it helpful to refer to this information as you fill out the proposal template and plan for future discussions.

Work-Life balance Self Assessment (Corporate Workplaces)

Last Updated 16 June 2011

