
VIRTUEL LEDELSE

& ARBEJDSMILJØ
– i praksis

Bind 2

Henrik Holt Larsen
Anne­Mette Hjalager

Susie Kjær
Tina Mulvad Jørgensen

• Praksis i fire virksomheder

• Praktikerguide

Virtuel ledelse & arbejdsmiljø
 –i praksis

Bind 2

Henrik Holt Larsen
Anne-Mette Hjalager

Susie Kjær
Tina Mulvad Jørgensen

Rapport fra forskningsprojekt, støttet af Arbejdsmiljøforskningsfonden

2016

2

Larsen, Henrik H., Hjalager, Anne-Mette, Kjær, Susie og Jørgensen, Tina M.
Virtuel ledelse & Arbejdsmiljø – i praksis
Bind 2

Udgivet af:

COWI A/S Parallelvej 2, 2800 Kongens Lyngby
CBS Copenhagen Business School, Institut for Organisation, Kilevej
14A, 4., 2000 Frederiksberg
SDU, Syddansk Universitet, Institut for Entreprenørskab og Relationsle-
delse, Universitetsparken 1, 6000 Kolding

978-87-93462-01-4

Tryk: Lasertryk A/S, Århus

Rapporten er en del af afrapporteringen fra forskningsprojektet ”Virtuel ledelse, arbejdsmil-
jø og social kapital”, finansieret af Arbejdsmiljøforskningsfonden.

Publikationen kan rekvireres i trykt form fra de tre involverede parter, jf. ovenfor, ligesom
den er frit tilgængelig i elektronisk form ved at trykke på nedenstående links:
COWI:
http://www.cowi.dk/menu/service/Vandogmiljoe/Miljoe,sikkerhedogsundhed/Arbejdsmiljoe
,sikkerhedogindeklima/Pages/Hvad-sker-der-med-arbejdsmiljoet-naar-chefen-leder-paa-
distancen_tak-for-sidst.aspx

SDU:
http://www.sdu.dk/om_sdu/institutter_centre/c_clf_centerlanddistriktsforskning/clf_publikat
ioner/andre_udgivelser

http://www.cowi.dk/menu/service/Vandogmiljoe/Miljoe,sikkerhedogsundhed/Arbejdsmiljoe,sikkerhedogindeklima/Pages/Hvad-sker-der-med-arbejdsmiljoet-naar-chefen-leder-paa-distancen_tak-for-sidst.aspx
http://www.cowi.dk/menu/service/Vandogmiljoe/Miljoe,sikkerhedogsundhed/Arbejdsmiljoe,sikkerhedogindeklima/Pages/Hvad-sker-der-med-arbejdsmiljoet-naar-chefen-leder-paa-distancen_tak-for-sidst.aspx
http://www.cowi.dk/menu/service/Vandogmiljoe/Miljoe,sikkerhedogsundhed/Arbejdsmiljoe,sikkerhedogindeklima/Pages/Hvad-sker-der-med-arbejdsmiljoet-naar-chefen-leder-paa-distancen_tak-for-sidst.aspx
http://www.sdu.dk/om_sdu/institutter_centre/c_clf_centerlanddistriktsforskning/clf_publikationer/andre_udgivelser
http://www.sdu.dk/om_sdu/institutter_centre/c_clf_centerlanddistriktsforskning/clf_publikationer/andre_udgivelser

3

Forord

Der er en stor og bred interesse for den måde, som vores arbejdsliv
organiseres på, herunder i virtuelle former, hvor medarbejdere og
ledere ikke nødvendigvis befinder sig på og udfører deres job fra
samme geografiske lokalitet. Hvad gør virtuelle ledere i praksis for
at sikre arbejdsmiljøet? Hvilke udfordringer kan man opleve som
virtuel leder? Hvilke værktøjer kan man anvende som virtuel leder,
og hvordan adskiller dette sig fra traditionel ledelse?

Disse spørgsmål er temaet for dette Bind 2, der afrapporterer
forsknings- og udviklingsprojektet ”Virtuel ledelse, arbejdsmiljø
og social kapital”, som er gennemført med støtte fra Arbejdsmiljø-
forskningsfonden i perioden 2013 - 2016. Projektets undersøgelser
og interventioner blev gennemført i fire private og offentlige virk-
somheder.

Bind 1 fra projektet ”Virtuel ledelse & Arbejdsmiljø – strejftog
gennem faglitteraturen” (Larsen m.fl., 2016), stillede skarpt på,
hvad virtuel ledelse er, og den gav samtidig et overblik over faglit-
teraturens bud på virtuel ledelse i et arbejdsmiljøperspektiv.

Bind 2 beskriver de kvalitative og kvantitative undersøgelser i de
fire deltagende virksomheder. Rapporten indeholder resultater om
medarbejderes og lederes praksis i deres virtuelle hverdag, og hvad
dette betyder for deres psykiske arbejdsmiljø og den sociale kapi-
tal. Læringen fra de gennemførte interventioner for ledelsen på de
fire virksomheder beskrives også gennem en række cases. Endelig
sammenfattes resultaterne med konkrete, anvendelige værktøjer til
de virtuelle ledere, der vil forbedre det psykiske arbejdsmiljø og
den sociale kapital.

Rapportens indhold
I kapitel 1 præsenteres forskningsprojektets idé og metodevalg, og
kendetegn ved de fire deltagende virksomheder beskrives.

4

Derefter redegøres i kapitel 2 for resultaterne af spørgeskemaun-
dersøgelsen, hvor der er fokus på sammenhænge mellem virtuali-
tet, social kapital og arbejdsmiljø.

I kapitel 3 fremlægges resultaterne af den omfattende interviewun-
dersøgelse af virtualitet, arbejdsmiljø og social kapital med delta-
gelse af medarbejdere og ledere i de fire virksomheder, hvor man
får man en dybere indsigt i det levede virtuelle arbejdsliv.

I kapitel 4 redegøres gennem syv cases for projektets interventions-
forløb for i alt 24 ledere. Beskrivelsen fører over i en diskussion af
læringen af hver case.

I kapitel 5 sammenfattes projektets læring fra den empiriske under-
søgelse, således at kapitlet rummer en praktikerguide med praktisk
anvendelige råd til den virtuelle leder, der gerne vil sikre arbejds-
miljøet.

I kapitel 6 gives et resume over de væsentligste resultater fra gen-
nemgangen af faglitteraturen, som først blev præsenteret i Bind 1.
Resumeet er en service til dem, der ikke har læst Bind 1. Nøglebe-
greber defineres og der præsenteres bl.a. fordele og ulemper ved
virtuelt arbejde og virtuel ledelse. Der præsenteres også en under-
søgelse af virtuel ledelse i en dansk sammenhæng.

I kapitel 7 præsenteres konklusionerne fra projektets kvantitative
og kvalitative arbejdsmiljøundersøgelse af praksis i fire danske
virksomheder samt konklusion på projektets råd til den virtuelle
leder, der vil sikre arbejdsmiljøet.

I det afsluttende kapitel 8 sættes resultaterne ind i et fremtidsper-
spektiv, hvor også fagområdets fortsatte forsknings- og udviklings-
behov skitseres, før der slutteligt rundes af med projektets samlede
konklusioner.

Læsevejledning
Man kan plukke i rapporten. Er man til tal og faktabaseret doku-
mentation, er de kvantitative og kvalitative analyser i kapitlerne 2,
3 og 4 måske af stor interesse. Vi har søgt at give dem liv med
mange citater og refleksioner fra de mennesker, som det hele drejer

5

sig om, nemlig de virtuelt arbejdende ledere og medarbejdere. Et
hurtigt overblik over disse kapitler kan fås ved at læse sammenfat-
ningerne ved afslutningen af hvert kapitel.

For praktikeren, der gerne vil gå direkte til de konkrete råd og vink,
er det muligt at koncentrere læsningen om kapitel 5, praktiker-
guiden.

For læseren, der ønsker et samlet overblik over projektets resulta-
ter, kan det anbefales at læse kapitlerne 6 – 8, som samlet giver et
overblik over hele projektet: Kapitel 6 gengiver som en særlig ser-
vice et resumé af Bind 1, kapitel 7 præsenterer konklusioner på
projektets empiriske undersøgelser, og læseren, der først og frem-
mest er optaget af fremtidsperspektivet, kan studere kapitel 8 nær-
mere.

Særlig tak

Først og fremmest vil vi gerne rette en særlig tak til Arbejdsmiljø-
forskningsfonden, der med sin økonomiske støtte har vist sin op-
bakning og gjort dette lærerige og udbytterige projekt muligt.

”Virtuel ledelse, arbejdsmiljø og social kapital” er et projekt, som
har haft mange faser, og som har involveret et stort antal menne-
sker. En tak til beslutningstagerne i de fire virksomheder, som med
åbent sind har stillet sig til rådighed for vores studier. Og ikke
mindst tak til de medarbejdere og ledere, som har brugt tid på at
besvare spørgeskemaer og interviewspørgsmål, og som indgik ak-
tivt og med stor seriøsitet i interventionsforløbet. Uden denne op-
bakning ville projektet ikke have været muligt.

En særlig tak også til projektets følgegruppe, bestående af repræ-
sentanter fra LO, FTF, FA, Lederne, AC og Netpsykologer, som trofast har ful
jektet fra start til slut, løbende har givet indspark til undersøgelser-
ne og kvalificeret metoder og formidling.

6

Endelig har det været opløftende at være vært for interesserede og
diskussionslystne deltagere på den åbne projektkonference i juni
2016. Den gav inspiration til, hvordan resultaterne fra projektet
kommer flest muligt til gode.

December 2016,

Anne-Mette
Hjalager,

Henrik Holt
Larsen,

Susie Kjær,
COWI A/S

Tina Mulvad
Jørgensen,

SDU,
Syddansk Uni-
versitet

CBS,
Copenhagen
Business
School

 COWI A/S

7

Indhold

Forord ... 3

Kapitel 1 Introduktion ... 11

Kapitel 2 Spørgeskemaundersøgelsen 21

Overblik over kapitlet ... 21

Datagrundlaget .. 22

Oplevelsen af arbejdsmiljøet ... 29

Virtuelle medarbejderes samspil med ledelsen 41

Virtuelle medarbejdere, når de er mest tilfredse 45

Personlig håndtering og selv-efficacy 48

Arbejds/familielivs balance .. 50

Social kapital ... 53

Korrelation mellem virtualitet og arbejdsmiljø 56

Konklusion ... 58

Kapitel 3 Interviewundersøgelsen .. 61

Overblik over kapitlet ... 61

Interviewmetoden og datagrundlaget 62

Den virtuelle organisation .. 64

Teamsamarbejdet ... 69

Lederens kommunikation .. 78

Arbejdsmiljø og social kapital .. 80

Arbejdsmiljøudfordringer og risici .. 87

Konklusion ... 98

Kapitel 4 Virksomhedscases og forløb 101

Overblik over kapitlet ... 101

Interventionsmetoden .. 102

Virksomhedscases .. 109

Evaluering af interventionen .. 139

Konklusion ... 148

8

Kapitel 5 Praktikerguide .. 151

Overblik over kapitlet ... 151

Etablere det virtuelle team ... 153

Redskab 1: Skabe forståelse for den virtuelle organisering 154

Redskab 2: Indslusning af nye medarbejdere 156

Redskab 3: Forebygge social isolation 158

Redskab 4: Etablere teams uden fysisk kontor 160

Styrke virtuel kommunikation .. 161

Redskab 5: Forberede det virtuelle møde 163

Redskab 6:Gennemføre det virtuelle møde 165

Redskab 7: Anvende e-mails med omtanke 167

Lede mål og værdier.. 169

Redskab 8: Involvere medarbejderne i mål og værdier 169

Redskab 9: Opstille alternative mål for samarbejdet 171

Skabe tillid og retfærdighed ... 172

Redskab 10: Styrke sammenhængskraft 173

Redskab 11: Styrke tillid mellem leder og medarbejder 174

Redskab 12: Styrke det kollegiale samarbejde 176

Redskab 13: Styrke retfærdigheden.................................... 178

Styrke selvledelse.. 179

Redskab 14: Udvikle medarbejderens evne til selvledelse . 180

Redskab 15: Styrke teamets evne til selvstyring 181

Redskab 16: Motivere og engagere 182

Redskab 17: Give ledelsesfeedback uden at kritisere 184

Forebygge og håndtere stress .. 186

Redskab 18: Ressourceudjævne .. 187

Redskab 19: Skab værdier om balance 189

Redskab 20: Forebygge stress gennem kollegialt ansvar .. 191

Redskab 21:Gennemfør løsningsorienteret samtale 192

Lederens eget arbejdsmiljø ... 194

Redskab 22: Gennemføre workshop for ledelsen 195

Redskab 23: Planlæg ledersparring 196

9

Kapitel 6 Resumé af Bind 1 ... 199

Overblik over kapitlet ... 199

Indledning .. 200

Hvorfor interessen for virtuel ledelse og arbejdsmiljø? 202

Uddybet definition af nøglebegreber 205

Fordele ved virtuelt arbejde og virtuel ledelse..................... 209

Ulemper ved virtuelt arbejde og virtuel ledelse 217

Distanceledelse i danske virksomheder 225

Kapitel 7 Konklusion på arbejdsmiljøundersøgelsen 231

Konklusion på spørgeskemaundersøgelsen 232

Konklusion på interviewundersøgelsen 234

Konklusion på interventionerne ... 235

Konklusion på den virtuelle leders praktikerguide 241

Kapitel 8 Konklusion og fremtidsperspektiver 243

Forskningsmæssige behov og landvindinger 243

Projektets samlede konklusion .. 248

Litteratur ... 253

10

11

Kapitel 1

Introduktion

Overblik over kapitlet
Dette bind 2 fra projektet ”Virtuel ledelse, arbejdsmiljø og social
kapital” rapporterer fra en række praktiske og konkrete undersøgel-
ser i fire virksomheder. Virksomhederne er alle kendetegnet ved, at
de har medarbejdere og ledere, som udfører deres job fra forskelli-
ge geografiske lokaliteter. I dette indledende kapitel defineres de
begreber, som anvendes i projektet. Med afsæt i projektets Bind 1
beskrives kort, hvorfor det er vigtigt at interessere sig for virtuel
ledelse, og hvad forskningen hidtil har bidraget med til at belyse
området. Kapitlet beskriver endvidere projektets mere formelle
formål og de undersøgelsesmetoder, som er anvendt. Endelig præ-
senteres de virksomheder, som har lagt navn og energi til analyser-
ne.

Virtuelt arbejde og virtuel ledelse
Selv om nye arbejds- og virksomhedsformer er populære temaer
både i forskningen og i den løbende arbejdsmarkeds- og ledelses-
debat, er der ikke nogle ultimative definitioner af, hvad man forstår
ved virtuelt arbejde og virtuel ledelse. I dette projekt er begreberne
kredset ind på denne måde:

Virtuelt arbejde er kendetegnet ved, at medarbejderne geografisk
er placeret et andet sted end deres leder, at medarbejderne kan væ-
re placeret på hver sin lokalitet eller samlet i ét eller flere teams, at
hverken ledere eller medarbejdere behøver befinde sig på en firma-
adresse, men kan arbejde hjemmefra, i tog, fly, på ferieadresser,
cafeer osv., at den geografiske spredning også kan omfatte forskel-
lige tidszoner, at den fysiske kontakt mellem lederen og dennes
medarbejdere af de førnævnte grunde er meget begrænset, at den

12

fysiske kontakt medarbejderne indbyrdes også kan være begrænset,
(hvis de sidder hver for sig), at kommunikationen i høj foregår vha.
informationsteknologi (fx via mail, mobil, Skype, sociale medier
mv.), samt at arbejde ofte foregår uden for ”almindelig arbejdstid”,
fordi den enkelte medarbejder har stor fleksibilitet mht. arbejdets
tilrettelæggelse.

Den ledelsesmæssige rolle skifter karakter i en virtuel situation, og
en hensigtsmæssig virtuel ledelsespraksis kan på en række områder
være anderledes end ledelse i situationer, hvor lederen har sine
medarbejdere tæt på. Virtuel ledelse udnytter de særlige mulighe-
der, som findes i virksomheder, hvor medarbejderne ikke er på
samme sted, og den kompenserer for ulemper, som måtte opstå.
Virtuel ledelse rummer hele spekteret af værktøjer og metoder,
men med den ekstra geografiske sideomstændighed. Nærværende
undersøgelse har primært fokus på arbejdsmiljøledelse.

Virtualitet er fællesbetegnelsen for dét at arbejde virtuelt (typisk i
et virtuelt team) og dét at udøve ledelse (som leder) – eller blive
udsat for ledelse (som medarbejder) – i et virtuelt rum.

Strejftoget i forskningen – hvorfor er det
vigtigt at beskæftige sig med virtuelt ledelse?
Der sker i disse år en mindre revolution i arbejdslivet. Globalise-
ring, komplekse produkter, nye strategiske alliancer på tværs af
landegrænser, udviklingen inden for IT og sociale medier, behovet
for tværfaglig kompetence, ressourceknaphed og bevidsthed om
miljø og bæredygtighed skærper alt sammen – men af forskellige
grunde – behovet for nye og virtuelle samarbejdsformer. Arbejds-
pladserne har brug for og efterspørger fleksible, hurtige og om-
kostningseffektive samarbejdsrelationer, hvor mennesker ikke
bringes fysisk sammen, men kommunikerer virtuelt, og medarbej-
derne er meget ofte med på ideen, fordi det på mange måder godt
kan forenes med gode arbejdsvilkår.

Forskningen, som blev beskrevet mere indgående i Bind 1, frem-
hæver, at flere og flere arbejder i større eller mindre grad virtuelt.
Internationalt har en lang række undersøgelser indkredset de karak-
teristika, der kendetegner virtualitet. Trods de mange toninger i

13

definitionen af virtuelt arbejde og virtuel ledelse er der to aspekter,
der går igennem området som en laserstråle: at mennesker er geo-
grafisk, tidsmæssigt eller organisatorisk spredt, og at kommunika-
tion primært foregår gennem elektroniske medier. Det indebærer,
at både samarbejde mellem kolleger indbyrdes og medarbejdernes
samspil med lederen krydser grænser på disse tre områder.

Virtuel organisering giver mulighed for at sammensætte teams
præget af diversitet og samtidig forskellige og specifikke spids-
kompetencer. Sådanne teams er af stor værdi ikke mindst i viden-
virksomheder med komplekse og innovative arbejdsopgaver. Selv
om der er tale om en stærk og forsonlig tendens, er der dog obser-
verede problemer og fokuspunkter. Det er et dilemma, at viden-
virksomheder har et stigende behov for at anvende virtuelt arbejde
og virtuel ledelse, men at disse virksomheder samtidig med fordel
kan bruge værdibaseret ledelse, hvor ansvar og ejerskab for den
konkrete opgaveløsning ligger hos den enkelte videnmedarbejder.
Værdibaseret ledelse er lettest at udøve, når der er øjenkontakt og
organisatorisk staldvarme – to ting, som det netop er svært at opnå
igennem virtuel ledelse. Det er i den henseende vigtigt at notere, at
verden ikke består af enten virtuelle eller ikke-virtuelle arbejds-
/ledelsesmiljøer, men at der kan være grader af virtualitet i enhver
arbejds- og ledelsessituation.

Virtuelt arbejde har mange fordele – og er faktisk en nødvendighed
– i en højteknologisk verden, som simpelthen ikke kan fungere på
de traditionelle, analoge præmisser. Der er dog også mange ulem-
per forbundet med virtuel organisering, herunder risiko for isolati-
on, konfliktende indflydelsesforhold, forskelsbehandling af medar-
bejdere mv. Men at fravælge virtuelt arbejde og virtuel ledelse er i
mange tilfælde ikke muligt, og det aktualiserer fokus på praktiske
aspekter af samarbejde og ledelse. Men forskningen kan ikke
komme op med nagelfaste svar på de mange dilemmaer. Hvad der
er den rigtige måde at anvende virtualitet på i en bestemt situation,
afhænger af denne situations specifikke karakteristika. Der er ingen
universelle løsninger, om end nogle anbefalinger har mere generel
anvendelighed end andre.

Det er vigtigt at slå fast, at virtuel ledelse har mange af de samme
grundvilkår og karakteristika som traditionel ledelse af en fysisk
arbejdsplads. Men der er nogle unikke og krævende udfordringer,
fordi kommunikation primært sker ad teknologisk vej. Virtuelt ar-

14

bejde og virtuel ledelse stiller store krav til lederen, medarbejderen
og de organisatoriske rammevilkår.

Skønt forskningen om virtuelt arbejde og ledelse er voksende, er
der stadig en del udækkede områder, og arbejdsmiljøsiden er ét af
dem. Der er ikke en systematisk viden om, hvordan dét at arbejde
på andre steder end kolleger og lederne kan påvirke det psykiske
arbejdsmiljø og social kapital. Det er på dette område, at dette pro-
jekt og denne rapport yder et bidrag.

Forskningsprojektets formål og målgruppe
Projektets formål er at undersøge arbejdsmiljømæssige konsekven-
ser (positive og negative) af virtuelt arbejde og virtuel ledelse. Un-
dersøgelsen skal på basis af erfaringer fra fire virksomheder ud-
munde i anvisninger til, hvordan man kan udvikle arbejdsmiljøet i
virtuelle virksomheder under hensyntagen til løsning af kerneop-
gaven.

Specifikt skal projektet:

 Klarlægge påvirkning af medarbejderes og lederes arbejdssi-
tuation ved, at de ikke er placeret på samme geografiske sted.
Hovedfokus er på psykisk arbejdsmiljø og herunder på virk-
somhedens sociale kapital.

 Undersøge hvordan virksomheden understøtter geografisk
spredte ledere/medarbejdere i opgaveløsningen. Herunder un-
dersøges rådighed over og brug af informations- og kommu-
nikationsteknologiske redskaber (IKT) samt betydningen her-
af.

 Gennem tilpassede interventioner afprøve muligheder for for-
bedring af arbejdssituationen for medarbejdere og leder.

 Beskrive tiltag og strategier som har betydning for succesfuld
virtuel ledelse samt udarbejde anvisninger til, hvordan virtuel
ledelse kan udføres i praksis. Succesfuld virtuel ledelse er her
ledelse, der understøtter løsning af kerneopgaven og samtidig
skaber trivsel.

15

 Målgruppen er de mange ledere, som udfører eller skal i gang
med at udføre virtuel ledelse samt medarbejdere i virtuelle
virksomheder. Sekundære målgrupper er arbejdsmiljø- og
HR-konsulenter, som rådgiver om, hvorledes succesfuld virtu-
el ledelse kan gribes an. Undervisere og studerende på ledel-
sesuddannelser er også en målgruppe. De faglige organisatio-
ner står som potentielle brugere af denne undersøgelse. Der-
udover indgår ledere og medarbejdere i de fire casevirksom-
heder som en naturlig målgruppe. Undersøgelsen har desuden
en målgruppe blandt ledelses- og arbejdsmiljøforskere.

De fire virksomheder i undersøgelsen
De fire virksomheder, som indgår i undersøgelsen, er valgt ud fra
følgende kriterier:

De skulle være ”praktikere” inden for virtuel ledelse, det vil sige,
at de skulle have teams eller afdelinger, som er organiseret på en
måde, som matcher projektets definitioner.

Det blev anset for ønskeligt, at virksomhederne repræsenterede
forskellige brancher og både privat og offentlig sektor.

De valgte virksomheder skulle aktivt ønske at gå ind i projektet og
bidrage til det, herunder allokere de nødvendige ressourcer til det.

Generelt er virksomheder kendetegnet ved, at man har travlt, og at
det kan være vanskeligt at finde både tid og energi, trods stor inte-
resse for at deltage. De fire virksomheder har været villige til hel-
hjertet at bidrage, og de har givet udtryk for, at processen også
kunne være nyttig i det interne samarbejde og ledelsesudvikling. I
den forstand har dette projekt haft klare aktionslæringselementer.

Nedenfor gives en kort beskrivelse af de fire virksomheder, som
indgår i denne undersøgelse, med særlig henblik på de virtuelle
teams og deres arbejdsopgaver.

DONG Energy er i undersøgelsen repræsenteret med en afdeling
for ”Global Operations Support” inden for vindmølleområdet. Af-
delingens leder er placeret i Skærbæk, mens der er medarbejdere

16

både i Skærbæk, Gentofte, Tyskland og England. Endvidere er en
del af medarbejderne med mellemrum ude på de enkelte sites, hvor
de løser opgaver og afholder møder ved vindmølleparkerne. Afde-
lingen har på tidspunktet for undersøgelsen 40 medarbejdere. Ar-
bejdsopgaverne består af en række funktioner omkring opstart af
samt effektivisering af driften ved vindmølleoperationen. Der er
fem teams med hver sit ansvarsområde og hver sin teamleder, der
har det personalemæssige ansvar. De fem teamledere er på tre lo-
kaliteter i Danmark og England. Medarbejderne er fordelt på fem
lokationer i tre lande og sidder typisk på kontor med minimum én
kollega fra samme team. Det er kutyme, at hele afdelingen mødes
fysisk minimum én gang om året, mens de enkelte teams mødes
hyppigere.

HPE (Hewlett Packard Enterprise) er en amerikansk IT-
virksomhed med en global tilstedeværelse. I undersøgelsen indgår
en del af den danske afdeling med base i Københavnsområdet. Der
deltager 75 medarbejdere fordelt på seks afdelinger i undersøgel-
sen. De seks ledere er knyttet til to lokaliteter i Danmark og én i
Østrig. Medarbejderne er fordelt på lokaliteter i mange europæiske
lande og sidder ofte som eneste eller én af to-tre medarbejdere fra
samme afdeling på lokaliteten. Hertil kommer, at der typisk er me-
get rejseaktivitet i forbindelse med projekterne, og at medarbejder-
ne derfor ikke har daglig fysisk kontakt med hinanden. Opgaverne
falder inden for marketing, salg, tilbudsudarbejdelse og levering af
store IT-projekter. De seks deltagende afdelinger kommer ikke fra
samme del af HPE, og de har således ikke en fælles overordnet
leder. I HPE er der begrænsede muligheder for rejseaktivitet til
interne møder, hvorfor en del af afdelingerne ikke har mødtes fy-
sisk i de seneste tre år. En enkelt afdeling havde frem til tidspunk-
tet for undersøgelsen mødtes fysisk én gang om året.

COWI er en rådgivningsvirksomhed med aktiviteter på det meste af
kloden. Virksomheden har fokus på ingeniørteknik og har hoved-
kontor i Hovedstadsområdet. Fra COWI indgår to afdelinger, hen-
holdsvis en afdeling, som har fokus på spor og signaler ved jernba-
ner og metro, og en afdeling med speciale i anlæg og geoteknik i
forbindelse med konstruktion af broer, veje og landskaber. I under-
søgelsen indgår i alt 125 medarbejdere fra Danmark, fordelt på syv
sektioner, som hver har sin sektionsleder. Sektionerne har fra 8 og
op til 21 medarbejdere og er lokaliseret meget spredt med mellem
to og otte lokationer. Lokationerne er alle i Danmark, og mange af

17

dem er knyttet til COWI-kontorer. Det ses også, at medarbejdere
har deres fysiske arbejdsplads hos kunderne, fx Vejdirektoratet,
BaneDanmark eller Metroselskabet.

Region Nordjyllands største aktivitet er sygehusvæsenet, som er
spredt på en lang række lokaliteter i regionen. I undersøgelsen del-
tager tre afdelinger: Afdeling for Lægesekretærer på Sygehus
Vendsyssel, Rengørings- og Serviceafdelingen ved område Farsø-
Hobro, og Medicinservice, der er en tværgående afdeling dækken-
de alle sygehusene i regionen. Der deltager i alt 78 medarbejdere
fordelt på de tre afdelinger. De tre afdelinger har medarbejdere
fordelt på mellem 2 og 14 lokaliteter. I Medicinservice samt i Ren-
gørings- og Serviceafdelingen er lederen endvidere ikke fysisk pla-
ceret på samme sted som medarbejderne. Relativt korte afstande
mellem lokaliteterne tillader, at man holder ansigt-til-ansigt møder
med hele medarbejdergruppen. De eksisterende muligheder for at
anvende informationsteknologi giver ikke muligheder for video-
møder på egen PC, og regionen har heller ikke konsekvent installe-
ret videomødefaciliteter.

Undersøgelsens metoder
Undersøgelsen er gennemført som en fortløbende proces, hvor ef-
terfølgende elementer anvender og bygger videre på resultater af
foregående undersøgelsesdele. Sigtet med den samlede undersøgel-
sesforløbs tilrettelæggelse er, at der med interaktive elementer ska-
bes en erfaringsopbygget vidensbase. Det har således været af stor
betydning for projektet, at repræsentanter for de fire virksomheder
i projektets styregruppe har bidraget til løbende at justere proces-
sen og skubbe til dagsordenen, hvor det var nødvendigt.

Der er følgende led i undersøgelsen:

Baselineundersøgelse med spørgeskemaer. Denne undersøgelse har
til formål at kortlægge omfanget og karakteren af virtuelt arbejde
og virtuel ledelse i et antal udvalgte teams i de fire virksomheder.
Spørgeskemaet tog meget direkte udgangspunkt i NFA's spørge-
skema til kortlægning af psykisk arbejdsmiljø, og det inddrog
spørgsmålene om social kapital, som også er udviklet af NFA. Der
suppleredes med spørgsmål om anvendelse af IKT. Spørgeskemaet
var henvendt til medarbejdere i virtuelt fungerende teams og afde-

18

linger, udvalgt i et samarbejde mellem virksomhederne og forsker-
ne.

Resultater fra denne del af undersøgelsen rapporteres i kapitel 2 i
denne rapport, hvor der også indgår en mere indgående beskrivelse
af spørgeskemaets indhold og fremgangsmåden for undersøgelsen.

Førundersøgelse i form af interviews blev herefter gennemført med
baggrund i at uddybe spørgeskemadata. Formålet var en mere de-
taljeret afdækning af den arbejdsmiljømæssige betydning af virtuel
ledelse. Positive og negative forhold for både ledere og medarbej-
dere indgår i undersøgelsen, som sættes sammen med detaljer om
virksomhedens arbejdsopgaver, -metoder og -kultur. Der blev gen-
nemført interviews med både ledere og medarbejdere.

Resultater af denne del af undersøgelsen findes i kapitel 3 i denne
rapport, hvor man også kan læse mere detaljeret om interviewme-
toden.

Interventionsundersøgelse. Interventionsforløbet tog udgangspunkt
i resultaterne fra både spørgeskemaundersøgelse og interviews. I
samarbejde med den enkelte virksomhed gennemførtes interventi-
onsforløb, hvor ledere blev rådgivet om og støttet i at implemente-
re de tiltag, som vurderedes som gavnlige for at sikre arbejdsmiljø-
et. Formålet med dette aktionslæringsforløb var at afprøve og eva-
luere konkrete indsatser i relation til det psykiske arbejdsmiljø og
social kapital. Forløbet af interventionen er beskrevet og analyseret
i kapitel 4 i denne rapport.

Efterundersøgelsen i form af spørgeskemaundersøgelse var rettet
mod både medarbejdere og ledere i de fire virksomheders virtuelle
teams og afdelinger. Spørgeskemaanalysen skulle være et redskab
til at få en indikation af virkningen af interventionen på arbejdsmil-
jøet. Spørgeskemaet indeholdt af den grund en række spørgsmål,
som var identiske med baselineundersøgelsen.

Efterinterviews med ledere og medarbejdere fuldender evaluerin-
gen. Hovedresultater af denne evaluering er analyseret i kapitel 4.

Konference og andre dialogmøder. Som følge af det tætte samar-
bejde med virksomhederne har der løbende været afholdt møder i

19

følgegruppen, og disse møder har givet anledning til en drøftelse af
overvejelser om især ledelsestilgange og -redskaber. Der har også
været afholdt en åben konference specifikt om projektet med en
bredere deltagelse af medarbejdere og ledere fra deltagervirksom-
hederne, fra arbejdsmiljøorganisationer og andre interesserede. Po-
inter og udsagn fra disse events er opsamlet og indgår sammen
med resultater fra de øvrige undersøgelsesfaser i rapportens kapitel
5, som indeholder praksisnære redskaber.

20

21

Kapitel 2

Spørgeskemaundersøgelsen

Overblik over kapitlet

I Bind 1 fra dette forskningsprojekt ”Virtuel ledelse & arbejdsmiljø
– strejftog gennem faglitteraturen” præsenteres et væld af temaer
om virtuelt arbejde og virtuel ledelse. Mange spørgsmål kredser
om, hvad, hvordan, hvorfor og med hvilke konsekvenser, virtualitet
forekommer. Nogle af disse spørgsmål diskuteres i fagpressen, og
der er begyndende, men langt fra udtømmende svar på dem i diver-
se forsknings- og analyseprojekter. Men det fremgår også, at den
virtuelle virkelighed bevæger sig hurtigt, og der er stadig aspekter,
hvor granskningsbehov trænger sig på.

Dette forskningsprojekt har fokus på arbejdsmiljø- og ledelses-
aspekter, herunder sammenhængene mellem disse to områder. Det
er forhold, som i mindre grad er belyst i forskning og i andre ana-
lyser.

Formålet med dette kapitel er at redegøre for hovedresultater i den
kvantitative undersøgelse af virtuelt arbejde, ledelse og arbejdsmil-
jø i fire virksomheder: DONG Energy, Hewlett Packard Entreprise
(HPE), COWI og Region Nordjylland (Region NJ). I alle virksom-
heder omfattede undersøgelsen medarbejdere og ledere, som er
ansat i virtuelle teams, dvs. teams hvor medarbejderne ikke arbej-
der på samme adresse, og hvor lederne dermed heller ikke nødven-
digvis er på samme sted som deres medarbejdere.

Med materialet fra de fire virksomheder var det formålet at besvare
følgende spørgsmål:

 Hvem er de virtuelle medarbejdere, og hvilke jobs har de?

22

 Hvilke former for og grader af samarbejde er der i de virtuelle
team, og hvordan organiseres arbejdspladsens samspil?

 Hvor tilfredse er medarbejderne med deres virtuelle arbejdssi-
tuation, og hvilke sammenhænge er der mellem virtualitet, ar-
bejdstilfredshed, arbejdsmiljø og social kapital?

 Hvilke ledelsesinstrumenter bruger lederne på de virtuelle ar-
bejdspladser, og har ledelsesmæssige valg indflydelse på til-
fredsheden med det virtuelle arbejde?

 Hvem er de tilfredse virtuelle medarbejdere, og hvad gør de
selv for at få tilfredsstillende arbejdsvilkår?

Denne undersøgelse giver hermed et bredt overblik over den virtu-
elle arbejdssituation i praksis i virksomhedstyper, som på mange
måder tegner det danske arbejdsmarked. Der er tale om større virk-
somheder, og det er også nogle typer af (karriere)arbejdspladser,
hvor mange veluddannede kan se sig selv fungere i løbet af deres
professionelle arbejdsliv. I et bredere perspektiv handler undersø-
gelsen dermed også om normale arbejdsmønstre og forventninger
til aspekter af et arbejdsliv. Set fra et arbejdsgiversynspunkt giver
undersøgelsen viden om, hvad medarbejdere forventer og efter-
spørger af deres arbejdsplads, og i hvor høj grad de er indstillet på
at arbejde virtuelt og tilpasse sig og være med til aktivt at videre-
udvikle nye teamarbejdsformer.

Datagrundlaget

Den samlede empiriske analyse består af en kvantitativ del med en
survey (spørgeskemaundersøgelse) og opfølgende kvalitative in-
terviews i de fire virksomheder. I dette kapitel indgår alene resulta-
ter fra spørgeskemadelen, mens interviewanalysen følger i næste
kapitel.

Spørgeskemaundersøgelsen er gennemført som en før-/efter under-
søgelse. Først er populationen, dvs. alle medarbejdere i de udvalgte
afdelinger/teams, blevet bedt om at udfylde spørgeskemaet. Efter
en periode på et år er spørgeskemaet genudsendt i en kortere versi-
on til samme population. I den mellemliggende periode er der i de
fire virksomheder gennemført indsatser, der har til formål at styrke

23

samarbejde og arbejdsmiljø i de virtuelle teams. I dette kapitel re-
degøres alene for resultater af førundersøgelsen.

Ledere og medarbejdere har deltaget i undersøgelsen. Alle respon-
denter er involveret i virtuelle arbejdsmetoder, idet de i deres team
har kolleger og/eller en leder, som ikke sidder på samme lokalitet.

En væsentlig del af spørgsmålene handler om, hvordan arbejdet
organiseres i de virtuelle team. Endvidere er der i undersøgelsen en
række spørgsmål, som kortlægger graden af virtualitet, hvor med-
arbejdernes fysiske distance fra hinanden og tætheden i relationer-
ne indgår. I målingen af virtualitet benyttes information om: a)
hvor tit man har fremmøde på et arbejdssted, hvor der er kolleger
fra egen arbejdsplads, b) hvor ofte man har fælles virtuelle møder,
hvor alle kolleger i teamet/afdelingen er til stede, c) oplevelsen af,
at den nærmeste leder er let at komme i kontakt med, og d) ønsket
om at have mere ansigt-til-ansigt-kontakt med lederen. Endvidere
er der vægt på brugen af forskellige måder at kommunikere og
samarbejde på, når medarbejdere og ledere arbejder på forskellige
lokaliteter. Da der er stort fokus i undersøgelsen på forhold om-
kring tilfredshed med arbejdet og arbejdspladsen, genanvendes
spørgsmål fra standardiserede metoder, der er udviklet og anvendt
af Det Nationale Forskningscenter for Arbejdsmiljø (NFA, 2006),
herunder spørgsmålene om oplevelsen af arbejdsmiljømæssige be-
lastninger og om social kapital.

Tabel 2.1 viser svarprocenter på førundersøgelsen. Der er opnået
en svarprocent på i alt 68 % og dertil 75 %, hvis de, som har besva-
ret delvis, inkluderes. Procenterne for de fire deltagende virksom-
heder er vist i Tabel 2.1, og man ser, at der i alle afdelinger er ret
høje svarprocenter. I HPE er den samlede svarprocent lidt lavere.

Tabel 2.1. Svarstatistik for surveyen, fordelt på de virksomheder, i %
Virksomhed Færdige besva-

relser
Delvis
færdige

Antal
udsendte
skemaer

COWI 62 % 78 13 % 17 91
Region NJ 72 % 56 2 % 2 78
Dong Energy 83 % 33 0 % 0 40
HPE 67 % 50 5 % 4 75
Total 68 % 216 7 % 22 318

24

De virtuelle medarbejdere
Indledningsvis skal der gives en profil af de medarbejdere, som
indgår i førundersøgelsen. Det ses af Tabel 2.2, at der er 216 re-
spondenter. Godt halvdelen af dem er mænd, men der er også nog-
le branchemæssigt karakteristiske forskelle. IT-branchen, her re-
præsenteret ved HPE, er mandsdomineret, mens sundhedsvæsenet
beskæftiger mange kvinder. Der er også flere mænd end kvinder i
undersøgelsen i COWI og DONG Energy. Man kan ikke på bag-
grund af dette konstatere, om mænd arbejder mere virtuelt end
kvinder.

Tabel 2.2 Profil af respondenterne fordelt på virksomheder, antal og
procent

COWI DONG
Energy

HPE Region
NJ

Total

Kvinde 23 30% 7 21% 6 12% 56 100% 92 43%

Mand 54 70% 26 79% 44 88% 0 0% 124 57%

I alt # 77 33 50 56 216

Hvor gammel
er du?

COWI DONG
Energy

HPE Region
NJ

Total

Under 30 år 12 16% 7 21% 0 0 % 3 5 % 22 10%

30-39 år 22 29% 16 48% 16 32 % 19 34 % 73 34%

40-49 år 18 23% 5 15% 16 32 % 10 18 % 49 23%

50 år og over 25 32% 5 15% 18 36% 24 43% 72 33%

I alt # 77 33 50 56 216

Hvor længe
har du arbej-
det i din nu-
værende af-
deling ?

COWI DONG
Energy

HPE Region
NJ

Total

Under 1 år 7 9% 3 9% 2 4 % 1 2% 13 6%

1-4 år 46 60% 29 88% 24 48 % 14 25% 113 52%

5-9 år 17 22% 1 3% 13 26% 23 41% 54 25%
10 år og der-
over 7 9% 0 0% 11 22% 18 32% 36 17%

I alt # 77 33 50 56 216

25

Hvad er din
højest fuld-
førte uddan-
nelse?

COWI DONG
Energy

HPE Region
NJ

Total

Grundskole 1 1% 0 0% 0 0% 8 14% 9 4%
Gymnasial
uddannelse 1 1% 0 0% 1 2% 7 13% 9 4%
Erhvervsud-
dannelse 9 12% 3 9% 0 0% 14 25% 26 12%
Kort videre-
gående 9 12% 2 6% 5 10% 15 27% 31 14%
Mellemlang
videregåede 17 22% 3 9% 11 22% 12 21% 43 20%
Lang videre-
gående (inkl.
Forsker) 40 52% 25 76% 33 66% 0 0% 98 45%

I alt # 77 33 50 56 216

Aldersfordelingen er spredt, og virtuelt arbejde accepteres således
af alle generationer på disse jobmarkeder. Eventuelle forestillinger
om, at det skulle være noget for de unge eller eventuelt for dem
med familieforpligtigelser, holder således i udgangspunktet ikke
stik.

Hovedparten af respondenterne har været ansat i den nuværende
afdeling i relativt kort tid, dvs. mindre end fem år. Region NJ skil-
ler sig ud ved, at medarbejderne har længere anciennitet. Hoved-
parten har en mellemlang eller lang videregående uddannelse, og vi
har således at gøre med et veluddannet segment på arbejdsmarke-
det. I Region NJ er uddannelsesniveauet for dem, som indgår i un-
dersøgelsen, dog lavere end i de øvrige virksomheder.

Teamwork - isoleret eller sammen
Virksomheder arbejder i sagens natur ikke på samme måde, og på
store arbejdspladser organiseres også de enkelte afdelinger ud fra
forskellige principper. I denne undersøgelse indgår som nævnt ude-
lukkende afdelinger med virtuelt arbejde.

39 ud af 252 respondenter i førundersøgelsen, svarende til 15,5 %,
anfører, at der ikke er andre fra deres team lokaliseret på den ar-

26

bejdsplads, hvor de møder op. Halvdelen af respondenterne har
fire eller færre kolleger fra samme team placeret på samme sted.
24,8 % sidder på samme sted som deres leder. Hermed illustreres
således, at der er tale om teams, som er spredt lokaliseret og her-
med virtuelt arbejdende. Det er ikke nødvendigvis sådan, at disse
medarbejdere virker uden mennesker omkring sig. Mange er sam-
lokaliseret med medarbejdere fra andre teams, som de kan have et
socialt fællesskab med, uden at de nødvendigvis har en tæt faglig
kontaktflade og et specifikt samarbejde om udførelsen af de dagli-
ge arbejdsopgaver.

Tabel 2.3 illustrerer respondenternes virtuelle virkelighed yderlige-
re. For de fleste er der kollegial kontakt ved, at man har fremmøde
på en arbejdsplads, hvor der er kolleger fra samme afdeling. Men
det er ikke ensbetydende med, at alle kolleger arbejder på samme
sted. I HPE ses man sjældnere med kollegerne end i de øvrige virk-
somheder, hvilket kan være et resultat af, at arbejdet i HPE-teams
er salgs- og kundeorienterede.

Tabel 2.3. Virtualitetsfaktor, pr. virksomhed og i alt, antal og %
Hvor ofte
har du
fremmøde
på et ar-
bejdssted,
hvor der er
kolleger fra
din egen
afdeling?

COWI DONG
Energy

HPE Region
NJ

Total

Flere gange
om ugen 63 82% 27 82% 19 38% 43 77% 152 70%
Én gang om
ugen 1 1% 1 3% 10 20% 6 11% 18 8%
Flere gange
om måne-
den 3 4% 4 12% 10 20% 1 2% 18 8%
En gang pr.
mdr. 4 5% 1 3% 5 10% 0 0% 10 5%
Sjældnere
end én gang
pr. mdr. 6 8 % 0 0% 6 12% 6 11% 18 8%

I alt # 77 33 50 56 216

27

Hvor ofte ...
holder I
fælles virtu-
elle møder,
hvor alle i
din afdeling
er indkaldt?

COWI DONG
Energy

HPE Region
NJ

Total

Flere gange
om ugen 1 1 % 3 9 % 6 12 % 3 5 % 13 6 %
Én gang om
ugen 1 1 % 9 27 % 5 10 % 11 20 % 26 12 %
Flere gange
om måne-
den 7 9 % 12 36 % 7 14 % 7 13 % 33 15 %
En gang pr.
mdr. 20 26 % 8 24 % 19 38 % 15 27 % 62 29 %
Sjældnere
end én gang
pr. mdr. 48 62 % 1 3 % 13 26 % 20 36 % 82 38 %

I alt # 77 33 50 56 216

 Virtualitet-
sindeks
(0=ikke vir-
tuelt;100=m
eget virtu-
elt)

COWI DONG
Energy

HPE Region
NJ

Total

Gennemsnit 55,6 57,3 64,2 57,6 58,4
Standard-
afvigelse 11,1 10,4 12,6 13,9 12,5

Antal 77 33 50 56 216

Det ses også i Tabel 2.3, at man bruger virtuelle afdelingsmøder,
hvor alle er til stede. Men det sker som hovedregel relativt sjæl-
dent. Det kan være et udtryk for, at kommunikation i høj grad fore-
går ad hoc og ved fysiske møder, hvor alle møder frem. Det er også
et udtryk for, at man bruger andre anledninger til at tale sammen.
Tabellen viser, at DONG Energy synes at være den af de fire virk-
somheder, hvor man i særlig grad har indarbejdet rutiner med at
mødes virtuelt for hele afdelingen. Sådanne møder foregår eksem-
pelvis som videokonference. Flere af virksomhederne har gode
lokaler, som er indrettet hertil, og hvor der er faciliteter, som netop
afspejler den virtuelle politik. Teknikken betyder, at deltagerne kan
skabe en god fornemmelse af, at man sidder i samme lokale som

28

kollegerne. De virtuelle møder kan også foregå på anden vis, her-
under som Lync- eller Skype-møder. De kan være anvendelige,
hvis der er tale om få medarbejdere, eller hvis der kun er tale om få
medarbejdere på distance.

Vitualitetsindekset nederst i Tabel 2.3 er konstrueret og udregnet
som et samlet udtryk for, hvor isolerede medarbejderne føler sig ud
fra forskellige målepunkter. I målingen af virtualitet benyttes re-
spondenternes svar på følgende spørgsmål med svarmuligheder fra
1-5. Spørgsmålene er i bearbejdningen ”vendt” positivt med hen-
blik på videre (korrelations)analyser:

 Hvor tit man har fremmøde på et arbejdssted, hvor der er kol-
leger fra egen arbejdsplads

 Hvor ofte man har fælles virtuelle møder, hvor alle kolleger i
teamet/afdelingen er til stede

 Oplevelsen af, at den nærmeste leder er let at komme i kontakt
med

 Ønsket om at have mere ansigt-til-ansigt-kontakt med lederen.

Hovedfeltet findes omkring midterområdet i indekset, hvor 0 er
ingen virtualitet, og 100 er maximal virtualitet, dvs. man er geogra-
fisk adskilt/isoleret. Dette resultat kan være et udtryk for, at der i
disse virksomheder set under ét er gode grunde til at arbejde virtu-
elt, men at det ikke føres ud i yderste ekstrem. Værdien af det kol-
legiale synes at være noget, man organisatorisk tager med i be-
tragtning. Standardafvigelsen er relativt stor ift. forskellene, og
derfor kan vi ikke antage, at der er signifikante forskelle mellem de
forskellige grupper.

Det er HPE, som kommer ud med det højeste virtualitetsniveau,
hvilket svarer til resultaterne ovenfor. Det høje niveau er forvente-
ligt, når man tager organisering og arbejdsopgaver i betragtning.

Der er endvidere foretaget en analyse, som skal vise, om der er
sammenhænge mellem virtualitetsfaktoren og medarbejdernes al-
der, anciennitet og uddannelse. Tabel 2.4 nedenfor viser, at de vir-
tuelle arbejdsvilkår er noget, man særligt byder unge medarbejdere
og medarbejdere med lavere anciennitet. Der er en signifikant

29

sammenhæng, men ikke meget stærk. Det kan være et spørgsmål
om, at yngre medarbejdere i starten af en karrierer skal prøve for

skellige jobs og arbejdsopgaver, og det tyder på, at de finder det
udfordrende. Men tabellen nedenfor viser også, at virtualitet som
tendens følger uddannelsesniveauet, således at bedre uddannede i
højere grad arbejder virtuelt, men tendensen er ikke signifikant. De
virtuelle arbejdsformer er tilsyneladende åbne for alle kompeten-
ceniveauer.

Tabel 2.4. Korrelation mellem virtualitet og personprofil
faktorer

 Korrelation
Alder
Anciennitet i nuværende afdeling
Uddannelsesniveau, højeste fuldførte uddannelse

-147*
-,161*

,102
*. Korrelationen er signifikant på 0.05 niveau (2-tailed)

Oplevelsen af arbejdsmiljøet
I dette afsnit gås der tættere på medarbejdernes oplevelse af at ar-
bejde virtuelt og deres tilfredshed med det. Her benyttes virtuali-
tetsindekset også til at teste sammenhænge.

Ny ”normal” på arbejdspladsen?
I dette delafsnit benyttes virtualitetsindekset til at teste, om der er
sammenhænge mellem graden af oplevet isolation og tilfredsheden.

Tabel 2.5 nedenfor viser som tendens, at medarbejderne på det
overordnede niveau oplever den virtuelle organisering som noget
positivt, men også at der er klare forbehold. Det kommer til udtryk
i, at en stor andel mener ”i nogen grad”. Ser man på de forskellige
virksomheder, udtrykker HPE’s medarbejdere en større begejstring
for den virtuelle arbejdsform end medarbejderne i de øvrige virk-
somheder.

30

Tabel 2.5. Oplevelse af arbejdssituation og kollega- og lederkontakt,
fordelt på virksomheder og i alt. %

Oplever det
positivt, at
din afdeling
er organise-
ret virtuelt?

COWI DONG
Energy

HPE Region
NJ

Total

I meget høj
grad 1 1% 3 9 % 12 24 % 3 5 % 19 9%

I høj grad 26 34 % 8 24 % 17 34 % 16 29 % 67 31%
I nogen
grad 31 40 % 16 48 % 13 26 % 24 43 % 84 39%

I ringe grad 13 17 % 6 18 % 4 8 % 8 14 % 31 14%
I meget
ringe grad 6 8 % 0 0% 4 8 % 5 9 % 15 7%

I alt # 77 33 50 56 216
Har selv-
valgt at ar-
bejde under
forhold,
hvor du er
geografisk
adskilt fra
dine kolle-
ger og/ eller
din leder?

COWI DONG
Energy

HPE Region
NJ

Total

I meget høj
grad 8 10 % 4 12 % 16 32 % 4 7 % 32 15 %

I høj grad 24 31 % 12 36 % 10 20 % 10 18% 56 26 %
I nogen
grad 15 19 % 7 21 % 8 16 % 14 25% 44 20 %

I ringe grad 16 21 % 5 15 % 8 16 % 16 29% 45 21 %
I meget
ringe grad 14 18 % 5 15 % 8 16 % 12 21% 39 18 %

I alt # 77 33 50 56 216

31

Savner du
tæt daglig
kontakt
med kolle-
ger, der
arbejder
med de
samme ting
som du?

COWI DONG
Energy

HPE Region
NJ

Total

I meget høj
grad 6 8 % 3 9 % 1 2 % 4 7 % 14 6%

I høj grad 8 10 % 8 24 % 10 20 % 6 11% 32 15 %
I nogen
grad 22 29% 9 27 % 24 48 % 18 32% 73 34 %

I ringe grad 23 30% 11 33 % 11 22 % 12 21% 57 26 %
I meget
ringe grad 18 23% 2 6 % 4 8 % 16 29% 40 19 %

I alt # 77 33 50 56 216
Er nærme-
ste leder let
at komme i
kontakt
med, når du
har brug
for det?

COWI DONG
Energy

HPE Region
NJ

Total

I meget høj
grad 20 26% 7 21% 27 54% 11 20% 65 30%

I høj grad 34 44% 15 45% 14 28 % 22 39% 85 39%

Delvist 17 22% 8 24% 6 12 % 14 25% 45 21%

I ringe grad 5 6% 2 6% 2 4 % 6 11% 15 7%
I meget
ringe grad 1 1% 1 3% 1 2% 3 5% 6 3%

I alt # 77 33 50 56 216

I Tabel 2.5 ses også på, hvorvidt medarbejderne savner den daglige
kontakt med kollegerne. Her ses det, at hovedparten ikke umiddel-
bart savner kontakt. Men også på det område giver svarene anled-
ning til en mere nuanceret vurdering. Ind imellem kan medarbej-
derne savne den tætte kontakt, uden at det tilsyneladende er en bar-
riere for udførelsen af de daglige opgaver. Brydes data ned på de
enkelte virksomheder, giver medarbejderne i COWI og Region NJ
udtryk for et mindre behov for den daglige kontakt med kolleger
end medarbejderne fra de andre virksomheder.

32

At der er en positiv eller accepterende holdning til det virtuelle ar-
bejde, kan måske hænge sammen med, at ganske mange medarbej-
dere finder, at de selv har haft en vis indflydelse på disse arbejds-
vilkår. Men Tabel 2.5 illustrerer dog også, at den virtuelle arbejds-
form for de fleste er et vilkår, som de ikke har haft indflydelse på.
Der fremgår ikke af undersøgelsen, om medarbejderne måske har
haft alternative jobtilbud i virksomheder, eller om der er rotations-
muligheder, hvis medarbejderne ikke finder disse arbejdsvilkår
tilfredsstillende.

Hertil kommer, at medarbejderne trods afstandsforhold i det store
hele finder, at det er forholdsvist nemt at komme i kontakt med den
nærmeste leder. HPE-medarbejderne finder det især nemt, Region
NJs ansatte i mindre grad. Respondenternes svar er stadig mere
positive på dette punkt end på de tre øvrige spørgsmål. Det indike-
rer, at lederens indstilling til samarbejdet og til tilgængelighed er
en vigtig kompensationsmekanisme for eventuelle ulemper ved at
arbejde virtuelt. Når man ser på tværs af de fire virksomheder, fal-
der medarbejdernes opfattelse af lederens tilgængelighed meget
ensartet ud. Der er tilsyneladende en meget stor bevidsthed blandt
lederne om betydningen af en inviterende stil for, at virtuelle team
fungerer godt.

Er disse opfattelser af tilgængelighed og kontakt afhængige af,
hvor virtuelt man arbejder? Korrelationen i Tabel 2.6 nedenfor an-
tyder, at graden af virtualitet også hænger sammen med den positi-
ve oplevelse af arbejdsvilkårene. Korrelation fremstår i tabellen
som negativ, men spørgsmålet skal her tolkes på den måde, at de
mest virtuelt arbejdende også i særlig grad oplever det som en gun-
stig situation. De har også i højere grad selv valgt arbejdsformen.
Endelig har en nem kontakt til en den daglige leder signifikant
sammenhæng med virtualitetsindekset, hvor man faktisk oplever,
at lederen prioriterer kontakten.

33

Tabel 2.6. Korrelation mellem virtualitet, personlige forhold og ople-
vede arbejdssituation
 Oplever

som posi-
tivt, at
arbejds-
pladsen
er virtu-
elt orga-
niseret

Oplever
selv at
have
valgt ar-
bejdsvil-
kårene

Savner
daglig
kontakt
med kol-
leger

Oplever
nem kon-
takt til
daglig
leder

Virtualitetsindeks
Alder
Anciennitet
Uddannelsesniveau

Oplever som posi-
tivt, at arbejdsplad-
sen er virtuelt or-
ganiseret

Oplever selv har
valgt arbejdsfor-
men

-,655**
,085
,162*
-,080

-,255**
,091
,233**
-,112

,325*

,127
-23
,143*
-,096

-,213**

-,086

555**
-,108
,127
-,151

,285**

,201**

*. Korrelationen er signifikant på 0.05 niveau (2-tailed)
** Korrelationen er signifikant på 0,01 niveau (2-tailed)

Korrelationen i Tabel 2.6 illustrerer i øvrigt, at alder ikke på nogen
signifikant måde hænger sammen med den måde, hvorpå medar-
bejderne besvarer de fire spørgsmål omkring deres oplevede ar-
bejdssituation, og det samme gælder uddannelsesniveau.
Med højere anciennitet i jobbet bliver medarbejdere mere kritiske
ift. deres arbejdsforhold. Med andre ord synes svarpersoner med
højest anciennitet, at de ikke har været så meget medbestemmende
om deres forhold, som dem med kortere anciennitet har. De har
også større forbehold mht. muligheden for at komme i kontakt med
lederen. Det er muligvis således, at dem med lang anciennitet har
oplevet en række omorganiseringer i deres virksomhed, og at kra-
vet om at arbejde på virtuelle møder er skærpet i forbindelse her-
med. Dette kan have påvirket den oplevede situation.

34

Der er signifikante sammenhænge mellem besvarelserne af de fire
spørgsmål. Det understreger, at når man generelt er tilfreds med en
virtuel organisering, så oplever man også den nemme kontakt til
lederen. Der er forbehold omkring kontakten til kollegerne, og de
savnes mere, hvis der er tale om en virtuel virksomhed. En oplevet
indflydelse på arbejdssituationen, hvor man selv har haft valgmu-
ligheder, fremmer den positive oplevelse.

Disse resultater understreger, at den virtuelle organisering er fuldt
accepteret, men at medarbejderne har øje for den pris, som betales.

Den virtuelle ledelsesværktøjskasse
Ovenfor kom det frem, at medarbejderne i ret høj grad oplever, at
det er nemt at komme i kontakt med den nærmeste leder, herunder
også hvis vedkommende ikke nødvendigvis sidder på samme
adresse. Kontaktmuligheden er et ledelsesinstrument, men ikke det
eneste i den virtuelle leders værktøjskasse. I dette delafsnit skal
gennemgås instrumenter, som vedrører kommunikation, træning i
teknologiske hjælpemidler samt instrumenter mht. strategisk sam-
menhængskraft. Disse dele af værktøjskassen formodes at kunne
kompensere for eventuelle ulemper ved, at medarbejdere er spredt
på forskellige geografiske lokationer.

I spørgeskemaundersøgelsen er spurgt ind til medarbejdernes kom-
petencer i håndteringen af elektroniske hjælpemidler. Der ligger
heri også en vurdering af, i hvor høj grad ledelsen prioriterer at
træne medarbejderne i at bruge hjælpemidlerne mest optimalt. Ta-
bel 2.7 nedenfor viser, at hovedparten af respondenterne føler sig
klædt på til at anvende kommunikationssystemerne fuldt ud. Ikke
mindst HPE’s medarbejdere anser sig for at være på omdrejnings-
højde. De største forbehold ses i Region NJ, men også i COWI sy-
nes der at være et spænd mellem mulighederne for kommunikation
via IT og medarbejdernes aktuelle kompetenceniveau. Det er no-
get, som lederne kan arbejde med at udligne.

35

Tabel 2.7. Kompetencer til at bruge IT
Har tilstrække-
lige kompeten-
cer til fuldt ud
at anvende je-
res kommuni-
kations-it?

COWI DONG
Energy

HPE Region
NJ

Total

I meget høj
grad 17 22% 7 21% 22 44% 7 13% 53 25%

I høj grad 27 35% 19 58% 20 40% 25 45% 91 42%

I nogen grad 24 31% 7 21% 6 12% 19 34% 56 26%

I ringe grad 7 9% 0 0% 1 2% 4 7% 12 6%
I meget ringe
grad 2 3% 0 0% 1 2% 1 2% 4 2%

I alt # 77 33 50 56 216

I undersøgelsen er respondenterne spurgt om kvaliteten af den le-
delsesmæssige kommunikation, som foregår med elektroniske
hjælpemidler. Tabel 2.8 nedenfor viser besvarelserne for de to
spørgsmål, som handler herom, fordelt på virksomheder. Et af
spørgsmålene er kommet til senere efter den første udsendelse af
spørgeskemaer. Derfor er HPE og DONG Energy ikke med.
Spørgsmålet indgår i efterundersøgelsen for alle virksomheder.

Man ser af Tabel 2.8, at medarbejderne ser meget positivt på leder-
nes evne til at kommunikere under de virtuelle betingelser. For-
skellen mellem de to spørgsmål antyder, at man lærer at bruge me-
dierne, og man er mest vant til at kommunikere på e-mail. Det er
øjensynlig lidt vanskeligere at kommunikere præcist mundtligt på
de elektroniske medier end skriftligt.

36

Tabel 2.8. Oplevelse af arbejdssituation og kollega-og leder-
kontakt, fordelt på virksomheder og i alt, antal og %

Skriver din nær-
meste leder tyde-
ligt og forståeligt
(gælder også
mails, der er stilet
til flere personer
udover dig)?

COWI Region NJ Hovedtotal

Altid 23 30% 15 27% 38 29%

Ofte 40 52% 21 38% 61 46%

Somme tider 10 13% 16 29% 26 20%

Sjældent 2 3% 4 7% 6 5%
Aldrig/Næsten
aldrig 2 3% 0 0% 2 2%

I alt 77 56 133

Oplevelsen af lederens kommunikation kan farves både af person-
lige forhold og af, hvor ”langt” væk medarbejderen føler lederen
er. Det demonstreres i Tabel 2.9 nedenfor, at de særligt meget vir-
tuelt arbejdende medarbejdere føler, at de har tilstrækkelige kom-
petencer, og de er også positive over for deres nærmeste leders
kommunikation. Der er ikke signifikante sammenhænge med alder
og anciennitet, og det tyder på, at færdigheder kan indøves af alle i
forbindelse med opbygningen af de virtuelle arbejdsmiljøer og te-
ams.

37

Tabel 2.9. Korrelation mellem virtualitet og oplevelse af lederens
kommunikation

 Har til-
strækkelige
kompeten-
cer til fuldt
ud at an-
vende jeres
kommunika-
tions-it

Nærmeste
leder skriver
tydeligt og
forståeligt”

Nærmeste
leder giver
klare bud-
skaber, når
det foregår
of Lync,
Skype, vi-
deomøder,
telefon o.l.?

Virtualitetsindeks
Alder
Anciennitet
Uddannelsesniveau

Oplever som posi-
tivt, at arbejdsplad-
sen er virtuelt or-
ganiseret

Oplever nem kon-
takt til daglig leder

-’207**
,219
,119

0, 173*

,244**

257**

-,387**
,029
,065

-,039
,

372**

484**

-,393**
148

,051
,051

,434**

,457**

*. Korrelationen er signifikant på 0.05 niveau (2-tailed)
** Korrelationen er signifikant på 0,01 niveau (2-tailed)

Den tekniske side er én sag, en anden ting er lederens bevidste be-
stræbelser på at skabe en sammenhængskraft for en afdeling, selv
om den er fordelt på forskellige lokaliteter. Tabel 2.10 viser svare-
ne på en række spørgsmål, som bl.a. sigter mod at vurdere, om vir-
tuelle teammedarbejdere trods afstanden opfatter sig som værende i
en fælles strategisk ramme.

38

Tabel 2.10. Oplevelse af arbejdssituation og strategisk sammen-
hængskraft, fordelt på virksomheder og i alt, antal og %

Klart defi-
nerede og
fælles mål
ift. at kunne
udføre vo-
res arbejde

COWI DONG
Energy

HPE Region
NJ

Total

Sandt 19 25% 19 58% 29 58% 28 50% 95 44%

Delvis sandt 33 43% 11 33% 19 38% 25 45% 88 41%

Delvis falsk 14 18% 2 6% 2 4% 3 5% 21 10%

Falsk 11 14% 1 3% 0 0% 0 0% 12 6%

I alt # 77 33 50 56 216

Vores klart
definerede
og fælles
mål er
overbevi-
sende nok
til, at jeg
kan skabe
en værdi-
fuld følelse
af identitet

COWI DONG
Energy

HPE Region
NJ

Total

Sandt 13 17% 15 45% 19 38% 21 38% 68 31%

Delvis sandt 33 43% 11 33% 23 46% 32 57% 99 46%

Delvis falsk 23 30% 5 15% 7 14% 3 5% 38 18%

Falsk 8 10% 2 6% 1 2% 0 0% 11 5%

I alt # 77 33 50 56 216

Konstrueret
sammen-
hængs-
kraftsvari-
abel

COWI DONG
Energy

HPE Region
NJ

Total

Gennemsnit 60,1 69,6 74,0 70,0 67,6

I Tabel 2.10 ovenfor ser man, at hovedparten af respondenterne
giver udtryk for en holdning til, at der eksisterer en opbakning om-
kring de fælles mål og fælles kurs. Hovedindtrykket er således, at

39

lederne lykkes med at skabe en strategisk sammenhængskraft. Den
konstruerede sammenhængskraftsvariabel forener tre af spørgsmå-
lene, som alle handler om, hvordan medarbejderne i fællesskab
trækker på samme hammel og finder det meningsfuldt. Disse
spørgsmål er: 1) Vores afdeling er forenet i vores forsøg på at nå
vores performancemål, 2) Alle forsøger at hjælpe hvis en kollega
fra afdelingen er i vanskeligheder, 3) I vores afdeling kommunike-
rer vi frit om hinandens ansvar. Resultatet vises på en skala fra 0 til
100, hvor lave tal indikerer en lav sammenhængskraft. Jo tættere
værdien kommer på 100, desto større sammenhængskraft.

Der er gemt nogle forbehold i tabellen. Især falder det i øjnene, at
mange af COWI-afdelingernes medarbejdere oplever at befinde sig
i strategisk vakuum. Også i DONG Energy er der en tendens til, at
sammenhængskraften r lavere. Begge virksomheder har været gen-
nem større omorganiseringer. Det er derfor muligvis et spørgsmål
om tid, før der kan genetableres en sammenhængskraft. Det er ikke
muligt at se ud fra undersøgelsen, om en sådan proces tager længe-
re tid under virtuel organisering, end hvis medarbejderne er lokali-
seret på samme adresse.

Korrelationsanalysen, som fremgår af tabel 2.11 nedenfor, viser en
lang række klare og signifikante sammenhænge, som nuancerer
medarbejdernes generelle opfattelse af, at virksomhederne har kla-
re mål, og at sammenhængskraften generelt ligger på et højt ni-
veau. Det er interessant, at de mest virtuelt arbejdende medarbejde-
re også er mest tilbøjelige til at sætte spørgsmålstegn ved tilstede-
værelsen af klare og operationelle mål. Man kan også af denne ana-
lyse se, at man ofrer noget af sammenhængskraften ved en virtuel
organisering. Der er således en ”pris” ved, at medarbejderne befin-
der sig på forskellige lokaliteter, og at lederne ikke befinder sig
samme sted som medarbejderne. Der ses sammenhænge, når man
ser på alder og anciennitet, og veluddannede medarbejdere finder
det særligt nemt at finde en mening i fælles mål og arbejde kon-
struktivt ud fra dem, hvor dårligere uddannede i højere grad ser ud
til at have nogle problemer hermed.

40

2.11. Korrelation mellem virtualitet og strategisk sammenhængskraft
 Vi har klart

definerede
fælles mål
ift. at kunne
udføre vores
arbejde

Vores klart
definerede
og fælles
mål er over-
bevisende
nok til, at
jeg kan ska-
be en værdi-
fuld følelse
af identitet

Sammen-
hængskraft-
variabel
konstrueret

Virtualitetsindeks
Alder
Anciennitet
Uddannelsesniveau

Oplever som positivt,
at arbejdspladsen er
virtuelt organiseret

Oplever selv at have
valgt arbejdssituatio-
nen

Oplever nem kontakt
til daglig leder

,309**
-,083
,082

-,035
-

,339**

-,168*

-,232**

,264**
-,112
,036

-,147*

-,302**

-,080

-,259**

,462**
-,067
-,048
,090

-,497**

-,219**

-,482**

*. Korrelationen er signifikant på 0.05 niveau (2-tailed)
** Korrelationen er signifikant på 0,01 niveau (2-tailed)

Korrelationen går et skridt videre og sammenstiller spørgsmålene
om medarbejderens opfattelse af det positive i arbejdsorganiserin-
gen med deres opfattelse af sammenhængskraften. Den negative og
signifikante korrelationer viser, at de sagtens kan leve med, at der
måske tabes på sammenhængskraften og de fælles mål. Det kan
tyde på, at medarbejdere, som er godt tilfredse med virtuelle ar-
bejdsforhold, som selv føler, at de har valgt dem, og som trods af-
stande har let ved at komme i kontakt med lederen, kan leve med,
at de fælles mål ikke altid er skrevet i neon foran dem. Vi har for-

41

mentlig at gøre med medarbejdere, som kan arbejde selvstændigt
og sætter pris herpå. De synes måske ikke, at de behøver at blive
mindet om det hele tiden.

Der er næppe tvivl om, at strategiske mål og planer er af betydning,
og at disse vurderes som noget positivt i de virtuelle virksomheder.
Men arbejdsorganisationen med en ”ude af øje” virkelighed giver
også nogle frihedsgrader inden for de strategiske rammer, og det er
tilsyneladende noget, som de mest virtuelt arbejdende medarbejde-
re kan se en værdi i.

Virtuelle medarbejderes samspil med
ledelsen

I afsnittene ovenfor er beskrevet de virtuelle medarbejderes profil
og holdninger til dét at arbejde virtuelt, og ledelsesmæssige aspek-
ter er også gransket. Generelt viser undersøgelsen, at virtuelle ar-
bejdsforhold synes at blive opfattet som i høj grad ”normale”, og at
der finder en tilpasning sted både blandt ledere og medarbejdere.
Men man kan stadig spørge, om det også er effektivt at organisere
arbejdspladser på denne måde, eller om der går noget tabt ved di-
stancen?

Der indgår ikke i undersøgelsen direkte undersøgelser af medar-
bejdernes performance ved forskellige virtualitetsgrader. Men der
findes en række spørgsmål, som kan give en indikation af, om der
er ”benspænd”, som måske kan tilskrives, at man ikke er så tæt på
hinanden i dagligdagen, hverken leder-medarbejdere eller medar-
bejderne indbyrdes.

Tabel 2.12 nedenfor kan understøtte de tidligere resultater om, at
ledelserne af de virtuelle teams håndterer deres opgaver tilfredsstil-
lende, især i den forstand at de er villige til at lytte til medarbejder-
ne. Intet tyder således på, at virtuelle medarbejdere brænder inde
med anliggender, som de gerne vil have drøftet. Men man skal og-
så lægge mærke til, at træerne ikke vokser ind i himlen. I alle virk-
somheder, men især i Region NJ og i nogen grad i COWI, føler de
virtuelle medarbejdere et underskud af planlægningsevner hos le-

42

delsen. I Region NJ hænger det også en anelse sammen med ledel-
sens evne til at løse konflikter.

Tabel 2.12. Oplevelse af arbejdsledelse, fordelt på virksomheder og i
alt, antal og %
Nærmeste leder
er god til at
planlægge ar-
bejdet?

COWI DONG
Energy

HPE Region
NJ

Total

I meget høj grad 4 5% 6 18% 12 24% 1 2% 23 11%

I høj grad 30 39% 14 42% 25 50% 9 16% 78 36%

I nogen grad 33 43% 8 24% 10 20% 29 52% 80 37%

I ringe grad 7 9% 4 12% 2 4% 10 18% 23 11%
I meget ringe
grad 3 4% 1 3% 1 2% 7 13% 12 6%

I alt # 77 33 50 56 216

Nærmeste leder
er god til at løse
konflikter?”

COWI DONG
Energy

HPE Region
NJ

Total

I meget høj grad 5 6 % 3 9 % 12 24 % 3 5 % 23 11%

I høj grad 33 43 % 13 39 % 24 48 % 13 23% 83 38%

I nogen grad 32 42 % 12 36 % 11 22 % 18 32% 73 34%

I ringe grad 5 6% 4 12 % 1 2 % 13 23% 23 11%
I meget ringe
grad 2 3% 1 3 % 2 4 % 9 16% 14 6%

I alt # 77 33 50 56 216
Nærmeste leder
er villig til at
lytte til dine
problemer med
arbejdet?

COWI DONG
Energy

HPE Region
NJ

Total

Altid 36 47 % 14 42 % 21 42 % 24 43% 95 44 %
Ofte 22 29 % 14 42 % 20 40 % 18 32% 74 34 %
Sommetider 9 12 % 4 12 % 7 14 % 11 20% 31 14 %
Sjældent 3 4 % 1 3 % 2 4 % 1 2 % 7 3 %
Aldrig/næsten
aldrig 1 1 % 0 0 % 0 0 % 2 4 % 3 1 %
Ikke relevant 6 8 % 0 0 % 0 0 % 0 0 % 6 3 %
I alt # 77 33 50 56 216

43

Nærmeste leder
taler med dig
om, hvor godt
du udfører dit
arbejde?

COWI DONG
Energy

HPE Region
NJ

Total

Altid 0 0% 3 9% 6 12% 0 0% 9 4%
Ofte 12 16% 10 30% 21 42% 6 11% 49 23%
Sommetider 26 34% 14 42% 19 38% 21 38% 80 37%
Sjældent 25 32% 4 12% 4 8% 19 34% 52 24%
Aldrig/næsten
aldrig 11 14% 2 6% 0 0% 9 16% 22 10%
Ikke relevant 3 4% 0 0% 0 0% 1 2% 4 2%
I alt # 77 33 50 56 216

Der er generelt for virksomhederne forbehold omkring omfanget af
mulighederne for at føre en dialog mellem ledere og medarbejder-
ne om medarbejdernes arbejde og deres performance. Man kan af
tallene se, at også feedback kan være et problem, dog i HPE i min-
dre grad end i de øvrige virksomheder.

Hvordan hænger resultaterne i tabel 2.12 sammen med virtualitets-
faktoren, medarbejdernes profil mv.? Det undersøges i korrelatio-
nen i Tabel 2.13 på næste side.

44

Tabel 2.13. Korrelation mellem virtualitet og arbejdsledelse
 Nærmeste

leder er
god til
planlægge
arbejdet?”

Nærmeste
leder er
god til at
løse kon-
flikter?”

Nærmeste
leder er
villig til at
lytte til
dine pro-
blemer på
arbej-
det?”

Nærmeste
leder ta-
ler med
dig om,
hvor godt
du udfø-
rer ar-
bejdet?”

Virtualitetsin-
deks
Alder
Anciennitet
Uddannelsesni-
veau

Oplever som
positivt, at ar-
bejdspladsen er
virtuelt organi-
seret

Oplever selv at
have valgt ar-
bejdssituation

Oplever nem
kontakt til dag-
lig leder

-,410**

096
,090

-,229**

,
321**

,234**

,664**

-,290**

,126
,022

-,255**

,

271**

,

228**

,574**

-,337**

201**
,084

-,109

,255**

,114

,545**

-,372**

,206**
,107

-,223**

,324**

,232**

,439**

*. Korrelationen er signifikant på 0.05 niveau (2-tailed)
** Korrelationen er signifikant på 0,01 niveau (2-tailed)

Tabel 2.13 demonstrerer sammenhænge mellem de valgte arbejds-
ledelsesindikatorer og virtualitet. Her ses det, at jo mere medarbej-
derne værdsætter og er udsat for virtuelle arbejdsformer, desto me-
re vurderer de ledernes evner inden for samarbejde og ledelse, kon-
fliktløsning og feedback. Det kan virke paradoksalt, at der således
gives særligt positive karakterer i situationer, hvor lederen er meget

45

på distance. Man kan måske tilskrive det en anerkendelse af, at
lederne formår at bygge geografisk bro og gennemføre et formåls-
tjenligt niveau af arbejdsplanlægning og kommunikation.

Mht. de socioøkonomiske variabler kommer det frem, at alder kun
betyder noget, når det gælder vurderingen af lederens vilje til at
lytte til problemer på arbejdet. Her er de yngre medarbejdere som
tendens mere positive end de ældre. Lederne er således tilsynela-
dende godt opmærksomme på unge medarbejdere, som kan være i
en oplæringssituation, samtidig med at de har tiltro til, at de erfarne
medarbejdere kan gennemføre egne vurderinger. Denne tese kan
dog ikke umiddelbart bekræftes af undersøgelsen af sammenhæn-
gene med anciennitet, hvor der ikke er signifikante resultater at se.
De veluddannede vurderer samarbejds- og ledelsesprofil mere po-
sitivt end medarbejdere med et lavere uddannelsesniveau. Det kan
være udtryk for, at de bedst uddannede i de pågældende virksom-
heder også er rustet til at arbejde selvstændigt og gøre brug af samt
stille sig tilfredse med lederens tilbud om feedback, konfliktløsning
mv. Det stiller spørgsmålet om, hvorvidt virtuelt arbejde fungerer
bedst på arbejdspladser med en høj andel af veluddannede medar-
bejdere.

En rosende attitude til ledelsens formåen på den samarbejdsmæssi-
ge front hænger positivt sammen med medarbejderens oplevelse af,
om virtualitet er en god arbejdsform, og om de selv har haft en ind-
flydelse på deres arbejdssituation. Det ses også her, at lederens til-
gængelighed er en nøglefaktor i den virtuelle ledelsespraksis.

Virtuelle medarbejdere, når de er
mest tilfredse

Undersøgelsen tager som nævnt afsæt i den standardiserede ar-
bejdsmiljø-survey (NFA, 2006), og den indeholder mange spørgs-
mål om tilfredshed med det fysiske og psykiske arbejdsmiljø. I det-
te afsnit præsenteres aspekter, som er særligt væsentlige i en virtuel
kontekst, nemlig arbejdet i almindelighed, indflydelse og samar-
bejde. Der er til brug for analysen udarbejdet en række samlende
variabler på disse områder. Når der spørges til tilfredsheden med
arbejdet, handler det om at få en generel pejling på tilfredsheden

46

med jobbet. Tabel 2.14 nedenfor viser, at medarbejderne i de fire
virksomheder generelt er tilfredse med deres job, og at forsvinden-
de få giver udtryk for utilfredshed. Tilfredsheden med arbejdsmil-
jøet er lidt lavere i de udvalgte teams i Region NJ end blandt øvri-
ge virksomheder.

Tabel 2.14. Generel tilfredshed med jobbet, antal og %
Angående dit
arbejde i al-
mindelighed,
hvor tilfreds er
du med ar-
bejdsmiljøet?

COWI DONG
Energy

HPE Region
NJ

Total

Meget tilfreds 12 16% 8 24% 7 14% 4 7% 31 14%

Tilfreds 56 73% 19 58% 39 78% 41 3% 155 2%

Utilfreds 8 10% 4 12% 4 8% 10 1% 26 12%

Meget utilfreds 0 0% 1 3% 0 0% 1 2% 2 1%

Ikke relevant 1 1% 1 3% 0 0% 0 0% 2 1%

I alt # 77 33 50 56 216
Angående dit
arbejde i al-
mindelighed,
hvor tilfreds er
du med dit job
som helhed, alt
taget i be-
tragtning?”

COWI DONG
Energy

HPE Region
NJ

Total

Meget tilfreds 21 27% 8 24% 8 16% 24 43% 61 28%

Tilfreds 50 65% 21 64% 40 80% 30 54% 141 65%

Utilfreds 5 6% 2 6 % 2 4% 2 4% 11 5%

Meget utilfreds 0 0% 1 3% 0 0% 0 0% 1 0%

Ikke relevant 1 1% 1 3% 0 0% 0 0% 2 1%

I alt # 77 33 50 56 216

47

Hvor ofte tænker
du på at søge ar-
bejde et andet
sted?

COWI DONG
Energy

HPE Region
NJ

Total

I meget høj grad 4 5% 2 6 % 0 0% 0 0 % 6 3 %
I høj grad 3 4% 2 6 % 6 12% 3 5 % 14 6%
I nogen grad 17 22% 13 39 % 14 28% 15 27% 59 27%
I ringe grad 38 49% 12 36 % 21 42% 16 29% 87 40%
I meget ringe grad 15 19% 4 12 % 9 18% 22 39% 50 23%
I alt # 77 33 50 56 216
Er dit arbejde
ujævnt fordelt, så
at det hober sig
op?”

COWI DONG
Energy

HPE Region
NJ

Total

Altid 2 3 % 1 3% 5 10 % 1 2 % 9 4 %
Ofte 36 47% 13 39% 12 24% 15 27% 763 5%
Sommetider 33 43% 17 52% 27 54% 31 55% 108 50%
Sjældent 5 6 % 2 6% 6 12% 8 14% 21 10 %
Aldrig/næsten
aldrig 1 % 0 0 % 0 0 % 1 2 % 2 1 %

I alt # 77 33 50 56 216

Alt i alt må man konstatere, at disse virtuelt arbejdende medarbej-
dere har gode jobs, som de sætter pris på. De er ikke i særlig høj
grad på vej over i andre jobs, jf. Tabel 2.14. Interessen for at søge
andre steder hen er formentlig udtryk for almindelige karriereover-
vejelser og ikke resultat af utilfredshed med arbejdet. Men samtidig
er det interessant at notere, at arbejdsmiljøet også er en faktor, som
der gives udtryk for tilfredshed med, når det udtrykkes i disse ge-
nerelle termer, men i noget mindre grad end tilfredsheden med
jobbet. Nogle medarbejdere er således glade for jobbet, men ikke
desto mere forbeholdne over for arbejdsmiljøet. En korrelation
mellem de tre spørgsmål viser, at man er mere tilbøjelig til at have
planer om at søge væk, hvis man er utilfreds med arbejdet og ar-
bejdsmiljøet. Tilfredsheden med arbejdet som sådan og med ar-
bejdsmiljøet hænger direkte og signifikant sammen. Derimod er
der ingen sammenhænge mellem på den ene side tilfredshedsfakto-
rerne og tilbøjeligheden til at søge bort og på den anden side ople-
velsen af, at arbejdet er ujævn fordelt, så det hober sig op. Disse
kendetegn ved arbejdet kan måske af respondenterne opfattes som
en slags normalsituation, dvs. et vilkår.

48

Personlig håndtering og selv-efficacy

Lederen har et stort ansvar for at få en virtuel arbejdsplads til at
fungere produktivt og for at skabe et godt arbejdsklima trods fysi-
ske afstande mellem medarbejderne. Men medarbejdernes parathed
til at arbejde virtuelt kan være en supplerende faktor. Selv-efficacy
handler om en persons tillid eller tro på egne evner til at kunne kla-
re uventede eller svære situationer i tilværelsen. Det drejer sig om
personens evne til at løse problemer og selv gennemføre handlin-
ger i stedet for at afvente andres. Undersøgelsen medtager forskel-
lige aspekter af ”selv-efficacy”, som er med til at understøtte be-
skrivelsen af, hvordan medarbejdere agerer og personligt sikrer en
trivsel på de virtuelle arbejdspladser.

Man ser af Tabel 2.15, at respondenterne vurderer deres robusthed
og handlekraft som værende overvejende gode.

Tabel 2.15. Personlige egenskaber – selv-efficacy, vurdering af
udsagn, antal og %

Det er let for
mig at holde fast
ved mine planer
og realisere mi-
ne mål.

COWI DONG
Energy

HPE Region
NJ

Total

Passer præcist 13 17% 3 9% 4 8% 3 5% 23 11%
Passer nogen-
lunde 45 58% 17 52% 38 76% 39 70% 139 64%

Passer en smule 16 21% 12 36% 8 16% 13 23% 49 23%

Passer slet ikke 3 4% 1 3% 0 0% 1 2% 5 2%

I alt # 77 33 50 56 216
Jeg er sikker på,
at jeg kan hånd-
tere uventede
hændelser.

COWI DONG
Energy

HPE Region
NJ

Total

Passer præcist 20 26% 11 33% 11 22% 15 27% 57 26%
Passer nogen-
lunde 47 61% 18 55% 33 66% 35 63% 133 62%

Passer en smule 7 9% 3 9% 6 12% 6 11% 22 10%

Passer slet ikke 3 4 % 1 3 % 0 0 % 0 0 % 4 2 %

I alt # 77 33 50 56 216

49

Jeg bevarer
roen, når der
er problemer,
da jeg stoler på
mine evner til
at løse dem.

COWI DONG
Energy

HPE Region
NJ

Total

Passer præcist 27 35 % 14 42 %
10 20

%
15 27

% 66 31 %
Passer nogen-
lunde 36 47 % 17 52 %

37 74
%

36 64
%

126 58
%

Passer en
smule 13 17 % 2 6 % 3 6 % 5 9 % 23 11 %
Passer slet
ikke 1 1 % 0 0 % 0 0 % 0 0 % 1 0 %
I alt # 77 33 50 56 216

Men samtidig er der tale om arbejdspladser med en stor foran-
dringshast, og man kan aflæse, at respondenterne realistisk mener
sig i stand til at fremhæve, at de ikke altid har magt over tingene,
og at der kan være situationer, som giver anledning til uro. Der er
ikke store forskelle mellem de fire virksomheder.
Det er således som udgangspunkt stærke personligheder. Men er
det også de stærkeste, som bedst håndterer den virtuelle arbejdssi-
tuation? I Tabel 2.16 på næste side vises sammenhænge med de
benyttede sociodemografiske faktorer og virtualiteten.

De særligt virtuelt arbejdende medarbejdere har en højere vurde-
ring af deres selv-efficacy end medarbejdere, som i mindre grad er
geografisk adskilt fra kolleger og lederen. De virtuelt arbejdende
finder især, at de kan håndtere uventede hændelser, og at de kan
bevare roen, når der er problemer. Dette kan være gode egenska-
ber, hvis man ikke lige har lederen ved hånden altid. Der er ingen
systematiske sammenhænge med alder, anciennitet og uddannelse,
og det understreger, at der i høj grad er tale om aspekter af person-
ligheden, og sådanne aspekter indgår ikke direkte i denne undersø-
gelse.

Nederst i Tabel 2.16 er der vist korrelationer med andre spørgsmål.
Når der er gode muligheder for at kontakte lederen, synes der også
at være en sammenhæng med at kunne bevare roen. Det kan være
et udtryk for, at bevidstheden om, at der er en ”bagvagt”, også un-
derstøtter det problemløsende engagement.

50

Tabel 2.16. Korrelation mellem virtualitet og selv-efficacy,
 Det er let for

mig at holde
fast ved mine
planer og
realisere mi-
ne mål

Jeg er sik-
ker på, at
jeg kan
håndtere
uventede
situationer

Jeg bevarer roen,
når der er pro-
blemer, og jeg
stoler på mine
evner til at løse
dem

Virtualitetsindeks
Alder
Anciennitet
Uddannelsesniveau

Oplever som positivt,
at arbejdspladsen er
virtuelt organiseret

Oplever at have valgt
arbejdssituationen selv

Oplever nem kontakt
til daglig leder

-,045
,021
,039

-,043

,125

,091

,046

-,194*
,038
,012

-,031

,219**

,108

,179**

-,221**
,076
,024

-,033

,178**

,130

,214**

*. Korrelationen er signifikant på 0.05 niveau (2-tailed)
** Korrelationen er signifikant på 0,01 niveau (2-tailed)

Arbejds/familielivs balance

Gennem tiden har virtuelt arbejde ofte både af forskere og prakti-
kere været diskuteret som en måde at skabe en bedre balance mel-
lem arbejde og familieliv. Måske kan man arbejde hjemmefra, når
det kræves, eller en stor fleksibilitet kan gøre det nemmere at koor-
dinere hensynene på arbejdet og på hjemmefronten. I undersøgel-
sen er der spurgt til forholdet mellem familie og arbejde, som det
ses i Tabel 2.17 og 2.18. nedenfor.

Der er pres på arbejdslivet, fortæller Tabel 2.17. For en ikke ubety-
delig del synes arbejdsbelastningen – målt i tid og energi – at nå ret
højt op, herunder især i Dong Energy og HPE. Det er interessant at

51

notere, at det er nemmere at opretholde en balance mellem arbejde
og fritid/familie i COWI og især i Region NJ.

Tabel 2.17. Balance mellem arbejde og familieliv. Antal og %

Føler du, at dit
arbejde tager så
meget af din
energi, at det
går ud over pri-
vatlivet?

COWI DONG
Energy

HPE Region
NJ

Total

Ja, helt sikkert 5 6% 4 12% 7 14% 3 5% 19 9%
Ja, til en vis
grad 22 29% 7 21% 15 30% 13 23% 57 26%

Ja, men kun lidt 29 38% 16 48% 21 42% 25 45% 91 42%

Nej, slet ikke 21 27% 6 18% 7 14% 15 27% 49 23%

I alt # 77 33 50 56 216
Føler du, at dit
arbejde tager så
meget af din tid,
at det går ud
over privatlivet?

COWI DONG
Energy

HPE Region
NJ

Total

Ja, helt sikkert 6 8 % 2 6 % 4 8 % 1 2 % 13 6 %
Ja, til en vis
grad 14 18 % 12 36 % 22 44% 7 13 % 55 25%

Ja, men kun lidt 33 43 % 10 30 % 15 30% 17 30% 75 35%

Nej, slet ikke 24 31 % 9 27 % 9 18 % 31 55% 73 34%

I alt # 77 33 50 56 216
Siger din familie
eller venner til
dig, at du ar-
bejder for me-
get?

COWI DONG
Energy

HPE Region
NJ

Total

Ja, helt sikkert 9 12% 3 9% 10 20% 0 0 % 22 10%
Ja, til en vis
grad 15 19% 9 27% 17 34% 11 20% 52 24%

Ja, men kun lidt 29 38% 14 42% 10 20% 13 23% 66 31%

Nej, slet ikke 24 31% 7 21% 13 26% 32 57% 76 35%

I alt # 77 33 50 56 216

52

Der kan være tale om, at der er forskelle i jobtyper, kompetence-
profil og arbejdspladskultur. Resultaterne illustrerer således, at der
ikke er fuldstændigt objektive vurderinger af disse forhold vedr.
balancen mellem arbejde og familieliv, men at både personlighed
og traditioner på arbejdspladser er vigtige påvirkningsfaktorer.

Tabel 2.18. Korrelation mellem virtualitet og arbejds-
familielivsbalance
 Tager arbej-

det så meget
af din energi,
at det går ud
over privatli-
vet?

Tager arbej-
det så meget
af din tid, at
det går ud
over privatli-
vet?

Siger din fa-
milie eller
venner til dig,
at du arbej-
der for me-
get?

Virtualitetsindeks
Alder
Anciennitet
Uddannelsesniveau

Oplever som positivt,
at arbejdspladsen er
virtuelt organiseret

Oplever at arbejds-
forholdene har været
eget valg

Oplever nem kontakt
til daglig leder

,122
-,040
,020

-,070

-,129

,010

-,072

-,027
-0,009

,065
-,235**

,027

,217**

,040

-,068
-,138*
-0,32

-,179**

013

,161*

,099
*. Korrelationen er signifikant på 0.05 niveau (2-tailed)
** Korrelationen er signifikant på 0,01 niveau (2-tailed)

I korrelationsanalysen i Tabel 2.18 ovenfor ser man, at der ikke er
nogen – hverken positiv eller negativ – signifikant sammenhæng
mellem virtualiteten og vurderingen af arbejds-privatlivsbalancen.
Undersøgelsens svarpersoner kan således ikke siges at udnytte de
virtuelle arbejdsmuligheder til at forbedre deres livssituation. Det
er heller ikke tydeligt, at situationen med høj grad af virtualitet
skulle påvirke negativt. Når man bliver ældre, synes der at være en

53

tilbøjelighed til, at svarpersonerne hyppigere får at vide, at de ar-
bejder for meget, end når de er yngre. Det kan hænge sammen med
en kulturbetinget forventning om, at de unge må strenge sig an,
mens man med højere alder godt kan tillade sig at arbejde mindre
hårdt.

Uddannelsesniveauet hænger sammen med medarbejdernes vurde-
ring af, om arbejdet tager tid og energi fra deres fritid. De med lavt
uddannelsesniveau vurderer det mere belastende med arbejdstiden
end de med højt uddannelsesmiljø. De højtuddannede får heller
ikke i så høj grad at vide fra deres omgivelser, at de arbejder for
meget. Der er ingen sammenhænge mellem arbejdsliv-
privatlivsbalancen på den ene side og den generelle oplevelse af
det virtuelle arbejde og kontaktmulighederne til lederen på den an-
den. Man ser negative sammenhænge mellem, hvorvidt man selv
har valgt situationen, og følelsen af at bruge for meget tid på job-
bet. Det er muligvis svarpersonernes pligtfølelse, som kan skabe et
dilemma her.

Social kapital
Begrebet social kapital er introduceret i arbejdsmiljøundersøgel-
serne. Med social kapital forstås i denne sammenhæng kvaliteter
vedr. den gensidige tillid mellem medarbejder og ledelse. Der ind-
går også spørgsmål om samarbejde. Antagelsen er, at virksomheder
med tætte relationer og stor åbenhed også alt andet lige vil fremstå
som bedre arbejdspladser, end hvor dette ikke er tilfældet. Man kan
ydermere antage, at meget social kapital vil gøre det nemmere at
samarbejde i virtuelle virksomheder. Her er der i særlig grad brug
for den gensidige tillid til, at opgaverne løses professionelt, selv
om man ikke ser hinanden i øjnene hver dag. Den sociale kapital er
et fundament, som gnidningsfrit samarbejde kan hvile på. I den
standardiserede arbejdsmiljøundersøgelse indgår følgende spørgs-
mål under tillidsrubrikken: 1) Kan man stole på de udmeldinger,
der kommer fra den nærmeste personaleleder? 2) Kan de ansatte
give udtryk for deres meninger og følelser? 3) Stoler de ansatte i
almindelighed på hinanden? 4) Bliver konflikter løst på en retfær-
dig måde? 5) Bliver man anerkendt for et godt stykke arbejde? 5)
Bliver arbejdsopgaverne fordelt på en retfærdig måde? I analysen
er disse faktorer integreret i en samlet tillidsfaktor.

54

Følgende samarbejdsfaktorer indgår ligeledes for at illustrere tæt-
heden og kvaliteten i samarbejde og normer for kollegialitet:

1. Er der et godt samarbejde mellem din nærmeste personale-
leder og de ansatte?

2) Bliver de ansatte involveret i beslutninger om forandringer
på arbejdspladsen?

3) Er der et godt samarbejde blandt kollegaerne på din ar-
bejdsplads?

4) Er der et godt samarbejde mellem forskellige grup-
per/afdelinger?

5) Hjælper man kollegaer, der har for meget at lave?
6) Hjælper man nye kollegaer til rette, selvom det ikke er ens

opgave?

Også denne variabel er samlet i en samarbejdsfaktor i tabel 2.19.
nedenfor, og der ses på gennemsnittet af vurderingerne i de fire
virksomheder. Denne faktor er illustreret på en samlet skala fra 0
til 100. Høje gennemsnitstal viser en høj social kapital.

Tabel 2.19. Social kapital, fordelt på virksomheder og i alt, %, stan-
dardafvigelse i parentes
 COWI DONG

Energy
HPE Region

NJ
Total

Tillid. Gennem-
snit af Social
Kapital

67 (16) 73 (17) 78 (13) 65 (20) 70 (17)

Samarbejde
Gennemsnit af
Social kapital

69 (18) 65 (17) 68 (13) 71 (20) 69 (17)

I alt # 77 33 50 56 216

Analysen understøtter de tidligere resultater om, at der er gennem-
snitligt høje vurderinger af vigtige arbejdsmiljøfaktorer. Især kan
man lægge mærke til, at der er forbehold for så vidt angår tillids-
faktoren hos Region NJ og COWI, og her er vurderingen klart la-
vere end i DONG Energy og HPE. Derimod er der kun meget små
forskelle virksomhederne imellem, når der ses på samarbejdets be-
tydning for social kapital.

55

Tabel 2.20. Korrelation mellem virtualitet og social kapital 2.20. Kor-
relation mellem virtualitet og social kapital
 Tillidsfakto-

ren
Samarbejds-
faktoren

Virtualitetsindeks
Alder
Anciennitet
Uddannelsesniveau

Oplever som positivt, at ar-
bejdspladsen er virtuelt orga-
niseret

Oplever selv at have valgt
arbejdsforhold

Oplever nem kontakt til dag-
lig leder

,425**
-,051
,058
-,007

,425**

-,105

-,460**

,480**
-,176**
-,097
,254**

-,429**

-,121

-,584**

*. Korrelationen er signifikant på 0.05 niveau (2-tailed)
** Korrelationen er signifikant på 0,01 niveau (2-tailed)

I Tabel 2.20 ovenfor illustreres, at tillid og samarbejde ikke nød-
vendigvis står i et modsætningsforhold til den virtuelle arbejdssitu-
ation. Men dét at have en nem kontakt til den daglige leder er den
faktor, som får tingene til at glide. Man ser også her, at yngre med-
arbejdere i højere grad end ældre har en positiv opfattelse af sa-
marbejdsfaktoren. De veluddannede udtrykker en mere kritisk
holdning end medarbejdere med kortere uddannelser, mens ancien-
niteten ikke synes at betyde noget for oplevelsen af disse sociale
kapitalfaktorer.

56

Korrelation mellem virtualitet og
arbejdsmiljø

Denne undersøgelse kredser om, hvordan arbejdsmiljøet opleves
for mennesker, som arbejder virtuelt. Den ser på de ledelsesinstru-
menter, som anvendes i virtuelle teams, bl.a. for at sikre, at der fak-
tisk også kan sikres et godt arbejdsmiljø. I dette afsnit summeres
resultaterne på de arbejdsmiljøfaktorer, som indgår i NFA’s anbe-
falinger til målinger. Denne undersøgelse lægger sig op ad måden
at spørge på.

I tabel 2.21 på næste side opsummeres batteriet af spørgsmål, og
der findes en opgørelse af korrelationen med virtualitetsindekset.
Tabellen bekræfter resultaterne ovenfor, nemlig at medarbejderne
på de fleste punkter trives i deres jobs. Ved sammenligning med et
gennemsnit af danske lønmodtagere, ligger virksomhederne totalt
set rigtigt godt på de fleste faktorer. Der opleves dog høje kvantita-
tive krav, ligesom niveauet af stress ligger signifikant højere end
gennemsnittet af danske lønmodtagere. Graden af selv-efficacy er
signifikant lavere end gennemsnittet af danske lønmodtagere, hvil-
ket måske kan signalere, at medarbejderne personligt oplever for-
hold i arbejdet, som de på nogle punkter har svært ved at håndtere.

Når der ses på korrelationer mellem faktorerne ud fra hovedtotalen,
viser den mest kritiske faktorer sig at være forhold omkring mulig-
hederne for balance mellem arbejde og familieliv. Der opleves ge-
nerelt set en signifikant højere ledelseskvalitet og høj grad af social
kapital, når arbejds-familielivsbalancen er god. Vi så, at medarbej-
derne i undersøgelsen gennemsnitligt føler et højt stressniveau, og i
forbindelse hermed opleves arbejds-familielivs balancen som det
væsentligste problem.

Medarbejderne finder, at arbejdsmiljøproblemerne er beskedne, når
det gælder socialt fællesskab, tillid, fælles mål, belønning i arbejdet
og generel tilfredshed. Man ser, at rolleklarheden er høj, dvs. det er
klart hvad man skal lave, og det kan tilsyneladende være tilfældet
samtidig med, at undersøgelsen viser, at der kan opstå konflikter
om roller.

57

Tabel 2.21. Vurdering af de centrale arbejdsmiljøfaktorer, gennem-
snit på en skala fra 0-100, hvor 0 point er lav.
5 point udgør en signifikant forskel.

Gnm-
snit
danske
løn-
mod-
tagere

COWI DONG
Ener-

gy

HPE Region
NJ

Total Total
korr.
m.
virtu-
ali-
tets-
faktor

Fælles mål - 57 75 78 77 70 ,346**
Sammen-
hængskraft

-
60 70 75 70 68

,462**

Involvering i
arbejdet 61 66 69 72 67 69

,329**

Arbejde-
familiekonflikt 33 37 41 48 26 37

,007

Samarbejde 65 69 65 68 71 69 ,424**

Tillid - 67 73 78 65 70 ,480**
Kvantitative
krav 40 53 54 54 52 53 -,063

Kognitive krav 70 66 72 77 63 69 ,227**
Indflydelse på
arbejdet 50 51 62 58 49 54

,239**

Forudsigelig-
hed 58 54 57 66 51 56

,374**

Rolleklarhed 74 67 69 78 76 72 ,218**

Rollekonflikt 42 37 48 42 40 41 -,104
Ledelseskvali-
tet 55 59 63 72 51 61

,401**

Social støtte
fra ledelsen 62 60 64 70 56 62

,389**

Social støtte
fra kolleger 57 61 61 61

-,052

Belønning i
arbejdet 66 70 72 79 69 72

,325**

Socialt fælles-
skab 79 73 81 78

,044

Selv-efficacy 72 68 71 68 66 68
,205*

*
Tilfredshed
med arbejdet 65 71 70 70 71 70

,209*
*

Stress 27 31 35 34 31 32 -,059

58

Tabel 2.21 illustrerer også, at der på enkelte områder og i mindre
omfang er forskel på de fire organisationer, herunder, når det gæl-
der konflikter mellem arbejds- og fritidsliv, hvor forhold i DONG
Energy og HPE tilsyneladende vurderes som ringere end i de andre
organisationer. For så vidt angår rolleklarhed ligger COWI og
DONG Energy lavere end de øvrige organisationer. COWI ligger
også lavere end de øvrige mht. fælles mål og sammenhæng. DONG
Energy har signifikant højere niveau af rollekonflikt end de øvrige
organisationer.

Endelig ser man af Tabel 2.21, at sammenhængene med virtualite-
ten træder signifikant frem på nogle punkter, og for langt de fleste
faktorer hænger virtualitet ikke negativt sammen med arbejdsmiljø.
Man har således trods en virtuel organisering et godt arbejdsmiljø.
Det ses også, at der ikke er nogen sammenhænge mellem virtuali-
tetsfaktoren og stress.

Med denne sammenfattende behandling af arbejdsmiljøfaktorerne
kan det igen understreges, at virtuelle arbejdspladser og teams er
meget forskellige, og at der ikke er systematiske, negative sam-
menhænge mellem arbejdsmiljø og virtuelle arbejdsbetingelser.

Konklusion
Formålet med dette kapitel var at gennemgå udvalgte vigtige resul-
tater af den kvantitative undersøgelse og uddrage særlige aspekter
vedr. sammenhængen mellem virtuelt arbejde og medarbejdernes
tilfredshed med jobbet. Med basis i dette afsnit kan det konklude-
res:

 At de fire virksomheder i undersøgelsen har virtuelle medar-
bejdere med forskellige jobfunktioner, men i overvejende grad
er der tale om veluddannede medarbejdere. Virtuelle arbejds-
funktioner, hvor lederen og ikke alle kolleger er lokaliseret på
samme geografiske lokalitet, er ikke forbeholdt bestemte al-
dersgrupper, køn, anciennitetsgrupper eller uddannelser.

 At medarbejdere og ledere i virtuelle virksomheder i høj grad
opfatter det som normalt og almindeligt at arbejde under for-
mer, hvor de har kolleger og/eller en leder på en anden lokali-

59

tet. Der er i helt overvejende tilfredshed med situationen og en
bevidsthed om, at man som medarbejder også har været med
til at vælge den selv.

 At det ikke er arbejdsmiljømæssigt belastende at arbejde virtu-
elt. Det synes ikke at være forbundet med særlige risikofakto-
rer, og slet ikke for så vidt angår det fysiske arbejdsmiljø.
Men medarbejderne giver udtryk for, at den største oplevede
arbejdsmiljøbelastning er stress og konflikter med familieli-
vet.

 At samarbejde og kommunikation på tværs af lokaliteter er en
af de væsentligste udfordringer ved det virtuelle arbejde, men
at der er måder at adressere dem på. Der anvendes mange,
bl.a. elektroniske, hjælpemidler, men den menneskelige sam-
spilsfaktor kan godt savnes. Det er noget, som de undersøgte
arbejdspladser i vidt omfang forstår at løse, og medarbejderne
anerkender ledernes bestræbelser på at sikre en opmærksom-
hed omkring medarbejdere trods afstande.

 At ledernes generelle ledelseskompetencer i denne undersø-
gelse i høj grad imødekommer de særlige fordringer til ledel-
seskompetencer i virtuelle miljøer.

I det følgende kapitel 3 diskuteres yderligere og i sammenhæng
med de kvalitative undersøgelsesresultater – hvordan ledelse, med-
arbejdere og teams oplever den virtuelle organisering og arbejds-
miljøet knyttet hertil.

60

61

Kapitel 3

Interviewundersøgelsen

Overblik over kapitlet

Spørgeskemaanalysen i kapitel 2 gav på mange måder et opmun-
trende billede af virtuelt arbejde: Ledere og medarbejdere på tværs
af de fire virksomheder er tilfredse med deres arbejdsvilkår, og en
lang række arbejdsmiljøaspekter fungerer godt selv med en geogra-
fisk distance mellem ledelse og medarbejdere som et vilkår. De
generelle udfordringer og ulemper inden for samarbejde og kom-
munikation, der kunne forekomme i en virtuel virkelighed, viste
sig i det store hele at være noget, som ledere og medarbejdere er i
stand til at håndtere.

De mest kritiske arbejdsmiljøfaktorer var efter respondenternes
opfattelse en stor arbejdsmængde og oplevet stress, hvilket også
kunne udfordre balancen mellem arbejde og familie. Selv om spør-
geskemaundersøgelsen i kapitel 2 påviste, at arbejdsmiljøproble-
merne ikke direkte er korreleret til graden af virtualitet, er fore-
komsten af disse arbejdsmiljøudfordringer en kontinuert realitet,
som de undersøgte virksomheder tilsyneladende ikke har været
fuldt og helt i stand til at forebygge. Derfor er det interessant at
trænge ned under overfladen på de virtuelle virksomheder og un-
dersøge, hvordan udfordringerne opleves og håndteres af de virtu-
elle medarbejdere og ledere, samt hvilke forslag de har ift. at løse
problemerne.

Dette kapitel præsenterer og analyserer projektets interviewresulta-
ter. Kapitlet skitserer først projektets kvalitative metode og respon-
denterne. Dernæst beskrives det, hvordan lederne og medarbejder-
ne i de fire virksomheder i praksis løser og samarbejder om ar-
bejdsopgaverne over den geografiske afstand med og uden digitale
løsninger. Undersøgelsen indeholder en gennemgang af interview-
deltagernes oplevelser af deres arbejdsmiljø. I den sammenhæng

62

undersøges betydningen af den sociale kapital og udviklingen heraf
i en virtuel dagligdag. Afslutningsvis diskuteres, hvad virtuelle
ledere generelt kan lære af de interviewede lederes praksis med
henblik på at forbedre arbejdsmiljøet og understøtte og udvikle
social kapital. Således lægger den afsluttende analyse op til kapitel
4, der beskriver projektets interventionsforløb med ledere fra de
fire virksomheder.

Interviewmetoden og datagrundlaget

I dette hovedafsnit beskriver vi interviewmetoden, interviewdelta-
gerne og deres virtuelle organisering. Sigtet med de gennemførte
førinterviews var at kortlægge ledernes og medarbejdernes prakti-
ske håndtering af deres virtuelle arbejdssituation samt deres ople-
velser af det psykiske arbejdsmiljø og den sociale kapital. Denne
del af undersøgelsen er afviklet umiddelbart efter, at spørgeskema-
undersøgelsens føranalyse var afsluttet og før interventionsforlø-
bet. Interviewanalysen bygger indholdsmæssigt på de foreløbige
analyser af datamaterialet fra spørgeskemaerne.

Der blev udarbejdet en spørgeguide, som indeholdt spørgsmål om
organiseringen af arbejdet i dagligdagen og de rutiner, som den
virtuelle medarbejder/leder og hans/hendes virksomhed har opbyg-
get omkring samarbejdet. En stor del af interviewet dykkede ned i
de konkrete oplevelser af fordele og ulemper i arbejdsmiljøet og
håndteringen heraf. For at kortlægge den sociale kapital blev der
suppleret med spørgsmål til emner som kollegiale samarbejdsfor-
hold, forholdet mellem ledelsen og medarbejderne samt oplevelsen
af tillid og retfærdighed. Endvidere blev der stillet uddybende
spørgsmål om lederens skriftlige og mundtlige kommunikation.
Afsluttende blev deltagerne spurgt om deres forslag til forbedring
af arbejdsmiljøet.

På de to første virksomheder (DONG Energy og HPE) blev førin-
terviews gennemført som enkeltinterviews af en times varighed for
at få individuelle udsagn ift. oplevelsen af det virtuelle arbejde og
arbejdsmiljøet. Førinterviews på de øvrige virksomheder blev
overvejende gennemført som fokusgruppeinterviews af ca. 1,5 ti-
mers varighed. Fokusgruppeinterviews har den fordel, at inter-
viewdeltagerne kan inspirere hinanden og underbygge eller nuan-

63

cere hinandens udsagn. Fordelingen af interviewdeltagerne fremgår
af nedenstående tabel 3.1.

3.1.Antal interviewdeltagere i førinterviews

 DONG
Energy

HPE COWI Region
Nord-
jylland

I alt

Individuelle
interviews 12 12 3 27

Fokusgrup-
pe 17 17 34

Total 61

Interviewdeltagerne fra medarbejdergruppen blev udvalgt af ledel-
sen i hver virksomhed på en sådan måde, at der så vidt muligt var
en variation i geografisk placering, køn, alder, funktion, faglighed
og anciennitet. Generelt lykkedes det at opnå en god spredning i
medarbejdergruppen. Der var dog ikke variation mht. køn i Region
NJ, da alle ansatte var kvinder. Lederne blev udvalgt i kraft af, at
de var virtuelle ledere, dvs. at nogle af deres medarbejdere arbej-
dede på en anden lokation end dem selv.

Interviews blev gennemført enten ansigt til ansigt på arbejdsplad-
sen eller virtuelt over Lync eller Skype. I den virtuelle version blev
der anvendt video, når deltagerne havde adgang til det. Alle med
muligheden herfor var imødekommende over for ideen om at bruge
video. De fleste interviews blev gennemført på dansk. Enkelte
medarbejder- og lederinterviews afholdtes på engelsk.

Alle interviews blev båndoptaget, og der blev efter interviewet ud-
arbejdet en matrix-udskrivning af citater, som kunne anvendes i
efterfølgende analyser. Dette materiale danner sammen med tema-
tikkerne fra forskningsgennemgangen (Larsen m.fl. 2016, Bind 1)

64

og resultaterne af spørgeskemaundersøgelsen (Kapitel 2) grundlag
for analysestrukturen nedenfor.

Efter aftale med respondenterne er citater og virksomhedsnavne
anonymiseret.

I de følgende tre afsnit beskriver vi interviewresultaterne. Først
deltagernes oplevelse af den virtuelle organisation og de virtuelle
værktøjer, dernæst oplevelsen af teamsamarbejdet og lederens
kommunikation.

Den virtuelle organisation

Vi beskriver her først respondenternes oplevelse af formålet bag
den virtuelle organisation og niveauet af de virtuelle værktøjer.

Hvorfor virtuel organisation?
Der kan være mange virksomhedsspecifikke årsager til, at man
vælger at organisere arbejdet virtuelt. I dette delafsnit ses der nær-
mere på, hvorfor de deltagende virksomheder valgte at organisere
sig på en måde, hvor lederen sidder adskilt fra en del af eller alle
sine medarbejdere og med teamkolleger på andre lokationer.

Fleksibilitet ift. opgaver og kunder
Som følge af virksomhedernes arbejdsområder kan arbejdsopga-
verne i de fire virksomheder ikke fuldt ud være geografisk samlet
på kun én fysisk lokalitet. Eksempelvis er energiforsyningen fra
DONG Energy decentraliseret til at ligge i nærheden af råvarefor-
syningen eller forbrugere. DONG Energy er en fusion af mange
selskaber, hvilket er med til at lægge nogle historisk betingede
rammer for arbejdets organisering. COWI’s og HPE’s kunder be-
finder sig lokalt og skal serviceres tæt på, ofte med stor grad af
personlig kontakt. Borgerne i Region NJ lægger også vægt på nær-
hed i offentlig service. En afdeling kan have en fordel i at være stor
og specialiseret. Men den geografiske præmis betyder, at medar-
bejderne, frem for at rykke ud fra et centralt sted til at udføre en-
keltopgaver, mere permanent er placeret tættere på kunderne i en

65

virtuel arbejdsvirkelighed. Der ligger også her overvejelser om, at
man kan sikre en så jævn arbejdsbelastning som muligt, idet man
kan aflaste hinanden på tværs af geografiske skel.

Rekruttering af fagspecialister
Nogle ledere fremhæver, at deres rekrutteringspotentiale øges, når
geografien ikke er en hæmsko. Medarbejderne kan selv være med
til at bestemme deres geografiske tilhørsforhold, og dermed får de
en afgørende indflydelse på bopælsmuligheder. Det er især vigtigt
ift. at rekruttere de typer af fagspecialister, som der er knaphed på
og størst efterspørgsel efter.

Udvikling af fagligt miljø og vidensdeling på tværs
Flere medarbejdere fortæller, at den virtuelle organisation giver
mulighed for en større variation i fagligheder på arbejdspladsen.
Ledere og enkelte medarbejdere fremhæver således potentialerne
for videndeling i teamet på tværs af geografi som en begrundelse
for den virtuelle organisationsform. Når man kan sparre med andre,
herunder medarbejdere, som ikke er ansat i eget team, giver det på
længere sigt en bedre, mere innovativ og dermed mere effektiv op-
gaveløsning. Der er gode chancer for at udvikle en bredere forstå-
else af opgaven i en større virksomhedskontekst, når man er tæt på
kunder eller operationelle enheder frem for at være i en situation,
hvor enheden er funktionelt og geografisk koncentreret. En af afde-
lingslederne omtaler med samme begrundelse netop den virtuelle
organisationsform ”som den eneste måde, hvorpå innovation kan
fremmes”.

Medarbejderne i Region NJ er opdelte i spørgsmålet om ideen om
tværgående vidensdeling. Hvor farmakonomerne glæder sig til et
tættere samarbejde og bedre videndeling samt virtuelle møder, har
mange medarbejdere i serviceafdelingen samt lægesekretærerne
svært ved at se, hvordan de skulle få tid til at sætte sig ind i hinan-
dens arbejde. I lægesekretærgruppen mener nogle medarbejdere
derimod, at en leder skal skære igennem og kræve, at man simpelt-
hen uden diskussion skal hjælpe hinanden på tværs.

Som man kan se af ovenstående grunde er ledere og medarbejdere i
høj grad enige i og støtter op om, at virksomheden vælger den vir-
tuelle organisation for at sikre en velfungerende virksomhed. Her
har det dog været interessant at notere, at ikke for alle ledere var

66

begrebet virtuel ledelse og virtuel organisation et kendt begreb.
Selv om virtuel ledelse er en del af dagligdagen, var ikke alle lede-
re og medarbejdere helt bevidste om særegenheden af den virtuelle
organisation. En leder sagde bl.a., at det vigtigste for ham i dette
projekt netop har været at blive kaldt virtuel leder. Dette har skær-
pet hans opmærksomhed på, at virtuel ledelse adskiller sig fra og
kræver en anden tilgang end den traditionelle ledelse, og det har
gjort det legitimt for ham at give virtuel ledelse en særlig opmærk-
somhed og at søge støtte dertil.

Tilgængeligheden og kvaliteten af de
virtuelle værktøjer
De virtuelle medarbejdere skal samarbejde om at løse dagligdagens
opgaver på tværs af geografi. Nogle af dem indgår i tætte samar-
bejdsopgaver med meget intens kontakt. Andre er meget selvstæn-
digt fungerende. Under alle omstændigheder skal de også fungere
og spille sammen som team, hvor det bl.a. handler om at have fø-
ling med mere generelle udviklinger og dialog med hinanden og
med lederen. Den tekniske bestykning er overordentlig væsentlig
for at forstå de virtuelle medarbejderes og lederes dagligdag og
arbejdsvilkår.

På flere måder ligner tre af virksomhederne hinanden, når det gæl-
der tilgængeligheden til virtuelle medier: HPE, DONG Energy og
COWI har alle i vidt omfang og med stor opmærksomhed installe-
ret tekniske faciliteter til at afholde virtuelle møder. Medarbejderne
har fx programmerne Lync eller Skype på deres computer. Virk-
somhederne har indrettet videokonferencelokaler.

Som følgende citater viser, er medarbejderne i disse tre virksomhe-
der glade for de muligheder, som den virtuelle teknologi giver:

”Kommunikationen som udstationeret medarbejder er blevet meget
nemmere med de teknologiske muligheder!”

”Jeg er mest glad for videomøder, så er vi tættere på hinanden.”

67

En medarbejder beskriver det daglige samarbejde med en kollega,
og det er næsten som om, at det virtuelle møde mellem kolleger
overgår det fysiske møde:

”Jeg elsker at kunne dele skærm og kunne se hinanden på Lync
over video – det er godt at kunne mærke hinanden. At dele desktop
er virkelig godt, nogle gange bedre end møder ansigt til ansigt.”

Ovenstående udtalelser fra medarbejderne viser, at de har taget de
virtuelle værktøjer til sig som en væsentlig del af opgaveløsningen
og som integreret og naturligt element i videndelingen med kolle-
ger. Men deltagerne tilkendegiver samtidig, at det teknologiske
niveau kunne være endnu bedre, og de har bl.a. følgende ting på
ønskelisten:

 Nye virtuelle værktøjer i alle møderum og ikke kun i få af
rummene.

 Nye IKT-programmer, som fx. Lync

 Talegengivelse, så man undgår skriftlighed ved computeren

 Fildelingsprogrammer.

Hos en af virksomhederne er der endnu ikke implementeret et til-
svarende niveau af virtuelle værktøjer og videokonferencefacilite-
ter. Derfor er der ikke mulighed for virtuelle teammøder. Nogle
faggrupper savner muligheden for virtuelle møder, så de kan spare
lang rejsetid. Andre faggrupper udtrykker ikke behov for mere tek-
nologi, hvilket skal ses i sammenhæng med, at deres leder i vidt
omfang kommer ud til medarbejderne. Disse faggrupper er lidt pas
på nødvendigheden af at kommunikere på tværs af geografi, og de
er derfor endnu ikke trænet i brugen af de virtuelle værktøjer. For
en af faggruppernes vedkommende bruges der end ikke e-mails,
fordi ikke alle medarbejdere har adgang til computer.

I de fire virksomheder er der dog under ét en bevidsthed om og
interesse for yderligere raffinering af brugen af de teknologiske
redskaber. De adspurgte er klar over, hvad man går glip af, hvis
man ikke har dem. En medarbejder uden Lync siger således:

68

”Jeg kunne tænke mig, at man bare lige kunne droppe ind til folk.
Lync er et fantastisk godt redskab – vi skulle kunne bruge Lync til
vores teammøder over video.”

Tilgængeligheden af moderne kommunikationsfaciliteter er én ting.
Noget andet er den tekniske kvalitet af de virtuelle værktøjer. Den
viser sig at have stor betydning for medarbejdernes vurdering af de
virtuelle møder og det bilaterale samarbejde kolleger og ledere
imellem. Teknikken er genstand for stor irritation, når det ikke
fungerer. I de fire virksomheder har der vist sig et ret forskelligt
niveau af teknisk kvalitet. Generelt er man glad for de tekniske mu-
ligheder, og man er overordentlig villig til at tage dem til sig. Ne-
denstående citater fra virksomhederne giver nogle eksempler på
kvalitetsaspekter:

”Jeg er glad for Lync, der er lyden nemlig bedst. Jeg arbejder rig-
tigt meget hjemmefra, og der er forbindelsen via Lync bedre end
telefonen.”

”Én-til-én samtaler med kolleger over Lync med fildeling fungerer
teknisk godt, og det samme gælder Lync-møder med flere deltage-
re.”
Man kan godt til nød leve med tekniske svigt i dagligdagen og ved
eget skrivebord, fordi man kender hinanden godt som kolleger.
Men når der afholdes møder med eksterne kunder og leverandører,
er der ofte ønske om, at den tekniske kvalitet er særlig god. Her er
virksomhedernes video-møderum med høj lydkvalitet vigtige.

”Hvis vi sidder med en ekstern, en leverandør eller kunde, så er de
tekniske begrænsninger ofte for store. Vi har et fantastisk rum med
tre store skærme. Der får man en helt anden kvalitet og mere en
fornemmelse af at være i rum sammen med de andre.”

Mange medarbejdere oplever således lejlighedsvise problemer med
den tekniske kvalitet. Generelt står den tekniske kvalitet højt på
medarbejdernes ønskeseddel, og medarbejderne finder, at tekniske
problemer i det hele taget ofte ikke bliver taget alvorligt nok af le-
delsen.

”Når man arbejder i en virtuel organisation betyder tekniske pro-
blemer rigtigt meget. Tekniske udfordringer skal man være meget
løsningsorienteret omkring!”

69

Der er eksempler på problemer ved brug af fx Instant Message og
Lync Video Call, som følgende citater illustrerer:

”Man sidder med sin computer med hovedet helt inde i kameraet,
og lyden er dårlig, og nogle gange står teknikken af.”

”Teknikken herinde (i møderummet) virker kun 9 ud af 10 gange.
Det er ikke godt nok. Hvorfor bliver det ikke bare lavet, så det er i
orden?”

Selv om der er tale om virtuelle organisationer, er det interessant at
notere en række eksempler fra interviewene vedr. manglende kom-
petencer i brugen af værktøjerne. Medarbejderne kender ikke nød-
vendigvis nok til teknikken, og de er heller ikke blevet instrueret i
denne. Både ledere og medarbejdere efterspørger mere undervis-
ning og skriftlige instruktioner i værktøjerne.

Teamsamarbejdet

I virtuelle teams kunne man i princippet arbejde sammen blot med
post og telefon som kommunikationsmidler eller hovedsagelig ved,
at lederen rejser rundt og koordinerer teamarbejdet. Men det er en
almindelig antagelse, at anvendelsen af mere avancerede virtuelle
værktøjer gør teamsamarbejdet nemmere og sparer tid og penge til
rejser både for ledere og medarbejdere.

I dette hovedafsnit beskrives, hvordan de virtuelle teams i praksis
samarbejder og koordinerer for at løse dagligdagens opgaver, her-
under i hvilken grad de betjener sig af virtuelle værktøjer og hvor-
for. I interviewene kommer det frem, at teamarbejdet især udspiller
sig ved brug af 1) Mailkorrespondance, 2) Lync Video Call, doku-
mentdeling o.l. 3) Virtuelle teammøder med flere eller alle team-
medlemmer og 4) Fysiske møder, hvor alle samles.

Nedenfor uddybes deltagernes praksis inden for de fire niveauer af
kommunikation:

70

Mailkorrespondancen
Mails er et overordentlig vigtigt kommunikationsredskab på de
virtuelle arbejdspladser, og endnu mere centralt end på andre ar-
bejdspladser, hvor kollegerne arbejder tæt på. Mailen fungerer især
godt, når der skal sendes meddelelser og udveksles dokumenter.
Men mailkorrespondancen er ikke altid velfungerende ift. dialog,
information og løsningstæt samarbejde i det virtuelle miljø. Det
kommer frem i følgende citat, at noget af dét, som ubemærket fo-
regår på en fysisk arbejdsplads, kan være svært helt at erstatte med
mail:

”Mails fungerer ikke altid så godt. Svar fra leder og/eller kolleger
kan jeg ofte ikke bruge til noget…. De hjælper mig ikke altid med
dét, jeg har brug for. Før i tiden kunne jeg få hjælp af en sekretær,
som var hjælpsom. Nu bliver jeg kastet rundt, og dér hvor jeg sid-
der, kan jeg ikke altid lige logge på og/eller sende.”

”Jeg synes, at jeg har meget lidt viden om, hvad der foregår (i det
virtuelle team). Det kunne være godt, hvis ledelsen én gang måned-
ligt sendte et nyhedsbrev ud, eksempelvis om nyansættelser.”

Man ser, at dét, som er en del af en ”normal mundtlighed” på en
arbejdsplads, således ikke altid bliver eller kan blive omsat til e-
mails. Medarbejderne kan savne, at kollegaen og sekretæren træder
til i akutsituationer. Og endelig – meget vigtigt – mistes informati-
on ved, at snakken bare går i dagligdagen. Den uformelle kommu-
nikation kan i et vist omfang omsættes til e-mails, men den bliver
det ikke nødvendigvis.

Lync-møder
Mange af de interviewede medarbejdere giver udtryk for at være
glade for muligheden for Instant Message og Lync Video Call, når
blot teknikken fungerer. Det sker i det daglige samarbejde. Et ek-
sempel er, at man i en af virksomhederne arbejder meget projekt-
orienteret. Her er der brug for en fælles gennemgang af tekst, dia-
grammer og billeder, og det sker bl.a. ved, at man deler skærm, så
begge samtidig kan arbejde med dokumentet. Når man kender hin-
anden godt, er det fuldt ud muligt at få en effektiv arbejdsproces
med denne metode. Kritikpunkter er, at man kan opleve udfald af
systemet, og systemerne ikke helt kan håndtere en simultan brug af
store og teknisk komplekse dokumenter og filer.

71

Det virtuelle teammøde med flere deltagere
Den bilaterale kontakt er typisk ikke særlig kompliceret. Men
hvordan arbejdes der med det virtuelle teammøde med flere eller
mange deltagere? I HPE, COWI og DONG Energy afholdes der
typisk virtuelle teammøder månedligt. Derudover holdes typisk
årligt afdelingsmøder med udveksling af viden på tværs af teams. I
disse virksomheder er de virtuelle møder etableret som en fast ruti-
ne, og de klarer hovedparten af teamkoordinationen.

Organiseringen med en udstrakt brug af virtuelle møder begrundes
blandt andet i sparet rejsetid, og den tid kan bruges til at koncentre-
re sig mere om kerneopgaven. Med virtuelle møder kan man i prin-
cippet holde flere møder end ellers muligt, og hvis de ellers afvik-
les hensigtsmæssigt, vil de bidrage til videndeling, styrket team-
samarbejde og fokus på udvikling. Endelig siger interviewdelta-
gerne, at med mødeaktiviteten får man også serveret arbejdsmæs-
sige udfordringer uden for den daglige rutine.

De virtuelle møder har typisk en fast dagsorden. Interessant er det,
at møderne opleves af både ledere og medarbejdere som mere mål-
rettede og effektive mht. opgaveløsning end de fysiske møder. De
virtuelle møder er også som oftest af kortere varighed end de fysi-
ske møder, nemlig typisk 1-1½ time. Resultaterne af undersøgelsen
viser, at de virtuelle teammøder er vigtige for teamet i de tre virk-
somheder, hvor de er implementeret. Det er dog ikke ensbetydende
med, at der ikke er udfordringer med de virtuelle møder. Inter-
viewene afdækker en lang række udfordringer med at indarbejde
gode virtuelle møderytmer og -metoder. Ledere og medarbejdere
har klart erkendt, at det virtuelle møde ikke kan ledes som det tra-
ditionelle fysiske møde. Der er udfordringer, hvilket kræver en
særlig opmærksom mødeplanlægning.

En af udfordringerne er, at det er svært at få den fulde opbakning
og mødedisciplin fra hele teamet, hvis ikke mødet planlægges ak-
tivt. Det er nødvendigt for både ledere og medarbejdere at få indar-
bejdet forståelse af, at møderne er vigtige og ikke noget, der bare
sker med en ujævn og lav frekvens. Dette er et reelt problem for
virksomhederne, hvor teammøder sommetider aflyses på grund af
travlhed, og det opleves klart som ikke-befordrende for opfattelsen
af vigtigheden af de virtuelle teammøder.

72

Selv når virksomheden indkalder til virtuelt teammøde, hænder det
imidlertid også, at nogle medarbejdere alligevel ikke selv logger
på. Det gælder fx for nogle medarbejdere, der er udstationeret til en
midlertidig anden arbejdsplads:

”Jeg logger ikke altid på til vores fællesmøder. Jeg kan ikke huske,
om det er én gang om måneden – det er i hvert fald tit. Man kan
deltage via Lync, men jeg har ikke prøvet det endnu. Egentlig øn-
sker jeg at prøve at deltage – det er måske nok min egen skyld, at
jeg ikke har været med endnu.”

En anden udfordring for de virtuelle møder ligger i mødekulturen,
hvor afbalanceringen af deltagernes bidrag er vigtigt. Når deltager-
ne er tavse på et virtuelt møde, kan risikoen være, at lederen til
gengæld er alt for aktiv, mens deltagerne, eller nogle af dem, for-
bliver passive. Det viser følgende eksempler:

”Vi har forsøgt at afholde virtuelle fællesmøder via telefon, da vi
ikke har video. Det har ikke fungeret særligt godt. Det ender bare
med, at jeg sidder og taler, og det er meget svært for folk at byde
ind og være engageret og skabe et rum.”

”Helt slemt gik det, da vi skulle dele resultaterne af vores medar-
bejdertilfredshedsundersøgelse og have en åben diskussion. Det
kan jeg simpelthen ikke få til at virke.”

Når alle deltagere skal engageres på det virtuelle møde, viser det
sig særlig svært, hvis der sidder en stor gruppe mennesker samlet
det ene sted og måske endda også sammen med lederen, mens an-
dre enlige logger på udefra. Det betyder, at nogle har direkte øjen-
kontakt med leder og kolleger og kan følge hinandens kropssprog
og signaler, mens andre er isoleret og afskåret herfra.

”En udfordring ved fælles møder er, at mange sidder én og én, og
på kontoret sidder vi en gruppe.”

Interviewpersonerne mener, at manglende social kontakt på de vir-
tuelle møder er årsagen til, at det virtuelle møde bliver kortere end
det traditionelle. Der opleves også ofte en lidt anden atmosfære
med større neutralitet og objektivitet, der modvirker smalltalk på
det virtuelle møde. Hertil kommer, at de virtuelle møder planlæg-

73

ges på forhånd i højere grad end de fysiske møder, således at der
lægges låg på overraskelser og spontanitet.

Nogle ledere er opmærksomme på, at de virtuelle møder kræver en
særlig og bevidst planlægning i meget højere grad end ved de fysi-
ske møder. Det handler om at få alle deltagere med og at sikre, at
medarbejderne er engageret i at komme til mødet. Når det som vir-
tuel leder ikke er muligt at vide, om tavse deltagere er aktive, kræ-
ver det både tillid fra ledelsen, men også om en bevidst og omhyg-
gelig planlægning for hermed at tilskynde til deltagernes aktive
bidrag under mødet. På det punkt er der eksempler på stor kreativi-
tet fra nogle lederes side:

”Vi holder virtuelle møder en gang månedligt. Her sørger jeg for
at få det uformelle frem ved at spørge meget ind og få deltagerne
på banen.”

”Jeg prøver at engagere medarbejderne i at være aktive i et emne,
en opgaveløsning, en opfordring til at fortælle hvad de har lært.”

Nogle gange er der gæsteoplægsholdere. Eller ledere sørger for
små gættekonkurrencer om hinanden for at holde medarbejdernes
opmærksomhed fangen og så man samtidig kan lære hinanden af
kende.

En leder søger at afhjælpe problemet med at sikre engagement fra
alle på det virtuelle møde med bl.a. følgende:

”Jeg spørger fx direkte ind til hver deltager– hvad synes du, Hen-
rik? – så kommer der dialog. Vi tager også altid en round-the-table
og spørger ind til også det personlige hos hinanden. Det er der
brug for, for at man føler sig som team.”

Den manglende sociale kontakt på det virtuelle møde, som mange
interviewpersoner oplever, søger nogle ledere at modvirke på bl.a.
følgende måder:

”I forbindelse med at få det personlige frem, så har alle lavet en
slide om sig selv, hvor personlige interesser og privatliv (i store
træk) fremgår.”

74

”Vi indleder mødet med fem minutter om smalltalk, fx fodbold, for
at give teamfølelse.”

I en af virksomhederne, som for nylig er overgået til virtuel organi-
sation, afholdes der endnu ikke virtuelle møder. Men kommende
store organisatoriske ændringer i virksomheden vil få betydning for
mødepraksis i de teams, som indgår i undersøgelsen. To af de store
faggrupper af medarbejdere savner dog ikke umiddelbart i den nu-
værende situation at få et større kendskab til og at holde møder
med kolleger inden for egen faggruppe fra de andre geografiske
enheder. De er tilfredse med at kende fagkollegerne på eget lokale
kontor. Deres reservationer kommer til udtryk på denne måde:

”Når man har så forskellig faglighed – hvorfor skal man så lære ti
nye mennesker at kende? Vi kender ikke hinanden og hinandens
navne, og ingen ønsker, det skal være anderledes”

I modsætning til ovenstående citat har den tredje faggruppe i på-
gældende virksomhed et stærkt ønske om virtuelle værktøjer med
henblik på videndeling på tværs. Lige nu arbejder de fx tæt sam-
men på egen geografiske enhed. Men kontakten udadtil med andre
enheders fagkolleger opleves at være for sporadisk:

”Kontakten sker på kun ét månedligt fysisk afdelingsmøde og der-
udover alene mulighed for at holde kontakt via brug af telefon og
e-mails. Det har taget lang tid at lære hinanden at kende i regio-
nen. Der er kun et afdelingsmøde, og det er et effektivt møde med
relativt lidt plads til det sociale. Aftenarrangement kan ikke lade
sig gøre, da der er for langt at køre. Jeg kender ikke de nye kolle-
ger, vi er ude i tredje person – hedder hun Hanne –eller?”

Fysiske teammøder
Virtuelle møder er på mange måder den nye norm for hovedparten
af de adspurgte. Men det er interessant at se på, i hvilke situationer
man alligevel trodser geografien og vælger at mødes fysisk i tea-
met. Det kan være bilaterale møder eller møder for hele teamet.
Undersøgelsen viser, at fysiske møder i det daglige med en eller
flere teamkolleger faktisk er af stor betydning for medarbejderne.
Mange medarbejdere føler sig mere trygge ved de kendte fysiske
møder med kolleger, som følgende udsagn illustrerer:

75

”Jeg kan især godt lide at holde fysiske møder – derfor går jeg
som oftest hen til en kollega på den lokation, jeg arbejder på, hvis
jeg skal have hjælp.”

Af samme grund anbefaler nogle virksomheder at tilrettelægge ar-
bejdet på en sådan måde, at der er flere medarbejdere fra samme
team på hver lokalitet, så man i det mindste kan se nogle af sine
kolleger i det daglige, og der derved skabes en vis teamnormalitet.

Enkelte medarbejdere, som sidder alene på et arbejdssted, samar-
bejder mere med kunder eller i projekter med de kolleger, som de
fysisk sidder på kontor med, end med deres eget team. Andre, der
sidder alene, vælger i stedet selv at rejse en gang om ugen til den
lokation, hvor det meste af teamet sidder:

”Jeg er uden tvivl en lonesome ranger. Men heldigvis er mit firma
på ingen måde restriktive med, hvor meget man må rejse. Det ko-
ster det, det nu koster. Det har jeg aldrig måtte høre for. Det er
rart.”

Fysiske møder for hele teamet er meget efterspurgt blandt de inter-
viewede. Men hvornår vælger virksomheden at afholde fysiske
møder i hele teamet eller evt. i afdelingen og hvorfor? Som den ene
yderlighed har den ene virksomhed kun haft virtuelle møder i man-
ge år og har efterhånden taget den konsekvens, at alle teammøder
afholdes virtuelt månedligt, mens teams kun mødes fysisk yderst
sjældent, nemlig hvert tredje år. Dette valg skal ses i lyset af, at
virksomheden har teams på tværs af europæiske lande og dermed
har meget lang og dyr rejsetid. Det spiller sikkert også ind, at virk-
somheden er kendt med IT-teknologi, hvormed medarbejderne og-
så i højere grad er fortrolige med brug af virtuelle værktøjer.
Blandt de interviewede i denne virksomhed er der dog en utilfreds-
hed at spore, idet de savner de fysiske møder. En teamleder udta-
ler:

”Vi ønsker mere face to face kontakt. Jeg ser selv mit samlede
team én gang om året face to face og på samme måde har selv kun
jeg et enkelt årligt face to face møde med min leder. Det ville give
os mere glæde, mere videndeling og mere netværk med mere an-
sigt-til-ansigt. Det har vi virkelig brug for.”

76

I to andre virksomheder er det kutyme, at hele afdelingen mødes
fysisk mindst én gang om året, og de enkelte teams mødes hyppi-
gere. Nogle teams mødes fysisk kvartalsvis, andre månedligt. Inde
for nogle faggrupper i den fjerde virksomhed mødes teams ikke på
tværs, men dele af teamet afholder møder på de geografiske enhe-
der hver for sig. En tredje faggruppe mødes fysisk på tværs en
gang om måneden.

Af undersøgelsen fremgår det, at der er fordele ved de fysiske mø-
der, som de virtuelle ikke kan leve op til. Der er tre typiske situati-
oner, hvor de tre virksomheder trods adgang til mange og gode
virtuelle værktøjer alligevel bevidst vælger det fysiske møde i tea-
met eller afdelingen:

1) Når man skal starte noget nyt op: Et nyt team, et nyt projekt med
flere deltagere, nye medlemmer i teamet eller med nye samar-
bejdspartnere

2) Når man skal udbygge teamånden og den sociale sammen-
hængskraft

3) Når der skal ske videndeling og skabes sammenhæng på tværs i
hele afdelingen.

Her følger nogle intervieweksempler på fysiske møder, når man
skal starte noget nyt op:

”For eksempel hvis man starter et projekt op, og man skal samle
gruppen første gang, vælger man at mødes fysisk. Eller når man
skal have en ny leverandør ind, og der skal holdes et indlæg, så
vælger vi også at samles.”

Dette understøttes af andre respondenter, som også understreger, at
når der er ukendte faktorer eller ukendte personer involveret, så er
det fysiske møde at foretrække:

”Jeg har som leder oplevet, at der gik lang tid, inden jeg mødte en
medarbejder første gang, og det bryder jeg mig ikke om. Når man
så møder folk efter lang tid, kan det være en overraskelse, fordi de
er anderledes, end man havde forestillet sig.”

77

Fysiske teammøder i starten af en relation opleves for hovedparten
som en forudsætning for at skabe gode relationer senere på de vir-
tuelle møder. En leder siger fx.:

”Det gør en kæmpe forskel at man har mødt folk før, givet hånd og
drukket et par øl sammen. Bare en enkelt eller to gange. Både som
leder og som kollega. Det gør det lettere at tage telefonen og ringe
til hinanden med eksempelvis faglige spørgsmål. Og det er vigtigt i
et job som vores.”

Det fysiske møde har også betydning for fortolkningen af den sene-
re mailkorrespondance med kolleger:

”Lige nu har jeg haft fysisk samarbejde med et par stykker på
tværs– og har lært dem at kende. Mine kolleger er langt væk – men
de er ikke længere væk end en smiley på en mail. Mails kan misfor-
stås – det kan hjælpe på forståelsen af mails.”

Der er i det hele taget i høj grad en tilbøjelighed til at mødes fysisk
for at sikre, at teamet trods afstanden hænger sammen, og at man
kender hinanden på andre måder end som skærmtrolde og med
vægt på det sociale kendskab til hinanden. Med mellemrum ser
medarbejdere og ledere en fordel i, at man samles. Efter mødet spi-
ser man fx frokost sammen.

”Mødet afsluttes med middag, og SÅ kommer folk.”

Nogle gange holdes det fysiske teammøde på et projektkontor på
lokationen hos de udstationerede medarbejdere, hvilket dels giver
et indblik i teamets aktiviteter på andre geografier, dels opleves
som en anerkendelse af de udstationerede:

”Det er godt at få vist den interesse, at kollegerne kommer herud.”

I HPE vælger man dog ikke at holde fysiske møder ved fx ansæt-
telser, og virksomheden synes alligevel at håndtere usikkerheder
ved mødet mellem teammedlemmer med en langt lavere mødehyp-
pighed end de øvrige virksomheder. Det accepteres bl.a. pga. de
lange fysiske afstande. Det illustrerer også det situationsbetingede i
den måde, som kommunikationen foregår på i de virtuelle teams.

78

Lederens kommunikation

Lederne er kernefigurer i samspillet på arbejdspladsen. De skaber
rammer og vilkår for kommunikation. Og de kommunikerer selv
som led i udførelsen af deres lederjob. Dette hovedafsnit handler
om, hvordan lederen vælger at møde medarbejderne i det daglige –
fysisk og virtuelt og i hvilken kombination. Det handler også om,
hvilke tanker lederen gør sig ift. sin kommunikation med medar-
bejderne ud over dét, som beskrevet ovenfor foregår på teammø-
derne.

Fysisk versus virtuel tilstedeværelse er et vigtigt tema for både le-
dere og medarbejdere. Nogle ledere har eksplicit taget stilling til og
ønsker jævnligt at være til stede fysisk for alle medarbejdere. En af
de interviewede ledere sikrer fx dette ved at have faste arbejdsdage
på alle teamets lokationer. Om vigtigheden af at have en i det
mindste lejlighedsvis fysisk kontakt med lederen, især i starten,
siger medarbejderne:

”Min leder gør meget ud af, at vi mødes i teamet, og at hun selv er
på begge lokationer. Man har ikke følelsen af, at hun ikke er her. I
starten, da vi ikke kendte hinanden godt, gjorde hun særligt meget
ud af at mødes fysisk med os.”

Imidlertid er det ikke altid kun det fysiske nærvær, der efterspørges
af medarbejderne, men i det hele taget lederens tilgængelighed.
Denne kan i udstrakt grad nås gennem den virtuelle kommunikati-
on.

”Det er meget nemt at få fat i min leder, og hun giver udtryk for, at
hun er kontaktbar.”

”Min leder er der altid, når vi har brug for ham. Efter han har væ-
ret min leder i to år, ved jeg, at han er der for mig.”

Lederne er glade for, at de via de virtuelle værktøjer kan afholde
ad-hoc møder med egne lederkolleger:

”Det er altid muligt at tage et hurtigt ledermøde, fx kan vi altid
koble op i bilen.”

79

Muligheden for at anvende video og billeder er tiltrækkende for
nogle ledere:

”Nu om dage er det godt, fordi man kan sætte billede på telefon-
samtalen. Inden det bad jeg på et tidspunkt medarbejderne om at
lave en præsentation af sig selv til et møde. Det kunne jeg efterføl-
gende bruge til at spørge ind til ved de personlige samtaler. Jeg vil
til at bruge mere billede/video på samtaler, især ved onboarding af
nye medarbejdere, til interviews, og når jeg skal lære medarbej-
derne noget.”

Medarbejderne fremhæver i kontakten med lederen især lederens
én-til-én samtaler. Disse kan enten være fysiske eller som i følgen-
de eksempel, hvor lederen taler over telefonen:

”Jeg har en samtale med remote medarbejdere ½ time ca. hver uge
i telefon. Det er planlagt og ligger i kalenderen. Under samtalen er
der plads til det uformelle, vi starter med at snakke om weekenden,
og så laver jeg vittigheder (med respekt for deres personlige græn-
ser), og så taler vi om opgaverne.”

Mails fra lederen, fx i form af et fast nyhedsbrev, er i det hele taget
også af stor betydning for medarbejderne. De kan give en tryghed
for medarbejderen og savnes, hvis de udebliver:

”Før fik vi altid nyhedsbreve fra lederen hver fredag – det har vi
ikke fået de sidste par måneder.”

Lederne reflekterer også over en retfærdig fordeling, således at
medarbejderne ikke føler, at nogle lokaliteter har højere prioritet
end andre. Her er en meget bevidst brug af de tekniske hjælpemid-
ler af stor betydning:

”Og mht. information er det vigtigt, at de på den anden lokation
ikke føler, at informationen kommer ud til min egen lokation først.
Derfor bruger jeg mailen.”

Fysiske teammøder anvendes stadig som supplement, især når nye
relationer skal skabes, når teamånden skal styrkes, og når der ska-
bes relationer på tværs af teams.

80

Det fremgår af svar fra både medarbejdere og ledere, at der er et
ønske om lederens aktive virtuelle kommunikation gennem bl.a.
én-til-én samtaler og mails. Den virtuelle praksis kan derfor sup-
plere lederens fysiske møder med medarbejderne på en god og me-
ningsfuld måde. Løsningen på mange af den virtuelle leders udfor-
dringer består i en meget bevidst stillingtagen og nøje planlægning.
En sidegevinst af disse bestræbelser er kompetencer, som kan bru-
ges i mange andre ledelsessammenhænge, siger nogle ledere.

Arbejdsmiljø og social kapital

Hvordan oplever de virtuelle ledere og medarbejdere deres ar-
bejdsmiljø og hvordan ser de på den sociale kapital, herunder
spørgsmål om samarbejdet, tillid og retfærdighed?

Spørgeskemaundersøgelsen viste, at de virtuelle medarbejdere med
nogle undtagelser vurderer arbejdsmiljøet som værende udmærket.
Interviewundersøgelsen går ned under overfladen, og der kommer
noget kød og blod på. Det er vigtigt at vide, hvorfor og hvordan
arbejdsmiljøet er godt, men også om der er nogle underliggende
reservationer og risici.

Indflydelse og social kapital er centrale parametre i arbejdsmiljø-
undersøgelser og -forskning. Det er også nogle af de faktorer, som
interviewpersonerne nævner som særligt vigtige for deres trivsel. I
den sammenhæng behandler afsnittet både hensigtsmæssige vaner
mht. at sikre et godt arbejdsmiljø, men også de udfordringer, som
interviewpersonerne peger på. Med baggrund i beskrivelsen af
virksomhedernes praksis ift. mødeformer og kommunikation tages
bestik af deltagernes eventuelle forslag til videre aktiviteter til det
gode arbejdsmiljø i virtuelle virksomheder.

Indflydelse
Uddannelsesniveauet er relativt højt i de interviewede virksomhe-
der, og arbejdsopgaverne kræver typisk en stor professionalisme og
erfaring. Der er tale om engagerede mennesker, som også lægger
vægt på en stor indflydelse på deres daglige arbejdes tilrettelæggel-
se. Stor indflydelse hænger positivt sammen med et godt arbejds-

81

miljø (NFA, 2006). Indflydelse på egen arbejdssituation kan især
have betydning for stress og psykisk arbejdsmiljø, bl.a. fordi ind-
flydelse giver medarbejderne mulighed for at tilpasse arbejdet til
egne behov og for at lære på jobbet. Lav indflydelse kombineret
med høje krav i arbejdet kan være en arbejdsmiljømæssig farlig
cocktail. Omvendt er meget høj grad af indflydelse sammen med
meget høje krav ikke uproblematisk, for måske leder det til, at
medarbejderen får problemer med at overskue og forudsige arbej-
det. Det er en central konklusion i danske og udenlandske arbejds-
miljøundersøgelser, at muligheden for social støtte fra overordnede
og kolleger skal ses i sammenhæng med niveauet for indflydelse.

Disse pointer bekræftes i spørgeskemaresultaterne, hvor opfattel-
sen af indflydelse i virksomhederne generelt lå højt. Dykker man
ned i interviewene, fremhæver både medarbejderne og lederne ind-
flydelsen på eget arbejde som en mulighed og nødvendighed i net-
op den virtuelle organisation. Det ligger nærmest indbygget i virk-
somhedsformen. På det meget praktiske og operationelle plan sy-
nes et team fx at det er en fordel, at de selv har indflydelse på ferier
og fridage, som de selv aftaler indbyrdes.

I en af de andre virksomheder oplever medarbejderne en udstrakt
frihed til selv at træffe beslutninger. Fx har nogle af deltagerne selv
valgt at være udstationeret hos kunder. Når man er væk ”hjemme-
fra” og blandt mennesker, som ikke formelt set er en del af ens
egen virksomhed, så er hverdagen afvekslende med langt større
frihed. En af deltagerne udtrykker det bramfrit som:

 ”Jeg passer fuldstændig mig selv!”

Også andre finder, at arbejdet som udstationeret eller som placeret
i en del af virksomheden med kolleger i andre faglige områder fin-
der det fagligt spændende. De kan lide at "være ude og bygge noget
op og at se, at de kan få det til at ske".

Nogle medarbejdere fremhæver i forbindelse med deres indflydelse
på eget arbejde og egen arbejdstid, at de oplever at opnå bedre ko-
ordination med familielivet. De kan bedre tilrettelægge arbejdsti-
den, så det fx passer med børns behov. Når man kan vælge, om
man arbejder ude eller hjemme, kan der opnås en fleksibilitet, fx så
der indpasses et lægebesøg eller et andet privat arrangement. Spør-
geskemaundersøgelsen viste, at nogle af respondenterne generelt

82

ikke desto mindre oplever en høj grad af arbejds-
/familielivskonflikt, mens andre er mindre belastet.

Mange interviewdeltagere nævner indflydelse som den væsentlig-
ste tilfredshedsparameter for deres arbejdsmiljø, men det er dog
ikke alle, der oplever stor faktisk indflydelse. Det skal ses på trods
af de aktiviteter, som virksomhederne gennemfører for at inddrage
medarbejderne i strategiske processer. Eksempelvis har en gruppe
virtuelle ledere være meget opmærksomme på, at de virtuelle med-
arbejdere også er med og har mulighed for at levere inputs. Medar-
bejdernes bekymringer skal høres på tidspunkter, hvor organisato-
riske omstillinger drøftes. Alligevel retter medarbejderne på virk-
somheden kritik af for meget topstyring, men denne kritik rettes
dog ikke mod den umiddelbare ledelse, men længere oppe i virk-
somheden. På en anden virksomhed er virksomhedens organisering
også under løbende diskussion, og en faggruppe frygter en beskæ-
ring af den nuværende indflydelse på egen daglig praksis. Denne
faggruppe føler sig i ringere grad end medarbejdere i de øvrige
virksomheder i stand til at kunne påvirke de overordnede beslut-
ningsprocesser.

Social kapital
Social kapital er et meget centralt begreb inden for arbejdsmiljø.
Social kapital kan være udfordret i en virtuel kontekst og er derfor
også et hovedfokus i dette forskningsprojekt. I arbejdsmiljømæssig
sammenhæng indsnævres begrebet fortrinsvis til at være centreret
om kendetegn ved samarbejdet i virksomheden. Nedenfor lukkes
der op for tre sider af social kapital: Sammenhængskraft, tillid og
retfærdighed, som disse faktorer konkret opleves af medarbejdere
og ledere i de fire virksomheder.

Sammenhængskraft og indbyrdes samarbejde
Sammenhængskraft handler om, hvordan man i teamet, afdelingen
og firmaet føler sig forbundet med hinanden. Den handler også om
fælles mål, værdier og strategier. Sammenhængskraften medvirker
til, at man har sympati med hinanden og hjælper hinanden, og
sammenhængskraften har således betydning for teamsamarbejdet. I
virtuelle organisationer kan der være udfordringer, fordi man netop
ikke har den daglige og også uformelle kontakt.

83

Om den essentielle betydning af sammenhængskraften, siger en
leder:

”Det er MEGET vigtigt, at mine medarbejdere føler et tilhørsfor-
hold til virksomheden, fordi de er ambitiøse folk. Company brand
og loyalitet er meget vigtig. De er ambitiøse mennesker, og det er
vigtigt for dem at kunne se deres karrieresti, og hvis de ikke er loy-
ale overfor firmaet, kan de ikke se den.”

Fælles mål og strategi er noget, som medarbejderne ser som en
vigtig brik ift. at skabe den ønskede teamsammenhæng. De siger
bl.a.:

”Fælles mål er noget, som vi har arbejdet temmelig meget med. I
forbindelse med vores nye chef. Hver enkelt afdeling har fået fem
hovedmål.”

”Min afdeling har en strategi, som en del af strategien fra den sto-
re organisation. Vi har som medarbejdere været med til at skabe
denne strategi– selvfølgelig!”

Lederne nævner forskellige virkemidler for at skabe sam-
menhæng i teamet:

”Jeg søger at skabe relationer ved at sætte dem sammen i forskel-
lige sammenhænge. På baggrund af tilfredshedsundersøgelse væl-
ger vi tre-fire emner, nedsætter projektgrupper med en tovholder,
og jeg parrer dem i opgaveløsningen, så de arbejder sammen med
nogle nye.”

”Vi holder møder én gang månedligt. På vores møder (som er vir-
tuelle) sørger jeg for, at få det uformelle frem. Dette gør jeg ved at
spørge meget ind og få deltagerne på banen.”

Gode kollegiale relationer har betydning for sammenhængskraften,
som her fremhævet af en medarbejder:

84

”Relationerne er gode i afdelingen, jeg føler mig fri til at ringe en
kollega op, hvis der er noget, jeg er i tvivl om. Vi kender hinandens
personligheder, vi er blevet personlighedstestet, og derigennem
har vi delt med hinanden. Det er altså virkelig godt at kende og
forstå hinanden den vej.”

Tillid
Tillid kan også opfattes som en arbejdsmiljøfaktor, og det er et
centralt element i social kapital. Med tillidsfaktoren ses der på, i
hvor høj grad medarbejderne mener, at man kan stole på hinanden.
Tillid kan handle om ligestillede parter, dvs. om forholdet mellem
kolleger, eller det kan handle om forholdet mellem ledelse og med-
arbejderne. I denne undersøgelse er der fokus på forholdet mellem
den virtuelle nærmeste leder og medarbejderne.

Medarbejderne i interviewene udtrykker i høj grad tillid til nærme-
ste leder. De giver en række eksempler på, hvordan ledelsens ind-
drager medarbejderne og opbygger tillidsforhold. Således ser med-
arbejderne det som udtryk for tillid, når lederen vælger fysisk at
være til stede og jævnligt komme rundt til de lokationer, hvor de
forskellige medarbejdere sidder. Medarbejderne ser det også som
tillid, at lederen ved opstart af et nyt team lægger vægt på, at tea-
met mødes fysisk. Det er tillidsskabende, at lederen gerne vil lære
medarbejderne at kende.

Lederne benytter sig af en række virkemidler for at opbygge tillid,
og det sker både ift. de enkelte medarbejdere og kollektivt i teamet.
Når medarbejderne får mulighed for selv at styre deres arbejdstid,
betragter de det som hovedregel som et udtryk for ledelsens tillid
til dem. Det er en tillid til, at de gør deres bedste og lægger sig i
selen, også selv om de arbejder langt fra lederens almindelige kon-
trol og overvågning. Indflydelsen betyder også omvendt, at de selv
har tillid til lederen og dennes evner til at styre sit team som helhed
frem mod resultater.

Mange ledere tænker over deres kommunikation, og hvordan den
kan medvirke til at skabe tillid. En leder understreger betydningen
af tillid i en virtuel kontekst:

85

”Jeg lægger meget vægt på de to værdier: Tillid og respekt. Selv-
om vi i firmaet har fire andre værdier, er det tillid og respekt, der
betyder noget for mig/os. Hvis vi bare kan have de to, så er vi kø-
rende, - så løser vi det hele. Som virtuel leder er det meget vigtige-
re end som leder generelt, for som virtuel leder kan jeg ikke følge
op på, om folk driver den af, eller hvad de gør.”

”Som virtuel leder er det meget vigtigt, at jeg kender mine folk. Jeg
skal kunne stole på dem fuldt ud. Min erfaring er, at medarbejder-
ne er meget forskellige, og derfor spørger jeg dem fra starten,
hvordan de selv gerne vil have det. Jeg bruger smalltalk til at lære
dem at kende og til at skabe en god relation.”

”Når jeg taler med medarbejderne om deres arbejde, fx når de er i
gang med at levere eller træffe beslutninger, er det coachende. De
fortæller mig, hvad de laver, og jeg giver dem gode råd.”

Imidlertid lykkes det ikke alle ledere at skabe den nødvendige tillid
i den virtuelle virkelighed. En leder udtrykker fx følgende problem:

”Når folk er så frie, som de er i deres arbejde, så holder de pludse-
lig ferie eller laver andet, der ikke er arbejdsrelateret. Det er jo
ikke ok. Så snyder de.”

Lederen ser én-til-én samtaler også som en tillidsskabende aktivi-
tet, og medarbejderne sætter stor pris på, at nærmeste leder priori-
terer disse samtaler. En medarbejder udtaler fx om disse samtaler:

”Jeg er ærlig til one-to-ones, som jeg har med min leder. Det er
positivt for mit arbejdsmiljø. One-to-ones skal vi helt sikkert fast-
holde. Min leder sørger i virkeligheden for, at vi har det godt
sammen, at der er åbenhed og ikke for meget støj på linjen, så vi
kan samarbejde om det, vi skal.”

Retfærdighed
Når man bruger retfærdighedsbegrebet i arbejdsmiljøsammenhæn-
ge, måles der på medarbejdernes oplevelse af, at beslutningspro-
cesser foregår retfærdigt, at goder og privilegier fordeles fair, og at
konflikter løses på en afbalanceret måde.

86

I de virtuelle sammenhænge i denne undersøgelse kommer det
frem, at retfærdighed bl.a. handler om, at medarbejderne ikke må
føle, at nogle lokaliteter har højere prioritet end andre. Det reflekte-
rer lederne meget over. Ledere, som eksplicit eller implicit inddra-
ger en målsætning om retfærdighed, sender fx en mail med vigtig
information til alle på samme tid. Det sker for at undgå, at én loka-
tion ved korridorsnak skal få informationen før andre.

At vælge at afholde teammødet på en mindre geografisk enhed,
hvor teamet ikke plejer at komme, kan medvirke til medarbejder-
nes oplevelse af retfærdighed og ligeværdighed mellem lokationer-
ne:

”Det er godt at få vist den interesse, at kollegerne kommer herud.”
Nogle medarbejdere udtrykker dog, at de oplever sig uretfærdigt
behandlet ift. transporttid:

”De andre synes, der er længere over til os, end vi til dem. Vi bru-
ger selv tre timer på at køre nogen gange, og vi er tvunget til at
komme til et møde, som vi ikke synes er relevant!”

Også opgavefordelingen kan opleves uretfærdig, og her er der
kommentarer i interviewundersøgelsen, som tyder på en vis ”cen-
tralismetankegang”:

”Nogle projekter når aldrig ud til os i provinsen. Opgaverne forde-
les til dem, som sidder i København, hvor opgaverne typisk går
ind. Ingen af de større udlandsprojekter er nået ud til provinsen,
og de spændende udlandsstillinger kommer også til storbyen
først.”

Ovenstående svar på interviews omkring den sociale kapital, tillid,
retfærdighed og teamsamarbejdet illustrerer således, at tillid og
samarbejde i virtuelle teams ikke kommer af sig selv. Nogle re-
spondenter finder, at lederen spiller en uhyre vigtig rolle for at
styrke samarbejde og sammenhængskraft og for opbygning af tillid
og retfærdighed.

Udviklingen af teamsamarbejdet er en løbende proces, hvor virtua-
litet udgør en særlig udfordring, som lederen løbende skal tage
højde for og mestre. I den sammenhæng er teamledelsen en særlig

87

vigtig faktor. Det kræver ikke blot en positiv indstilling, men også
en bevidst indsats fra medarbejdernes og ledernes side. Interviewe-
ne viser også, at det lykkes langt hen ad vejen i de virksomheder,
som indgår i denne undersøgelse. Et godt og tillidsfuldt forhold til
kolleger kan dog til en vis grad kompensere for en mindre end op-
timal indsats fra lederens side.

Arbejdsmiljøudfordringer og
risici
Som nævnt ovenfor opfattes arbejdsmiljøet af ledere og medarbej-
dere som i helt overvejende grad godt i de fire virksomheder. Men
der er også udfordringer, herunder nogle, som hænger særligt
sammen med den virtuelle organisationsform. I dette afsnit dykkes
der ned i, hvordan medarbejdere og ledere beskriver disse udfor-
dringer, og hvordan de arbejder med at minimere risici i praksis.
Der ses her på to aspekter nemlig frekvensen af kontakt og graden
af isolation, og i næste afsnit ses på stress. Dette er alle aspekter,
som også i spørgeskemaanalysen fremstod som klare arbejdsmil-
jømæssige opmærksomhedspunkter.

For sjælden kontakt
Trods fordele ved virtuelle arbejdsformer, så kunne medarbejderne
ideelt set godt tænke sig mere direkte kontakt med deres leder og
hele teamet. Sådan fremstår dilemmaet i spørgeskemaundersøgel-
sen. Oplevelsen af for sjældne møder giver anledning til negative
kommentarer blandt interviewpersonerne. De berører især mulige
negative konsekvenser for sammenhængskraften i teamet.

Flere dilemmaer og indimellem også frustrationer træder frem. Her
er det først en leder, der taler om for sjælden kollegakontakt i hans
team. Konsekvensen er, at kontakten mellem kolleger går for me-
get gennem ham selv, og han derved bliver flaskehalsen:

88

”Vi har en enkelt gang været samlet alle sammen i afdelingen - for
tre år siden. Det var rigtig godt, og det ville jeg ønske, at vi kunne
gøre igen. Efterfølgende kunne det mærkes, at medarbejderne var
bedre til at kontakte hinanden direkte, frem for at det hele skulle gå
gennem lederen.”

Der er eksempler på, at ledere kender for lidt til, hvad der egentligt
foregår i teamet:

”Som virtuel leder er det en ulempe, at det er svært at fange, hvor-
dan det går i gruppen, om de har det godt sammen. Det er svært at
få øje på, når det kun er de små krusninger.”

En medarbejder udtrykker sit savn efter nærmeste leder direkte på
følgende måde:

”Min leder sidder på et andet kontor – og det ville jeg ønske, var
anderledes!”

Nogle medarbejdere oplever sig direkte overset af nærmeste leder:

”Min leder ser mig ikke. Jeg skal altid gøre ham opmærksom på,
hvem jeg er, og hvad jeg laver. Det tager lang til at lære hinanden
af kende.”

Af ovenstående udtalelser ses det, at sammenhængskraften ikke er
opbygget til et tilfredsstillende niveau for alle medarbejdere og i
alle virksomheder. Det fremgår af eksemplerne, at oplevelserne
tilsyneladende også er person- og situationsafhængige, hvorfor det
giver god mening for lederen at lytte til og imødekomme den en-
keltes behov og synspunkter.

Social isolation
De medarbejdere, som sidder helt alene på deres lokation uden
teamkolleger eller ledere tæt på, oplever væsentlige afsavn ift. so-
cial kontakt. Sådanne medarbejdere fortæller under interviewet, at
de kan føle sig meget ensomme. Nogle oplever helt at miste kon-
takten til kolleger, som de godt nok arbejder sammen med, men
som de er på lang afstand af.

89

”Jeg tænker over, at det er langt væk fra mine kolleger på kontoret
– dem mister jeg lidt kontakten til.”

”Jeg har intet socialt på mit arbejde. Det er virkelig ikke godt for
mig, og jeg taler ikke engang med mit team hver dag.”

”Det er hårdt. Vi plejede at være sammen hver dag, nu ses vi kun
hver fjerde uge.”

På en arbejdsplads kan det være af meget stor værdi at kunne dele
betydningsfulde oplevelser med kollegerne. Men på afstand kan
tolkningen af, hvad der er betydningsfuldt eller ej, være svær. Ne-
denstående citat fortæller noget om e-mail-kommunikationens bag-
sider:

”Jeg så mailen fra lederen og tænkte: A hva´? Det var simpelthen
så uforskammet. Men jeg vidste ikke, om det bare var mig – hvad
mon alle de andre tænkte? Jeg overvejede at ringe til min kollega
på Sjælland, men skrev i stedet for en mail tilbage til lederen. Så
fik jeg bare en kritik tilbage fra ham, at jeg ikke skulle bruge
”reply to all”, når jeg svarede ham. Jeg følte mig fuldstændig ale-
ne og havde lyst til at græde.”

”Man har ikke en reel personlig relation. Det mangler. Det her er
rent business. Man opdaterer ikke hinanden, eller har diskussioner
over bordet. Jeg savner det, for nogen gange er det, hvad man har
brug for, også selv om det ikke er særlig tit. Nogen gange har du
brug for nogen, der kan lytte til ens klager.”

Flere af de medarbejdere, der sidder alene, har en oplevelse af, at
de bliver glemt af lederen og kollegerne, når der skal peges på,
hvem der skal forfremmes eller have de mest spændende opgaver,
jf. nedenstående citater:

”Jeg har ikke så store chancer for at forbedre mig, for er der mon
nogen der ser, hvad jeg laver? Ingen kender åbenlyst mit arbejde.
Mon de ser mig?”

”Man skal ikke have lyst til at gøre karriere her, for man bliver
glemt, når man sidder så langt væk.”

Nogle kan have en følelse af ikke rigtigt at høre til:

90

”Ulempen er, at man ikke rigtig hører til nogle steder – jeg priori-
terer altid at komme ind på kontoret, når der er mulighed og lej-
lighed til det. I forbindelse med at jeg skulle være projektleder på
et nyt stort projekt, opdagede jeg, at jeg kendte så lidt til mine kol-
leger, at jeg havde svært ved at benytte mit bagland – dét var en
ulempe.”

Hovedparten af de medarbejdere, der sidder alene og fjernt fra an-
dre, oplever generelt at få for lidt information, uanset om de er ny-
ansat eller meget erfarne:

”Man får ikke besked om, når der laves ændringer i eller nye pro-
cedurer. Det er typisk for vores firma.”

Mange kolleger er klar over, at den virtuelle organisation kan ska-
be ensomhed hos andre kolleger, bl.a. fordi man i dag skal klare
mere på egen hånd og får mindre sekretærhjælp end før i tiden. En
kollega siger bl.a.:

”Det virtuelle gør jo, at den enkelte person står meget alene. Han
eller hun skal betjene sig af det virtuelle miljø for overhovedet at
fungere i et job. Hvor der tidligere var nogle servicefunktioner, for
eksempel sekretærbistand, er brugerinterfacen i dag måske ikke
eksisterende.”

Manglende sekretærbistand kombineret med svigtende IT-
færdigheder kan betyde fx, at de socialt isolerede kan have svært
ved at få det fulde udbytte af de tilgængelige informationer. De
skal selv søge på firmaets web-ressourcer, og de får måske ikke
den nødvendige hjælp af firmaets administrative hjælpefunktioner.
Hotline-hjælp opleves mindre personlig og mindre brugbar.

Når de socialt isolerede medarbejdere sender mails med fore-
spørgsler, får de ind imellem intet svar, eller de oplever mailfore-
spørgsler viderecirkuleret for derefter at blive glemt. Dette tids-
spilde giver frustrationer, og opleves som mangel på anerkendelse.

De medarbejdere, der fra starten har været rekrutteret ind til en
geografisk lokation fjernt fra det sted, hvor hovedparten af kolle-
gerne sidder, har endnu sværere ved at opleve følelsen af team-
samhørighed. Generelt oplever de at få for lidt introduktion fra
starten og for lidt personlig kontakt med deres kolleger. I værste

91

fald er det en ond cirkel, for når man er udenfor, bliver man mindre
engageret og kan være tilbøjelig til at udeblive fra de virtuelle
teammøder. Den yderste konsekvens for nogle af disse enkeltstå-
ende medarbejdere er, at de ikke alene har svært ved at føle sig
som en del af et fællesskab, men også har svært ved at føle sig som
en del af firmaet og give det den fornødne opbakning.

”Jeg føler ikke rigtigt, at vores strategi også er vores teams strate-
gi. For at være helt ærlig. Men det hænger også sammen med, at vi
mangler personlige relationer.”

Hvordan søges problemet løst, hvad forsøger medarbejderne og
lederne at gøre? En leder erkender problemerne, men nedtoner dem
også:

”Mine medarbejdere, der sidder udstationeret, er min største ud-
fordring – det er enormt svært at lægge ind i kalenderen at komme
ud til dem – det indrømmer jeg blankt, at det gør jeg ikke. Jeg ved
det er en mangel, men det spiller kun en lille rolle i vores hver-
dag.”

Nogle medarbejdere sidder alene på den måde, at de ikke har kol-
leger fra deres eget team siddende tæt på, men som dog på deres
lokalkontor sidder sammen med medarbejdere fra et andet team
eller fra andre firmaer. Her finder nogle af dem, at de har stor gavn
af den sociale kontakt, selv om man ikke er i samme team:

”Mine kolleger på det lokale kontor er gode til at tage mig med til
deres arrangementer.”

Andre enligt siddende medarbejdere holder sig hellere for sig selv
og søger ikke kontakt med disse lokale kolleger, først og fremmest
fordi kollegerne har andre fagligheder og opgavekategorier.

Løsningen med at en medarbejder prioriterer at få sin sociale kon-
takt først og fremmest på sit lokale kontor, uanset kollegernes fag-
lighed understøttes af nogle ledere:

”I en virtuel organisering kan man ikke få det sociale behov dæk-
ket i sin afdeling, man skal have det dækket dér, hvor man sidder.
Som virtuel leder kan du ikke være medarbejdernes sociale net-
værk. Hvis de ikke får det lokalt, får de det ikke.”

92

Lederen kan søge støtte i form af aftaler med lederkolleger på den
lokale lokation, hvor den belastede medarbejder sidder og på den
måde sørge for at der holdes øje med trivslen, en såkaldt ”lederens
forlængede arm”:

”Jeg følger op på mistrivsel gennem ledere på de andre lokationer.
Hvis der er mistrivsel, er det vigtigt, at jeg mander op med kolleger
og ledere på samme lokation som medarbejderen. Jeg kan direkte
bede nogle om at holde øje, tage en frokost med vedkommende
og/eller opfordre dem til at komme mere på kontoret, hvis de fx er
begyndt at isolere sig hjemme”.

Ovenstående citater fra interviewundersøgelsen viser, at nogle per-
soner oplever for sjælden kontakt med kolleger og mere alvorligt,
at nogle føler sig socialt isoleret med risiko for at komme ind i en
negativ spiral af at føle sig glemt og udenfor. Lederne erkender
problemet, men de kan ikke alle kan se muligheder for at komme
rundt til alle sine medarbejdere. Som vi har set, lægger nogle lede-
re løsningen over på medarbejderen selv. De må selv sige til og fra.
Enkelte ledere klarer sig med hjælp fra lederkollegaer på de for-
skellige lokationer, der holder øje med trivslen og dermed fungerer
som lederens ”forlængede arm”.

Risikoen for stress
Det er kendt i arbejdsmiljøundersøgelser, at stress er en alarmtil-
stand, der kan opstå, når opgavemængden eller sværhedsgraden af
opgaverne overstiger en medarbejders evner eller arbejdskapacitet.
Stress kan blive langvarig og dermed på længere sigt føre til syg-
dom. Af de årsager er stress en arbejdsmiljøfaktor, som der er stor
opmærksomhed om.

Spørgeskemaundersøgelsen viste, at stor arbejdsmængde og ople-
vet stress var den mest kritiske arbejdsmiljøfaktor i tre ud af fire
deltagende virksomheder. Det kom også frem, at problemer med
stress ikke er direkte korreleret til graden af virtualitet. Men da
stress kan være et alvorligt problem for medarbejdernes helbred, er
det interessant at undersøge, hvordan stress opleves og håndteres af
de virtuelle ledere, og om forebyggelsen giver særlige udfordringer
for dem.

93

Der kan være mange forskellige årsager og udslagsgivende fakto-
rer. Nedenfor gennemgås de stressrisici, som interviewpersonerne
især fremhæver i den virtuelle arbejdssituation. Der ses også på,
hvordan stress håndteres af de virtuelle ledere.

Bombardement af e-mails
Interviewdeltagerne beskriver, at e-mails er den foretrukne kom-
munikationsform i den virtuelle organisation. Bunken af e-mails,
som konstant tikker ind, ses imidlertid som et stort pres. Således
udtaler en medarbejder:

”Det her virtuelle er hårdt, og man skal virkelig passe på sig selv,
det kan godt stresse med alle de mails i boxen. Jeg bliver virkelig
lagt ned af mails.”

E-mails opleves også som særligt svære at overskue. En medarbej-
der sammenligner håndteringen af e-mails med håndteringen af
papirbunker på et bord. Papirbunker kan lettere overskues, fordi de
har et fysisk udtryk, som er iøjnefaldende, når bunken bliver for
høj. Bunken af e-mails kan ikke på samme måde gøre opmærksom
på sig selv. Et stort antal ubesvarede e-mails på kort tid kræver en
ekstra selvdisciplin:

”Der kommer rigtig meget ind i e-mailen, så der sker en hård prio-
ritering nogle gange.”

Hvis man selv går og venter på svar fra andre på mails, kan der
være et ekstra stressmoment, især hvis man er afhængig af dem for
at kunne komme videre med at løse egne arbejdsopgaver. Et godt
arbejdsflow i en virtuel organisation være meget afhængigt af tolk-
ningen af kollegaens svar på en mail. Man kan ikke altid være helt
sikker på, om kollegaen i den anden ende af landet har forstået ens
mail korrekt, og hvordan man selv skal tolke et manglende svar:

”Når man går og venter svar på mails, ved man ikke rigtig, hvad
dem i den anden ende tænker. Jeg sidder tit og tænker, hvorfor
svarer de ikke på mine mails? Er de optagede, mine kolleger, eller
hvad?”

94

Høje krav fra andre og fra sig selv
De arbejdspladser og teams, som indgår i denne undersøgelse, er
for hovedpartens vedkommende kendetegnet ved at være karriere-
orienterede. Medarbejderne vil gerne fremad, og de har fokus på,
om der er nye og interessante arbejdsudfordringer. Selv om det
måske er frivilligt, om man vil melde sig ind i karrierekampen, kan
kollegers indbyrdes konkurrence spiller ind på stressniveauet. Som
det udtrykkes nedenfor, kan der være en ”forhandling” om ar-
bejdsmængden, som kompliceres i virtuelle miljøer. En af de ting,
som kendetegner jobbet, er, at der er fokus holdes på opgaven,
mens arbejdstimeforbruget bliver underordnet.

”Ledelsen giver os besked på, at vi skal huske at registrere alle
vores timer. Det er nok det, vi er lidt dårlige til, og til det, der hed-
der 11- timers regel. Det med afspadsering er der ikke noget, som
hedder, når vi har jobløn. Der opstår et internt konkurrencemiljø,
der er rimeligt omfattende. Det er det faglige, vi snakker om. Der
er jo nogen, der har børn, mens jeg er anderledes frit stillet.”

”Vi overkommer flere ting og behandler mere data nu, end vi gjor-
de før. Der er ikke overarbejdsbetaling mere. Vi er joblønnet, og vi
har slet ikke styr på, hvor meget vi arbejder, computeren er med
hjemme. Den der case-orienterethed, den driver simpelthen ar-
bejdstiden op i et omfang, som vi ikke har styr på i dag.”

Forventningerne kan også være uklare og modsatrettede og dermed
få arbejdsmængden til at eskalere:

”Vi har en udfordring med arbejdsbelastningen. Vi er langt ude af
tangenten for at imødekomme alle de der uformulerede forventnin-
ger, som lægges på os. Rigtig mange opgaver parallelt på samme
tid.”

Sommetider udstikker andre kolleger eller kunder den tidsmæssige
ramme omkring opgaven, hvilket kan skabe et pres. Man har ikke
nødvendigvis i de virtuelle miljøer kolleger og ledere, der kan fun-
gere som buffere:

”Det er et stressfyldt job. Det er vist ikke, fordi vi er virtuelle, men
sådan er branchen. Det er vores sælgere, der sælger vores ydelser,

95

og så skal vi så løse dem. Sælgerne er som regel tidsoptimistiske.
Jeg sælger ikke selv. Så på den måde bliver man jo stresset, for det
er svært at sige, hvor lang tid en it-opgave tager. Jeg har prøvet at
tale med sælgerne om det og forsøgt at planlægge mig ud af det,
men it-forretning er stressfyldt.”

”Jeg har den udfordring med, at mit arbejde for kunden ofte sker i
weekenden…. Og det er vores firma ikke gearet til. Det samme med
arbejdsfordelingen over året: Mit arbejde for kunden ligger meget
i sommerperioden, og fremover kan jeg ikke afspadsere disse timer
om vinteren grundet ny aftale om afspadsering.
Min leder stræber efter, at vi skal huske at holde fri, men det er jo
svært. Der er en tidsforskel, der gør at dagen bliver udstrakt. Der-
udover møder sites meget tidligt.”

Krav om tilgængelighed
Nogle kunne måske tro, at man som virtuel medarbejder uden for
ledelsen og kollegernes radar har nogenlunde ro og selv har mulig-
hed for at tilrettelægge arbejdsdagen. Men faktisk oplever de virtu-
elle medarbejdere i lige så høj grad eller måske endnu mere, at de
er tilgængelige nærmest døgnet rundt. De teknologiske muligheder
er en del af årsagen. Det kan være svært helt at ”lukke ned”. Det
kan opleves stressende ikke med god samvittighed at kunne tage
sig de nødvendige pauser og fridage.

”Det er stressende og et problem, at du kan diskutere arbejde alle
steder. Man er vitterlig altid tilgængelig. Hvis du siger, at du ikke
kan deltage i møde, fordi du eksempelvis er på en anden lokation,
får du at vide, at du jo bare kan ringe ind.”

”For et par år siden var jeg sygemeldt med stress, pga. både ar-
bejdsmæssige og private ting. Jeg er siden da blevet bedre til ikke”
at være på” hele tiden.”

”Du har også Lync og telefon med hjem. Det er svært at sætte
grænser mellem arbejde og fritid.”

Håndtering og forebyggelse af stress
Mange interviewpersoner – og det gælder både medarbejdere og
ledere – synes at have den opfattelse, at stress nærmest er et vilkår.
De siger, at de ikke ved, hvad de kan gøre ved det. Men der er også

96

indikationer på, at virtuelle ledere faktisk gør noget i praksis for at
håndtere og forebygge stress. Det viser sig, at dette kan gøres på
mange forskellige måder.

Risikoen for stress er særlig svær at få øje på i en virtuel kontekst,
hvor man er på afstand af hinanden. Lederen kan ikke se, hvilket
udtryk medarbejderen har i ansigtet, hvordan medarbejderen ge-
bærder sig i rummet, fx falder over ting eller ryster på hånden. Det
er på afstand heller ikke synligt, om medarbejderne trækker sig fra
de sociale sammenhænge. Dette er anerkendte tegn på begyndende
stress. Stressforskningen viser, er mange personer forsøger at skju-
le deres første tegn på stress, fordi de er flove over, at de ikke selv
kan styre opgavemængden. Specielt i en virtuel kontekst er der en
mulighed for medarbejdere for at ”gemme sig”. I en periode kan
det være upåagtet at lukke ned for den elektroniske kommunikation
eller fx at undlade at svare på mails.

Nogle ledere i undersøgelsen oplever, at medarbejderne håndterer
de høje krav ved bevidst at forsøge ”at gemme sig”, hvis de har for
meget arbejde:

”Vi bruger mest e-mails, Lync og telefon. Hvis jeg kan se, at en
medarbejder er på Lync, og hverken svarer på Lync eller telefon,
så tænker jeg, at han gemmer sig. Han gemmer sig for arbejdet, og
det er alt for let at gemme sig. Måske er de ulykkelige, måske er de
dovne, måske er arbejdsbelastningen for høj? Hvis de gemmer sig
frem til deadline, så har jeg jo et kæmpe problem: Jeg sidder i et
andet land og kan ikke fat på projektets medarbejdere, og så hæn-
ger jeg på den, hvis vi ikke når deadline”.

Når en medarbejder ikke reagerer på en henvendelse fra lederen,
kan det være et problem for lederen at sikre, at opgaverne bliver
løst. Men i et videre arbejdsmiljøperspektiv kan distanceringen
betyde, at lederen ikke har reelle mulighed for at gå ind og hjælpe
og støtte, fx ift. prioritering af opgaver eller reduktion af belastnin-
gen. Medarbejderen skærer kommunikationen af, hvorved samar-
bejdet om håndteringen af stress bliver umuliggjort.

Mange medarbejderne i undersøgelsen oplever, at det først og
fremmest er op til dem selv at håndtere stress. De skal selv som
medarbejdere insistere på at sige fra, for at det nytter. Der er ikke
andre, der hjælper:

97

”Der sker kun noget, når man selv siger NEJ…..Og man skal nogle
gange være meget insisterende!”

I tråd med ovenstående citat fra en medarbejder lægger lederne
faktisk også i deres løsningsforslag vægt på medarbejdernes egen
indflydelse ift. arbejdspres:

”Medarbejderne har ansvaret for at udføre deres opgaver – og
nogle gange har de ikke så meget at lave og nogle gange har de
MEGET travlt - det styrer de selv.”

Det ser ud til, at den selvledelse, som er nødvendig for medarbej-
deren i den virtuelle dagligdag, også betyder, at ansvaret for stress-
håndteringen kommer til at ligge på medarbejderens egne skuldre.
Både medarbejdere og ledere synes at have denne opfattelse af rea-
liteterne. Men ofte magter medarbejderne ikke selv at styre niveau-
et af arbejdsopgaver og dermed stress- og helbredsrisikoen i det
længere perspektiv.

Overbelastninger er indirekte legitimeret i den virtuelle arbejds-
kultur, og stressrisikoen kan være svær for den virtuelle leder at få
øje på. Nogle ledere har ikke en proaktiv adfærd. Interviewene vi-
ser, at medarbejdere selv efterspørger, at ledere kommer mere ud
og spørger, hvordan de har det:

”Der er meget travlt – jeg tror det er meget svært at få øje på, hvor
meget pres der er på os, der sidder ude. MEN de kommer heller
ikke ud og spørger!”

”Der er ingen, der kan hjælpe mig med at improve my self og som
rent faktisk har hånd-i-hanke med mig, og det er ikke særlig godt!”

Enkelte ledere fremhæver, at de aktivt hjælper medarbejderne, og
at de står parat og er til rådighed for medarbejdernes henvendelser:

”Vi foretager ressourceudjævning hver dag. I starten var mine
medarbejdere hys med, hvad jeg lavede, hvilke dage og hvor jeg
var. Nu har jeg sørget for, at de ved, hvor jeg er hvornår. Det giver
overblik og tryghed. Vi tager altid imod - alt hvad vi kan.”

Disse ledere har taget stilling til aktivt at forebygge stress og er
klar over den iboende risiko:

98

”Det er vildt vigtigt at være opmærksom på, hvordan en medarbej-
der arbejder, være der for dem og holde lidt øje med dem. Ledelsen
skal være opmærksomme på worklife balance, i alle mine 20 år i
branchen har der ikke været balance.”

”Vi har høj trivsel, fordi vores medarbejdere bliver hørt, set og
lyttet til. Vi giver feedback og husker at rose i hverdagen.”

Der bliver nævnt systematiske én-til-én samtaler som et redskab:

”Jeg taler med mine medarbejdere én-til-én virtuelt, hver 14. dag.
Her opdager jeg, om de trives.”

Som nævnt tidligere kan lederen også aftale med lederkolleger på
en lokal lokation med belastede medarbejdere at sikre en tættere
opfølgning. I tråd hermed foreslår nogle medarbejdere simpelthen
at udpege en lokal leder på hvert arbejdssted til at holde øje med
stress. Herudover stilles der forslag om, at nærmeste leder skærer
igennem i teamet og forlanger, at man som kolleger står hinanden
bi. Lederen skal stille forventninger til teamet om en korpsånd for
at forebygge stress og håndtere arbejdspres. Endelig mener nogle
medarbejdere, at lederen skal med ind over og forhandle tidsfor-
brug til en opgave, og de henviser til, at nogle kolleger er for tids-
optimistiske.

Konklusion

På basis af en interviewundersøgelse i de fire virksomheder giver
dette kapitel en beskrivelse af den levede praksis og arbejdsmiljøet
i den virtuelle organisation. Analysen viser:

 At der er mange begrundelser for at vælge den virtuelle orga-
nisationsform, herunder fleksibilitet ift. opgaver og kunder.
Men medarbejderrekrutteringen er også et argument, hvor
virksomhederne alt andet lige får adgang til et større arbejds-
marked. Endelig kan virtuelle arbejdsformer være et led i
medarbejderudvikling, vidensdeling og innovation.

 At det teknologiske niveau er en uhyre vigtig præmis for et
velfungerende virtuelt team, men at der faktisk kan være ud-

99

fordringer i form af manglende udbygning og utilstrækkelige
kompetencer. Der er forskellige måder at bruge virtuelle red-
skaber i tætte arbejdsrelationer om ordinære opgaver, sam-
menlignet med situationer med nye møder og mere komplekse
opgavesituationer.

 At det virtuelle teammøde er rammen om hovedparten af de
nødvendige teammøder. Særlig opmærksomhed kræves for at
sikre deltagernes engagement. Fysiske teammøder foretrækkes
især for deres evne til at skabe relationer. Lederens virtuelle
kommunikation gennem bl.a. én-til-én samtaler og mails er ef-
terstræbt af medarbejderne og kan supplere lederens fysiske
møder med medarbejderne på en god og meningsfuld måde.
Alt i alt kræver kommunikationen omhyggelig systematik og
planlægning. Nogle af lederne har redskaber dertil, mens an-
dre udfordres.

 At medarbejderne generelt finder, at de har et godt arbejdsmil-
jø. Men der kan være særlige fokuspunkter i form af for høj
grad af social isolation og manglende kontakt med kolleger og
ledere. Der beskrives forskellige redskaber til at sikre, at der
skabes en sammenhængskraft i de virtuelle teams, og her er
lederens tilstedeværelse og opmærksomhed vigtig.

 At der er særlig risiko for stress i en virtuel kontekst, som bl.a.
kan skyldes, at meget kommunikation foregår på mail. Hertil
kommer, at stress er svær at opdage for den virtuelle leder, der
ikke kan se sine medarbejderes kropssprog, og hvor medar-
bejdere kan udnytte teknikken til at gøre sig usynlige. Mange
medarbejderne og lederne synes at føle stress som et vilkår i
den virtuelle virkelighed, og det er først og fremmest medar-
bejdere selv, som tager (eller må tage) ansvar. På den anden
side står nogle ledere i høj grad til rådighed med hjælp, og der
er redskaber, som egner sig til håndtering af stress i virtuelle
teams.

100

101

Kapitel 4

Virksomhedscases og forløb

Overblik over kapitlet

Interviewanalysen i kapitel 3 bekræftede sammen med spørgeske-
maanalysens konklusioner i kapitel 2, at det psykiske arbejdsmiljø i
de deltagende virksomheder på mange måder fungerer godt. Men
der blev også peget på udfordringer i arbejdsmiljøet, som de virtu-
elle ledere ikke nødvendigvis var fuldt bevidste om. Det fremgik
desuden, at de savnede værktøjer til at forebygge og håndtere pro-
blemerne.

Dette kapitel præsenterer og diskuterer resultaterne af projektets
interventionsforløb for udvalgte ledere på de deltagende casevirk-
somheder. Projektets interventioner knyttede an til og var begrun-
det i ledelsesudfordringerne på de respektive virksomheder. Vigti-
ge spørgsmål var, hvordan man lærer at blive en god virtuel leder,
og hvordan man bruger redskaberne i værktøjskassen. Forløbet
blev gennemført, således at lederne og deres teams fik et konkret
udbytte undervejs. Men det var også formålet at sikre generelle
læringselementer, som kan komme andre virtuelle virksomheder til
gode. Formålet med interventionen var således i samarbejde med
casevirksomhederne at udvikle, gennemføre og dokumentere ledel-
sesmetoder, der samtidig kan inspirere andre virtuelle ledere til at
forbedre arbejdsmiljøet og øge den sociale kapital.

Resultaterne af denne del af forskningsarbejdet beskrives som in-
terventionscases. Formålet er at præsentere interventionerne meget
konkret og på baggrund heraf at vurdere, hvad der kan læres af dis-
se forløb. I hver case gives en oversigt over ledernes valg af fokus-
punkter for udvikling. Punkterne uddybes derefter gennem præsen-
tation af caseforløb med efterfølgende vurdering af læringsindhold.

102

Virker interventionen på den måde, at arbejdsmiljøet bliver bedre?
Det følges der op på ved en sammenligning af førundersøgelsen og
efterundersøgelsen på de deltagende virksomheder.

Kapitlet er organiseret på følgende måde:

 En præsentation af projektets interventionsmetode

 En præsentation af de deltagende ledere og deres indledende
arbejdsmiljøudfordringer

 Cases fra interventionsforløbet, der tog afsæt i konkrete ledel-
sesmæssige fokuspunkter

 En kvantitativ og kvalitativ gennemgang af medarbejderens
evaluering af arbejdsmiljøet før og efter interventionen

 En sammenfattende konklusion af den konkrete læring af in-
terventionen samt af erfaringerne med at gennemføre interven-
tioner som læringsforløb.

Interventionsmetoden

Aktionslæring som metode
Interventionsforløbet bygger på principper for ledelsens aktionslæ-
ring (Revans, 1998). I aktionslæring (AL) tilrettelægges interventi-
onen som en vekselvirkning mellem lederens afprøvning af nye
handlinger og lederens refleksion. Revans definerer AL således:
”Understanding by doing and doing by understanding”.

Med andre ord sættes der aktiviteter i gang, hvor ledelsen lærer
gennem de praktiske handlinger og udvikler praksis via læringen.
AL-metoden er velegnet til at bidrage med løsninger på den virtu-
elle leders praktiske problemer i hverdagen i et nyt ledelsesfelt,
hvor der ikke er givet en bestemt løsning på forhånd, og hvor der
samtidig er stadige krav om at handle.

Metodisk er tankegangen i AL, at læring ikke først og fremmest
sker gennem at tilføre ny viden. Snarere sker videnopbygning og

103

refleksion gennem omorganisering af egne erfaringer og erfarings-
udveksling med andre i en gruppe. Projektet havde fokus på både
den samlede ledergruppe og den individuelle leder. Herved skulle
opnås dels øget indsigt i ledergruppen, dels selvindsigt hos den
enkelte leder. Fokus på den samlede ledergruppe blev valgt af hen-
syn til fælles forståelse i ledergruppen og dermed opbakning til
fælles tiltag, som man kunne støtte hinanden i. Projektets fokus på
at opkvalificere den enkelte leder havde to formål. For det første
skulle det give støtte til den enkelte leder og en bevidsthed om og
ny refleksion over dagligdagens dilemmaer som virtuel leder. For
det andet var det sigtet at støtte og kvalificere de virtuelle ledere på
områder, hvor lederkolleger, bl.a. pga. interne konkurrenceforhold
mellem ledere, ikke havde tilstrækkelig åbenhed og derfor heller
ikke ville kunne give hinanden tilstrækkelig opbakning. Det var et
afsæt, at ledernes udfordringer kunne være sammenhængende med
følelsesmæssige dilemmaer, som man ikke havde erfaring med at
tale med hinanden om.

Den enkelte ledergruppe og den enkelte leder var selv med til at
vælge en specifik udfordring fra deres hverdag ift. at sikre ar-
bejdsmiljøet. De var også styrende i processen med at reflektere
over og foreslå løsninger på disse udfordringer. Således blev der
arbejdet med svar på de virkelige problemer, som de virtuelle lede-
re har brug for at løse i arbejdshverdagen. Ifølge Revans (1998)
øger dette sandsynligheden for, at lederne selv tager ejerskab og
arbejder videre med at forankre de igangsatte aktiviteter.

Projektet tilbød som supplement til ledelsessparringen deltagelse
med konsulentbistand i enkelte af ledelsens møder med medarbej-
derne. Men alle casevirksomheder valgte selv at tage ansvaret for
tiltag over for medarbejderne, og tiltag vedrørende arbejdsmiljøet
blev forankret i ledergruppen og også gennemført af de enkelte
ledere selv.

Projektets konsulenter var rammesættere, facilitatorer og undervi-
sere i processen. Konsulenterne bidrog med input, og coachede
deltagerne uden direkte at styre indholdet. Der var stor vægt på
spørgsmål, der kunne åbne op for nye perspektiver, hvor løsnin-
gerne ikke var givet på forhånd. Konsulenterne gav rådgivning,
hvor det var muligt at trække på projektets viden og erfaringer fra
lignende situationer og/eller fra de andre casevirksomheder.

104

Faserne i forløbet
Forløbet på hver virksomhed har fulgt tre faser: Etablering, gen-
nemførelse og afslutning med evaluering. Metoden i disse tre faser
beskrives nedenfor.

Etableringsfasen
Projektgruppen mødtes med de deltagende ledere (afdelingsleder
og mellemledere) til etableringsmøde. Sproget på mødet med le-
derne var dansk eller efter behov engelsk. Enkelte møder holdtes
ansigt-til-ansigt, mens de fleste møder foregik virtuelt over Lync
eller Skype. Formålet var at introducere projektforløbet og drøfte
virksomhedens motivation for at deltage i projektet. Derudover var
det formålet at skabe et fælles lederfokus og et fælles vidensgrund-
lag, som kunne skabe motivation for at tage aktivt del i projektet. I
fasen aftaltes den praktiske afvikling og tidsplan, herunder hvilke
ledere, der ville deltage i interventionsforløbet.

Gennemførelsesfasen
Projektgruppen mødtes igen med ledergruppen med henblik på en
prioritering af mulige arbejdsmiljøemner i AL-forløbet. Spørge-
skemaanalysens førresultater gav en basis herfor. Under dette mø-
de var det også hensigten at stimulere til en åbenhed i ledergruppen
for at stimulere til at dele viden om håndtering af de arbejdsmiljø-
spørgsmål, der er knyttet til at være virtuel leder.

Derefter blev der gennemført forløb med individuel ledercoaching
en time månedligt for hver af de deltagende ledere, i alt ca. fire
gange pr. leder. Møderne foregik enten ansigt-til-ansigt eller over
telefon. Hvert af disse møder tog udgangspunkt i konkrete pro-
blemstillinger om ledelse af arbejdsmiljøet, som den aktuelle leder
prioriterede som det væsentligste at arbejde med.

Målet med hver samtale var at udvikle nye tiltag for arbejdsmiljøet,
og lederen forpligtede sig til at arbejde med disse i den følgende
måned frem til næste samtale. Månedlige samtaler over et forløb af
fire til seks måneder havde som formål, at lederne kunne fordybe
sig i en problematik og fra gang til gang afprøve aktiviteter, der
blev aftalt i den enkelte samtale. Der sigtedes mod en stadig pro-
gression. I hver samtale præsenterede lederen status for sin indsats
siden sidst og foretog gennem spørgsmål og feedback fra konsulen-

105

ten en refleksion af indsatsen samt drøftede forståelse af sammen-
hænge med henblik på at gennemføre nye tiltag.

Afslutning og evaluering
Forløbet mundede ud i, at hver leder havde udarbejdet og imple-
menteret konkrete ledertiltag ift. arbejdsmiljøet, der passede til de-
res medarbejdersammensætning, arbejdspladskultur og personlige
lederstil. Forløbet evalueredes ved spørgeskema og medarbejder-
interviews med så vidt muligt de samme deltagere som ved førun-
dersøgelsen.

Til sidst i forløbet blev der desuden afholdt et afsluttende fælles
ledermøde med de deltagende ledere. Målet var at forankre den
enkelte leders indsats i en fælles viden i ledergruppen gennem gen-
sidig videndeling om gennemførte indsatser samt via en vurdering
af evalueringsresultaterne. Desuden blev der indgået aftale med
lederne om, hvordan de i ledergruppen og hos den enkelte leder
fortsat ville implementere og forankre de igangsatte tiltag.

Projektets centrale udvælgelseskriterium for de deltagende ledere
var, at disse var nærmeste leder for en gruppe medarbejdere, hvoraf
en del er placeret på en anden geografisk lokation end lederen selv.
De skulle således i praksis være virtuelle ledere. Derudover var
kriteriet for udvælgelsen, at lederne var motiveret for at deltage i
projektet, bl.a. parate til at sætte sig i en læreposition. Dette var
nødvendigt, da AL-metoden kræver en høj grad af inddragelse af
lederne samt ledernes selvstændige stillingtagen og løbende op-
følgning.

I de fire casevirksomheder blev i alt gennemført forløb med 24 le-
dere, der tilhørte fem forskellige ledergrupper. Der er således en
god bredde i deltagergruppen.

Ledelsens arbejdsmiljøudfordringer
Ledelsesinterventionerne på de enkelte casevirksomheder knyttede
som tidligere nævnt an til de arbejdsmiljømæssige udfordringer for
virksomheden, der var påvist gennem førundersøgelsen. Set på
tværs af de fire virksomheder gav interviewundersøgelsen følgende
arbejdsmiljøudfordringer, som potentielt kunne være udgangspunkt

106

for et aktionslæringsforløb med henblik på at forbedre arbejdsmil-
jøet og den sociale kapital:

Manglende bevidsthed om mål og udfordringer som
virtuel leder
Ikke alle ledere var bevidste om egne mål for den virtuelle organi-
sering, og de manglede ofte fokus på de særlige karakteristika og
udfordringer for den virtuelle ledelse til forskel fra den traditionelle
ledelse. Denne manglende bevidsthed betød, at lederen havde ten-
dens til at løse arbejdsmiljøproblemerne på traditionel vis i stedet
for at afprøve nye og anderledes måder at gøre tingene på.

Psykiske arbejdsmiljøudfordringer for alle medar-
bejdere
De deltagende ledere viste sig at have forskellige udfordringer,
kompetencer og værktøjer ift. at sikre det psykiske arbejdsmiljø.
Ledere og medarbejdere var langt hen ad vejen i stand til at håndte-
re generelle udfordringer med henblik på at sikre samarbejde og
kommunikation. En række områder inden for det psykiske ar-
bejdsmiljø fungerede godt for hovedparten af medarbejderne, bl.a.
indflydelse, høj grad af tillid og retfærdighed. Men det var en ud-
fordring at sikre tilstrækkelig indflydelse, tillid og retfærdighed for
alle medarbejdere, især også for de medarbejdere der arbejdede på
en lokation fjernest fra lederen. Det var medarbejdere, som kunne
risikere at blive overset eller direkte ”glemt”.

Forebyggelse af social isolation
En af hovedudfordringerne var at sikre sammenhængskraften på
tværs, herunder at imødegå, at nogle medarbejdere savnede kolle-
gakontakt eller følte sig social isoleret. Medarbejderes oplevelse af
social isolation var et arbejdsmiljøproblem, som flere virtuelle le-
dere ikke var tilstrækkeligt bevidste om og/eller som ledere havde
særlig svært ved at forebygge og at håndtere.

Forebyggelse af arbejdspres og stress
En anden udfordring for den virtuelle leder var at håndtere risikoen
for stress. Der savnedes i nogen grad lederens bevidsthed om at
have ansvaret for at forebygge stress. Ledelsen manglede værktøjer

107

til at imødegå og håndtere arbejdspres og stress, når medarbejderen
var på geografisk afstand.

Lederens kommunikation med den enkelte medar-
bejder
Kommunikationen mellem lederen og den enkelte medarbejder
viste sig at have afgørende betydning for arbejdsmiljøet. Lederen
kunne mangle redskaber til sin virtuelle kommunikation med den
enkelte medarbejder, især til gennemførelsen af én-til-én samtaler
over geografisk afstand og til udformningen af mails. At afveje
forholdet mellem lederens virtuelle møder med den enkelte medar-
bejder og lederens fysiske tilstedeværelse over for medarbejdere
indgik her som en supplerende udfordring.

De virtuelle teammøder
Selv om ledere og medarbejdere i høj grad havde taget de virtuelle
møder til sig i den daglige praksis, viste de fysiske møder sig sta-
dig at være vigtige, især fordi de udfyldte en vigtig social funktion
for teamet. Der var en manglende klarhed hos nogle ledere om,
hvilke mødeformer der var at foretrække til hvad og under hvilke
omstændigheder, og der var en usikkerhed ift., hvordan de virtuelle
møder bedst kunne planlægges. Der var udfordringer i gennemfø-
relsen af de virtuelle møder, således at der kunne opnås tilstrække-
lig opbakning og engagement blandt medarbejderne til møderne.
Endelig savnede lederne redskaber til at skabe engagement under
de virtuelle møder.

Teknologiniveauet og kvalitet af teknikken
Medarbejderne var optaget af teknologiniveauet og kvaliteten af
teknikken. Der kunne være udfordringer med at få det lokale ni-
veau af teknologi og teknik til at passe til arbejdsopgaverne. Der
skulle tages stilling til, om at teknologiniveauet kunne øges og kva-
litet af teknikken forbedres. Udfordringerne omfattede også in-
struktioner og uddannelse i teknik.

Medarbejderes modstand mod virtuel organisation
Det gav en særlig udfordring, at nogle medarbejdergrupper ikke
kunne se den dybere mening med den virtuelle organisation i det
hele taget. Det gjaldt især dem, som ikke havde prøvet det endnu,

108

men også enkelte andre medarbejdere. Nogle var direkte imod at
skulle være i et virtuelt team.

Ledernes valgte interventionspunkter
Som nævnt tog ledercoachingen udgangspunkt i lederens valg af
helt konkrete udviklingspunkter. Nedenfor giver vi en liste af syv
eksempler på ledernes valgte fokuspunkter, som vi i dette kapitel
har valgt at beskrive som en række virksomhedscases, vi håber kan
være til inspiration for andre virtuelle ledere.

 En strategi for samhørigheden i en større og mere fragmente-
ret afdeling
En ledergruppe havde som fælles udviklingspunkt at øge
sammenhængskraften generelt mellem ledere, teams og med-
arbejdere. Afdelingen var i de senere år vokset eksponentielt,
og afdelingen var samlet set meget stor. En række unge, ny-
uddannede medarbejdere startede deres karriere i virksomhe-
den på et projektkontor hos en kunde langt fra hovedkontoret.
De havde derfor svært ved at identificere sig med virksomhe-
den. Samtidig var afdelingen blevet fusioneret med en anden
afdeling, men var stadig placeret på to forskellige etager.

 Hvordan kan sammenhængskraften fastholdes i en afdeling,
når den fysiske afdeling nedlægges?
En leder ansat i en international virksomhed oplevede særlige
udfordringer for afdelingens sammenhængskraft, da hans
virksomhed besluttede at nedlægge det lokale kontor i Dan-
mark, hvor han havde sin fysiske arbejdsplads. Alle danske
medarbejdere blev nu henvist til at arbejde hjemmefra.

 Hvordan kan risikoen for social isolation nedbringes?
En del ledere var blevet opmærksomme på risikoen for, at en-
kelte medarbejdere, der sad alene, kunne føle sig ensomme og
forladte. Nu ønskede lederne at gøre en målrettet indsats for at
integrere alle og dermed at forebygge social isolation blandt
de medarbejdere, der sad alene eller kun to sammen på en lo-
kation. Ideen var også at øge de nyansattes oplevelse af at væ-
re integreret i firmaet.

109

 Hvordan kan der sikres en god mentor for nyansatte medar-
bejdere?
En leder ønskede over for de overordnede ledere og leder-
gruppen at trænge bedre igennem med sit budskab om at væl-
ge en anden type medarbejder som mentor for nyansatte.

 Hvordan kan tilliden øges, og hvordan kan konflikter og ryg-
tedannelser forebygges?
En leder følte sig misforstået af nogle medarbejdergrupper på
distance-geografiske lokationer. Lederen ville øge tilliden bå-
de mellem medarbejderne og lederen og mellem kollegerne
indbyrdes. Konflikter skulle løses, og rygtedannelser skulle
manes i jorden.

 Hvordan kan de virtuelle møder sikre retfærdighed og viden-
deling?
En leder satte sig for at skærpe fokus på fælles mål, teamtan-
kegang og virtuelle møder. Planen var at øge videndelingen,
fleksibiliteten og kvaliteten. Det skulle også undgås, at nogle
følte det som noget uretfærdigt at rejse langt.

 Hvordan kan stress takles i en virtuel organisation?
Nogle ledere manglede værktøjer til at forebygge og håndtere
stress hos sig selv og hos medarbejderne. Fokus på eget leder-
stress var dels en erkendelse af, at lederen bedst kunne hjælpe
medarbejderne med deres stress, når de selv havde styr på de-
res egen stress. Der var også erkendelse af, at en stresset vir-
tuel leder alt i alt ikke kan udfylde sin lederfunktion tilfreds-
stillende.

Virksomhedscases

I det følgende uddybes de syv virksomhedscases ud fra ovenståen-
de overskrifter på ledernes valgte fokuspunkter for udvikling. I
hver case beskrives konkret, hvad der skete i forløbet, og hvilke
tiltag lederne tog. Derudover præciseres, hvordan projektets konsu-
lent intervenerede undervejs. Forløbet var typisk i alt fire samtaler
mellem leder og konsulent fordelt med en time månedligt. Casen
afsluttes med en beskrivelse af, hvad der kan læres af denne case
og gode råd til andre virtuelle ledere.

110

Case 1: En strategi for samhørighed i en
større og mere fragmenteret afdeling
En ledergruppe havde som fælles udviklingspunkt at øge sammen-
hængskraften generelt mellem ledere, teams og medarbejdere i af-
delingen. Ledergruppen oplevede i forbindelse med hurtige fusio-
ner og stærk vækst afdelingen stadig mere fragmenteret, og de øn-
skede at øge samhørigheden gennem dette projekt. De lagde vægt
på, at baseline-resultater viste tendenser til problemer med medar-
bejderes social isolation og manglende tilhørsforhold til virksom-
heden.

Afdelingen var fordelt på tre geografiske lokationer og med en stor
del medarbejdere siddende udstationeret hos kunder. En række un-
ge, nyuddannede medarbejdere havde startet deres karriere i virk-
somheden på et projektkontor hos en kunde langt fra hovedkonto-
ret, og de havde derfor svært ved at identificere sig med virksom-
heden. Samtidig havde afdelingen fusioneret med en anden afde-
ling, men var man på hovedkontoret stadig placeret på to forskelli-
ge etager.

Strategien blev kaldt ”Fokus på samhørigheden i en større og mere
fragmenteret afdeling”. En leder påtog sig opgaven at analysere
problemet med manglende samhørighed og at udarbejde en plan
for forbedringer som oplæg til beslutning i den samlede ledergrup-
pe. Udarbejdelsen af planen og projektkonsulentens sparring hertil
indgik som en del af den månedlige coaching for den pågældende
leder.

Strategiens analyse af den nuværende situation
Strategien indeholdt en analyse af den nuværende situation, der kan
beskrives som følger: I begyndelsen i 2008 havde der sjældent væ-
ret besøg af afdelingsledere hos den udearbejdende stab. Alle
driftsmøder blev afholdt på hovedkontoret. Der var ingen teammø-
der og sparsom information fra hovedkontoret til de øvrige. Med-
arbejderne manglede computere. Konsekvensen var, at de enkelte
medarbejdere mistede overblikket over firmaets organisation, stra-
tegi, værdier og arbejdsmetoder. Afdelingen havde ansat mange
nye medarbejdere i tiden efter fusionen. Der var eksempler på mis-
forståelser, når folk blev ansat: Nogle troede sig ansat på hoved-
kontoret, men i praksis startede de på et projekt langt væk fra ho-

111

vedkontoret. Der var dog iværksat mentorordninger for de fleste
nye medarbejdere. Afdelings- og teammøder blev efter en strategi-
ændring afholdt fortrinsvist som virtuelle møder, men de udstatio-
nerede medarbejdere havde sjældent det optimale udstyr.

Strategiens forslag til forbedringer
Strategien indeholdt forslag til forbedringer, som lines op i det føl-
gende. Nedenfor gengives konsulenternes feedback på strategien,
og der rejses en diskussion af, hvad der kan læres af denne case.

 En grundig introduktion af nye medarbejdere
Formålet var, at nye medarbejdere skulle føle sig mere hjem-
me i firmaet. Introduktionen skulle både omfatte grundig in-
troduktion til opgaverne på projektkontoret og grundig intro-
duktion til afdelingen, herunder introduktion til afdelingens
mål, til medarbejderne i afdelingen, og til hvor man kan sidde,
når man kommer på besøg på hovedkontoret. Der skulle være
dels en skriftlig standardintroduktion, dels rundvisning og dia-
log. I det hele taget blev der fastlagt et program for en ny
medarbejders første dag.

 En klar opgavebeskrivelse for mentor

Strategien foreslog at gøre mentors deltagelse i sociale arran-
gementer obligatorisk i starten, således at de nyansatte som
minimum har ét ansigt, som de kender, når de deltager første
gang.

 Afdelingstur

En social afdelingstur om året, som altid lå i samme halvår. I
modsatte halvår kunne der afholdes et mindre arrangement i
hver landsdel, så man hurtigere introduceredes til de kolleger,
man ikke sad sammen med til hverdag.

 Obligatoriske team- og afdelingsmøder

Strategien beskrev, at det ”kunne overvejes at gøre møderne
obligatoriske”. Lederne skulle være mere synlige på projekt-
kontoret.

112

 En trivselsambassadør
Strategien foreslog en trivselsambassadør i hvert team. Første
dag gav trivselsambassadøren nye medarbejdere en introduk-
tion som beskrevet ovenfor, og han/hun skulle stå til rådighed
for spørgsmål om praktiske forhold.

 At afdelingen samles på én etage

Her understregedes det, at afdelingen var firmaets største,
hvorfor afdelingen burde samles på én etage.

 Evaluering/status

Her anførtes, at man løbende skulle stoppe op og gør status
på, hvordan forventningerne var nået ift. projekterne, ressour-
ceforbruget og kundeservicen. På denne måde kunne der gives
feedback til den enkelte på, hvad der var godt arbejde, og
dermed hvad der forventedes.

Projektets sparring til strategien
 En klar opgavebeskrivelse for mentor: Det var en vigtig opga-

ve at beskrive opgaverne som mentor med mål og klare for-
ventninger. Strategien nævnte især mentorens sociale funkti-
on. Det var erfaringen i projektet, at den sociale funktion net-
op var vigtig, men traditionelt havde været nedtonet. At vælge
en mentor med stor faglig erfaring og anciennitet var vigtigt.
Funktionen som mentor for nyansatte var generelt noget, som
både medarbejdere og ledere fra de deltagende virksomheder
fandt af stor betydning for en god start for nyansatte på ar-
bejdspladsen.

 At gøre team- og afdelingsmøder obligatoriske: Med en kultur
om selvledelse i en virtuel organisation tvivlede konsulenten
på, at det ville passe godt at gøre møderne obligatoriske. Stra-
tegiens forsigtige overvejelse om obligatoriske møder var må-
ske også udtryk for samme tvivl hos den leder, der lavede ud-
kastet til strategien. Konsulenten anbefalede i stedet, at ledel-
sen tydeligt markerede, at lederne forventede medarbejdernes
deltagelse i de virtuelle møder. Det understregedes af, at lede-
ren savnede den pågældende medarbejder i mødet, og dette
skulle begrundes.

113

 Opfølgen på medarbejdere fraværende i mødet: Konsulenten
anbefalede også, at lederne fulgte op på medarbejdere, der ik-
ke deltog i møderne, og undersøgte årsagerne. Herunder skulle
medarbejderen spørges om metoder til at få det til at lykkes. I
baselineinterviewene fortalte nogle medarbejdere, at de selv
bestemte, om de ville logge på de virtuelle møder. Nogle
medarbejdere gjorde det aldrig, og de vidste derfor heller ikke
rigtigt, hvordan man gjorde. Der var også eksempler på med-
arbejdere, der ikke fandt det vigtigt at logge på. Ved at ledel-
sen klart signalerede retning og fulgte op på forventningerne
om deltagelse ved de virtuelle møder, viste lederen samtidig,
at den enkelte medarbejder betød noget. De klare forventnin-
ger med begrundelser kunne ses som et udtryk for en anerken-
delse af medarbejderen. Det sandsynliggjorde, at medarbejde-
ren ville være motiveret for at logge på og deltage. Forvent-
ningen var også, at det ville øge medarbejderens identifikation
med arbejdsstedet, hvilket var et mål i virksomhedens strategi.

 Lederne skulle være mere synlige på projektkontorerne: Da
strategien ikke beskrev, hvordan lederne skulle være mere
synlige for de udstationerede medarbejdere, anbefalede konsu-
lenten, at det blev præciseret, hvad der mentes hermed i prak-
sis. Herunder skulle der tages stilling til, hvornår og hvordan
dette skulle ske på en måde, som kunne gennemføres for både
lederen og medarbejderne. Disse spørgsmål til lederne viste
sig at være meget vigtige: Allerede under de indledende inter-
views med lederne fortalte de, at de ikke havde meget tid,
hvorfor især besøg hos enlige udstationerede medarbejdere
blev nedprioriteret. Løsningen i praksis blev i stedet at afholde
virtuelle møder/telefonsamtaler med medarbejderne.

 Evaluering/statu: Konsulenterne vurderede, at evalueringen af
mål og opgaver kunne være med til at give medarbejderen en
god feedback om, hvorvidt arbejdet udførtes tilfredsstillende.
Feedback skulle bidrage til rolleklarhed og forventningsaf-
stemning, og det kunne give medarbejderen en tryghed. Kon-
sulenterne anbefalede derudover, at der også blev givet jævn-
lig feedback på, hvordan det gik med hele strategien, herunder
introduktionen af nye medarbejdere.

114

Læring af case 1
Afdelingens strategi blev fremlagt for forskningsprojektets konsu-
lenter for at få feedback på dette sæt af strategier og indsatser, og
konsulenternes anbefalinger til og støtte til implementering af stra-
tegien blev også efterspurgt.

Casen er et eksempel på, at plan og systematik som værktøj er
nødvendig for at fastholde den samhørighed, som ellers udfordres
af en hastig og fragmenteret geografisk hverdag i den virtuelle or-
ganisation. Følgende kan konkluderes:

Ledelsen tog ansvar for udfordringerne i arbejdsmiljøet: Samhø-
righedsplanen var et eksempel på, at ledelsen noterede udfordrin-
gerne på dette punkt, erkendte det ledelsesmæssige ansvar for at
håndtere udfordringen og påtog sig at opbygge eller genopbygge
samhørigheden. Dette valgte ledelsen at gøre fra starten.

Systematik og plan for samhørighed blev et værktøj mod fragmen-
tering: Planen for samhørighed var samtidig et eksempel på en sy-
stematisk tilgang. Systematisk tilgang var anderledes end tidligere,
hvor lederne mest forsøgte at løse individuelt ad hoc med større
eller mindre succes. De erkendte, at løsningen krævede alle lederes
og medarbejderes opbakning og opfølgning. Det systematiske be-
stod bl.a. i analysen af udfordringerne, men også i overvejelserne
om de obligatoriske møder. Der lå også en systematik i de tilbage-
vendende evalueringsmøder med fokus på opgaver og strategi. Den
strategiske og systematiske tilgang var i tråd med de øvrige analy-
ser i dette projekt om, hvad der var væsentligt for en virtuel leder.

Forenkling af kompleksiteten: Med planen om at samle afdelingen
på én etage var strategien også et eksempel på forenkling i en ellers
kompleks organisation, så det blev lettere at overskue for medar-
bejderne.

Endelig er forløbet et eksempel på, at ledelsen efterspurgte feed-
back og var indstillet på løbende at forbedre sig, gerne med input
udefra. Ledelsen var villig til at sætte sig i en løbende lærings- og
udviklingssituation.

115

Case 2: Hvordan kan der holdes sammen på
afdelingen, når den fysiske arbejdsplads
nedlægges, og alle forventes at arbejde
hjemmefra?
En leder oplevede særlige udfordringer for teamets og afdelingens
sammenhængskraft. Denne leder var ansat i en international virk-
somhed, hvor man netop havde besluttet at nedlægge det kontor i
Danmark, hvor den pågældende leder og hans medarbejdere sad
placeret. Her gengives essensen af de fire samtaler mellem lederen
og konsulenten.

Første samtale
Beslutningen om at nedlægge kontoret fulgte i kølvandet på virk-
somhedens beslutning om en anden stor omorganisering. Set fra
lederens stol var det en yderligere udfordring, at hans kollega i
Sverige skulle have sygeorlov, så lederen nu skulle samarbejde
med en vikar. Lederens arbejdsspørgsmål var derfor: ”Hvordan kan
der holdes sammen på teamet og afdelingen, når den fysiske ar-
bejdsplads nedlægges, og alle forventes at arbejde hjemmefra?”

 Beslutningen om nedlæggelsen hang sammen med virksomhedens
overordnede beslutning om kun at have store kontorer, og den dan-
ske afdeling var ikke stor nok til at kvalificere som et kontor i den
nye definition. Lederen var vred over beslutningen om at nedlægge
det lokale kontor.

I den nye situation var lederen optaget af risikoen for manglende
”ansigt-til-ansigt dialog” med en nær lederkollega, som var en tæt
sparringspartner. Som virtuel leder var han vant til, at medarbej-
derne var geografisk på afstand. Men ift. ledelsen plejede han ”li-
ge” at kunne gå ned ad ledergangen til sin kollega og drøfte en sag.
Det ville nu og fremover kræve nytænkning, hvis han ad-hoc gerne
ville tage et ledermøde ved et opstået behov. I starten overvejede
de to ledere sammen at leje et billigt lokale i byen, som kunne bru-
ges til kontor, hvor man kunne droppe ind og mødes. Men meldin-
gen fra hovedkontoret var, at der ikke længere skulle være små
kontorer, og de var i tvivl om legaliteten heri.

116

Et andet vigtigt punkt for lederen var, hvordan medarbejderne nu
ville kunne se sammenhæng i firmaet, og hvordan dygtige medar-
bejdere kunne fastholdes i denne situation. De generelle omorgani-
seringer gav utryghed, og utrygheden blandt medarbejderne var i
forvejen øget i forbindelse med, at lederen kort forinden havde af-
skediget en medarbejder pga. manglende præstationer.

Anden samtale
Lederen syntes, at hovedkontoret ikke havde overvejet medarbej-
dernes situation i forbindelse med hjemmearbejdsplads, fx hvordan
de kunne få adgang til en printer. Han planlagde sammen med sin
lederkollega i Sverige at opprioritere og fremskynde sine faste be-
søg rundt i de forskellige lande, hvor medarbejderne sad. Besøgene
plejede at give positive tilbagemeldinger fra medarbejderne. De to
ledere ville i overgangsperioden komme en gang i kvartalet i stedet
for de traditionelle halvårlige besøg. Lederen besluttede også, at
hver medarbejder nu ville få computer, printer, adgang til intranet
og firewall.

Lederens forventninger til HR afdelingen om at tilbyde medarbej-
derne fordele til gengæld for den mistede fysiske arbejdsplads var
blevet skuffet. Han havde forventet, at HR fx ville sætte i system,
hvilke møbler medarbejderne kunne få med hjem til deres fremti-
dige hjemmearbejdsplads. Men han oplevede, at HR ikke tog til-
strækkelige initiativer og var vred og frustreret. Konsulentbistan-
den var koncentreret om at vende lederens frustration og i stedet få
ham til at søge at få indflydelse på processen.

Lederen fik ro på sig og besluttede ”at tage ja-hatten på”. Han gik
ud og beroligede medarbejderne, og han ville tale med dem om at
bygge ordrer op, holde en god strategi og holde fokus på standby.
Han henviste til, at omorganiseringen endnu ikke var en realitet.
Ift. ledergruppen besluttede han at indkalde til et møde i ledergrup-
pen, hvor de ”over et glas vin i fællesskab kunne drøfte, hvordan de
kunne klare det hele”. Ledergruppen ville formulere krav til HR i
forbindelse med omstillingsprocessen, eksempelvis et fælles share-
point. Der skulle også gives overblik over, hvordan lederne burde
forholde sig, når medarbejderne mistede daglig feedback, kantine
og adgang til fitness. Det ville fx blive vigtigere nu at holde fast i
sociale arrangementer. Lederne ville bede HR afklare, hvordan der
skulle holdes fødselsdage, og hvordan der ville blive indkaldt til

117

møder, nu hvor ingen havde samme fysiske adresse. Ledergruppen
ville samtidig lave en evaluering af omstillingsprocessen, selv om
man ikke var sikker på, at nogen ville modtage den.

Tredje samtale
Ledergruppen havde nu haft møde med HR. Men de havde endnu
ikke fået svar på deres spørgsmål om medarbejdernes skatteforhold
og skattefradrag, og der var usikkerhed om benefits og tilskud til
medarbejderne. Lederen kom til at tænke på de nyansatte, herunder
om de ville acceptere at arbejde hjemmefra fra starten? Han savne-
de også en intropakke for nyansatte. Lederen fandt stadig HR alt
for passiv og følte sin lokale afdeling negativt omtalt som: ”Jer
derovre.” Han frygtede pga. HRs manglende handlinger en lav sco-
re i den kommende trivselsundersøgelse, hvilken han som nærme-
ste leder ville blive stillet til ansvar for uden af have del og lod i
forholdene.

Lederens største udfordring lige nu var at få ”HR til at vågne op”. I
det hele taget savnede han HR’s hjælp med at vende situationen til
noget positivt. Konsulenten hjalp lederen med at omsætte vreden
over og kritikken af HR til i stedet at præsentere HR for, hvilke
fordele der kunne være for firmaet ved at gøre dét, som lederne bad
om.

Lederen opregnede følgende fordele:

 En bedre score på trivselsundersøgelsen

 Bedre salg på længere sigt

 Fastholdelse af de gode medarbejdere

 Tiltrækning af de rette medarbejdere

Lederen havde netop gennemført ansigt-til-ansigt opfølgningsmø-
der af en times varighed med hver medarbejder. Ud over disse mø-
der havde han hver 14. dag én-til-én samtale virtuelt med hver
medarbejder på 30 minutter. Han havde teammøde én gang måned-
ligt over Lync, hvor lyden var god. Når alle skulle til at arbejde
hjemmefra, ville lederen gerne have kamera på sin PC. Men det
ville kræve en ny PC, og det får man ikke nemt i hans firma, mente
han.

118

4. – og afsluttende samtale
Ledergruppen på fire mand havde sendt to A4 sider til HR. En kol-
lega var talsmand for ledergruppen, og talte om, hvordan trivsels-
undersøgelsen ville gå i rødt, og hvordan det ville være svært at
fastholde og rekruttere nye medarbejdere. Firmaet afholdt et fore-
drag for alle medarbejdere om forandringsprocessen. De lokale
udfordringer blev imidlertid ikke taget op her. Lederen var stadig
skuffet over HR og anbefalede at lære af, hvad HR gjorde i Fin-
land. Her havde HR særdeles gode relationer til medarbejderne.
HR var der opdelt og kendte hver enkelt medarbejder.

Konklusionen for lederen lige nu var, at ledergruppen selv måtte gå
ud som forandringsagenter og styre processerne. En af hans kolle-
ger stod i spidsen for forandringen. Ledergruppen ville lægge op til
et møde med HR efter tre uger, hvor man punkt for punkt ville
gennemgå de ”actions”, som ledergruppen havde stillet spørgsmål
til. Lederen ville tilstræbe en personalepulje til fx afholdelse af
fødselsdage, så det hele ikke skulle betales over de enkelte projek-
ter.

Lederen erkendte, at elektronisk deling af skærm nu ville skulle
erstatte den tidligere tradition med ”lige at gå hen til skærmen hos
en kollega og sammen se på skærmen”. Virtuel skærmdeling ville i
det hele taget skulle erstatte alt det kollegiale samarbejde. Lederne
overvejede stadig muligheden for at finde et lejet lokale, hvor man
ind imellem ville kunne mødes med medarbejderne.

Virksomheden undergik samtidig andre forandringer: Kontoret
ville organisatorisk blive delt op i adskilte forretningsenheder i det
nye finansår. Her ville det være vigtigt for lederne hele tiden at få
tilstrækkelig information ud til medarbejderne, samtidig med at de
dog også gerne ville undgå ”at spamme” medarbejderne.

Læring af case 2
Denne case er et eksempel på, hvordan ledergruppen arbejder
sammen om at håndtere de store omstillinger, når virksomheden
overgår fra en blanding af virtuel og fysisk arbejdsplads til en ren
virtuel arbejdsplads. Samtidig peger den på anbefalinger for HR,
som i den situation bør træde meget i karakter. Følgende kan kon-
kluderes:

119

Lederrelationer var afgørende: Casen illustrerer betydningen af at
fastholde gode kollegiale lederrelationer i omstillingen til en virtuel
kontekst. Lederne burde aftale indbyrdes, hvordan og hvornår de
mødtes, og hvordan de kunne kontaktes ad hoc ved behov. Leder-
gruppens sammenhold omkring den store omstilling var afgørende
for at tackle udfordringerne.

Lederens skuffede følelser kunne omsættes til aktiv handling og
strategi: Som virtuel leder var det vigtigt at acceptere og forstå sin
egen og medarbejdernes vrede over det mistede. Det var også nød-
vendigt at komme videre efter en skuffelse over ikke at blive hjul-
pet nok, og herefter snarere at kunne omforme følelsernes kraft til
ny strategi og handling.

En plan for den sociale sammenhængskraft var nødvendig: Når
medarbejderne mistede den fysiske arbejdsplads, skulle der arbej-
des på sammenhængskraft på nye måder. Den virtuelle leder, der
gerne ville fastholde medarbejdere og rekruttere nye, måtte analy-
sere og lave en strategi for, hvordan trygheden kunne genoprettes
gennem det sociale samspil. Det indebar at tænke over, hvordan
den virtuelle kommunikation kunne etableres og komme til at fun-
gere. Der skulle udvikles nye sociale måder at være sammen på.

Case 3: Hvordan kan risikoen for social
isolation nedbringes?
En del ledere var gennem baselineresultaterne i før-
spørgeskemaanalysen blevet opmærksomme på isolationsrisikoen
for de medarbejdere, der sad alene. Især nye medarbejdere gav en
ringere vurdering af arbejdsmiljøet end øvrige medarbejdere, og de
kunne føle sig uden for virksomheden og savne anerkendelse. For-
inden havde lederne været tilbøjelige til at tænke, at de udsatte
medarbejdere nok selv ville sige til, hvis de manglede noget. Nu
ønskede lederne i stedet at gøre en målrettet indsats for at integrere
alle og dermed at forebygge social isolation. Nogle ledere mente
dog, at det var meget svært at gøre noget ved det, da de jo som le-
dere ikke havde tid til at komme rundt til alle medarbejdere i tea-
met. De følte sig især tvunget til at nedprioritere udebesøgene på
de små lokationer.

120

Ledergruppen havde i sin strategi for samhørighed stort fokus på
netop de nyansatte medarbejdere med henblik på, at disse skulle
føle sig som en del af helheden. Planen for samhørighed foreslog
følgende med henblik på de nyansatte medarbejdere:

 En introduktionsbog med beskrivelse af afdelingen, mål og
opgaver og billedgalleri over kolleger

 Et fast standardprogram for den første introdag uden spildtid

 Rundvisning og hilsen på medarbejdere på hovedkontoret
samt anvisning af fysisk arbejdsplads ved arbejde på hoved-
kontoret.

 Et overblik over virksomhed og ansvarsforhold

 Et overblik over arbejdsopgaver og samarbejdspartnere

 Mentorsupport, således fx at mentor også deltager sammen
med den nyansatte i starten, når der var et socialt arrangement
på virksomheden.

Projektets sparring til ledergruppen gik på at sikre, at der faktisk
blev sat en ansvarlig person og en deadline for hver af de ovenstå-
ende ledertiltag. Konsulenten anbefalede også at beskrive mento-
rens opgaver og kriterier for udvælgelse af mentorer, således at
dette passede nøje til den aktuelle, virtuelle situation.

Én-til-én samtaler over telefonen
For at undgå social isolation generelt anbefalede konsulenten, at
lederen havde hyppige én-til-én samtaler med alle medarbejdere. I
starten afviste de virtuelle ledere at gøre dette med henvisning til
manglende tid hos lederen. Der var ikke tradition for, at ledere
skulle rejse rundt til medarbejderne.

Projektet anbefalede i stedet regelmæssige telefonsamtaler med de
medarbejdere, der sad alene og fjernest. Nogle af de virtuelle lede-
re mente fra starten, at et møde i form af en telefonsamtale ikke
kunne gøre det ud for et tilsvarende møde ansigt-til-ansigt. Men
efterhånden eksperimenterede flere af lederne på baggrund af anbe-
falingerne med regelmæssige telefonsamtaler med alle medarbejde-
re. Alle, der indførte samtalerne, var overraskede over det gode

121

udbytte deraf. Medarbejderne gav positiv tilbagemelding på samta-
lerne, og de følte sig hørt og anerkendt.

Den ene af lederne gennemførte samtalerne, når han lige havde
fem-ti minutters pauser. Han fortalte, at disse uformelle samtaler
efterfølgende havde taget lidt overhånd, for medarbejderne var nu
begyndt at ringe spontant til ham og snakke, når de selv kørte bil.
Han havde så efterfølgende måtte begrænse deres henvendelser og
aftale mere præcist, hvornår han selv havde tid til de uformelle
samtaler.

En-til–en samtaler over video
Projektets konsulent anbefalede lederen at bruge video ved én-til-
én samtalerne, hvilket også blev modtaget positivt af medarbejder-
ne. Man ”kom tættere på hinanden”, når man kunne se hinandens
kropssprog. Nogle af lederne havde i forvejen adgang til video,
men havde ikke tænkt over, hvad det ville kunne betyde at bruge
video. Andre skulle først ansøge om at få video på deres computer.

Ved et videomøde med en medarbejder, der sad hjemme, var der
pludselig gået en kat forbi i baggrunden af medarbejderens skærm.
Lederne bemærkede dette på en positiv måde, og han syntes, at det
bidrog til, at man fik et mere personligt kendskab til den pågæl-
dende og på den måde følte sig mere knyttet til hinanden. På ar-
bejdspladsen talte man derefter meget om betydningen af at se den
kat, og den blev en slags symbol for at kende til hinanden og knytte
sociale bånd. Det stod ikke i modsætning til det faglige samarbej-
de, men udgjorde snarere en understøttelse af det.

Spørgsmål i stedet for tale
En vigtig del af samtalen var lederens kommunikation. Mange le-
dere havde været tilbøjelige til at lægge vægt på, at de skulle in-
formere medarbejderen og fortælle nyt. Men i den virtuelle møde-
verden var det ofte vendt om, og lederen havde behov for at spør-
ge, hvordan medarbejderen trivedes. Involveringen krævede åbne
spørgsmål til medarbejderen.

Et eksempel på konsulentens dialog med en leder var følgende:
Lederen fortalte: ”Vi har hvert år en samtale med medarbejderne
om deres personlige udviklingsplaner. Det forventes, at medarbej-
deren forbereder sig til samtalen, men der er mange, der ikke gør

122

det. Jeg vælger så alligevel at gennemføre den personlige udvik-
lingssamtale med medarbejderen. Men når de ikke har forberedt
sig, er jeg ikke sikker på, at det er tilfredsstillende for medarbejde-
ren at gøre det på denne måde”.

Konsulenten prøvede at styrke refleksionen: ”Hvordan vil du finde
ud af, om det er tilfredsstillende for medarbejderen, at det bliver
gjort på den måde?”

Lederen: ”Jeg kunne selvfølgelig spørge medarbejderen, om det
har været tilfredsstillende på denne måde, eller hvordan han ellers
gerne vil have det. Det har faktisk aldrig faldet mig selv ind at
spørge medarbejderne om det. Det vil jeg fremover gøre!”

Systematik i samtalerne
Det var en udfordring for lederne at få tid til at ringe rundt til alle
medarbejdere i deres team. Det viste sig, at lederne bedst kunne nå
rundt til alle med en klar notering af, hvem hun havde talt med og
hvornår. Alle samtaler skulle kalendersættes. Nogle af lederne var
fra starten imod på denne måde at planlægge ”spontane samtaler”
med medarbejderne. Men de fandt alligevel efterhånden, at det var
nødvendigt at planlægge for at få det fulde udbytte af samtalerne.

Læring af case 3
Casen handler om, hvordan lederne kan nå rundt til alle medarbej-
dere, som sidder alene på et arbejdssted, og hvordan de kan sikre
en god introduktion af nye medarbejdere. Følgende kan konklude-
res:

Lederens én-til-én samtaler over telefon og video med medarbejde-
re kunne forebygge social isolation: Lederne fik positiv respons fra
medarbejderne på de virtuelle én-til-én samtaler med lederen, idet
medarbejderen følte sig hørt og set.

De virtuelle medier kunne hjælpe lederne med at overkomme én-
til-én samtaler: Hvor lederne før pga. tidspres ikke fik rejst rundt til
de små lokale kontorer, så kunne de virtuelle medier som telefon,
computer og video nu hjælpe med til at virkeliggøre lederens inten-
tioner om at få talt med andre.

123

Lederne skulle anspores til at tænke virtuelt: Lederne havde forin-
den ikke fået øje på denne mulighed, fordi de tænkte ret traditio-
nelt. Men man behøvede ikke nødvendigvis at rejse for at nå rundt.
Lederne skulle inspireres og opnå at få gode resultater med de vir-
tuelle samtaler og herved overvinde deres frygt for, at de virtuelle
samtaler ikke kunne levere den nødvendige nærhed.

Lederens bevidst spørgende kommunikation i én-til-én samtalerne
gav succes: Lederne fik gennem bevidst spørgende kommunikation
mere tilfredse medarbejdere, der følte sig set og hørt. Fra at lederen
talte mest i samtalen, blev samtalen mere ligeværdig.

Systematik var nødvendig: Både for at sikre nyansatte en introduk-
tion og for at nå alle, var systematik og planlægning afgørende me-
kanismer.

Forventningsafstemning om samtaler var vigtigt: Det skulle sikre,
at medarbejderne forstod årsagen til lederens opkald. Det var også
en hjælp for lederen til at sætte grænser for samtalerne.

Case 4: Hvordan kan den virtuelle leder få
indflydelse på valg af mentor for nyansatte
medarbejdere?
Nogle af lederne ønskede med deres individuelle udviklingspunkt
især at arbejde på at skabe en bedre modtagelse af nye medarbejde-
re, så disse kunne føle sig som en del af virksomheden. Et konkret
fokuspunkt for en leder var at sikre alle nyansatte en god mentor.
En mentor ville sige en medarbejder, som havde ansvar for at op-
lære en nyansat, såkaldt ”føl” eller ”mentee” hos mentoren. I de tre
første cases så vi, at introduktionen af nye medarbejdere var af væ-
sentlig betydning for en virtuel leder. En ny medarbejder kunne fx
være en medarbejder, som startede på en arbejdsplads som udstati-
oneret hos en kunde, hvilket gav vanskeligheder ift. at føle tilhørs-
forhold til deres virtuelle team, som sad på en anden geografisk
lokation.

124

Første samtale
Lederen oplyste i første samtale, at virksomheden traditionelt valg-
te en seniormedarbejder med stor faglig erfaring som mentor. Men
lederen havde forsøgt at overbevise sine lederkolleger om værdien
af at vælge en mentor med højst to års erfaring, da han/hun så sta-
dig ville kunne huske, hvordan det var at være ny medarbejder. En
mentor med den baggrund måtte forventes bedre at kunne forstå
udfordringerne for sin mentee.

Lederen havde imidlertid ikke indtil nu kunnet overbevise sine le-
derkolleger om skiftet af mentor, hvorfor denne leders indledende
arbejdsspørgsmål for intervention var: ”Hvordan får jeg mine le-
derkolleger på højere niveauer til at synes om mine ideer?

Hvordan kan jeg, der er nødsaget til at bruge virtuelle medier,
overbevise mine lederkolleger og dermed få den nødvendige ind-
flydelse for at sikre de nyansatte en bedre mentor?”.

Lederen var især optaget af, hvilken kommunikation, der kunne
give ham indflydelse opad i systemet og havde derfor sat sig for at
genlæse Carnegie (2006): ”How to win Friends and influence Pe-
ople.” Lederen havde tidligere lært og anvendt kommunikations-
principper fra denne bog, men havde haft svært ved at holde fast i
dem. Det blev derfor aftalen med projektkonsulenten, at de sam-
men ville læse og diskutere bogen med den aktuelle problematik
for øje.

Forberedelsen af sine virtuelle møder med lederkollegerne drøftede
lederen med konsulenten. Det blev gennem samtalen tydeligt for
lederen, at han på forhånd måtte klargøre sine argumenter og nøg-
lepunkter. Han skulle også samtidigt finde ud af, hvad der motive-
rede lederkollegerne, og hvad de gerne ville opnå. På den måde
ville han kunne bevæge sig i retning af at kunne vinde dem for ide-
en. Derudover handlede det om at han var vedholdende, at gentage
sit budskab og vise, at han fandt dette betydningsfuldt.

Anden samtale
Efter lederens ønske gennemgik samtalen kommunikationsprincip-
perne: ”How to win people to your way of thinking - 12 principles”
fra Carnegie (2006). De 12 principper lægger vægt på, når man
gerne vil overbevise en anden, at undgå at kritisere sin modpart og

125

at undgå at holde stædigt på sin egen ret, men i stedet have fokus
på fælles mål. Metoden fremhæver også værdien af at stille
spørgsmål til den anden om mål og konsekvenser samt anbefaler at
appellere til den andens gode hensigter. Det aftaltes, at lederen
ville forsøge med disse principper at komme frem til en fælles løs-
ning med ledergruppen omkring mentorudvælgelsen.

Tredje samtale
Lederen var fortsat optaget af at afprøve kommunikationsprincip-
perne fra Carnegie. Han erkendte, at det ville kræve hans fortsatte
bevidste prioritering. Han havde tidligere være bevidst om kom-
munikationsprincipper, men havde ”tabt dem” undervejs, og kon-
sulenten og lederen dykkede ned i årsagerne hertil. Lederen er-
kendte, at det kræver energi at tænke bevidst over sin kommunika-
tion og problemløsning. Det viste sig, han havde haft en skuffelse i
forbindelse med et af sine forsøg, hvor hans leder bad ham komme
hurtigere frem til sagen.

 Lederen var ved denne samtale mest optaget af at undgå kon-
flikter med en af sine medarbejdere. Medarbejderen vidste,
hvad lederen forventede, men gjorde alligevel ikke det nød-
vendige. Lederen havde da tendens til at blive vred og give
kritik, hvilket satte en dårlig spiral i gang, uden at noget æn-
dredes. Lederen kom frem til følgende strategi igennem sam-
talen:

 Forberede samtalen med medarbejderen, tænke den igennem
på forhånd, herunder også, hvad han tror medarbejderen vil
svare.

 I samtalen:

› Bevare roen

› Understrege at han ikke vil kritisere

› Understrege at han lægger op til en fælles løsning

› Spørge medarbejderen, hvordan han ser på problemet, og
hvad der skal gøres med henblik på at finde en fælles løs-
ning. Bede medarbejderen komme med forslag til løsnin-
ger

126

› Planlægge og beslutte sammen, hvad der skal gøres, og
hvordan de tilspidsede situationer kan forebygges

Fjerde og afsluttende samtale
Lederen fortalte, at den omtalte konflikt med medarbejderen blev
løst godt. Det lykkedes ham selv at bevare roen, og han fandt
sammen med medarbejderen frem til fælles løsninger.

Lederen afprøvede også kommunikationsprincipperne med leder-
kollegerne, og de indgik herefter et kompromis mht. en ny type
mentor: Han havde fået lov at prøve én gang, hvorefter erfaringer-
ne skulle evalueres. Han ville fortsætte med at holde fast i princip-
perne og var glad for at have genlæst disse. Principperne blev repe-
teret sammen med konsulenten.

Læring af case 4
Denne case handler konkret om det rette valg af mentor for nyan-
satte, men også mere generelt om en leders muligheder for at lede
og øve indflydelse. Konklusionen af læringen af casen er:

Et bevidst skift af mentor var vigtigt: Med udgangspunkt i en stil-
lingtagen til mentorens opgave og ansvar i den virtuelle organisati-
on kunne den rette person vælges. Når der er tale om et skift fra
traditionel til virtuel organisation, bliver mentoropgaven særlig
vigtig: Som vi så af interviewene i kapitel 3, kunne sekretærdæk-
ningen formindskes dramatisk ved overgang til virtuelt arbejde. Så
fandtes der ikke nødvendigvis nogen til at svare på de praktiske
spørgsmål, nye medarbejdere kunne have. Derfor bliver nyorgani-
sering af mentorfunktionen særlig vigtig for at imødekomme de
nyansatte medarbejderes behov.

Lederens indflydelse sikredes gennem bevidst indlærte kommuni-
kationsprincipper og fokus på fælles løsninger: En leder, der var
henvist til virtuel kommunikation, havde svært ved at tydeliggøre
sit behov og engagement for andre ledere, bl.a. fordi der kun var
virtuel kommunikation og ikke ansigt-til-ansigt kommunikation
med illustration af aktivt kropssprog at sætte ind bag engagemen-
tet. Casen viser, at lederens indflydelse kan opnås gennem bevidste
kommunikationsprincipper, der undgår kritik af modparten og
fremhæver fælles løsninger.

127

Systematik og plan: Også i denne case var forberedelse og plan
nøgleord for at komme igennem med dét, som lederen gerne ville.
Værdien af at planlægge for at undgå at lade sig lede af umiddelba-
re følelser blev meget tydeligt af problematikken i denne case

Case 5: Hvordan kan tilliden øges?
For nogle ledere var udfordringen, at de havde gode relationer til
de medarbejdere, der var geografisk tæt på, mens de følte sig mis-
forstået af nogle medarbejdergrupper på geografisk afstand. Tilli-
den var ikke tilstrækkelig, hverken mellem medarbejderen og lede-
ren eller mellem medarbejderne indbyrdes. Det skulle der gøres
noget ved. Følgende case viser et eksempel:

Første samtale
En leder følte sig misforstået af sine medarbejdere. Hun havde ind-
trykket af, at medarbejderne ikke stolede på, at hun udadtil ift.
samarbejdspartnere og opadtil ift. sin chef arbejdede for deres inte-
resser og bakkede dem op. Medarbejderne gav fx meldinger om, at
hun ikke hjalp dem nok ift. et højt arbejdspres, og de savnede in-
formationer fra hende. Lederen var forholdsvis ny leder for medar-
bejdergruppen, og hun og medarbejderne kendte derfor endnu ikke
hinanden så godt. Hun oplevede, at medarbejderne var tilbøjelige
til at holde hende lidt udenfor. Eksempelvis havde medarbejderne
for nylig alle været ude at spise sammen, uden at hun var inviteret
med. Hun havde selv forsøgt at invitere, men folk havde meldt fra
med undskyldning med, at ”de kunne ikke”, eller ”de ville ikke
bruge så meget tid på arbejdet i deres fritid”. Hun oplevede de en-
kelte dele af teamet som siddende på ”hver deres ø”, som en lukket
kultur. Den geografiske afstand var ikke overvældende stor, men
afdelingen bestod af en sammenlægning af tre enheder, som lede-
ren oplevede hver især havde lukket sig om sig selv.

Ud fra før-analysens spørgeskemaer fik lederen en viden om, at
medarbejderne savnede information fra hende og havde lav tillid til
hende. Derfor besluttede hun nu fremover månedligt at komme en
hel dag rundt i hvert team. Her ville hun kunne give medarbejderne
informationer og høre, hvad de var optaget af. Hun ville også hjæl-
pe dem med at prioritere arbejdsopgaverne. Hun syntes selv, det
var svært at stå tydeligt frem som leder, da hun oplevede sig selv

128

som en introvert person. Men hun var fast besluttet på, at der skulle
ske noget i relationen mellem hende og medarbejderne.

Konsulenten talte med lederen om at forberede møderne med med-
arbejderne med henblik på at være tydelig som leder over for dem.
Hun ville forklare, hvad hun ville, og hvad hun stod for. Lederen
havde haft succeser med at lede på tidligere arbejdspladser. Hun og
konsulenten drøftede, hvordan læringen fra succesen fra dengang
kunne overføres til den aktuelle situation. Blandt andet handlede
det om, at lederen havde tillid til sine egne evner, men nu var ble-
vet bragt i tvivl.

Anden samtale
Lederen havde startet sine månedlige møder i hvert team. Hun satte
sig typisk en hel dag på den lokale arbejdsplads og var til rådighed
for medarbejdernes henvendelser og anmodninger om hjælp til pri-
oritering mv. På den måde kom hun og medarbejderne lidt tættere
på hinanden, oplevede hun. Hun overtog også nogle af medarbej-
dernes opgaver, når der var tidspres. På den måde ville hun vise, at
hun bakkede dem op.

Imidlertid havde lederen svært ved at få samarbejdet med en erfa-
ren medarbejder i et af de tre teams til at glide godt, hvilket hun
ønskede at arbejde videre med. Lederen oplevede den pågældende
medarbejder tale negativt om nyansatte og om sine kolleger, når de
ikke var til stede. Ofte svarede hun også vredt på lederens udtalel-
ser ved møder, og på det seneste teammøde oplevede lederen alle
råbe i munden på hinanden ansporet af den pågældende medarbej-
der. Den kritiske medarbejder fungerede tilsyneladende som ufor-
mel leder og prægede teamets kultur negativt, så afløsere meget
nødigt ville arbejde i netop det team.

Sammen med konsulenten besluttede lederen ved næste møde med
medarbejderne at medbringe en bold med forskellige farvede sider
til mødet. Lederen ville med boldens forskellige farver som ek-
sempel tale med medarbejderne om, ”at vi alle oplever ting forskel-
ligt”. Hun ville også indføre, at man skiftedes til at tale. Hun ville
lægge op til ”timeout”, hvis det spidsede op. Hun forberedte der-
udover en såkaldt ”vanskelig samtale” med den kritiske medarbej-
der efter principper fra ”Den løsningsorienterede samtale”, jf.
Humle A.Z. 2010, som konsulenten anbefalede. Her indgik fx an-

129

befalinger om at starte og afrunde samtalen positivt, at give kon-
krete eksempler på den uønskede adfærd hos medarbejderne og at
give medarbejderen medansvar for at observere sin egen adfærd og
følge op på samtalen.

Tredje samtale
Lederen havde fortsat sine månedlige møder i hvert team. Hun
havde forsøgt at være uformelt til stede og særligt i pauserne at
lære medarbejderne at kende. Hun havde haft samtale med den kri-
tiske medarbejder og havde haft et godt resultat. Over for medar-
bejderen havde hun bl.a. brugt udtrykket: ”Hvad man sætter ind på
følelsernes bankkonto, kan man senere hæve igen,” for at tydelig-
gøre konsekvenserne af positiv og negativ kommunikation over for
andre. Lederen havde i sine samtaler også lagt vægt på fællesska-
bet mellem hende og medarbejderen.

Det havde næsten overrasket hende, at hun også ved et møde med
medarbejdergruppen, der havde en opkørt stemning, havde fået
skåret igennem med eftertryk: ”Jeg har ikke sovet i nat, fordi jeg er
så ked af at høre jer tale grimt om hinanden. Sådan plejer vi da
ikke at tale med hinanden. Vi er alle i samme båd, og jeg forventer,
at I hjælper hinanden”. Medarbejderne var først blevet tavse, men
kort efter var der nogle medarbejdere, der havde bakket op om ud-
talelsen og havde rost hende for udtalelsen. Lederen oplevede, at
stemningen i gruppen siden var blevet meget mere positiv, men var
dog usikker på, hvordan alle medarbejdere så på hende nu efter
hendes bramfrie udtalelse.

Fjerde samtale
Lederen syntes, at det virkede godt med de systematiske månedlige
og uformelle møder i hvert team. Her kunne hun også uformelt
samle op på, hvordan medarbejderne trivedes. Hun planlagde at
fortsætte på samme måde fremover. Derudover ville hun være me-
get bevidst om at forberede sin kommunikation ved svære samta-
ler, da resultaterne hidtil havde været gode. Hun syntes selv, at hun
var ”vokset lidt” i forløbet og var stolt over det hun havde opnået.

Læring af case 5
Casen handler om, hvordan lederen kan opbygge medarbejdernes
tillid til sig selv og til hinanden. Konklusionerne er:

130

Uformelle møder med medarbejderne: Lederen, der bevidst satte
sig for at være uformelt til rådighed for medarbejdernes henvendel-
ser, opbyggede tilliden mellem hende og selv medarbejderne. Gen-
nem de tilbagevendende møder lærte de efterhånden hinanden godt
at kende.

Bevidst struktur på møder: Ved at sætte struktur på personalemø-
derne, så man skiftedes til at tale og lytte, fremmede lederen den
gensidige forståelse. Lederen var klar i sine definitioner af relatio-
nerne på møderne.

Medarbejder blev ansvarliggjort: Lederen tog ”tyren ved hornene”
og gennemførte en vanskelig samtale, hvor hun drøftede situation
og ansvarliggjorde en medarbejder med en uhensigtsmæssig ad-
færd. På denne måde var hun med til at sætte rammer og være rol-
lemodel for den kultur, hun gerne ville opbygge.

Lederen stod frem med sine følelser: Ved at være tydelig og ærlig
om, hvad hun personligt stod for, og hvad der var vigtigt for hende,
øgede lederen medarbejdernes tillid til hende, og også her blev hun
rollemodel for dem. Hendes ærlighed viste sig væsentligt for at
udvikle tilliden.

Lederen appellerede til det bedste hos medarbejderne: Når lederen
sagde: ”Sådan plejer vi da ikke”, var det samtidig et udtryk for en
anerkendelse af medarbejderne. Hun markerede, at hun kendte dem
som mere velfungerende mht. samarbejdet.

Rygter og konflikter blev forebygget: Samtidig med at tilliden blev
øget, blev rygter og konflikter forebygget: Ved at være til stede og
fornemme gruppens stemning og udtalelser var lederen med til at
mane gruppens rygter i jorden. Ved at strukturere personalemøder-
ne, sætte rammer for adfærden og personligt appellere til fælles-
skabet forebyggede hun kollegiale konflikter.

Case 6: Virtuelle møder for videndeling og
retfærdighed
Ifølge førundersøgelsen var videndelingen mellem seks lokale en-
heder ikke tilfredsstillende. Medarbejderne var selv utilfredse med,

131

at de udførte opgaverne på forskellige måder, og de ønskede at læ-
re af hinanden. Problemet var, at der var langt at køre, og at det
derfor tog for lang tid at mødes på tværs. De medarbejdere, der
hver gang kørte længst, følte sig uretfærdigt behandlet. Hertil kom,
at der indimellem blev afholdt møder, som medarbejderne ikke helt
kunne se meningen med.

En leder drøftede førundersøgelsens resultater med sine medarbej-
dere og besluttede derfor at sætte fokus på fælles mål og vidende-
ling. For at skabe en fælles teamkultur blev det nødvendigt at tage
virtuelle værktøjer og virtuelle møder i brug. Forventningen var, at
dette kunne afhjælpe problemerne med den lange transporttid og
dermed muliggøre flere møder på tværs.

Første samtale
Lederen ville ”sætte fut i” processen ved, at omorganisere, så alle
skulle arbejde teamorienteret på tværs af geografiske lokationer.
Mange medarbejdere havde efterspurgt videndeling på tværs, mens
andre var mere ligeglade. Der var gode erfaringer med videndeling
fra to af lokalområderne, hvor man allerede arbejdede som teams.
Konsulenten talte med lederen om fordelene ved at bringe de gode
erfaringer med ud til de øvrige medarbejdere, som på den baggrund
kunne tænkes at se fordele af teamorienteringen.

Lederen ville udnytte mulighederne for at anvende virtuel kommu-
nikation til møder, hvor hele teamet var samlet. Dér ville enkelte
medarbejdere så kunne videndele med hinanden. Den virtuelle tek-
nik skulle også bruges ved seancer to og to, hvor en kollega skulle
oplære eller undervise en anden kollega.

Til næste gang ville lederen undersøge muligheden for at indkøbe
IT-software. Hun havde fået en pris for en licens på et program,
men var usikker på, hvad denne licens dækkede i praksis. Hvis
teknikken var for dyr, ville det måske kun blive enkelte nøgleper-
soner, der ville kunne få adgang til softwaren. Konsulenten frem-
hævede ved udpegning af nøglepersoner behovet for at sikre en
retfærdighed mellem enhederne.

Anden samtale
Lederen havde ikke nået så meget mht. at undersøge mulighederne
for indkøb af virtuelle værktøjer som planlagt. Fra toppen af virk-

132

somheden var der blevet meldt mange opgaver ud til hende. Samti-
dig havde der været mange sygemeldinger. Som hun havde forven-
tet, var der også udmeldt krav om store besparelser.

Lederen var helt sikker på, at teamtankegangen og brug af virtuelle
redskaber var det rigtige at satse på. Udover at spare rejsetid, ville
der kunne ske videndeling mellem medarbejderne, hvilket kunne
øge kvaliteten af arbejdet. Indførelsen af virtuelle værktøjer ville
også øge muligheden for, at man kunne hjælpe og aflaste hinanden
på tværs af geografi.

Selv om enhederne var af meget forskellig størrelse, havde lederen
udpeget én nøgleperson i hvert team, som fik en licens til den vir-
tuelle software. På denne måde blev der lagt op til en retfærdig
proces, hvor alle enheder kunne komme til at spille lige meget
med. Planen var, at disse seks personer blev superbrugere, og deres
PC ville blive anvendt ved møder. Så kunne flere medarbejdere
sidde omkring PC´en og deltage i det virtuelle møde. Denne måde
at afholde virtuelle møder på kunne efter konsulentens mening
kræve ekstra ift. særligt gode mikrofoner, og lederen satte sig for,
at indkøbe supplerende materiel.

Tredje samtale
Medarbejderne var begyndt at afprøve de virtuelle værktøjer, og
siden sidst havde lederen gennemført virtuelle samtaler med alle
seks nøglemedarbejdere. Nogle af medarbejderne var uhyre positi-
ve og fandt det virtuelle redskab meget anvendeligt for kommuni-
kation på tværs. Andre var skeptiske, fordi de frygtede, at de nu
ville miste nogle af deres fysiske møder med kollegerne, hvilket de
ville savne.

Ud fra en geografisk retfærdighedsbetragtning var det vigtigt, at
medarbejderne blev involveret i at tilrettelægge deres møder. Med-
arbejderne besluttede selv, at stormøderne, hvor alle var tilstede,
ikke skulle indeholde så meget information, men mere videndeling.
Lederen opfordrede til, at medarbejderne selv tog ansvar og kom
med oplæg til videndeling.

Lederen var meget positiv over for, at der med de nye typer møder
også ville kunne blive holdt flere mindre møder på tværs. Tids-
mæssige og økonomiske besparelser ved softwaren gjorde nu den-

133

ne mulighed mere aktuel. Lederen beregnede udgifter til transport
med henblik på at kunne lave en business case på indførelsen af
softwaren. Med konsulenten drøftedes det ud over omkostningerne
til transporten også at inkludere medarbejdernes transporttid som
en udgift. Lederen ville sørge for, at den opnåede besparelse ville
kunne blive anvendt til at få indkøbt IT-udstyr, så mulighederne for
at afholde virtuelle møder yderligere kunne forbedres.

Lederen havde deltaget i et virtuelt møde afholdt af IT-afdelingen
for at lære om både anvendelsen af tekniske værktøjer og om an-
vendelsen af softwaren i praksis. Det var endnu ikke aftalt præcist
med nøglepersonerne, hvordan og hvornår de virtuelle møder skul-
le i anvendelse. Mødestrukturen trængte til at ”blive renoveret”, jf.
lederen. Der var stadig nogle uafklarede forhold omkring brugen af
softwaren, herunder spørgsmålet om fortrolighed. Fortroligheden
var bl.a. aktuelt, når programmet skulle bruges til undervisning,
hvori personoplysninger indgik. Det var også vigtigt, at den valgte
tekniske løsning var fremtidssikret ift. den hurtigt accelererende
tekniske udvikling.

Sammen med konsulenten drøftede lederen økonomien bag møde-
strukturen, herunder forskellige mødetyper som ”Need-to-møder”,
hvor virksomheden ville afholde udgiften til medarbejderens trans-
port og til transporttid. ”Nice-to-møder” var til forskel her fra mø-
der, hvor medarbejderne selv afholdt udgifter og timeforbrug til
transport, når de ønskede at deltage.

Fjerde og afsluttende samtale
Det var blevet besluttet at reducere antallet af afholdte fysiske mø-
der med 25 %. Der ville fremover blive fire afdelingsmøder årligt
med deltagelse af alle medarbejdere. Derudover ville der være en
række mindre fysiske møder på tværs. Der var blevet indkøbt sær-
lige mikrofoner, som ville blive afprøvet. Lederen havde indstillet
til beslutning, at der indkøbtes videokonferenceudstyr til kantinen,
hvori der traditionelt havde været afholdt stormøder med alle an-
satte i afdelingen. Her ville fjernt siddende medarbejdere kunne
logge sig på i stedet for at køre langt. Med videoudstyret skulle der
også kunne holdes foredrag, som kunne ses af alle dem, der valgte
at koble op virtuelt. Der planlagdes ligeledes indkøb af skærme og
højttalere på alle de største geografiske enheder.

134

Lederen forventede sig meget af al den videndeling, der ville blive
mulighed for fremover. Forventningen var også, at medarbejderne
ville føle sig mere involveret på møderne og på en mere retfærdig
måde, da alle nu ville kunne spille ind på lige fod.

Læring af case 6
Casen handler om, hvordan der kan etableres virtuelle møder, som
kan bidrage til videndeling, større retfærdighed på tværs af geogra-
fi samt øget involvering af medarbejderne. Konklusionerne af ca-
sen er:

En teamtankegang var basis for videndeling på tværs: Det var nød-
vendigt at udvikle situationsspecifikke modeller for, hvordan man
etablerer fælles mål og en teamtankegang. Det var også en læring
af casen, at fælles mål er en betydningsfuld forudsætning for at få
videndeling på tværs af geografi.

Valg af værktøjerne krævede megen omtanke før indførelse: Der
var mange former for virtuelle værktøjer, og de kunne bruges på
forskellige måder. Værktøjerne skulle både være af høj teknisk
kvalitet, tage højde for spørgsmålet om fortrolighed samt være sik-
ret ift. udviklingen i fremtiden. Når man først var kommet i gang
med at bruge de virtuelle værktøjer, fik både medarbejdere og leder
ideer til nye anvendelsesområder.

En business case kunne medvirke til at opnå hensigtsmæssige vir-
tuelle værktøjer: Ved at beregne udgifter til transport og transport-
tid kunne man gøre besparelses- og -effektiviseringsgevinster op.
Virtuelle møder kunne medvirke til øget videndeling og kvalitet,
hvilket også bidrog til virksomhedens samlede produktivitet og
opgaveløsningens kvalitet.

Virtuelle møder kunne medvirke til følelsen af geografisk retfær-
dighed og medarbejderinvolvering: De virtuelle møder var set fra
de perifert lokaliserede medarbejderes synsvinkel mere retfærdige.
Rejsebelastninger kunne reduceres. Det var også vigtigt, at enhe-
derne blev ”ligestillet” med hver sin nøgleperson og superbruger.
Involveringen af medarbejderne øgedes, fordi det blev muligt med
flere møder på tværs af geografiske lokationer.

135

Case 7: At forebygge stress i en virtuel
virksomhed
Interviewresultaterne pegede ret entydigt på, at medarbejdere ople-
vede sig presset og på grænsen til stress. I nogle virksomheder
havde stress manifesteret sig i sygemeldinger, og derfor valgte
nogle ledere som fokuspunkt at afsøge værktøjer til at håndtere
stress. En af virksomhederne havde håndtering af stress som ho-
vedintervention, nogle af de øvrige havde stress som supplerende
interventionspunkter.

To virksomheder satte fokus på lederens egen stress i erkendelse
af, at ledelsen ikke ville være i stand til at hjælpe medarbejderne
med deres stress, hvis lederne ikke havde styr på deres eget stress. I
det hele taget kan en stresset virtuel leder næppe udfylde sin leder-
funktion tilfredsstillende. Den ene ledergruppe satte fokus på at
nedbringe stress via en bedre mailpolitik, og den anden afholdt en
workshop for lederne om forebyggelse af stress.

Case 7 A: At forebygge stress via mailpolitik
Det blev tydeligt i samtalerne med lederne, at mails spiller en sær-
lig rolle i virtuel ledelse. Mails er stadig det vigtigste kommunika-
tionsmedie overhovedet i de tre virksomheder, som har arbejdet
med virtuel ledelse over nogle år, og den fjerde virksomhed havde
planer om at anvende mails i højere grad. Som beskrevet i kapitel 3
kan mails virke yderst stressende for medarbejderne. Det viste sig i
samtaler med lederne, at også de følte sig yderst pressede af mails.
Paradoksalt nok oplevede de ikke at have tid til anden form for
kontakt med medarbejderne end at svare på deres mails. Samtidig
blev nogle mails overset eller glemt. Da lederne også gerne ville
have tid til telefon, virtuelle møder samt at rejse rundt, var det vig-
tigt at sætte fokus på, hvordan omfanget af mails kunne reduceres
og håndteringen af dem ske mere effektivt.

Mailpolitik handlede bl.a. om at forebygge, at e-mails hobede sig
op hos lederne. Det var også vigtigt at kunne sortere og bruge rele-
vante redskaber hertil, for mange mails var cc-mails, som egentlig
var irrelevante. Mailboks-systemer har mange muligheder, som
både ledere og medarbejdere skulle lære at kende, herunder farve-
koder og lagringssystemer. Konsulenten rådgav således, hvordan

136

man kunne indstille sin Outlook-funktioner for at opnå disse effek-
ter.

Derudover handlede det om, at ”opdrage” alle i afdelingen til,
hvordan en mail kan skrives og struktureres, så den er nem at læse,
forstå 8og handle på. Der blev derfor udarbejdet nogle ”gode råd”
for udformningen af mails, som blev lanceret for alle i afdelingen,
og som der ville blive fulgt op på efter et par måneder. De gode råd
handlede bl.a. om:

 At skrive en hensigtsmæssig overskrift på mailen og fx undgå
blot at trykke reply uden at ændre overskriften

 At tydeliggøre, hvad man ønsker af modtageren og hvornår

 At gøre mailen kort, eller hvis den er længere, at strukturere
den med overskrifter

 At undgå kritik i mails for at fastholde og styrke tilliden.

Case 7 B: At forebygge stress gennem
ledersparring og workshops
En ledergruppe valgte at sætte fokus på eget stress. Efter en tid
med store omstruktureringer besluttede afdelingslederen, ”at der nu
var tid og overskud til at sætte fokus på stress”. Konsulenten gav i
forbindelse hermed en række råd og forslag til aktiviteter.

Afdelingslederen besluttede at starte med ledergruppens egen
stressbelastning i erkendelse af, at lederne var ret nye og ikke ville
være i stand til at hjælpe medarbejderne med at håndtere stress,
hvis de ikke selv havde styr på stress i deres eget arbejde. Afde-
lingslederen fulgte jævnligt op med den enkelte leder gennem må-
nedlige én-til-én samtaler, hvor temaet var stressbelastningen. Han
havde selv i et stykke tid coachet enkelte ledere i risikozonen. Ud-
gangspunktet for disse stresssamtaler var ”det hele menneske” og
”værdier som leder”.

Afdelingsledelsens overordnede leder havde også taget hul på em-
net forebyggelse af stress. Arbejdskulturen blev gjort eksplicit og
problematiseret. Den øverste leder sendte bl.a. en melding ud ”fra

137

top til bund” om, at alle skulle registrere deres timer, og at arbejds-
tiden skulle holdes. Samtidigt blev de, som forsømte dette, stillet
”offentligt til skue”. Før var det kutyme hos nogle at arbejde over
uden at registrere sine timer. Med ændringen ville der i højere grad
blive fulgt op på den enkelte. Den overordnede leder forventede
også, at man i afdelingerne konstruktivt drøftede, hvordan man
kunne få løst arbejdsopgaverne, så der også blev plads til medar-
bejderes fritid. Den overordnede leder meldte også selv ud, at ”nu
holdt han fri!”.

Afdelingslederen ønskede nu en fælles indsats i ledergruppen, og
efter inspiration fra projektets konsulent blev der planlagt og af-
holdt en workshop om forebyggelse af stress for hele ledergruppen.
Workshoppen blev styret af en intern HR-konsulent. På work-
shoppen satte lederne fokus på værdier, work-life balance, priorite-
ringer og uddelegeringer. Det pointeredes, at prioriteringen og ud-
delegeringen er en forudsætning for at lykkes med de ting, man
sætter sig for. Det var også en forudsætning for at undgå fejl. I ste-
det for at være utilfreds med, hvad man ikke når, skulle der sættes
fokus på at være tilfreds med dét, man når. Et mål med lederdagen
var også, at ledergruppen skulle opleve sig som en samlet gruppe,
der hjælper hinanden. Kursusprogrammet fulgte følgende struktur:

 Lederne arbejdede med at prioritere deres arbejdsopgaver med
udgangspunkt i modellen Five choices” efter Covey (2015).
Modellen anvender et diagram med fire felter, hvor arbejds-
opgaverne inddeles efter vigtighed og om de haster eller ej. På
workshoppen inddelte hver leder sine typiske arbejdsopgaver i
kategorierne: Haster/haster ikke og Vigtig/ikke vigtig samt i
kombinationerne på tværs af disse to kategorier. Lederne op-
nåede herigennem et fælles sprog om opgaverne: Efter afslut-
ningen af workshoppen kunne en leder fx blot sige ”Quadrant
Four”, og så vidste alle nu, at det er en ”spild”-opgave dvs.
hverken hastende eller vigtig.

 Et andet diagram med felter satte fokus på rollerne i eget liv.
Hvilke roller, der fyldte i den enkelte lederes liv, og hvilke
roller der evt. manglede, fx venner, børn eller tid til medarbej-
derne. Spørgsmålet, som lederen skulle stille sig selv i forbin-
delse med en sådan personlig analyse, var: ”Prioriterer jeg rig-
tigt i mit liv?” Formålet var at tage ansvar for sine egne prio-
riteringer. Der blev på baggrund heraf afslutningsvis skrevet

138

en personlig forpligtelse ned ift. hvad man ville gå videre
med/ændre i sit liv.

 Efterfølgende blev der arbejdet med forventningsafstemning
ift. svartider på telefonbeskeder, mail og SMS´er. Der viste sig
her at have været meget forskellige opfattelser. Det var ikke
noget, som man havde beskæftiget sig med i fællesskab før.

 Der blev også sat fokus på at forebygge unødvendige irritati-
onsmomenter, fx hvordan man skriver en mail præcist, så man
undgår at bruge unødig tid på den, jf. mailpolitikken nævnt
ovenfor.

Hvad fik lederne ud af dagen?
 En leder ville sætte sig for at skrive sine opgaver ind i kalen-

deren, så medarbejderne kunne se, hvornår han var tilgængelig
og hvornår ikke, for så at blive forstyrret af medarbejderne i
mindre grad.

 Lederne blev mere bevidste over deres egen mailadfærd, her-
under at de selv sender mails om aftenen. Nogle ledere ville
stoppe med at gøre det.

 For nogle ledere handlede det bl.a. om at lære mulighederne i
Outlook godt nok at kende, så man kunne udnytte Outlook
uden at blive forstyrret. Eksempelvis ville nogle nu slå lyde og
ikoner fra, når en mail tikkede ind.

 Andre ledere blev bevidste om, at når de kører hårdt på, kunne
de komme til at glemme den sociale del, herunder ikke mindst
glemme medarbejderne.

Lederne planlagde opfølgning en måned efter afholdelse af dagen.
Her skulle der sættes fokus på, om man havde ændret vaner, og
hvordan det i det hele taget gik.

Lederne viste efterfølgende medarbejderne, hvor de kunne hente
hjælp, hvis de skulle aflastes. Hensigten var at anspore medarbej-
derne til at overlevere opgaver til deres kolleger i stedet for at tro,
at de var de eneste, der kunne løse netop den opgave. Planen var
efterfølgende, at hver leder ville holde en tilsvarende workshopdag
i hver afdeling sammen med medarbejderne.

139

Læring af case 7- A og B
Forebyggelse af lederens eget stress: Lederne kunne ikke håndtere
medarbejderes stress, når de selv var stressede. De var nødt til at
starte med sig selv. Det kunne ses på flere måder, men erfaringen
viste, at en fælles front fremmede processen og gjorde lederne me-
re opmærksomme på, at stress var en universel udfordring.

Lederne skulle opkvalificeres ift. at håndtere stress: Heri var der
ikke mindst fokus på den personlige opkvalificering. Workshoppen
var en metode, der kunne anvendes til at bevidstgøre en ledergrup-
pe.

Øverste leders udmeldinger kunne forebygge: Øverste leders ud-
meldinger og tiltag var med til at skubbe til den etablerede arbejds-
kultur og medvirkede dermed til at forebygge stress.

E-mail-politik: I begge eksemplerne i casen var e-mails vigtige at
strukturere og drøfte, fordi de var så væsentlige i kommunikationen
i den virtuelle arbejdspladskultur.

Evaluering af interventionen

I dette hovedafsnit vurderes interventionsresultaterne i lyset af den
kvantitative og kvalitative evaluering. Her ses først på spørgeske-
maundersøgelsen.

Evaluering gennem sammenlignende
spørgeskemaundersøgelse
Den kvantitative efterundersøgelse blev gennemført efter afslut-
ningen af interventionsforløbet ved at genudsende spørgeskemaet
fra baselineundersøgelsen i en kortere version til samme populati-
on, dvs. de samme medarbejdere og ledere som deltog i førunder-
søgelsen. Den samlede før- og efterundersøgelse havde til formål at
vurdere, i hvilken grad den virtuelle leders opmærksomhed og
handlinger ift. arbejdsmiljøet kan lede til andre medarbejdervurde-
ringer. Det skal dog bemærkes, at alle virksomheder i samme peri-
ode også har gennemgået andre ændringer, og at man derfor ikke

140

med nogen sikkerhed kan tilskrive ændringer i vurdering af ar-
bejdsmiljø mv. som værende en ren effekt af de ledelsesmæssige
foranstaltninger.

Tabel 4.1.nedenfor viser antallet af udsendte invitationer og svar-
procenter på surveyundersøgelsen. Der indgår samlet set 397 fuld-
stændige besvarelser i før- og efterundersøgelsen, og 50 delvise.
Grundet de delvise besvarelser vil antallet i visse af tabellerne æn-
dre sig en smule. 227 har besvaret begge undersøgelser. Der er op-
nået en svarprocent på 65 % og dertil 74 %, hvis de, som har be-
svaret delvis, inkluderes. Procenterne for de forskellige deltagende
virksomheder er vist i nedenstående tabel og man ser, at der er ret
høje svarprocenter både i før- og efterundersøgelsen.

Tabel 4.1. Svarstatistik for surveyen, afrundede tal

Førundersøgelsen

Efterundersøgelsen

Afd. Færdige
besvarel-
ser

Delvis
færdig

An-
tal
ud-
send
-te

Færdi-
ge
besva-
relser

Delvis
færdig

Antal
ud-
sendte

COWI 62% 78 13%17 91 68% 93 13% 18 137
Reg.NJ 72% 56 2% 2 78 64% 48 7% 5 75
Dong
Energy

83% 3 0% 0
40

63% 22 9% 3
35

HPE 67% 50 5% 4 75 40% 7 2% 1 43
Total 68% 216 7% 22 318 62%180 9% 26 290

I dette delafsnit skal der med afsæt i før- og eftermålingen ses på,
om respondenternes opfattelse af deres virtuelle arbejdssituation på
væsentlige punkter er ændret. Man kan karakterisere denne måling
på to tidspunkter som en effektmåling, idet der også har fundet an-
dre ændringer sted i virksomhederne, som kan have haft en virk-
ning på medarbejdernes opfattelse. I nedenstående tabel indgår
alene svar fra medarbejdere, som har besvaret både før- og efter-
undersøgelsen, hvilket er 112 respondenter. Der er foretaget en
beregning af gennemsnit af skalasvarene med værdier fra 0 til 100.

141

Overordnet set er der ikke voldsomme forskydninger i besvarelser
mellem første og anden måling. Det kan tyde på, at der generelt er
en stor stabilitet i opfattelsen af arbejdspladsen og jobbet og af
kvaliteterne ved det virtuelle arbejde. Igen kan det tages som et
udtryk for, at virtuelt arbejde opfattes som ”normalt” og noget, som
man måske ikke forholder sig særlig specifikt til i dagligdagen.

Ses der på hovedtotalen for alle virksomheder under ét og for alle
faktorer samlet, indikeres en lille samlet stigning i positiv retning.
Endvidere ser en lille positiv forskydning omkring balancen mel-
lem arbejde og familieliv, følelsen af sammenhængskraften i tea-
met, tilpasningen af de kognitive krav og tendens til styrkede evner
til selvledelse.

4.2. Stigning/fald i gennemsnit for arbejdsmiljøfaktorer
og social kapital efter interventionen. 5 points er signifikant
afvigelse.
+ udtrykker en positiv udvikling og minus en negativ.

Antal respondenter 112

CO-
WI

Dong
Energy HPE

Region
NJ

Hoved-
total

Fælles mål 1 8 5 -4 0
Sammenhængskraft 4 11 3 -2 3
Involvering i arbejdet -3 3 4 -5 -3
Arbejde-
familielivsbalance 3 0 9 5 4
Social kapital, Samar-
bejde 1 5 5 1 2
Social Kapital, Tillid 1 -1 1 -2 0
Kvantitative krav -1 1 -3 -1 -1
Kognitive krav 3 -1 -3 5 3
Indflydelse på arbejdet 0 5 3 -2 0
Forudsigelighed 2 1 3 2 2
Rolleklarhed 0 5 -1 0 0
Rollekonflikt 1 5 -5 -6 2
Ledelseskvalitet 2 1 7 2 2
Social støtte fra ledelsen -1 2 6 0 0
Belønning i arbejdet 0 3 0 -1 0

142

Selv-efficacy 2 7 4 2 3
Stress -2 -3 1 0 -1
Gennemsnit 0 2 2 0 1

Når vi ser på hovedtotal for de forskellige faktorer, ses der ingen
signifikante forskelle. Der er imidlertid ret store forskelle på ten-
denserne for de enkelte virksomheder i undersøgelsen. På grund af
et relativt lille antal medarbejdere i før- og eftervurderingen skal
resultaterne tolkes med en vis varsomhed. Men når udviklingen
vurderes på enkeltfaktorer, ses der forskydninger i både negativ og
positiv retning, hvilket kan betyde, at medarbejderne udmærket er i
stand til at skelne mellem forskellige udviklingsfaktorer og aner-
kende, at arbejdspladsens udvikling kan foregå i forskellige tempi.

Som nævnt ovenfor har lederne gennemgået et coachingforløb om-
kring aspekter af virtuel ledelse. Har udviklingen en sammenhæng
med dette forløb? Det er ikke muligt helt klart at bestemme, om
positive udviklingstendenser eller tilbageskridt er effekter af ledel-
sens styrkede fokus på virtuelt ledelse. Det er mange kræfter i virk-
somhedernes udvikling, som virker samtidig: Alle arbejdspladser
har i projektets interventionsperiode samtidig været igennem gen-
nemgribende omorganiseringer: Nedbrydning af teamstrukturer,
opbygningen af nye teams eller sammenlægninger af teams, ud-
skiftning eller omplacering af ledere, nedlægning af fysiske konto-
rer, indførelse af nye mødestrukturer, nye opgaver og services.

Men i Dong Energy og HPE ses der nogle positive ryk, som kan
tyde på, at der er opnået en bedre sammenhængskraft, fælles mål,
bedre samarbejde mv., og det er faktisk emner, som fyldte en del i
coachingforløbet. Ledelseskvalitet er også et emne, hvor afstands-
forhold og kommunikation indgik i de konkrete ændringer og til-
tag, som lederne arbejdede med. Dong Energy ser desuden ud til at
have arbejdet med rolleklarhed, er bedre til at forebygge rollekon-
flikter og har styrket medarbejdernes selvledelse, hvilket matcher
med deres fokus for intervention.

Med en forsigtig vurdering synes interventionen at have flyttet po-
sitivt på nogle aspekter af de virtuelle ledelsesmetoder, men samti-
dig har alle arbejdspladser været under bredspektrede omstrukture-

143

ringer, som nok også er typiske netop for de virtuelle virksomhe-
der, der hele tiden udvikler sig.

I det efterfølgende delafsnit gås der mere detaljeret ind i de kvalita-
tive resultater af coaching- og aktionslæringsforløbene.

Evaluering gennem medarbejderinterviews
Den kvalitative evaluerings baggrundsdokumentation bestod af
materiale fra processen, herunder logbøger og mødereferater. Alle
aktiviteter, erfaringer og viden fra interventionen blev undervejs i
forløbet dokumenteret, og særligt vigtigt var det, at der efter hver
individuel ledersamtale blev skrevet et referat, som i nogle tilfælde
blev sendt i kopi til lederen. Det indgik i alle tilfælde i starten af
hver ny individuel samtale med status for tidligere aftalte aktivite-
ter.

Hertil kommer evalueringsinterviews. De blev gennemført efter
interventionen via fokusgruppeinterviews med en gruppe repræsen-
tative medarbejdere fra hver arbejdsplads. Her blev der spurgt til
deltagernes vurdering af evt. ændringer og forbedringer af ledelsen
af de virtuelle møder, lederens skriftlige og mundtlige kommunika-
tion og deres vurdering af status for det generelle psykiske ar-
bejdsmiljø.

Disse interviews blev gennemført enten fysisk på arbejdspladsen
eller virtuelt over Lync eller Skype. I den virtuelle version blev der
så vidt muligt anvendt video, hvis deltagerne havde adgang til det
og var imødekommende over for ideen. Det var de alle, hvor det
var muligt. De fleste interviews kunne gennemføres på dansk, en-
kelte afholdtes på engelsk. I alt deltog 58 personer i evalueringsin-
terviews nogenlunde ligeligt fordelt på de fire virksomheder.

Deltagere til fokusgruppeinterviews med medarbejderne blev ud-
valgt af ledelsen på hver af de fire virksomheder, således at der så
vidt muligt var en variation i geografisk placering, køn, alder,
funktion, faglighed og anciennitet. I flere tilfælde valgte ledelsen
samme gruppe medarbejdere, som havde deltaget i før-interviews.

Nedenfor beskrives forandringer og udviklinger i det virtuelle ar-
bejde, som det blev oplevet af medarbejderne.

144

Positive forandringer i forholdet til nærmeste leder
Nedenstående positive forandringer ift. nærmeste leder angav med-
arbejderne i evalueringsinterviews. En del af nedennævnte effekter
var observérbare i lille skala, men ikke desto mindre noget, som
blev fremhævet positivt af medarbejdere:

 Nogle ledere arbejdede bevidst med ”at knytte medarbejderne

til sig” og vise medarbejderne, at de havde lyst til kontakten
med dem. Det skete i praksis ved, at de elektronisk såvel som
ved personlige møder holdt øje med medarbejdernes trivsel:

 Nogle medarbejdere oplevede, at deres leder var begyndt at
tage nogle uformelle dage på deres kontor, hvor det var muligt
at booke en ansigt-til-ansigt tid med lederen. Effekterne af
denne disposition fra lederen var, at det var nemmere ”lige at
få talt om noget, som man lige går med”. Lederen tog nu tid til
at komme rundt, og medarbejdere kunne reelt mærke lederens
fokus på det, og de gav udtryk for, at de var glade for det. I en
afdeling kom lederen otte gange månedligt.

 Der var også positiv respons fra medarbejderne på de ledertil-
tag, som gik på at håndtere den faglige og fysiske isolation.
Én-til-én-samtaler mellem leder og medarbejder virkede efter
lederens hensigt, så det formindskede medarbejdernes ople-
velse af isolation. Flere telefonopkald fra lederen blev også
oplevet som et fremskridt fra medarbejderne.

 Der var endvidere en række meldinger om ledere, der var bed-
re til at melde ud ift. omstillingsprocesser, hvor medarbejder-
ne oplevede større inddragelse i beslutninger. En leder blev
vurderet til at have styrket sine kompetencer i aktiv involve-
ring af medarbejderne i beslutninger.

 Nogle ledere var blevet bedre til at planlægge, hvilket gav po-
sitive erfaringer for medarbejdernes følelse af retfærdighed i
det virtuelle arbejde. Der kom større klarhed i fordeling af
kompetencer, erfaringer, nøglepersoner og projektledere i de
forskellige teams og afdelinger. En anden lille, men vigtig ting
var, at en leder var tydelig mht., hvornår og hvordan hun kun-
ne kontaktes.

145

 Mere uddelegering af arbejdsopgaver på tværs gav klart større
tilfredshed, og det gik også igen i indholdet og karakteren af
MUS-samtalerne, som nogle ledere havde opprioriteret.

 Nogle af medarbejderne respekterede en leder, som fik en me-
re konfliktopfangende og konfliktløsende adfærd. Hun var
blevet bedre til at melde klart ud, hvad hun stod for, og hvil-
ken samarbejdskultur hun ønskede i teamet. Det skabte bedre
rammer for arbejdet og mere trivsel.

Bedre virtuelle værktøjer og møder
Følgende forbedringer blev fremhævet af medarbejderne:

 Teknologiske forbedringer betød, at de nu i højere grad følte
sig hjemme et sted og havde mere regelmæssig kontakt til de-
res kolleger og leder, end de angav i førinterview. Man var
begyndt at bruge de virtuelle muligheder mere. Et elektronisk
vidensnetværk med løsninger, fungerede rigtigt godt, for mu-
lighederne i teknikken fik nye dimensioner ved, at man fik fo-
kus på dem.

 Nogle medarbejdere havde i perioden fået adgang til skærm-
delingsfunktioner eller andre værktøjer, eller deres udstyr var
blevet opgraderet. Andre medarbejdere havde opnået større
rutine i at bruge værktøjerne. De oplevede derved, at mange
opgaver blev meget lettere: ”Det føles næsten, som at man
sidder i samme rum nu”. Uden problemer kunne man tegne,
illustrere og korrigere på et fælles dokument: ”Den geografi-
ske afstand er blevet mindre”.

 Virtuelle hjælpemidler havde deres virkning, fx en såkaldt
”giraf”, et kamera, der viser billede af den, der taler. ”Giraf-
fen er imponerende, den virker rigtigt godt.” Medarbejderne
var begejstrede for, det var muligt at holde større møder og
samtidigt involvere alle, når man havde giraffen. ”Alle kan
høres, og man kan se, hvem der taler”.

 Nogle medarbejdere havde fået adgang til Lync på computer
og på Smartphones i stedet for de almindelige mobiltelefoner,
de før havde haft. De fandt det godt, at man på Lync kunne
signalere sin tilstedeværelse: ”busy”, ”available”. Disse signa-
ler blev altid anvendt og respekteret af kolleger.

146

 En af virksomhederne havde under interventionen sat gang i
for alvor at se e-mail-kulturen efter i sømmene. Det oplevede
medarbejderne som et positivt tiltag for forebyggelse af stress,
herunder 10 hovedregler for mails, som var blev udarbejdet.

 Mødekultur og telefonkultur havde hos nogle fået en overha-
ling på en måde, som medarbejderne i realiteten kunne mær-
ke. Møderne blev afholdt, og deltagelsen understreget som be-
tydningsfuld. Fokus på et bestemt fagligt emne var et godt
virkemiddel til at skabe og holde disciplin.

 Telefonsamtaler hjalp med at skabe relationer gennem small-
talk, fx når man arbejdede i forskellige tidszoner, og det var et
supplement til virtuelle møder. Telefonen fungerede godt ift.
det personlige mellem kolleger. For nogle medarbejdere føltes
det lettere at sætte grænser i telefonen.

Psykisk arbejdsmiljø og social kapital
Følgende effekter angav medarbejderne for det psykiske arbejds-
miljø og social kapital:

 Helt overordnet gav medarbejderne eksempler på, at de følte
sig som et mere sammentømret team efter, når lederen fik me-
re opmærksomhed omkring de virtuelle ledelsesaspekter.

 Nogle oplevede, at deres team fungerede bedre, der var sket
en udvikling, herunder som resultat af de faste teammøder.
Tilbagevendende teammøder fungerede langt bedre end e-
mails.

 Et team kom til at arbejde mere ensartet og blev efterhånden
bedre til at dele informationer

 Der var eksempler på mere klarhed over arbejdsopgaverne

 Fast mødestruktur med ansigt-til-ansigt møder 3-4 gang årligt,
årlig afdelingstur med overnatning. Sociale arrangementer var
godt pga. struktur og genkendelighed

 Alle, herunder også medarbejdere på perifere lokationer, fik
nødvendig og ønsket information gennem e-mails fra lederen
og i kraft af teammøder

147

 Kvalitativt godt samarbejde var opstået ved, at de bedst kvali-
ficerede medarbejdere blev allokeret på komplekse opgaver.

 At nogle ledere havde fået mere fokus på medarbejdernes ar-
bejdsbyrde og stressniveau indebar for de involverede medar-
bejdere, at de følte sig hørt og set i en højere grad sammenlig-
net med førinterviews. Andre ledere blev bedre til at ressour-
ceudligne arbejdsbyrder og kapacitet på tværs af et stort team,
hvilket også var af betydning for medarbejdernes oplevelse af
mindre stress.

 Der var generelt gode og trygge sociale relationer i de fire
virksomheder, både før og efter interventionen. Nogle havde
en god og tryg kontakt og et godt kendskab til hinanden. De
mente, at også den tværfaglige viden gav et bidrag til en kul-
tur, hvor man gerne ville samarbejde tværfagligt og hjælpe
hinanden. Der var ikke blot før, men også – og især – efter in-
terventionen fælles mål og tæt samarbejde, at den virtuelle
dimension fik den nødvendige fokus.

Hvad manglede der endnu?
Interventionen og ledernes arbejde med virtuel ledelse kunne godt
mærkes af medarbejderne, og de satte pris på indsats og retning.
Træerne voksede dog ikke ind i himlen. Der var et arbejde, som
stadig skulle gøres i et samarbejde mellem ledelse og medarbejde-
re:

 Helt generelt ønskede mange medarbejdere sig mere kontakt
med deres leder, fysisk eller elektronisk.

 Mange medarbejdere savnede tilstrækkelig fokus på stressrisi-
ci og stresshåndtering i de virtuelle miljøer. Herunder anbefa-
lede de, at deres ledere skulle blive bedre til at konfrontere
medarbejdere, som er på vej ind i en negativ stress-spiral. Re-
lationerne i teams ville mange også gerne have styrkes, på en
måde så kolleger kan hjælpe hinanden med at se tegn på
stress. Der var en tilbageværende udfordring mht. prioritering
og kollegiale konflikter vedr. opgavefordeling i det virtuelle
rum

 Paradoksalt nok ønskede nogle af de virtuelle medarbejdere
flere og oftere fysiske teammøder. De konstaterede, at når kol-

148

leger kendte hinanden ”og havde ansigt på”, blev de virtuelle
teammøder også livligere og mere uformelle. Når man kender
hinanden, spørger folk mere på de virtuelle møder, oplevelsen
af være ét team styrkes, hvilket medarbejderne mente kunne
forbedre den enkeltes og teamets præstationer.

 Nogle oplevede stadig de virtuelle møder alt for formelle, som
overvejende énvejskommunikation med for ringe rum til vi-
dendeling. Fysiske teammøder var at foretrække, når situatio-
ner og faglige emner er komplekse. Især var der fokus på, at
det er nødvendigt at rejse en del og besøge hinanden i starten
af et projekt og op til større afleveringer. Men en stor del af
ind satsen for velfungerende virtuelle møder var også kom-
munikationsstrategisk: Medarbejderne fremsatte ønsker om
mere videndeling på møderne og mindre information på mø-
derne, som i stedet kunne sendes ud som en nyhedsmail.

 Opgradering af den virtuelle teknologi var der mange ønsker
til: Bedre højttalere, mere mulighed for video, Lync, der fun-
gerer osv. Medarbejderne ville gerne teknologisk være på for-
kant, men også lære at bruge de eksisterende værktøjer bedre.
Oplevelsen af at blive koblet af havde alle haft, og medarbej-
derne mente, at både virtuelle redskaber og træning i disse kan
fjerne sådanne banale hindringer for et optimalt virtuelt sam-
arbejde.

Konklusion

Dette kapitel har rapporteret fra projektets interventionsforløb. Der
er her kommet en række erfaringer af både indholdsmæssig og pro-
cesmæssig karakter. Blandt disse kan nævnes:

 Lederne i de fire virksomheder sagde klart ja tak til at deltage
i et aktionslæringsforløb om virtuel ledelse. Med afsæt i de
øvrige analyser i projektet erkendte lederne behovene for nøje
og velovervejet at tilpasse deres traditionelle ledelsesarbejde
til de særlige situationer i den virtuelle arbejdsvirkelighed, og
gennem interventionen erkendte lederne i stadig højere grad
værdien af at anvende virtuelle værktøjer for at spare rejsetid
og gennem muligheden for hyppigere én-til-én samtaler at få

149

en tættere relation til alle deres medarbejdere – også medar-
bejdere på mere perifere lokationer, hvor det ikke før havde
lykkedes lederne at holde tæt kontakt.

 Aktionslæringsmetoden viste sig at være værdifuld, idet le-
derne og konsulenten i de fire virksomheder og 19 individuel-
le lederforløb kunne arbejde sig igennem en proces med en
definition af konkrete og individuelle ledelsesbehov og reflek-
siv progression i analysen af årsager og virkninger, som førte
over til konkrete indsatser og handlinger, som også i flere til-
fælde blev implementeret og testet.

Læringspunkterne for lederne kan opsummeres som
følgende:
 Øget bevidsthed om værdien og nødvendigheden af, at opkva-

lificere medarbejdere til selvledelse og teamet til selvstyring
og styrkelse af lederens kommunikationskompetencer i for-
hold hertil, herunder at udtrykke interesse for, involvere og at
ansvarliggøre medarbejdere.

 Øget bevidsthed om ledelsens ansvar for forebyggelsen af
stress, hvor forudsætningen er håndteringen af eget lederstress
og opkvalificering i forhold hertil. Der var en klar erkendelse
af, at stress er den væsentligste arbejdsmiljøfaktor, som også i
de virtuelle virksomheder kræver en løbende opmærksomhed
og opfølgning.

 Øget bevidsthed om social kapital som brændstof for at opnå
sammenhængskraft, og i forbindelse hermed nytten af syste-
matik og planlægning for at opnå tillid, retfærdighed og sam-
menhængskraft. De sociale relationer bliver yderst vigtige at
tydeliggøre, når kontakten bliver virtuel. På samme måde kan
social isolation forebygges.

 Øget bevidsthed om, hvordan tillid kan øges gennem egen
uformel og opsøgende tilstedeværelse hos medarbejderne og
gennem lederens ærlige udmeldinger af, hvad han/hun står for
samt afklaring af gensidige forventninger med medarbejderne.

 En erkendelse af, at ledergruppen samt sparring til den enkelte
leder kan gøre en positiv forskel.

150

Effekterne af interventionen var vanskelig at måle præcist, idet der
i interventionsperioden samtidig også blev gennemført en række
omstruktureringer i virksomhederne. Efterundersøgelsen kunne
dog indikere en forbedring af arbejdstilfredshed og arbejdsmiljø-
forhold. Dette understøttes af efterinterviews med medarbejderne,
som understregede, at ledernes omprioriteringer var synlige og i al
væsentlighed havde de ønskede virkninger. Der blev lagt op til en
større afklaring af de virtuelle samarbejdsrelationer og ledelses-
mæssigt fokus, og det var medarbejderne meget tilfredse med.

Men der var også yderligere opgaver, som lå forud. I den forstand
havde AL-forløbet sat en proces på skinner. Medarbejdere og lede-
re erkendte behovet for fortsatte indsatser, herunder ikke mindst at
man får endnu bedre fod på brugen af teknologien. Dette vil give
innovative spring fremad, mente medarbejdere såvel som ledere.

151

Kapitel 5

Praktikerguide

Overblik over kapitlet

I dette kapitel samles trådene fra de foregående kapitler samt Bind
1. Som beskrevet tidligere har projektet indsamlet viden om virtuel
ledelse via spørgeskemaer, interviews med medarbejdere og ledere
samt de 4-6 månedernes lange aktionslæringsforløb for ledere i fire
virksomheder. Vi har gennem denne undersøgelse indkredset den
virtuelle leders udfordringer og hvilke veje, lederen kan gå ad for
at understøtte det psykiske arbejdsmiljø og den sociale kapital. I
det efterfølgende aktionslæringsforløb er forskellige ledelsesred-
skaber afprøvet i praksis, og deres brugbarhed er vurderet. Dette
kapitel består af en praktikerguide, som indeholder de bedste værk-
tøjer fra denne forskning samlet i en praktisk anvendelig værktøjs-
kasse.

Hensigten med guiden er at hjælpe den nye virtuelle leder i over-
gangen til en virtuel organisering og inspirere den erfarne virtuelle
leder. Guiden kan også være vejledende for arbejdsmiljøorganisa-
tion og medarbejdere, der arbejder på den virtuelle arbejdsplads, så
de sammen med lederne kan understøtte et godt psykisk arbejds-
miljø. Derudover kan guiden være til inspiration for andre ledere
og HR professionelle.

Guiden er opdelt i nedenstående syv hovedområder, som er væ-
sentlige for at skabe trivsel og godt arbejdsmiljø i en virtuel orga-
nisation:

Etablere det virtuelle team. Ved overgangen til virtuel organisering
er der en række udfordringer. Virksomheden og dens ledelse skal
argumentere for, hvorfor det giver mening at organisere sig virtu-

152

elt. Samtidigt med at lederne skal omstille sig til en ny måde at
lede på, skal medarbejderne forberede sig på de nye rammer for
arbejdet. Ved rekruttering af nye medarbejdere er det væsentligt at
tale om de krav, som det virtuelle samarbejde stiller, så lederen
sandsynliggør, at de nye medarbejdere kan trives med ledelsesfor-
men. Det drejer sig også gennem planlægningen af det virtuelle
team at forebygge risikoen for, at medarbejdere kan komme til at
opleve sig socialt isoleret. En særlig udfordring er at etablere teams
uden fysisk kontor.

Styrke den virtuelle kommunikation. Lederen må være klar over, at
kommunikation gennem teknologi kan give større risiko for mis-
forståelser og forstørre problemer. Derfor bør lederen proaktivt
afstemme forventninger med medarbejderne. Færdigheder i kom-
munikation er relevante for alle ledere. For den virtuelle leder er
det imidlertid særlig nødvendigt at mestre de forskellige virtuelle
kommunikationsformer; fx det virtuelle møde, telefon og mails.
Igennem en veltilrettelagt virtuel kommunikation kan relationer og
nærvær etableres.

Lede mål og værdier. I virtuelt arbejde må lederen opgive at holde
udstrakt kontrol over medarbejderne. Værdier og mål som pejle-
mærker bliver derfor mere nødvendige. Værdibaseret ledelse er
vanskeliggjort, når medarbejderne i det daglige ikke oplever lede-
rens engagement afspejlet i lederens kropssprog og nærvær. En
udfordring er også, hvordan lederen kan følge op på, om mål bliver
overholdt og værdier efterlevet. Lederen må være særlig opmærk-
som på, hvordan medarbejderne inddrages i mål og værdier, og
hvilke former for måleværktøjer og feedback, der kan understøtte
det virtuelle samarbejde.

Opbygge et tillidsfuldt og retfærdigt samarbejde. En virksomheds
evne til at samarbejde om dens kerneopgaver, skabe tillid og ret-
færdighed er hovedkomponenterne i begrebet social kapital. Når
lederen arbejder aktivt med det tillidsfulde og retfærdige samarbej-
de, kan de problemer modvirkes, der potentielt kan opstå i den vir-
tuelle organisation. Eksempler på problemer er, at medarbejdere
oplever en uretfærdig opgavefordeling, rygtedannelse og kollegiale
konflikter.

Styrke medarbejderens og teamets indflydelse og evne til selvledel-
se. Da den virtuelle leder på grund af den geografiske afstand til

153

medarbejderne har ekstra udfordringer mht. at lede og prioritere i
det daglige, er det nødvendigt, at medarbejderen og teamet selv er
indstillet på at løse problemer og at få det virtuelle samarbejde til at
lykkes. Den virtuelle leder må derfor hjælpe teamet og medarbej-
derne på vej ved at understøtte selvstyring og selvledelse. Medar-
bejderen skal motiveres og udfordres til at kunne tage hånd om
egen trivsel.

Forebygge stress. På grund af den geografiske afstand til sine
medarbejdere, kan den virtuelle leder have svært ved at opdage
stress hos sine medarbejdere. Det er også svært for kolleger at spot-
te tegn på stress over geografisk afstand, hvis de ikke kender hin-
anden særlig godt. Det manglende kendskab til hinanden kan ud-
mønte sig i mindre interesse, sparring og ressourceudjævning. Lo-
kalt kan der udvikle sig uhensigtsmæssige kulturer, hvor medar-
bejdere presser hinanden. Derfor er det afgørende, at lederen arbej-
der systematisk med at forebygge og håndtere stress. Det kan gøres
gennem planlægning og struktur, gennem en åben kultur om balan-
ce i arbejdet, samt ved at alle motiveres til at handle ved begyn-
dende stress hos kolleger eller hos sig selv.

Tage hånd om den virtuelle leders eget arbejdsmiljø. Den virtuelle
ledelsesopgave rummer en større kompleksitet end traditionel le-
delse, idet den stiller krav til lederen om at have fingeren på pulsen
på alle lokationer. Disse udfordringer kan bidrage til, at den virtu-
elle leder selv er i risikozonen for at udvikle stress. Når lederen
selv oplever stress, er det meget vanskeligt samtidigt at håndtere
egne medarbejderes stress. Ved omstillinger til virtuel organisation
kan lederen miste tætte lederkolleger, som de før ”lige” kunne sø-
ge sparring hos. De sidste to værktøjer handler derfor om leders-
parring og lederens håndtering af egen stress.

I det følgende præsenterer og diskuterer vi de praktiske værktøjer
under hvert af de syv hovedområder.

Etablere det virtuelle team

Dannelsen af et nyt virtuelt team rummer indbyggede udfordringer.
Medarbejderne møder med forskellige reaktioner ift. at arbejde
virtuelt. De skal nu indgå i et virtuelt team, hvor de bl.a. også skal

154

kunne mestre virtuelle møder. Sådanne udfordringer kræver den
virtuelle leders særlige opmærksomhed og ofte må nye kompeten-
cer hos såvel ledere som medarbejdere udvikles: Lederen skal bl.a.
vække medarbejdernes forståelse for formålet og nytten af den vir-
tuelle organisering og sørge for indslusning af nye medarbejdere.
Der skal også planlægges for at forebygge social isolation for med-
arbejdere, der sidder alene, og det virtuelle team uden fysisk kontor
er en helt særlig udfordring.

Redskab 1: Skabe forståelse for den
virtuelle organisering

Lederens bevidsthed om at være virtuel leder er et afgørende første
skridt i retning af at håndtere det særlige virtuelle arbejdsmiljø. I
opstartsfasen må lederen håndtere medarbejdernes forskellige reak-
tioner på at arbejde virtuelt, hvor nogle medarbejdere kan have
svært ved at komme i gang. Lederen må hjælpe medarbejderne
med at se mål og mening med den virtuelle organisering. Hvis
medarbejderne kender argumenterne for virtuelt arbejde, hjælper
det dem med at se fordele og dermed mindske frustrationer over
manglende nærhed til lederen og/eller kolleger. Lederen må samti-
digt arbejde aktivt på at håndtere den usikkerhed og modstand, som
medarbejderne kan have mod at lære at anvende nye virtuelle
værktøjer. Begrundelsen for den virtuelle organisering kan bl.a.
være:

 Fleksibilitet ift. kunder og opgaver

 Samarbejde og koordinering på tværs

 Videndeling

 Mulighed for at rekruttere fagspecialister

 Innovation

 Mulighed for ressourceudjævning

 Hensyn til medarbejderens privatliv, herunder work-life ba-
lance.

155

Hvordan?
 Overvej grundigt, hvad den virtuelle organisation betyder for

jer. Hvilke udfordringer ser du? Hvordan er dine medarbejde-
res kompetencer ift. at arbejde virtuelt?

 Overvej og analyser hvilke særlige hensyn, der bør tages i re-
lation til eventuelle kultur- og sprogforskelle

 Skab enighed om målet med den virtuelle organisering i le-
dergruppen. Søg opbakning fra lederkolleger, med hvem du
kan drøfte håndteringen af udfordringer i omstillingen

 Udmeld klare mål med den virtuelle organisation til medar-
bejderne

 Undersøg hvilke IT-værktøjer I har til rådighed. Er værktøjer-
ne tilstrækkelige og af nødvendig teknisk kvalitet til at sikre
samarbejdet på tværs af lokationer?

 Sørg for medarbejdernes træning i virtuelle værktøjer: Prøv
teknik af i lille skala først, evaluér og justér. Tillad en læ-
ringskultur, hvor det hele ikke er perfekt fra starten.

 Fortæl eksplicit dine forventninger og normer for, hvordan IT-
værktøjer bruges, så der dannes en virtuel samarbejdskultur,
som alle kender

 Fortæl dine forventninger til, at du og medarbejderne giver
hinanden feedback, så der sker en kontinuerlig læring

 Giv teammedlemmerne mulighed for at lære hinanden at ken-
de, fx ved at strukturere samarbejdet på tværs. Processen kan
speedes op, hvis I starter med at mødes fysisk ansigt-til-ansigt

 Vær fra starten koncentreret om at skabe ligeværdighed mel-
lem de forskellige teammedlemmer, især dem, der arbejder på
distancen, og dem, der arbejder på hovedkontoret.

156

Ulemper
Der skal være plads til forskellighed i teamet, så medlemmerne kan
udvikle sig i forskellige tempi. Selv om der arbejdes henimod en
fælles teamkultur, er der i processen brug for åbenhed, dialog og
tilpasning til den enkelte medarbejderes forudsætninger.

Citat
En leder siger, at ”det vigtigste for ham i dette projekt har været at
blive kaldt virtuel leder. Det har skærpet hans opmærksomhed på,
at virtuel ledelse kræver en anden tilgang end den traditionelle
ledelse. Dette har gjort det legitimt for ham at give virtuel ledelse
særlig opmærksomhed og at søge støtte dertil”.

Redskab 2: Indslusning af nye
medarbejdere

Det viste sig i projektet, at de nyansatte medarbejdere bedømte ar-
bejdsmiljøet ringere end de øvrige medarbejdere, hvorfor nyansæt-
telser kræver særlig opmærksomhed fra den virtuelle leder. Vi-
deomøder har forbedret muligheden for at se hinanden an, men det
viser sig også, at der går meget længere tid, før lederen kender en
ny kollega, og kollegaen omvendt kender lederen og føler sig knyt-
tet til virksomheden.

Hvordan
 Vurdér nøgternt, hvilke medarbejdere der egner sig til virtuel

ledelse, og hvilke der ikke gør

 Ved ansættelsessamtalen spørg ind til medarbejderens vurde-
ring af virtuelt samarbejde

 Giv en god introduktion af nye medarbejdere, også til det vir-
tuelle samarbejde

157

 Beskriv klart, hvordan den virtuelle ledelse foregår i praksis,
så der fra starten er klarhed om afstand og nærhed til ledelsen,
og så der er udtrykt klare forventninger til medarbejderen om
at kunne styre og motivere sig selv

 Introducér den nye medarbejder til kolleger og organisation.
Vis rundt på hovedkontoret og anvis, hvor han/hun kan sidde
og arbejde på hovedkontoret. På den måde kan den nye med-
arbejder føle sig lidt mere knyttet til virksomheden

 Etablér en god mentorordning, hvor mentorer ikke alene væl-
ges ud fra høj faglighed, men også vælges blandt nyere med-
arbejdere, der stadig kan huske, hvilke udfordringer der var,
da de selv blev ansat

 Beskriv klart opgaven for mentoren, så forventningerne er
ensartede og tydelige for både nyansat og mentor

 Lad mentoren deltage i sociale aktiviteter sammen med den
nye medarbejder, så han/hun har et kendt ansigt i mødet med
de øvrige kolleger.

Ulemper
En nyansat kan måske opleve, at der er al for meget introduktion
på for kort tid, som det er svært at nå at sætte sig ind i. Hvis intro-
duktionen overdrives, er der også en risiko for, at en nyansat kan
føle, at man undervurderer dennes evne til selv at klare sig, og på
denne måde føler sig nedvurderet.

Citat
”Jeg har som leder oplevet, at der gik lang tid, inden jeg mødte en
medarbejder første gang, og det bryder jeg mig ikke om. Når man
så møder folk efter lang tid, kan det være en overraskelse, fordi de
er anderledes, end man havde forestillet sig.” (Leder)

158

Redskab 3: Forebygge social isolation

Et af de væsentlige arbejdsmiljøproblemer i den virtuelle organisa-
tion er medarbejderes oplevelse af social isolation. Nogle medar-
bejdere, der sidder alene eller blandt få personer på en lokation,
kan føle sig glemt af lederen. Nogle oplever, at de har ringere mu-
ligheder for at gøre karriere eller har færre muligheder for at få
spændende arbejdsopgaver. For at imødegå ensomhed og social
isolation må lederen vise, at han/hun er til rådighed for medarbej-
deren. Lederne må arbejde aktivt for at opsøge ”de ensomme fug-
le,” samt finde måder, hvormed de kan knytte medarbejderne til
sig.

Hvordan?
 Gør dig synlig gennem virtuel kommunikation, så medarbej-

deren ved, at du er til rådighed

 Husk at informere alle medarbejdere på samme tid, så ingen
føler sig udenfor

 Skab en teamforståelse, byg bro og tydeliggør forventninger
og fælles værdier

 Understøt muligheden for at udvikle personlige relationer, fx
på de virtuelle møder

 Skab fælles sociale oplevelser i teamet, der kan være referen-
ceramme og skabe teamfællesskab

 Hav kendskab til arbejdsopgaven hos de medarbejdere, der
sidder alene og fjernt

 Lav en fast plan for, hvor ofte lederen taler med de fjerneste
medarbejdere, fx telefonisk, så det ikke er noget, der udskydes
eller bliver uregelmæssigt

 Gennemfør jævnligt én-til én telefonsamtaler, gerne med vi-
deo, som øger det personlig kendskab, når man ser hinandens
ansigter og fornemmer miljøet omkring samtalepartneren

159

 Giv hurtigt svar på forespørgsler fra medarbejdere, der sidder
alene og vis på den måde, at du er til rådighed for medarbejde-
ren

 Stil spørgsmål til medarbejderen i stedet for selv at tale, så
fokus bliver på, hvordan medarbejderen har det, og ikke på
arbejdsopgaverne alene

 Involvér de isolerede medarbejdere i virksomhedens mål og
strategi

 Evaluér sammen med medarbejderne: Spørg fx medarbejderen
om, hvordan samtalen oplevedes

 Understøt at medarbejderen får dækket sit sociale behov på
det lokale kontor, hvor han/hun er placeret

 Lav aftale med en leder, der sidder lokalt, om at være lederens
”forlængede arm”, der kan holde øje med medarbejderens
trivsel og støtte medarbejderen lokalt.

Ulemper
Det er særligt vigtigt at afklare med medarbejderen, hvor meget
kontakt der er behov for. Lederens bestræbelser på at være tæt på
en medarbejder, der sidder alene, kan opleves som unødig kontrol
og indblanding. Vær derfor særligt opmærksom på din måde at
kommunikere på og følg op på, hvordan din kommunikation vir-
ker. Se også redskaber i næste hovedafsnit om kommunikation.

Citat
”Jeg har en samtale med remote medarbejdere en halv time ca.
hver uge i telefon. Det er planlagt og ligger i kalenderen. Under
samtalen er der plads til det uformelle. Vi starter med at snakke om
weekenden, og så laver jeg vittigheder (med respekt for deres per-
sonlige grænser), og så taler vi om opgaverne.” (Leder)

160

Redskab 4: Etablere teams uden fysisk
kontor

I Bind 1 har vi beskrevet tendensen til, at virksomhederne får færre
fysiske kontorer og flere virtuelle arbejdspladser. Således har fx
Microsoft designet et hovedkontor, hvor der i det hele taget er me-
get få kontorpladser. For virksomheder, der alene er virtuelle og
ikke har et fysisk hovedkontor, er det endnu sværere at skabe til-
hørsforhold til virksomheden. Den virtuelle leder må gøre en dyd
ud af nødvendigheden og for alvor udvikle sine virtuelle møder og
kommunikation for at knytte medarbejderne til virksomheden.

Hvordan?
 Lav en plan for den sociale sammenhængskraft. Når medar-

bejderne mister den fysiske arbejdsplads, er det nødvendigt at
lave en strategi for, hvordan trygheden kan genoprettes gen-
nem virtuelle møder og kommunikation. Se også redskab 2

 Opprioritér antallet af ledermøder samt aftal, hvor ofte og
hvordan ledergruppen mødes

 Opprioritér antallet af personalemøder. Aftal med medarbej-
derne, hvor ofte og hvordan der holdes personalemøder

 Læg plan for én-til-én samtaler med medarbejderne og giv
feedback i disse samtaler

 Læg planer for tilbagevendende sociale events

 Brug systematisk video på møderne, så de ansatte og team-
medlemmer kan få et mere personligt indtryk af hinanden

 Lav personlige slides og lad deltagerne gætte på indholdet af
hinandens slides

 Lad medarbejderne lave en personlig film om sig selv, og del
filmene med hinanden

 Opøv brugen af deling af skærm som erstatning for de fysiske
møder

161

 Opøv gennemførelsen af virtuelle møder med flere deltagere
og evaluér hvert møde

 Sørg for optimal teknisk kvalitet af de virtuelle værktøjer

 Afhold fysiske møder: De fleste virksomheder vil dog have
gavn af, at teamet ind imellem holder et fysisk møde, fx hvert
andet eller tredje år.

Ulemper
Erfaringen har vist, at mange ledere finder det svært at rekruttere
nye medarbejdere virtuelt, ligesom det også er svært at fyre medar-
bejdere virtuelt. Det hjælper, når man fra starten har forklaret med-
arbejderne vilkårene, og når de ved ansættelsen har accepteret be-
tingelserne. Nogle medarbejdere trives med hjemmearbejde, især
hvor kulturen er meget præget af selvledelse. Succesfulde virtuelle
møder kræver, at lederen sikrer sig en særlig god teknisk kvalitet af
de virtuelle værktøjer, der anvendes, og at lederen er særlig om-
hyggelig med sin valgte kommunikationsform.

Citat
”Det er vigtigere nu at holde fast i sociale arrangementer. Fx skal
det aftales, hvordan fødselsdage holdes fremover. HR bør arrange-
re sådan noget som fødselsdage. Firmaet skulle have givet os lede-
re muligheder og skulle have anvist os vejen: ”Vi gør sådan og
sådan”. Vores firma har ikke tænkt på, at medarbejderne har mi-
stet kantine, daglig feedback og firmafitness”. (Leder)

Styrke virtuel kommunikation

Virtuel kommunikation er den virtuelle leders vigtigste værktøj og
er derfor særligt afgørende for lederen at mestre. De tekniske værk-
tøjer til brug for den virtuelle kommunikation har udviklet sig me-
get i projektets treårige periode, og den virtuelle leder kan derfor se
frem til og må også indstille sig på, at værktøjerne fortsat udvikler
sig. Dette afsnit præsenterer redskaber med gode råd til forberedel-

162

sen og gennemførelsen af det virtuelle møde samt brug af e-mails
med omtanke.

At vurdere hvilke former for kommunikation, der skal anvendes i
forskellige situationer, er en særdeles vigtig opgave for den virtuel-
le leder. Som udgangspunkt skal kommunikationsformen gerne
understøtte dét, som lederen gerne vil udvikle i teamet. Hvis det fx
er vigtigt at knytte følelsesmæssige bånd i teamet, kan ansigt-til-
ansigt møder fungere særligt godt. På samme måde kan det virke
godt at dele skærm virtuelt, når der bilateralt skal samarbejdes om
konkrete opgaver.

Udviklingen af kommunikationsværktøjer, Skype og andre interak-
tive medier kan måske opløse nogle af de traditionelle barrierer
som fx mangel på fysisk nærhed, der ellers har været udfordringen
i den virtuelle kommunikation. Der er eksempler på, at den fysiske
nærhed kan erstattes af digital nærhed over video. Den virtuelle
leder kan gennem sin planlægning og strukturering af de virtuelle
møder bevidst gøre det virtuelle møde mere personligt og socialt
givende end det traditionelle oftest korte og formelle virtuelle mø-
de.

I nedenstående tabel sammenfattes de forskelle, som vi har fundet
mellem det traditionelle virtuelle møde og det fysiske møde. I de
efterfølgende værktøjer gives råd til, hvordan den optimale virtuel-
le kommunikation kan opnås.

Tabel 5.1. Forskelle mellem det virtuelle og det fysiske møde

Karakteristika Det virtuelle møde Det fysiske møde

Mødeform Kort, målrettet og struktureret - en
fordel, når der kun er kort tid og
skal gives information til alle på
samme tid

Uformelt og socialt –
en fordel, når man
skal starte et nyt
team, et nyt projekt,
diskutere og være
innovativ

163

Omkostning Det kan afholdes oftere, da der
ikke er rejseomkostninger

Afholdes sjældnere,
men bør prioriteres,
når nye personer skal
mødes, og når nye
opgaver skal igang-
sættes

Fælles opgave-
løsning

Deling af skærm kan give et ekstra
godt samarbejde om opgaven

Det fysiske nærvær
kan øge sammen-
hængskraften og
dermed befordre fæl-
les opgaveløsning

Uformel kom-
munikation

Ikke smalltalk. Kommunikation
om det personlige og sociale skal
sættes i ramme, når det skal virke

Mulighed for small-
talk, uformel person-
lig og social kontakt

Kollegialt enga-
gement

Det er ikke altid let at vide, om ”de
derude på distancen” følger med,
når de er tavse. Mødelederen kan
føle sig alene. Dialogen skal struk-
tureres, så man engagerer alle

Det fysiske nærvær
skaber personligt
kendskab/nærhed, der
kan forbedre det kol-
legiale engagement
efterfølgende

Redskab 5: Forberede det virtuelle
møde

Kunsten at mestre det virtuelle møde med én eller flere deltagere er
centrale færdigheder hos den virtuelle leder. Det virtuelle møde
stiller langt større krav til lederens evne til at strukturere mødet på
en sådan måde, at det er klart, hvad der skal ske. Deltagere skal
aktiveres og føle sig anerkendte og betydningsfulde. Er mødet
uklart, kan der opstå forvirring, modløshed og manglende engage-
ment. Virtuelle møder i hybrid teams, dvs. hvor én gruppe sidder
tæt på mødelederen, mens andre sidder på geografisk afstand og

164

logger på virtuelt, er mest udfordrende. De virtuelle møder med
flere deltagere har ofte vist sig at blive korte og meget formelle.
Her er det vigtigt, at lederen planlægger mødet, så det uformelle får
plads, og det sociale mellem medarbejderne kan styrkes. Tager
man som leder ansvar for, at teknikken er i top, og har man sat sig
ind i og trænet brugen af de virtuelle værktøjer, har projektet vist,
at mødet kan blive lige så eftertragtet socialt og virke lige så effek-
tivt som ansigt-til-ansigt mødet.

Hvordan?
 Find et tidspunkt der passer med alles tidszoner

 Indkald alle relevante deltagere korrekt til onlinemødet

 Book relevante lokaler til de forskellige deltagere

 Kend den virtuelle teknik eller lær den at kende

 Opstil teknikken korrekt mht. lyd, billeder, præsentationer,
film mv.

 Instruér mødedeltagere i teknikken og øv med dem

 Fortæl deltagerne, hvordan de skal logge på

 Instruér deltagerne i at komme senest fem minutter før møde-
start og gøre sig klar til at logge på

 Gennemtænk hvordan deltagerne skal aktiveres på mødet

 Lav plads til det sociale og uformelle på mødet.

Ulemper
Mange forholder sig stedmoderligt til brugen af det tekniske ud-
styr, hvilket er medvirkende til, at de virtuelle møder kan opleves
ringere end et møde ansigt-til-ansigt. Ofte bliver forberedende ak-
tiviteter ikke taget tilstrækkeligt alvorligt. Samtidigt er det nødven-
digt at være tålmodig med sig selv og andre, da brugen af virtuelle
værktøjer kræver nye kompetencer, der skal læres. Det må accepte-

165

res, at det kan kræve flere forsøg og gentagne øvelser, før mødet
virker optimalt hver gang.

Citat
”Jeg logger ikke altid på til vores fællesmøder. Jeg kan ikke huske,
om det er én gang om måneden. Det er i hvert fald tit. Man kan
deltage via LYNC, men jeg har ikke prøvet det endnu. Egentlig øn-
sker jeg at prøve at deltage. Det er måske nok min egen skyld, at
jeg ikke har været med endnu.” (Medarbejder)

Redskab 6: Gennemføre det virtuelle
møde

Ved virtuelle møder i hybrid teams, hvor nogle medarbejdere sid-
der fysisk sammen med lederen, mens andre medarbejdere er pla-
ceret på andre lokationer, kan det være en fordel, at lederen sidder i
et rum for sig selv. På denne måde undgås det, at der samtales me-
get med lederen, hvor denne sidder. Herved stilles alle parter lige.
Sidder der flere i samme rum, findes der kameraer, der kan reagere
på lyd, så fokus kommer på den, der taler. At have øjenkontakt
med den, der taler, har vist sig at være en særlig vigtig del af en
samtale. Derudover kan der fås højttalere, der kan ligge på bordet
foran de talende og forbedre lyden betragteligt.

Hvordan?

 Indled mødet: Fortæl formål og dagsorden. Hils på hinanden,
så deltagerne er klar over, hvem der er til stede ved mødet

 Involvér deltagerne: Det er fx ikke nok, at lederen siger, at
alle ”bare kan melde ind”. Lederen må bevidst og aktivt spør-
ge rundt til de forskellige medarbejdere eller grupper af med-
arbejdere og invitere dem til at svare, således at der kan opnås
en retfærdig mødeproces, hvor alle høres. Aftal evt. rækkeføl-
ge på forhånd

166

 Øg deltagernes ansvarlighed over for mødet ved, at deltagerne
får opgaver i forbindelse med gennemførelsen af mødet. Lad
fx udformning af dagsorden, referat og videndeling gå på om-
gang

 Styrk det sociale fællesskab: Indlæg tid til sociale aktiviteter,
hvor man kan lære hinanden at kende. Fx kan hver deltager på
forhånd have udarbejdet en personlig slide om sig selv, eller
man kan arrangere en gættekonkurrence om hinanden. Derud-
over kan man fx også dele succeshistorier med hinanden eller
tale med hinanden om, hvorfor man har søgt ind i virksomhe-
den, og hvad man håber på i sit arbejdsliv

 Planlæg det spontane og uformelle: Der kan i mødet afsættes
en tid, som ikke er skemalagt, hvor folk kan byde ind med dét,
der betyder noget for dem lige nu og her

 Brug billeder, film og video: Video og film tydeliggør pointer,
som ikke kan beskrives med ord. De kan øge den sociale og
uformelle side af mødet og dermed være med til at styrke det
sociale kendskab til hinanden. Fx er det lettere at se mimik og
gestus hos den anden, og man kan få et indblik i kollegaens
omgivelser. Video og film er også særlig gode i læresituatio-
ner til at vise adfærd: ”Gør sådan her! ”

 Evaluér mødet: Især ved de første møder – men også jævn-
ligt– tag en runde med evaluering af mødet

 Afslut mødet: Sig farvel til hinanden, før man logger af, så
man er klar over, hvem der er gået hvornår.

Ulemper
Medarbejdernes kendskab til og færdigheder i at bruge teknikken
har betydning for, hvor meget de får ud af mødet, og de bør derfor
trænes i at anvende teknikken. Grunden til, at det virtuelle møde
ofte er kortere end mødet ansigt-til-ansigt, er ofte, at det opleves
sværere at koncentrere sig længe i det virtuelle rum. Dette problem
opstår især, hvis mødet er meget informationsbåret, og hvis mødet
har for stort fokus på det saglige indhold og udelader de uformelle
samtaler. De uformelle samtaler, som typisk opstår i pauserne ved
fysiske møder, har afgørende betydning for at knytte kollegiale

167

bånd. Lykkes det ikke ved de virtuelle møder at skabe sådanne so-
ciale rum, er ansigt-til-ansigt møder stadig vigtige at prioritere ind
imellem. Anvendes der ikke video, kan nogle deltagere vælge at
arbejde med andre opgaver sideløbende med mødet, og mødelede-
ren kan indimellem være usikker på, om alle lytter og deltager, selv
om de er logget på.

Citat
”Jeg elsker at kunne dele skærm og kunne se hinanden på Lync
over video – det er godt at kunne mærke hinanden. At dele desktop
er virkelig godt, nogle gange bedre end møder ansigt til ansigt”.
(Medarbejder)

Redskab 7: Anvende e-mails med
omtanke

Da hovedparten af kommunikation i det virtuelle samarbejde fore-
går elektronisk via mail, er det væsentligt, at lederen benytter en
god e-mail kommunikation. For mange mails fra lederen, evt. på
vilkårlige tidspunkter af døgnet, kan skabe arbejdspres og risiko for
stress, mens for lidt kommunikation kan skabe usikkerhed og savn
af kontakt med lederen. En positiv mailkorrespondance er med til
at understøtte kontakt, samarbejde og forventningsafklaring.

Hvordan?
 Brug mailen til positive situationer. Brug telefonen, når du vil

give en kritik

 Vent med at svare og tænk dig om, når du modtager en kritisk
mail

 Brug mailen, når du kun vil have en kort drøftelse, og når sva-
ret kan vente lidt. Brug telefonen når du derimod gerne vil ha-
ve svar med det samme eller have en længere drøftelse af en
sag

168

 Tænk dig om, før du trykker ”c.c”. eller ”reply to all”. Vær
kritisk ift., om ”c.c”. eller ”reply to all” er nødvendigt. Vil
modtagerne finde det interessant og relevant? Modtagere i
”c.c”.- feltet skal være klar over, hvorfor de modtager e-
mailen, og være enige i, at de behøver denne information.
Hvis de skal reagere, skal de stå i ”to”-feltet

 Lav en god og præcis emnelinje: En kort linje (under 40
tegn), der fortæller, hvad du vil have modtageren til hvornår.
Stil gerne spørgsmål og fortæl, hvornår du gerne vil have sva-
ret. Fx ”Læs tilbud inden fredag” eller mere høfligt forespørg-
ende: ”Kan du læse tilbuddet inden fredag? ”

 Tilpas emnelinjen ved tilbagesvar: Emnet bør ændres, når en
korrespondance går frem og tilbage, så mailen vedbliver med
at afspejle dit formål

 Kom hurtigt til sagen og lav mailen kort: Når vi læser på en
skærm, fokuserer vi på de to første afsnit. Indled med, hvad du
gerne vil have modtageren til efter ”Hej” og lille høfligheds-
frase: ”Det vil være en stor hjælp, hvis du….” Lav ikke mailen
større end et skærmbillede

 Strukturér din mail: Ved længere mail bør du lave en indled-
ning med hovedbudskab, en uddybning og en afslutning, der
gør det klart for modtageren, hvad du vil. Ved flere budskaber
bør hvert budskab stå i særskilt afsnit, evt. med mellemover-
skrift. Et afsnit bør ikke være længere end fem linjer. Undlad
mange links og vedhæftninger

 Indstil din modtagelse af e-mails i Outlook. Du kan indstille,
hvordan dine mails bliver præsenteret i din e-mail boks. Du
kan fx vælge, at kun alle mails, som er sendt alene til dig, vi-
ses i din indbakke, eller at disse mails får en anden farve. Eller
du kan vælge, at de mails, hvor du står på som c.c., vises for
sig. Det kan lette dit overblik og modvirke arbejdspres.

Ulemper
Der er arbejdspladser, der gerne vil være virtuelle, men hvor med-
arbejderne ikke sidder ved computer, fx i servicearbejde, rengøring
mv. Når medarbejderne ikke har tid eller mulighed for at læse lan-

169

ge mails, må der udtænkes en særlig kommunikationsstrategi og
nye værktøjer til målgruppen. Man kan fx vælge at printe e-mailen
og hænge den op, så den kan læses på papir. For unge medarbejde-
re er den traditionelle mail mindre anvendt. Her er den fortrukne
kommunikation via interaktive samtaler, SMS, video og billeder
mere relevant.

Citat
”Mails fungerer ikke altid så godt. Svar fra leder og/eller kolleger
kan jeg ofte ikke bruge til noget….. De hjælper mig ikke altid med
dét, jeg har brug for. Før i tiden kunne jeg få hjælp af en sekretær.
Hun var hjælpsom. Der var kun én indgang til hovedkontoret. Nu
bliver jeg kastet rundt. Dér, hvor jeg sidder, kan jeg ikke altid lige
logge på og/eller sende”. (Medarbejder).

Lede mål og værdier

Værdibaseret ledelse er vanskeliggjort i den virtuelle organisation,
når medarbejderne i det daglige ikke kan opleve lederens engage-
ment afspejlet i lederens nærvær og kropssprog. Lederen må arbej-
de systematisk med sin virtuelle kommunikation, så medarbejderne
føler sig knyttet til virksomhedens mål og værdier. De to følgende
værktøjer omhandler, hvordan lederen kan tydeliggøre mål og
værdier samt opstille mål for det virtuelle teamsamarbejde.

Redskab 8: Involvere medarbejderne i
mål og værdier

Sammenhængen mellem mål og værdier og oplevelsen af sammen-
hængskraft blev tydelig i projektets undersøgelser: Når medarbej-
deren forstår målene, føler sig involveret og kan se, hvad målene
betyder for deres eget arbejde, kan de i højere grad se sig selv som
en del af et større fællesskab. Dermed kan der i højere grad skabes
en fælles retning for de ellers selvstyrende team og selvledende
medarbejdere. Gennem mål og værdier kan medarbejderne i højere

170

grad føle sig knyttet til virksomheden og indgå i fællesskabet i
virksomheden som helhed.

Hvordan?
 Skab enighed i ledergruppen om, hvad der er de væsentligste

mål og værdier i arbejdet

 Udmeld mål og værdier til medarbejderne

 Benyt visuelle virkemidler, eksempelvis video og film, hvor
lederen har optaget et interview af sig selv om mål og værdier

 Forklar baggrunden for målet

 Involvér medarbejderne i, hvad målene betyder konkret for
deres egne arbejdsopgaver

 Gør jævnligt status på afdelingens mål og værdier, så de står
klart i medarbejderens erindring

 Gør jævnligt status på mål og værdier med den enkelte med-
arbejder i én-til-én samtaler.

Ulemper
Medarbejdere kan have været vant til at bestemme selv, hvilke op-
gaver de løser og i hvilken rækkefølge. For disse medarbejdere kan
det måske opleves som en ”spændetrøje” at skulle efterleve mål.
Lederen bør derfor involvere medarbejderne og lytte til deres ople-
velser. Vigtigt er det også, at lederne fortæller fordelene ved at føl-
ge målene for henholdsvis den enkelte medarbejder, for teamet og
for virksomheden.

Citat
”Min afdeling har en strategi, som er en del af strategien fra den
store organisation. Vi har som medarbejdere været med til at ska-
be denne strategi– selvfølgelig! ” (Medarbejder)

171

Redskab 9: Opstille alternative mål
for samarbejdet

I det fleste virksomheder er målstyring via elektronisk tidsregistre-
ring o.l. blevet indført. Disse værktøjer er også nyttige i den virtu-
elle organisation, idet lederen kan få en fornemmelse af, hvilke
opgaver, medarbejderen bruger tid på. Disse systemer har ofte for-
retningsmæssige og økonomiske formål. Derudover er der ved at
udvikle sig andre værktøjer for ledere, der egner sig til at måle på
det virtuelle samarbejde. Ny software kan fx hjælpe lederen med at
få overblik over, hvor ofte han/hun har haft kontakt med sine med-
arbejdere samt hvilke medarbejdere. Programmet giver lederen
”reminders”, når kontakten mangler. Vi ser optimistisk på udvik-
lingen af disse værktøjer, der kan hjælpe den virtuelle leder med at
få overblik over samarbejdet i den virtuelle organisation.

Hvordan?
 Tal med din medarbejdere om, hvad målesystemerne skal

bruges til, for at modvirke negative forestillinger

 Giv medarbejderne indflydelse på, hvilke måleformer der kan
være nyttige

 Opstil alternative mål, der er vigtige for at få teamsamarbejdet
til at fungere

 Overvej hvordan målene kan motivere medarbejderne til sam-
arbejde og selvledelse

 Mål, hvor mange kontakter, telefonsamtaler, coaching seancer
du har med dine medarbejdere

 Giv medarbejderne mulighed for at anvende mål for egne kon-
takter og samarbejde

 Få elektronisk feedback på, hvordan I ligger ift. de fælles mål

 Opstil skræddersyede udviklingsmål for den enkelte medar-
bejder med fokus på medarbejderens rolle i teamet.

172

Ulemper
Måleformerne bør være kendte og accepterede, så medarbejderne
fx ikke føler sig overvåget. Det er vigtigt, at værktøjerne bliver
brugt til udvikling af teamsamarbejdet og bliver opfattet som en
hjælp for medarbejderne. Den løbende dialog med medarbejderne
skal derfor fastholdes, selv om du som leder har styr på medarbej-
derens timer og registreringer.

Citat
”Fælles mål er noget, som vi har arbejdet temmelig meget med. I
forbindelse med vores nye chef. Hver enkelt afdeling har fået fem
hovedmål.”(Medarbejder)

Skabe tillid og retfærdighed

Det gode arbejdsmiljø er kendetegnet ved et tillidsfuldt og retfær-
dig samarbejde om arbejdsopgaverne. Det samlende begreb for
graden af samarbejde, tillid og retfærdighed er, som tidligere
nævnt, den sociale kapital. For den virtuelle leder, der har medar-
bejdere spredt på mange lokationer, er en af udfordringerne ift. so-
cial kapital, hvordan teamets sammenhængskraft kan udbygges
gennem tilstrækkelig nærvær, tillid og retfærdighed.

I projektet var lederne optaget af, hvordan de kunne styrke sam-
menhængskraften i deres virtuelle team. Derudover arbejdede le-
derne med at skabe tillid, dels mellem medarbejdere og lederen,
dels kollegialt. Oplevelsen af graden af retfærdighed viste sig også
at have afgørende betydning: Der kan opstå vrede blandt medar-
bejderne, og de kan føle sig tilsidesatte og dårligt behandlet, når
lederen opfattes som uretfærdig mht. fordeling af sin tid på de for-
skellige kontorer eller mht. fordelingen af arbejdsopgaver. Lederen
bør derfor tilstræbe retfærdighed på alle måder, og det bør være
tydeligt for medarbejderne, hvordan lederen prøver at være så ret-
færdig som muligt.

De følgende værktøjer kan hjælpe den virtuelle leder med at skabe
tillidsfulde relationer, oplevelse af retfærdighed og et godt samar-
bejde med medarbejderne. Værktøjerne kan ses som lederens tjek-

173

lister for, hvad han/hun skal være opmærksom på i opbygningen af
social kapital.

Redskab 10: Styrke
sammenhængskraft

Sammenhængskraft handler om, hvordan medarbejderne føler sig
knyttet til virksomheden og hinanden. Det handler om at arbejde
mod fælles mål, have fælles værdier og strategier. Sammenhængs-
kraften er således helt central for teamsamarbejdet og dermed en
væsentlig del af den sociale kapital. Forskning viser, at sammen-
hængskraften for mennesker, der arbejder på afstand, er svagere,
og deres sympati for hinanden er mindre. Vores kendskab til hin-
anden har afgørende betydning i den fælles opgaveløsning. Ved
manglende kendskab til hinanden kan der opstå rygter og negative
forestillinger om de andres bidrag til løsning af de fælles opgaver.
Det er derfor særlig vigtigt, at den virtuelle leder tænker på at un-
derstøtte sammenhængskraften (Christensen, 2015b).

Hvordan?
 Lav en strategi for sammenhængskraften, hvori I redegør for

udfordringerne og stiller løsningsforslag

 Italesæt og accepter det savn, der kan være i teamet ved over-
gangen fra et mere nært kollegialt miljø

 Udmeld forventning om medarbejdernes deltagelse i de fælles
møder, både de virtuelle og de fysiske. Ikke som en tvang,
men som en understregelse af, at medarbejderens input er vig-
tigt for fællesskabet

 Følg op med medarbejderen, der ikke deltager i møder og søg
at finde ud af, hvad der skal til, for at det giver mening for
medarbejderen at deltage

 Hold én-til-én samtaler med udstationerede eller på andre må-
der udsatte medarbejdere

174

 Samarbejd på tværs om mål og strategi, hvor medarbejderne
parres i forskellige grupperinger

 Understøt opgaveløsning på tværs af lokationer

 Sørg for jævnlig kontakt mellem medlemmerne i teamet

 Lyt til den enkelte medarbejders oplevelse. Erkend, at der kan
være forskelle på, hvad de enkelte medarbejdere har behov for

 Fokusér på de sociale tilhørsforhold og fejringer

 Søg jævnlig feedback på, hvordan det går med sammen-
hængskraften.

Ulemper
Der kan være nogle medarbejdere, der er vant til at være meget
”selvkørende” og helst vil være fri for at samarbejde med kolleger,
eller som ikke oplever det store behov for sammenhængskraft. Så-
danne ” ensomme ulve” skal der også være plads til, forudsat at de
stadig arbejder inden for virksomhedens strategi. Det bør dog
jævnligt efterprøves, om holdningen er opstået mere af nødvendig-
hed, fordi det ikke har været oplevet muligt at blive en del af fæl-
lesskabet.

Citat
”Lige nu har jeg haft fysisk samarbejde med et par stykker på
tværs – og har lært dem at kende. Mine kolleger er langt væk –
men de er ikke længere væk end en smiley på en mail. Mails kan
misforstås – det kan hjælpe på forståelsen af mails”. (Medarbej-
der)

Redskab 11: Styrke tillid mellem leder
og medarbejder

Tillid betyder at stole på hinanden. Medarbejderen stoler på, hvad
lederen siger, og at lederen gør et godt stykke arbejde. Lederen

175

stoler på, hvad medarbejderne siger, og at de gør et godt stykke
arbejde. Jævnlig kontakt mellem lederen og den enkelte medarbej-
der er af stor betydning, især i de organisationer, hvor medarbejde-
rens selvledelse er meget stor.

I ansigt-til-ansigt kontakt kan man ud fra kropssprog, stemme og
mimik aflæse og fornemme hinandens hensigter. Hensigterne kan
være udtalte eller ikke-udtalte, og forestillingen om tillid kan dan-
nes derudfra. Udfordringen for den virtuelle leder er, at tillid van-
skeligt kan fornemmes på afstand. Og som tidligere nævnt: Når vi
ikke kan fornemme hinanden, er vi tilbøjelige til selv at danne vo-
res egne forestillinger, som tendens negative forestillinger.

Hvordan:
 Tal jævnligt med alle medarbejdere: Er det umuligt for lede-

ren at nå at rejse rundt til alle lokationer, bør kontakten ikke
opgives. Systematiske telefonopkald til alle medarbejdere kan
anvendes i stedet

 Prioritér én-til-én møder. En planlagt én-til-én samtale bør
ikke aflyses eller fx udskydes til fordel for møder med flere
deltagere, idet det kan skabe mistillid

 Udtryk og udvis tillid til medarbejderne og understøt selvle-
delse

 Følg op og løs de problemer, som medarbejderne kommer
med

 Svar og følg op på medarbejderes forespørgsler

 Bak medarbejderne op, når du taler med din overordnede

 Hav dialoger med medarbejderne, når lederen fysisk er på be-
søg på den lokation, hvor medarbejderen sidder

 Italesæt lederens værdier og hvad han/hun står for

 Giv skriftlig information eller mundtlige referater fra møder
med overordnede ledere

176

 Vær tilgængelig som leder: Hold en åben dør eller afsæt be-
stemte tidsrum for kontakt.

Ulemper
Indsatsen fra lederen skal være helhjertet og dybtfølt. Hvis aktivite-
terne for at skabe tillid virker kunstige eller påtagne, kan det så
mistillid, og således virke direkte modsat hensigten. Blind tillid fra
lederen kan til gengæld udnyttes og misbruges af medarbejdere til
at køre deres eget ”skæve” løb.

Citat
”Jeg lægger meget vægt på de to værdier: Tillid og respekt. Selv-
om vi i firmaet har fire andre værdier, er det tillid og respekt, der
betyder noget for mig/os. Hvis vi bare kan have de to, så er vi kø-
rende, - så løser vi det hele. Som virtuel leder er det meget vigtige-
re end som leder generelt, for som virtuel leder kan jeg ikke følge
op på, om folk driver den af, eller hvad de gør.” (Leder)

”Min leder er der altid, når vi har brug for ham. Efter at han har
været min leder i to år, ved jeg, at han er der for mig. (Medarbej-
der”)

Redskab 12: Styrke det kollegiale
samarbejde

Det kollegiale teamsamarbejde samt de faglige og sociale relatio-
ner er af stor betydning for medarbejderne. Teamsamarbejdet er
vigtigt for faglig videndeling og innovation, social kontakt samt
opgavefordeling og ressourceudjævning. Med virtuelle værktøjer
oplever nogle virksomheder og medarbejdere, at muligheden for
videndeling bliver øget, fx ved at de kan holde virtuelle møder of-
tere, og med skærm- og fildeling på computeren kan de arbejde
sammen om en fælles opgave. Det kan være en udfordring for den
virtuelle leder at finde ud af, hvordan det kollegiale samarbejde i
og mellem teams egentligt fungerer i praksis, når lederen ikke
kommer forbi så ofte.

177

Hvordan?
 Tal højt om forventninger til samarbejde i teamet

 Nedsæt arbejdsgrupper omkring opgaver og udviklingstiltag,
så medarbejderne tilskyndes til at arbejde sammen og dermed
lære hinanden at kende

 Giv plads til videndeling og faglige diskussioner på møder
ved at flytte de punkter, der er ren information, fx over på
mail eller til referat

 Hav lister over medarbejdernes CV og kontaktdata, så kolle-
gerne let kan finde hinanden og nemmere kender hinandens
kompetencer

 Introducer nye medlemmer til teamet efter et fast skema fx på
virtuelle møder. Husk de uformelle sider af præsentationen

 Arranger et uformelt tidsrum, fx en hel dag om måneden, hvor
lederen sætter sig tæt på hvert enkelt team. Her kan lederen
observere og fornemme, hvad der rører sig i teamet, og teamet
får mulighed for at tale med lederen om fx problemer i samar-
bejdet. Besøget og dets formål bør på forhånd være aftalt med
teamet

 Allier dig med en lokal leder eller en teammedarbejder på det
lokale kontor, som påtager sig at lægge mærke til, hvordan
stemningen er, og hvordan teamet trives. Vedkommende bli-
ver derved ”lederens forlængede arm”, og denne observati-
onsopgave kan fx gå på omgang blandt medarbejderne i tea-
met.

Ulemper
Tillid opstår, når man kender hinanden i teamet, og når man ved,
hvad hinanden ”står for”, dvs. hinandens værdier. Teamets med-
lemmer kan have forskellige værdier. Der kan være andre paramet-
re, der udfordrer tilliden, fx rammerne omkring samarbejdet. Indi-
viduelle målinger og uhensigtsmæssig konkurrence mellem medar-
bejdere pga. karriereønsker mv. kan bevirke, at den nødvendige
tillid mellem medarbejdere forstyrres. I disse tilfælde må der arbej-

178

des med udvikling af fælles mål og værdier, ændret opgaveforde-
ling og teambaserede målekriterier osv.

Citat
”Jeg søger at skabe relationer ved at sætte dem sammen i forskel-
lige sammenhænge. På baggrund af tilfredshedsundersøgelse væl-
ger vi tre-fire emner, nedsætter projektgrupper med en tovholder,
og jeg parrer medarbejderne i opgaveløsningen, så de arbejder
sammen med nogle nye”. (Leder)

Redskab 13: Styrke retfærdigheden

Den virtuelle leders opgave er at kunne få dem, som sidder på di-
stancen, til at føle sig lige så meget som en del af holdet og lige så
betydningsfulde som dem, der sidder tæt på ledelsen. Hybrid te-
ams, hvor en større gruppe sidder tæt på lederen, mens enkeltper-
soner eller mindre grupper sidder ude omkring, har vist sig at give
de største udfordringer ift. oplevet retfærdighed. Risikoen er, at
grupper eller enkeltpersoner føler sig forfordelt mht. goder, interes-
sante opgaver eller anerkendelse fra lederen sammenlignet med
teammedlemmer, der sidder tættere på lederen.

Hvordan?
 Hold systematisk kontakt med alle medarbejdere og grupper.

Lederen kan fx holde et regnskab for sig selv over, hvornår og
hvor ofte han eller hun har kontakt med hvem, så ingen
glemmes.

 Brug systematisk telefonopkald for at nå rundt til flere og de
”fjerne”

 Involver medarbejdere i beslutningsprocesser, giv dem indfly-
delse, fx på afdelingens strategi, opgavefordeling, ansættelser
mv.

 Sørg for retfærdig fordeling af fordele og privilegier, som fx
kurser, udviklingsmuligheder og karrieremuligheder

179

 Lav en fælles anerkendt plan og struktur for opgavefordeling,
så medarbejderne oplever fairness

 Spørg til medarbejderens forslag og styrk dermed medarbejde-
rens indflydelse.

Ulemper
Hvis lederen ikke tydeligt forklarer sin plan over for medarbejder-
ne samt italesætter, hvad der forventes af medarbejderne, kan der
opstå rygtedannelser om lederens uretfærdige handlinger.

Citat
”..Og mht. information, er det vigtigt, at de på den anden lokation
ikke føler, at informationen kommer ud til min egen lokation først.
Derfor bruger jeg mailen.”(Leder)

Styrke selvledelse

Lederne i projektet var optaget af, hvordan de kunne hjælpe den
enkelte medarbejder og teamet med at blive mere selvledende. Fo-
kus var i høj grad på, hvordan medarbejderne selv kunne tage an-
svar for egen udvikling og eget arbejdsmiljø, når de som leder ikke
var til stede.

Selvledelse er et tema, der er behandlet i forskningslitteraturen.
Således skriver Helms og Raiszadeh (2002), at individets evne til
at fastholde motivation og blive i opgaven er afgørende for, hvor-
dan den virtuelle organisation fungerer.

A great leader once said:”Leadership is the art of getting someone
else to do what you want done, because he wants to do it” (Kauf-
man 2011, 315).

180

Redskab 14: Udvikle medarbejderens
evne til selvledelse

Da det ikke er muligt for lederen at følge den enkeltes trivsel tæt,
handler det om at opbygge selvmotivation og ansvar hos medar-
bejderen. Dermed gøres medarbejderen mere uafhængig af lede-
rens anvisninger og kontrol, som vanskeligt lader sig udføre i den
virtuelle organisering.

Hvordan?
 Motiver medarbejderen til selv at tage del i at opfylde egne

behov

 Lyt til medarbejderens behov og forslag, anerkend dem og tag
dem alvorligt

 Involver medarbejderen i at tage beslutninger om eget arbejde
og finde løsning på egne problemer

 Spørg medarbejderen, hvordan han/hun selv kan tage ansvar,
fx for videndeling eller egen trivsel

 Giv medarbejderen ansvar for egen adfærd

 Skab mening for medarbejderen frem for at beslutte for med-
arbejderen- så medarbejderne har mulighed for selv at være
med til at beslutte.

Ulemper
Medarbejdere kan have forskellige udgangspunkter for at udvikle
selvledelse og have forskellige personligheder, der trives mere eller
mindre godt med selvledelse. Lederen må afpasse sin indsats i for-
hold hertil, således at medarbejderen udfordres i et tilpas tempo, og
der ikke stilles for store krav for hurtigt. En dygtig medarbejder,
der er god for virksomheden, men som har svært ved at motivere
sig selv, skal måske have mere lederstøtte for at blive stimuleret i
sin udvikling. I modsætning hertil kan nogle medarbejdere udvikle

181

sig så selvstændigt, at det i værste fald får mindre betydning for
dem, i hvilken virksomhed de arbejder.

Citat
”Når jeg taler med medarbejderne om deres arbejde, fx når de er i
gang med at levere eller træffe beslutninger, er det coachende. De
fortæller mig, hvad de laver, og jeg giver dem gode råd.”(Leder)

”Min leder ved ikke så meget om, hvad vi laver. Men jeg har ikke
brug for, at hun sidder her. Det er godt selv at aftale ferier og fri-
dage i gruppen. ” (Medarbejder)

Redskab 15: Styrke teamets evne til
selvstyring

Lederne i projektet ville gerne arbejde med at styrke teamets egen
evne til at tage ansvar for teamsamarbejdet og videndelingen. Le-
derne var afhængige af, at teamet selv kunne tage over, når der op-
stod udfordringer som fx rygter og kollegiale konflikter, mens le-
deren ikke var til stede. Det var også en fordel, hvis teamet kunne
støtte og hjælpe den enkelte, som fx trivedes dårligt på grund af
stress.

Hvordan?
 Gør forventningerne til teamets selvstyring klart for teammed-

lemmerne og gør det klart, hvor grænserne for selvstyring går

 Opkvalificer teamet i teamforståelse og teamudvikling

 Lyt til teamets problemer og forslag og tag dem alvorligt

 Inddrag teamets refleksioner i mål og værdier samt i løsningen
af opgaver

 Skab mening for teamet, frem for at beslutte, så teamet selv
kan være med til at beslutte

182

 Stil krav om deltagelse i teammøder og at der skrives referater
af disse

 Understreg at medlemmerne er rollemodeller for hinanden

 Giv teamet medansvar for egen kultur

 Bed teamet om løbende at evaluere egen indsats

 Spørg teamet, hvordan det selv kan tage ansvar, fx for viden-
deling eller forebyggelsen af stress

 Udtryk klart forventninger til at kolleger holder øje med hin-
andens trivsel.

Ulemper
Lægges styringen i for høj grad over til teamet, kan der danne sig
subkulturer, som i værste fald kan modarbejde den centrale virk-
somhedskultur. Der kan også udvikle sig en usund konkurrencekul-
tur mellem teams. Teamet må derfor hele tiden holdes medansvar-
ligt for samarbejdet mellem teams og i virksomheden som helhed.
Endelig kan der udvikles en for høj grad af selvstyre, der undermi-
nerer mulighederne for lederen ift. at stille krav og sætte grænser
for teamet.

Citat
”Jeg har listet primæropgaverne for folk – så det er nemt at over-
skue. Teamet har ønsket videndeling på møderne. Man skal selv
byde ind. De skal selv følge op. De kommer uden at have forberedt
sig. ”Har ikke haft tid”. Det er jeg ikke tilfreds med! ” (Leder)

Redskab 16: Motivere og engagere

Grundlaget i den virtuelle leders kommunikation er at kunne moti-
vere og engagere de selvledende medarbejdere på afstand. Samti-
dig skal det gøres på en måde, der styrker tilliden mellem leder og
medarbejdere. Motivation og engagement hænger sammen med

183

medarbejdernes jobtilfredshed. Det har også betydning for medar-
bejdernes motivation og engagement, at de oplever indflydelse og
udviklingsmuligheder.

Medarbejderne skal gennem lederens kommunikation kunne mær-
ke, at lederen er interesseret i dem, i deres ideer og deres udvikling.
De skal vide, at de spiller en vigtig rolle for virksomheden samt
mærke, at de er en del af et fællesskab, der arbejder sammen om et
mål. Da den virtuelle leder skal motivere og engagere gennem vir-
tuelle værktøjer og/eller ved korte besøg rundt på de lokale konto-
rer, bør lederens kommunikation nødvendigvis være mere direkte
og betydningsmættet med henblik på at tydeliggøre lederens aner-
kendelse, værdier og vilje til samarbejde.

Hvordan?

 Fortæl medarbejderen, at han/hun har betydning for dig, og
vis at du kan lære noget af vedkommende

 Vær oprigtigt interesseret, undersøg hvad medarbejderen og
teamet selv er optaget af

 Bed medarbejderen eller teamet fortælle om sig selv og dét, de
er optaget af

 Vis dit engagement gennem dit kropssprog og smil, evt. gen-
nem video

 Lyt og spørg ind: Brug åbne spørgsmål, der starter med
”HV”,- og som derfor ikke kan svares med ja eller nej. Vis at
du lytter og spørg ind til ord, du kan se betyder noget for den
pågældende. Opsummér hvad du har hørt, og bed dem uddybe

 Vis, hvad der har betydning for dig selv som leder, inddrag
gerne hvad det betyder personligt for dig: ”Det er vigtigt for
mig, at vi alle sammen tænker os som et team. Jeg kan blive
helt ked af det, når jeg hører, hvordan nogle af jer taler om
den anden gruppe”

 Knyt dine egne behov sammen med, hvad medarbejderne står
for: ”Jeg ved, at I også ønsker samarbejdet – jeg vil derfor

184

bede jer om, at I hjælper mig med, at vi kan tænke os som et
team”

 Vær venlig og vis respekt - når du beder om noget : ”Jeg har
brug for – vil du gøre det?”
”Jeg vil bede jer om”, ”Hvad siger du til at..?”,”Vil I have no-
get imod, at.”?

Ulemper
Den motiverende og engagerende samtale kan ikke stå alene, hvis
lederen oplever et fagligt problem hos en medarbejder, hvor med-
arbejderen ikke kan se sin egen andel af et problem eller direkte
modsætter sig, at problemet forefindes. I disse tilfælde må lederen i
stedet vise og dokumentere sin kritik, samt hvad medarbejderen
bør gøre anderledes. I den videre afsøgning med medarbejdere om
løsninger derefter kan der med fordel bruges anerkendende og mo-
tiverende dialog. Nogle medarbejdere ændrer dog ikke uhensigts-
mæssig adfærd alene med dialog. Her kan i stedet forsøges inddra-
get tredjepart eller slet og ret ved at stille krav til medarbejderen.

Citat
”Afgørende for, at vi har det bedste scorende medarbejderenga-
gement her i firmaet, er, at vi har fået sat fokus på feedback til høj
og lav med forklaring af hvorfor. Vi italesætter – ”Nu giver jeg
feedback til dig!”. Vi har en høj grad af feedback, hvilket giver en
stor åbenhed”.(Leder)

”Vi samles for at fejre successer – nærmeste leder kører rundt på
de forskellige kontorer. På den måde bliver hele afdelingen budt
på lagkage”.(Leder)

Redskab 17: Give ledelsesfeedback
uden at kritisere

Den virtuelle leder skal kunne udfordre den selvledende medarbej-
der i at skulle ændre holdninger og adfærd. Samtidigt er oplevel-

185

sen af tillid og retfærdighed afgørende for medarbejderens trivsel. I
dette redskab til ledelsesfeedback indgår forslag til, hvordan man
kan udfordre gennem lederfeedback i det daglige uden direkte at
kritisere og således samtidig bevare det gode samarbejde. Redska-
bet er afprøvet med succes i projektet og er inspireret af Humle,
A.Z.(2010), og Carnegie, D. (2006).

Hvordan?

 Start med at fortælle det fælles formål og hvilke fordele du
mener, at feedbacken kan have for jeres samarbejde og opga-
veløsning

 Opsummer medarbejderen/teamets styrker og start med en
oprigtig anerkendelse. ”Du/I er rigtig god til at tale for
dig/jer”

 Byg videre på styrkerne og supplér med dit forslag eller krav
dertil. Eks: ” Du er rigtig god til at sige din mening, og det
ville være dejligt, hvis du.,” Undgå ordet ”men”, der kan virke
negativt

 Tal om dine egne fejl, før du kritiserer den anden. ”Jeg ved
godt, at jeg ikke selv er for god til at lytte, netop derfor har jeg
brug for, at du hjælper med”

 Stil en række involverende spørgsmål i stedet for at give di-
rekte ordrer. ”Vil du tænke over det?” ”Tror du, det vil kunne
fungere for dig? ”Hvordan ser du på det”? ”Hvilke andre mu-
ligheder ser du?”

 Lad ikke personen tabe ansigt – eksempelvis ved begyndende
stress: ”Jens, du laver dine opgaver perfekt, du er en god kol-
lega, og vi er stolte af dig her i virksomheden. Derfor har vi
brug for, at du hjælper os med at passe mere på dig selv”

 Ros hver eneste lille forbedring: Eksempel: Du har observeret
en medarbejders negative holdning til virksomheden, men har
lagt mærke til, at medarbejderen trods alt gør et godt job: ”Jeg
har lagt mærke til, at du har klaret den svære sag. Det betydet
rigtigt meget for mig og virksomheden”

186

 Giv medarbejderen eller gruppen et fint ry/en værdi at leve op
til: Til den kritiserende gruppe: ”Jeg ser jer som en gruppe,
der er rigtigt gode til at tage ansvar og stille forslag – jeg er
afhængig af, at I hjælper mig med, at samarbejdet i denne af-
deling kommer helt i top”

 Tal om, hvordan det nemt kan lade sig gøre. Gør ikke et pro-
blem ud af det: ”Vi bygger videre på det, I allerede kan og er
gode til, skridt for skridt, så kan det nemt lade sig gøre”

 Fortæl den anden, hvilke fordele der kan være: ”Vi har en op-
gave, der skal løses lige nu. Hvis vi får det gjort med det
samme, undgår vi klager fra denne kunde, som tidligere har
klaget. Derfor vil jeg bede dig prioritere denne opgave først,
så har du hjulpet mig med at bevare virksomhedens gode ry.”

Ulemper
Den anerkendende lederfeedback må ikke være påtaget. Hvis lede-
ren pakker alt ind i en rosende formulering, mens frustrationen ra-
ser indeni, kan det være svært for medarbejderen at begribe, hvad
lederen forsøger at udtrykke, og hvad vedkommende skal gøre bed-
re. Nogle gange kan det også være en god ide, at lederen fortæller,
hvordan medarbejderens adfærd påvirker ham eller hende selv som
leder.

Diverse
Se case 5 i kapitel 4, der beskriver, hvordan en leder giver feed-
back til og holder en samtale med en medarbejder og derigennem
får vendt medarbejderen til at tage ansvar for egen konfliktadfærd.

Forebygge og håndtere stress

Et af de største arbejdsmiljøproblemer i forskningsprojektets fire
virksomheder var højt arbejdspres og stress. Mange ledere og med-
arbejdere så i starten stress som et vilkår, som medarbejderen pri-
mært selv skulle tage ansvar for. Det kan være særligt svært for en
virtuel leder på afstand at opdage tegn på stress, da medarbejdere

187

kan have tendens til at forsøge at gemme stresstegn for sig selv og
andre for ikke at fremstå ”svag”. På geografisk afstand er det også
vanskeligt for lederen at komme tilstrækkeligt tæt på medarbejde-
ren med henblik på at sikre den løbende dialog, der kan styrke
medarbejderens håndtering af eget stress. En anden udfordring er,
om kolleger på tværs af geografi har nok kendskab til hinanden, så
de kan aflaste hinanden og give sparring.

Erfaringen fra projektet viser, at den virtuelle leder kan anvende en
række værktøjer, der virker forebyggende på stress: Blandt disse
skal fremhæves: Bevidst ressourceudjævning på tværs af geografi
og en kultur, der har fokus på balance i arbejdslivet. Desuden: Ty-
delige forventninger til kollegial støtte og aflastning. Endelig hand-
ler det om lederens omsorgsfulde og løsningsorienterede samtale
med den medarbejder, der er i risiko for at blive ramt af stress

Redskab 18: Ressourceudjævne

Systematik og planlægning er et grundlæggende værktøj for den
virtuelle leder, som også er gavnligt, når stress skal forebygges.
Ved at lægge strategi og tydelige ramme for ressourceudjævning
banes vejen for et samarbejde omkring forebyggelse af stress fra
alle virksomhedens parter, hvilket er en forudsætning for succes.
Denne fælles strategi for forebyggelse af stress, skal også kunne nå
de medarbejdere, der sidder alene, eller kun har få kolleger på en
lokation, samt favne de nyansatte medarbejdere.

Hvordan?
 Læg en strategi for afdelingens arbejdsdeling, der sikrer res-

sourceudjævning i det daglige

 Vær særlig opmærksom på at inddrage nyansatte og ensomt
siddende medarbejdere i strategien

 Sæt mål for forebyggelsen og gør jævnligt status mht. ar-
bejdspres og stress

 Sørg for flere personer inden for samme faglighed, så de kan
aflaste hinanden

188

 Spred ressourceudjævningen hen over geografisk forskellige
lokationer

 Lad den enkelte medarbejder registrere sin arbejdstid, så der
er overblik over det reelle forbrug af tid på de enkelte arbejds-
opgaver

 Hjælp medarbejderen med at estimere realistisk tid på ar-
bejdsopgaven

 Støt medarbejderen i at prioritere blandt arbejdsopgaver

 Søg udsættelse for opgaver hos kunder, lav fx en strategi for
forventningsafklaring med kunder

 Omfordel arbejdsopgaver til kollegerne

 Sørg for god instruktion i arbejdsopgaven

 Skaf hjælp og sparring til en svær opgave

 Reducer mængden af mails gennem e-mail-politik og tekniske
finesser inden for Outlook

 Planlæg systematiske, tilbagevendende én-til-én samtaler,
hvor forebyggelse af stress indgår

 Foretag hurtig handling, når medarbejderen henvender sig
med tegn på overbelastning

 Aftal med en lokal leder at være lederens ”forlængede arm”,
fordi vedkommende sidder tættere på medarbejderen og kan
hjælpe med at spotte begyndende stresstegn.

Ulemper
Én ting er strategien, en anden ting er, hvordan medarbejderne ac-
cepterer strategien og tager den til sig. Selvledende medarbejdere
kan have svært ved at give lederen lov til at komme ind og hjælpe
med at prioritere. I nogle tilfælde kan der derfor gå for lang tid,
inden lederen opdager, at en medarbejder ikke længere har styr på
opgaverne. Strategi, planlægning og struktur er nødvendige skridt,
men kan ikke i sig selv forebygge al form for stress. Der må side-
løbende arbejdes på udviklingen af værdier om balance, samt en

189

kollegial kultur, hvor der er opmærksomhed på kollegers subtile
tegn på overbelastning.

Citat
”Medarbejderne har ansvaret for at udføre deres opgaver – og
nogle gange har de ikke så meget at lave, og andre gange har de
meget travlt, - det styrer de selv.” (Leder).

”Der er ingen, der kan hjælpe mig med at ”improve myself” og
rent faktisk har hånd-i-hanke med mig, og det er ikke særlig godt.”
(Medarbejder)

Redskab 19: Skab værdier om balance

Når medarbejderen arbejder meget hjemmefra, kan der opstå di-
lemmaer mellem, hvornår man skal arbejde, og hvornår man skal
holde fri. Der kan opstå tvivl om, hvad lederen forventer ift. at stå
til rådighed hen over døgnet. Hvad forventer kollegerne fx om
svartider på mails? Når grænserne for arbejdet bliver flydende, og
der ikke er afklarede forventninger, er det svært at vide, hvornår
man har gjort sit arbejde godt nok, og hvornår man kan tillade sig
at holde helt fri fra arbejdet. Projektet viser, at drøftelser af ”det
hele menneske” og værdier om balance kan være med til at fore-
bygge stress i det virtuelle arbejdsliv.

Hvordan?

 Gør dig klart, hvordan du kan bevare din egen balance som
leder med klare værdier, klar prioritering af og uddelegering
af dine opgaver

 Afklar i fællesskab i ledergruppen aftaler og normer for, hvad
der forventes, når det gælder arbejdsopgaver og arbejdstid, og
hvordan der kan skabes balance mellem arbejds- og familieliv

 Vær rollemodel for arbejds-familielivsbalance – send fx ikke
mails døgnet rundt

190

 Gentag jævnligt dit budskab om at bevare balance i arbejdsli-
vet, fx kan lederen udgive et ugebrev i en mail eller på video,
hvori han/hun ønsker god weekend og et godt fritidsliv

 Udsend evt. ugebrevet via video for at gøre det mere nærvæ-
rende

 Udmeld hvor meget medarbejderen forventes at arbejde
hjemme. Det kan være uhensigtsmæssigt meget arbejde, der
lægges om aftenen, eller når medarbejderen er syg eller har fe-
rie

 Fortæl gerne din egen personlige beretning om, hvordan du
har overkommet stress

 Udmeld klare forventninger til, at den enkelte medarbejder
siger til og fra, hvis opgaver bliver for store, eller hvis man er
i tvivl om en opgave

 Hjælp medarbejderen til at udvikle evner til ”at logge sig af”,
sætte grænser for hvor meget, der arbejdes, da der potentielt er
fare for at være virtuelt tilstede døgnet rundt uden pauser og
hvile.

Ulemper
Det er vigtigt, at den virtuelle leder er opmærksom på selv små
tegn på mistrivsel. Det er også godt at stille klare forventninger,
men undgå ”at kvæle” medarbejderne i tæt-på-ledelse og gå for tæt
på medarbejderens privatliv, fx når talen falder på medarbejderens
arbejds-familielivsbalance. Medarbejderen kan opfatte det som en
upassende overvågning og styring. Når klare værdier er udmeldt, er
det nødvendigt, at lederens egen adfærd er i overensstemmelse med
disse værdier. Ellers skaber det misforhold mellem ord og gerning,
som kan vække medarbejderes mistillid til lederen.

Citat
”Arbejdspres og manglende balance er et problem, der har stået
på i mange år”(Medarbejder)

191

”Vi bruger mest e-mails, Lync og telefon. Hvis jeg kan se, at en
medarbejder er på Lync og hverken svarer på Lync eller telefon, så
tænker jeg, at han gemmer sig. Han gemmer sig for arbejdet, og
det er alt for let at gemme sig. Måske er de ulykkelige, måske er de
dovne, måske er arbejdsbelastningen for høj? Hvis de gemmer sig
frem til deadline, så har jeg jo et kæmpe problem: Jeg sidder i et
andet land og kan ikke få fat på projektets medarbejdere, og så
hænger jeg på den, hvis vi ikke når deadline.”(Leder)

Redskab 20: Forebygge stress gennem
kollegialt ansvar

Kolleger kan have en afgørende betydning for, om et arbejdspres
udvikler sig til stress. Ofte arbejder flere kolleger på samme lokale
kontor og kan fornemme gennem kollegers adfærd og stemme,
hvordan de trives. Kulturen bør være så tilpas åben, så man tør dele
sine begyndende stresstegn med kollegerne, og kollegerne bør vi-
de, hvordan de kan støtte op, når en kollega begynder at udvise
symptomer på stress.

Hvordan?
 Hold en workshop for teamet med henblik på at ansvarliggøre

det ift. forebyggelsen

 Opkvalificer teamet ift., hvad stress er, herunder de første tegn
på stress

 Drøft hvordan teamet kan samarbejde om fælles løsninger for
at sikre balance

 Aftal fx en lederens ”forlængede arm” i form af en nøglemed-
arbejder i teamet, som på skift har til opgave at holde særligt
øje med trivslen.

 Vær eventuelt i en periode længerevarende og mere uformelt
til stede i et team for at påvirke kulturen

192

 Inddrag i én-til-én samtaler det kollegiale ansvar for at mod-
virke arbejdspres

 Hjælp i én-til-én samtaler den enkelte medarbejder med selv
at blive bevidst om og tage ansvar for kollegers stress.

 Tal åbent i det daglige om arbejdspres og kollegialt ansvar.

Ulemper
Medarbejdere kan være imod at skulle tage kollegialt ansvar, idet
de mener, der et en ledelsesopgave. De kan blandt andet være ner-
vøse for at blive draget til ansvar for, at de ikke spotter en medar-
bejder, der alligevel bliver sygemeldt af stress. Det er vigtigt, at
lederen understreger, at der er brug for det kollegiale medansvar,
og at man ikke altid kan spotte tegnene på stress. Samtidig bør le-
deren gøre det klart, at ingen vil blive klandret for ikke at have op-
daget et begyndende tilfælde.

Citater
”Hun kunne ressourceudjævne på tværs af teams. Hun kunne godt
slå i bordet og sige:”Når I har 250 sager, må de andre lade noget
vente og hjælpe jer!” (Medarbejder)

Redskab 21:Gennemfør
løsningsorienteret samtale

Da medarbejderne har høj grad af selvledelse, er det oplagt at søge
at forebygge stress gennem coachende samtaler med den enkelte
medarbejder, der har til hensigt at påvirke medarbejderens hold-
ninger og adfærd. I projektet har de deltagende ledere haft god ef-
fekt af at gennemføre samtaler med medarbejdere om stress. Når
samtalen var planlagt på grundlag af principper for den løsnings-
orienterede samtale, jf. Humle A.S. (2010), kunne lederne holde
deres spontane følelser udenfor og dermed gennemføre samtalen
mere professionelt.

193

Hvordan?
 Forbered dig grundigt – Hvordan vurderer du medarbejderens

styrker? Hvordan oplever du problemet? Hvad skal der kom-
me ud af samtalen? Lav en disposition

 Indled positivt – Fortæl hvor du ser medarbejderens styrker

 Fremlæg problemet som du ser det med eksempler fra hverda-
gen

 Lav en problemafklaring i fællesskab med medarbejderen.
Undersøg i fællesskab hvori problemet består, hvor længe det
har stået på, og hvornår det begyndte. Undersøg også sammen
hvad konsekvenserne af problemet er, for kolleger, og for
medarbejderen selv

 Afsøg løsningsmuligheder sammen med medarbejderen. Hvad
har tidligere været forsøgt, hvad kan der prøves af nu, hvad er
målet med løsningen, og hvordan kan du som leder støtte?

 Skriv i fællesskab en konklusion: Mål, løsninger og hvornår,
der skal følges op

 Afslut positivt: ”Jeg er glad for, at vi har fået talt om dette”

 Følg op på aftalen på det aftalte tidspunkt – og gør status på,
hvordan det er gået.

Ulemper
For at det kan lykkes at sætte fokus på at ændre adfærd hos medar-
bejderen, forudsættes det, at der i forvejen i virksomheden arbejdes
med planlægning og struktur samt kollegiale kulturer og forvent-
ninger. Stående alene kan samtaler med enkelte medarbejdere ikke
få den nødvendige virkning. Medarbejderen skal kunne se en me-
ning med samtalen. Hvis medarbejderen ikke kan se problemet
eller sin egen andel af problemet, kan lederen stille medarbejderen
opgaver med at observere sig selv fremover, hvilket kan øge med-
arbejderens forståelse af problemet.

194

Citat
”Der er meget travlt – jeg tror, at det er meget svært at få øje på,
hvor meget pres der er på os, der sidder ude. Men de kommer hel-
ler ikke ud og spørger”. (Medarbejder)

”Min leder ser mig ikke, jeg skal altid gøre ham opmærksom på,
hvem jeg er, hvad jeg laver, det er helt sikkert en ulempe. Det tager
lang til at lære hinanden af kende. Med tiden vil vi lære hinanden
bedre at kende.” (Medarbejder)

”Han kunne ikke længere selv vurdere og bestemme. Han ville det
hele. Det var en vinterdepression. Han var skuffet over sine golfre-
sultater. Han fik ikke holdt weekend, han fik ikke søvn. Han fortal-
te, at når han arbejdede, tissede han i en flaske i stedet for at holde
pause og gå på toilettet. Jeg tog en coach snak med ham: ”Nu er
det nu, du skal stoppe”. Jeg gav ham ærlige svar og holdt følelserne
udenfor. Han måtte være bevidst om, at han selv måtte gøre noget.
Han måtte tage sit liv op til revision”. (Leder)

Lederens eget arbejdsmiljø

Den virtuelle ledelsesopgave er kompleks. Den stiller krav til lede-
ren om at have fingeren på pulsen på alle lokationer. Vores projekt
har vist, at den virtuelle leder også selv er i risikozonen for at ud-
vikle stress. Når lederen selv oplever stress, er det meget vanskeligt
samtidigt at håndtere egne medarbejderes stress. Den overordnede
leder har derfor en opgave med at opkvalificere lederen til at fore-
bygge stress også hos sig selv. Det kan fx ske gennem en fælles
lederworkshop om håndtering af stress.

Ved omstillinger til virtuel organisation kan lederen miste lederkol-
leger, som de før ”lige” havde kunnet gå over til og få sparring hos.
Ledere i vores projekt har udtrykt tilfredshed med at modtage spar-
ring. Det har betydet, at de selv i højere grad har accepteret, at det
er legitimt at have brug for at lære nyt som virtuel leder og have
brug for støtte dertil. Planlægning og gennemførelse af lederspar-
ring er en central del af denne udvikling.

195

Redskab 22: Gennemføre workshop
for ledelsen

Forskning viser, at lederes stress ofte kan smitte af på deres medar-
bejdere (Skakon m.fl., 2011). Da kompleksiteten i den virtuelle
organisation er stor, er det særligt væsentligt for lederen at holde
øje med sin egen stress og trivsel. En fælles ledelsesworkshop kan
sætte spot på problemet.

Hvordan?
 Planlæg workshoppens emner: Work life balance, det hele

menneske, brug af prioritering og uddelegering

 Brug enkle prioriteringsredskaber: Fx Coveys model om vig-
tigt/ikke vigtigt, haster/haster ikke, jf. hjemmesiden:
https://www.franklincovey.com/productivity/the5choices.php.

 Hold fokus på egne værdier: Hvad er det vigtige for mig? Pri-
oriterer jeg rigtigt i mit liv? Fokus på at øge egen ansvarstagen
ved en personlig forpligtelse som redskab

 Lær om mailpolitik og Outlook-features: Lær at sortere irre-
levante mails fra og reducere mængden

 Lær om forventningsafklaring med kolleger, samarbejdspart-
nere og medarbejdere

 Lær om, hvordan arbejdskulturen kan gøres eksplicit, om selv
at være god rollemodel, fx ikke sende mails om aftenen mv.

 Hold fokus på det, du rent faktisk når, i stedet for på de opga-
ver, der ikke nås

 Lær egne alarmklokker vedr. stress at kende, så de du kan
passe på dig selv

 Husk at være social, del med andre ledere, også når du har
travlt. Social isolation kan forværre problemerne

 Lav en personlig forpligtelse, som følges op tre måneder sene-
re og igen årligt.

https://www.franklincovey.com/productivity/the5choices.php

196

Ulemper
Der kræves åbenhed i ledergruppen, før man som leder tør åbne sig
og indrømme, at man ikke har styr på sit eget arbejdsliv og turde
spørge kolleger om hjælp dertil. I nogle virksomheder er det svært
at etablere en sådan åbenhed og tillid i en ledergruppe, især hvis
der i forvejen er indbyrdes konkurrencekultur. I de tilfælde vil det
være godt, at den overordnede leder i god tid i forvejen forbereder
de enkelte ledere på indholdet i workshoppen og forventningerne
dertil.

Citat
Ledere om workshoppen:

”Ikke mindst har vi fået et fælles sprog om opgaverne. Når vi fx
siger Q4, så ved alle, at det er en ”spild”-opgave”

”Jeg blev klar over, at når jeg kører for hårdt på, kan jeg godt
glemme den sociale del. Jeg glemmer medarbejderne”.

”Jeg har sat mig for at skrive mine opgaver ind i kalenderen, så
mine medarbejdere ved, hvornår de kan kontakte mig og hvornår
ikke.”

Redskab 23: Planlæg ledersparring

For flere ledere i projektet var det især vigtigt at have lederkolleger
som sparringspartnere for at håndtere udfordringerne i den virtuelle
organisation. I projektet modtog lederne en månedlig sparring ved
en konsulent. Flere ledere angav efterfølgende, at det burde være
en lederret at få tilbud om sparring. Nogle overordnede ledere var
vant til at give deres mellemledere sparring også på et personligt
plan, fx ift. forebyggelse af stress.

197

Hvordan
 Lær at coache – som overordnet eller som kollega, og øv

coachsamtaler

 Find en god kollegial sparringspartner eller aftal sparring med
din overordnede leder

 Aftal jævnlig og systematisk gensidig sparring

 Aftal evt. sparring med ekstern konsulent

 Aftal opgaver fra gang til gang. Fx at afprøve en samtale med
en medarbejder, eller observere en medarbejderadfærd

 Notér løbende fra sparringsaftalen, så du kan bygge videre på
den næste gang

 Vær vedholdende – det tager tid at udvikle nye vaner og ad-
færd, aflys ikke sparringssamtalen.

Ulemper
En leder kan ikke tvinges til at modtage sparring, fx hvis den over-
ordnede leder mener, at der er et behov. Der opnås først udbytte af
sparringen, når lederen selv er motiveret og villig til at sætte sig i
en læreposition. Et udbytte af kollegial ledersparring kan forhin-
dres af for stor konkurrence ledere imellem. At give sparring kræ-
ver træning. Der kan være en risiko for, at man i starten bliver for
belærende, i stedet for coachende.

Diverse
Se beskrivelse fra case 2 i kapitel 4: Lederen, som havde mistet sit
fysiske kontor, var som det første optaget af risikoen for at miste
kontakten til en nær lederkollega, som var en tæt sparringspartner.
Som virtuel leder var han vant til, at medarbejderne var på geogra-
fisk afstand, men ift. ledelsen, var han vant til ”lige” at kunne gå
ned ad ledergangen til sin kollega og drøfte en sag. Det ville nu og
fremover kræve nytænkning, hvis han ad-hoc gerne ville tage et
ledermøde efter behov. Se også metodebeskrivelser for projektets
gennemførte ledercoaching i kapitel 4.

198

199

6

Resumé af Bind 1

Overblik over kapitlet

Dette kapitel giver et samlet resume over de væsentligste resultater
af projektet, baseret på gennemgangen af faglitteraturen vedr. vir-
tuelt arbejde og virtuel ledelse i Bind 1. Kapitlet er i høj grad en
sammenskrivning af centrale overbliks- og konklusionsafsnit fra
Bind 1. Dette kapitel kan betragtes som et selvstændigt resumé af
hele Bind 1- som sammen med konklusionerne i kapitel 7 og 8 kan
læses separat og dermed give et samlet overblik over konklusio-
nerne i hele projekt virtuel ledelse, arbejdsmiljø og social kapital.

Kapitlet har følgende afsnit, som dermed udgør den røde tråd:

Indledning
Hvorfor interessen for virtuel ledelse og arbejdsmiljø?
Uddybet definition af nøglebegreber
Strejftoget i forskningen – hvorfor er det vigtigt at beskæftige sig
med virtuel ledelse?
Fordele ved virtuelt arbejde og virtuel ledelse
Ulemper ved digitalt arbejde og digital ledelse
Distanceledelse i danske virksomheder

Vi sætter med andre ord scenen ved at rette projektøren mod nøg-
lebegreberne inden for området (virtuelt arbejde, virtuel ledelse,
arbejdsmiljø og social kapital), begrunde deres aktualitet, definere
begreberne og begrunde, hvorfor disse udgør vigtige, aktuelle ud-
fordringer i såvel virksomhedernes praksis som i forskningen.

Derefter redegør vi for de væsentligste temaer og konklusioner i
den tilgængelige faglitteratur på området, hvorefter vi forholdsvis

200

detaljeret redegør for de fordele og ulemper, der er forbundet med
virtuelt arbejde og virtuel ledelse.

I et selvstændigt afsnit præsenterer vi i kortfattet form resultaterne
af en undersøgelse af virtuel ledelse i danske virksomheder. Den
viser, at hver tredje leder i danske virksomheder udøver virtuel le-
delse, og undersøgelsen giver et hands-on billede af, hvordan disse
ledere tackler de udfordringer, der er forbundet med virtuel ledelse.

Indledning

Kan man være en nærværende leder og have fingeren på pulsen,
hvis man ikke har øjenkontakt med sine medarbejdere? Spørgsmå-
let er aktuelt, fordi virtuelt arbejde og dermed virtuel ledelse breder
sig som en steppebrand. På sin vis er der intet nyt under solen, for
en række medarbejderkategorier har altid været på farten og der-
med arbejdet virtuelt. Det gælder fx sælgere, håndværkere, rejse-
montører og konsulenter. Sagt lidt firkantet er det kun, når de er
væk fra hovedkontoret og lederen, at de tjener penge til virksom-
heden.

Det nye er, at helt andre medarbejdertyper er kommet med på vog-
nen, og at vi har fået øjnene op for de arbejdsmiljømæssige konse-
kvenser af virtuelt arbejde. Folk arbejder på vej til og fra arbejde,
de arbejder hjemme, og/eller når de er på kurser eller rejser. De
arbejder ikke kun i den ”normale” arbejdstid, men også om afte-
nen, i weekenden og på ferier. Den geografiske og tidsmæssige
fleksibilitet er øget dramatisk, og en tredjedel af danske ledere
udøver virtuel ledelse, fordi (i hvert fald nogle af) deres medarbej-
dere befinder sig på en anden adresse (lokalitet) end dem selv. Det
er derfor uhyre vigtigt og aktuelt at kortlægge konsekvenserne af
virtuelt arbejde og virtuel ledelse, ikke mindst fordi det fremover
forventes at få endnu større udbredelse og betydning end i dag.

Der er mange grunde til, at der i disse år sker en revolution på de
danske arbejdspladser. Globalisering, komplekse produkter, nye
strategiske alliancer på tværs af landegrænser, udviklingen inden
for IT og sociale medier, behovet for tværfaglig kompetence, res-
sourceknaphed og bevidsthed om miljø og bæredygtighed skærper
alt sammen – men af forskellige grunde – behovet for nye og virtu-

201

elle samarbejdsformer. Det erkendes i stigende grad, at den fysiske
arbejdsplads (fx et hovedkontor) kan være ”et indre fængsel”, der
lænker medarbejderne til skrivebordet og er en barriere for fleksib-
le, hurtige og omkostningseffektive samarbejdsrelationer, hvor
mennesker ikke bringes fysisk sammen, men kommunikerer virtu-
elt.

Dette harmonerer med, at en stadig større del af ”in-house arbejde”
i en virksomhed faktisk – og paradoksalt nok – foregår uden for
virksomhedens fysiske matrikler. Generelt gælder det nemlig – og
især for videnvirksomheder – at medarbejderne ofte har direkte
øjenkontakt med virksomhedens kunder, brugere, borgere, patien-
ter, eller hvad de ellers kaldes. Dette er i modsætning til fx indu-
striel produktion, hvor medarbejderne ofte står i en fabrikshal og
fremstiller produkter, hvis brugere de aldrig møder.

Den tætte kontakt mellem videnmedarbejder og bruger medvirker i
sig selv til – eller forudsætter – at medarbejderen bevæger sig uden
for murene for at møde brugeren. Herved svækkes den fysiske kon-
takt mellem medarbejderen og arbejdspladsen. Dette sker imidler-
tid også af helt andre grunde, bl.a. at videnintensive virksomheder
med fordel kan danne teams af personer, der har forskellig bag-
grund og befinder sig på forskellige lokaliteter, men tilsammen har
den kompetence, der er nødvendig for at kunne løse en kompleks,
ofte tværfaglig opgave. Der sker i disse år en kraftig stigning i ud-
bredelsen af virtuelt arbejde, ikke kun fordi det som nævnt gør det
muligt at bemande komplekse, tværfaglige opgaver, men også fordi
det mindsker behovet for fysisk flytning af medarbejdere.

Dette jordskred mht., hvad arbejde og arbejdsplads er, har store
konsekvenser for ledelse. Ledelse med øjenkontakt erstattes i sti-
gende grad af distanceledelse, hvor ledere skal betjene sig af virtu-
elle værktøjer. De bliver virtuelle ledere. Det rejser en række
spørgsmål: hvad er virtuel ledelse overhovedet, hvorfor er det
trængt så massivt frem, hvilke fordele og ulemper har denne ledel-
sesform, hvilke konsekvenser har det for arbejdsmiljø og social
kapital, hvad stiller det af krav til de implicerede parter, især leder-
ne og medarbejderne, og hvordan kan man udnytte de nye mulig-
heder bedst muligt i praksis?

Dette er temaet for projekt ”Virtuel ledelse, arbejdsmiljø og social
kapital”.

202

Hvorfor interessen for virtuel ledelse
og arbejdsmiljø?

I hele rapporten og det bagvedliggende projekt bruges betegnelsen
virtualitet og virtuel organisering som overbegreber for begreberne
virtuelt arbejde, virtuelt team, virtuel ledelse osv. Det skal dog
nævnes, at faglitteraturen bruger en række forskellige betegnelser,
selv om disse i høj grad er indholdsmæssigt overlappende. Blandt
disse andre betegnelser kan nævnes: distancearbejde, hjemmear-
bejde, distribueret arbejde (distributed teams, distributed work),
dispersed collaboration, geographicallhy dispersed teams, mana-
ging people across distances, offshoring, remote work mv., jf. også
Christensen (2015a, 17).

De helt centrale karakteristika ved begrebet virtuelt arbejde er føl-
gende:

Virtuelt arbejde er kendetegnet ved, at medarbejderne geografisk
er placeret et andet sted end deres leder, at medarbejderne kan væ-
re placeret på hver sin lokalitet eller samlet i ét eller flere teams, at
hverken ledere eller medarbejdere behøver befinde sig på en firma-
adresse, men kan arbejde hjemmefra, i tog, fly, på ferieadresser,
cafeer osv., at den geografiske spredning også kan omfatte forskel-
lige tidszoner, at den fysiske kontakt mellem lederen og dennes
medarbejdere af de førnævnte grunde er meget begrænset, at den
fysiske kontakt medarbejderne indbyrdes også kan være begrænset,
(hvis de sidder hver for sig), at kommunikationen i høj grad fore-
går vha. informationsteknologi (fx via mail, mobil, Skype, sociale
medier mv.), samt at arbejde ofte foregår uden for ”almindelig ar-
bejdstid”, fordi den enkelte medarbejder har stor fleksibilitet mht.
arbejdets tilrettelæggelse.

Virtuelle teams dannes typisk af personer med forskellig, tværfag-
lig, bredspektret og avanceret kompetence, som især egner sig til
løsning af innovative opgaver. Virtuelt arbejde kan være et svar på
krav fra medarbejderside om stigende fleksibilitet og individualise-
ring af arbejdsbetingelser samt bedre worklife balance.

Den ledelsesmæssige rolle skifter karakter i en virtuel situation, og
en hensigtsmæssig virtuel ledelsespraksis kan på en række områder

203

være anderledes end ledelse i situationer, hvor lederen har sine
medarbejdere tæt på. Virtuel ledelse udnytter de særlige mulighe-
der, som findes i organisationer, hvor medarbejderne ikke er på
samme sted, og den kompenserer for ulemper, som måtte opstå.
Virtuel ledelse rummer hele spekteret af værktøjer og metoder,
men med den ekstra geografiske eller tidsmæssige sideomstændig-
hed.

Undersøgelsen i dette projekt har primært fokus på arbejdsmiljøle-
delse, jævnfør projektets overordnede mål.

Besnærende fordele
Der er mange grunde til, at virtuel ledelse er blevet så udbredt.
Hvorfor hænge i lange trafikkøer eller have store udgifter til trans-
port, hvis man lige så godt – og måske endda bedre – kan arbejde
hjemmefra? Distancearbejde giver også mulighed for at opnå en
bedre balance mellem arbejds- og familieliv. Det er desuden et al-
ternativ til at rive familier op med rode, hvis to forældre arbejder
langt fra hinanden. Og det er en måde at undgå de stigende ulem-
per ved udstationering eller hyppige/langvarige forretningsrejser
(udgifter, tidsforbrug, sikkerhedsproblemer osv.).

Informationsteknologien gør, at det slet ikke er nødvendigt at have
øjenkontakt for at kunne kommunikere. Mails, mobil, Skype, tele-
konferencer og brug af sociale medier er glimrende alternativer til
at mødes fysisk. På den måde er informationsteknologien både en
forudsætning og en katalysator for udbredelsen af virtuel ledelse.
Undersøgelser har endda vist, at det ligefrem kan være en fordel at
være på afstand af arbejdspladsen, fx et hovedkontor, fordi man
ikke vikles ind i det fnidder og de konflikter, der måtte findes på
kontoret.

Der er også en bagside
Medaljen har imidlertid også en bagside, idet man betaler en pris
for de mange fordele, som virtuelt arbejde og virtuel ledelse giver.
Det ses fx i videnvirksomheder, hvor der via værdibaseret ledelse
skabes generelle rammer for medarbejderne, men disse derefter
selv fylder rammerne ud og sætter deres særpræg og fingeraftryk

204

på opgaverne. Denne ”ideologiske ledelse” er sværere, når man
ikke har øjenkontakt med medarbejderne og er nødt til at give dem
lang snor. Virtuel ledelse stiller også store krav om tillid – begge
veje – mellem lederen og medarbejderne. Mange nuancer går tabt,
når man ikke kan se kropssproget og ansigtsudtrykket, og formule-
ringer i skriftlig kommunikation kan lettere misforstås end det talte
ord – og kan ikke umiddelbart korrigeres sekunder efter.

Virtualitet kan også i sig selv være en arbejdsmiljømæssig belast-
ning, fordi arbejdet bliver grænseløst, hvad angår tid og sted.

Vi har ikke noget valg
Trods de store udfordringer, der er forbundet med virtualitet i ar-
bejdslivet, er det dog ikke muligt at sige: ”Stop verden, jeg vil af”.
Ligesom man godt kan sukke over, at håndværksbagere, slagtere
og fiskeforretninger tvinges i knæ af store supermarkeder, er det på
sin vis også trist, at man i arbejdet ikke mærker kropsvarmen fra
sine nærmeste kolleger, at fredagsøllen bliver virtuel, at man ikke
hører så mange rygter, at der ikke er en skulder at græde ud ved, og
at humoren på arbejdspladsen bliver noget skamskudt, når den skal
en tur gennem cyber space for at nå frem til modtageren.

Alternativet er imidlertid ikke at få fremtidstoget til at køre bag-
læns. Globaliseringen, kravene om – og mulighederne for – fleksi-
belt arbejde, det stigende tidspres og den øgede omkostningsbe-
vidsthed gør det tvingende nødvendigt at anvende nye ledelses- og
arbejdsformer. Når det så tilmed ligger lige til højre fod at hive de
informationsteknologiske muligheder ned fra hylderne, fordi der på
dette punkt sker en rivende udvikling, kan det kun gå én vej, nem-
lig mod stigende virtualitet i arbejdet.

Den gode nyhed er dog, at Danmark er et af de mest digitale lande
i Europa, og det giver alt andet lige en god grobund for virtuelt
arbejde i virksomhederne.

Fordi virtuelt arbejde og virtuel ledelse er så forholdsvis udbredt i
danske virksomheder, er der et stort behov for udvikling af viden
og værktøjer til håndtering af disse nye udfordringer. De består i at
finde balancen mellem optimering af det virtuelle arbejdes fordele

205

og minimering af de negative bivirkninger, der følger i virtualite-
tens kølvand.

Uddybet definition af nøglebegreber

Hvad er virtuelt arbejde?
Trods de mange toninger i definitionen af virtuelt arbejde og virtu-
el ledelse er der som nævnt to aspekter, der går igennem området
som en laserstråle: at mennesker er geografisk, tidsmæssigt eller
organisatorisk spredt, og at kommunikation primært foregår gen-
nem elektroniske medier. Det indebærer, at både samarbejde mel-
lem kolleger indbyrdes og medarbejdernes samspil med lederen
krydser grænser på disse tre områder.

Virtualitet har rent logisk to vigtige konsekvenser: Man arbejder
virtuelt sammen med (ligestillede) kolleger, og man bliver udsat
for – eller skal selv udøve – virtuel ledelse.

I figuren på næste side er udvalgte kendetegn ved henholdsvis vir-
tuelt arbejde og arbejde i et traditionelt, fysisk team sammenlignet.
Selv om det er beskrevet som to adskilte ”verdener”, er det vigtigt
at holde for øje, at virksomheder ikke éntydigt kan betegnes som
enten virtuelle eller ikke-virtuelle arbejds-/ledelsesmiljøer, men at
der kan være grader af virtualitet i enhver arbejds- og ledelsessitua-
tion. Det er den dominerende praksis, der tæller, og det er den, der
bestemmer, om man primært vil se det som et virtuelt eller traditi-
onelt virksomhedsmiljø.

Et par kommentarer til belysning af skemaet:

For at der kan være tale om et team, vil det – uanset om det er vir-
tuelt eller ej – have opgaver og formål. På denne dimension er der
derfor ingen forskel på et virtuelt og et team, som mødes ansigt-til-
ansigt. Imidlertid vil et virtuelt team meget lettere kunne være
tværfagligt, fordi det er lettere at rekruttere og involvere personer
med den helt rigtige spidskompetence, uanset hvor disse måtte be-
finde sig, geografisk, tidsmæssigt eller organisatorisk.

206

Karakteristika ved ansigt-til-ansigt vs. virtuelle teams

Karakteristika Ansigt-til ansigt

team

Virtuelt team

Opgaver og
formål

Fælles opgaver, pro-
blemløsning, arbejds-
processer og mål

Do.

Tværfagligt
team

Nogle gange, men ikke
nødvendigvis

Meget ofte

Brug af infor-
mationstekno-
logi

I praksis ja i nogen grad En nødvendig forud-
sætning (er den overve-
jende eller eneste
kommunikationsform)

Fysisk kontakt Ofte Sjældent eller aldrig

Grænser Arbejder ofte på én
lokalitet, synkront og
inden for én organisato-
risk enhed

Arbejder på tværs af
fysiske, tidsmæssige og
organisatoriske grænser

Brug af informationsteknologi er nervesystemet i et virtuelt team
og har derfor ultimativ, altoverskyggende betydning for kommuni-
kationen, hvad der ikke er tilfældet i et traditionelt team. I det vir-
tuelle team er informationsteknologien ikke blot nødvendig for
deltagernes menneskelige kontakt med hinanden, informationstek-
nologien muliggør også, at teamet kan krydse fysiske, tidsmæssige
og organisatoriske grænser. Dermed kan teamet komme tættere på
eksterne brugere, fx kunder, leverandører, borgere, patienter mv.
samt eksterne institutionelle interessenter, fx interesseorganisatio-
ner, myndigheder og faglige organisationer.

Det overordnede billede i skemaet er, at virtuelle teams ikke er så
forskellige fra ansigt-til-ansigt teams, at de har meget lidt til fælles.
Der er tværtimod en del lighedspunkter. Forskellene er dog så sto-
re, at der ligger mange faglige udfordringer gemt i enten at oprette
et virtuelt team eller at gå fra et ansigt-til-ansigt team til et virtuelt
team.

Virtualitet er ikke et spørgsmål om enten-eller, men i høj grad et
spørgsmål om graden af virtualitet i en konkret arbejdssituation.

207

Denne måles typisk ved, i hvilken udstrækning kommunikation
primært sker via elektroniske medier. Udfordringer og kompleksi-
tet øges, jo højere virtualitetsniveau der er, men faktuelle omstæn-
digheder (fx geografi og tidszoner) kan nødvendiggøre, at man
nærmer sig ”fuld virtualitet” af den simple grund, at ansigt-til-
ansigt-kontakt er stort set umulig.

Definitionen af et virtuelt team kan præciseres på følgende måde,
idet det dog bemærkes, at flere af aspekterne også gælder fysiske
teams:

 Der er tale om et begrænset antal personer, tilknyttet en be-
stemt organisation

 Formået med teamet er opfyldelse af ét eller flere organisato-
riske mål

 Teamet er midlertidigt

 Der tales om tre typer af spredning/adskillelse/forskel: geogra-
fisk, organisatorisk og/eller tidsmæssig

 Et virtuelt team består ofte primært af videnmedarbejdere

 Det virtuelle team repræsenterer ofte forskellig ekspertise,
holdninger, alder, køn, etnisk baggrund mv.

 Koordinering af teamets aktiviteter er et eksistensvilkår

 Koordineringen sker primært ved brug af elektronisk informa-
tions- og kommunikationsteknologi.

I et virtuelt team er det som sagt lettere at binde en mangfoldig bu-
ket af forskellig ekspertise, holdninger, alder, køn, etnisk bag-
grund, når teamet er virtuelt og derfor ikke behøver at blive bragt
sammen på én bestemt lokalitet. Denne diversitet har positiv ind-
virkning på teamets opnåede resultater. Det er netop denne synergi
mellem teammedlemmernes kompetence, der ruster teamet til at
arbejde med tværfaglige, komplekse opgaveløsninger.

Virtuelle teams bruges ofte til løsning af innovative arbejdsopgaver
i videnvirksomheder, fordi det her er afgørende at kunne binde en
buket af tværfaglig kompetence. Denne diversitet er lettere at opnå,
når det er et virtuelt team, hvis medlemmer ikke behøver at blive

208

bragt fysisk sammen for at kunne samarbejde og koordinere deres
indsats.

Denne definition kan gradbøjes, hvorved der afdækkes nye træk
ved virtuelle teams. Hvis antallet af deltagere stiger, bliver der tale
om et netværk eller ”community”, snarere end et sammensvejset
team. Forskellen på et virtuelt team og et ”community” er, om de
enkelte deltagere er ansat i samme virksomhed og har en klar refe-
rence til én teamleder, eller om de har et løsere tilknytningsforhold
til organisationen. Hvis det sidste er tilfældet, vil en del ledelses-
mæssige dispositioner blive truffet mere organisk af medlemmerne
selv – og ikke kun ved løbende, formaliseret rapportering til lede-
ren.

Når teamet vokser og bliver til et community, sker der også noget
med medlemmernes tilhørsforhold til organisationen. Det er karak-
teristisk for et virtuelt fællesskab (community), at medlemmerne
ikke nødvendigvis er tilknyttet, især ansat, i en bestemt virksom-
hed.

Dette er faktisk en vigtig pointe, idet langt den største del af de
fællesskaber, der i dag (og sikkert endnu mere i fremtiden) findes
på internettet, uhindret binder mennesker sammen på tværs af ikke
blot organisatoriske, men også institutionelle, nationale og demo-
grafiske skel. Denne ”grænseløshed” må også forventes at komme
til at afspejle sig i den arbejdsmæssige tilknytning mellem en per-
son og en organisation. Det klassiske ansættelsesforhold supple-
res/erstattes i stigende grad af en løsere tilknytning, fx som fri
agent, konsulent, kontrakttilknyttet, ”ansat” på fleksibel tid – eller
endda såkaldt zero-hour ”kontrakt”, hvor man ikke er sikret en be-
stemt arbejdstid/-mængde, men kun aflønnes, hvis – og i givet fald
hvor meget/længe – der er arbejde. I dag er fx over 1,5 mio. eng-
lændere ansat på zero-hour vilkår. Det betyder, at man bidrager til
en virksomhed, yder en ad hoc aftalt arbejdsindsats, men ikke er
ansat. Er der ikke relevante opgaver, træder man ikke i funktion og
får heller ikke løn. Dermed flyder grænsen mellem, hvem der er
henholdsvis ansat i og tilknyttet en virksomhed ud, og derfor vil
virtuelle fællesskaber og netværk (communities) blive mere ud-
bredt.

209

Hvad er virtuel ledelse?
Ledelse af et virtuelt team er et vigtigt og komplekst tema, fordi
virtuel ledelse rummer de fleste velkendte komponenter fra traditi-
onel ledelse, men samtidig stiller nogle unikke krav pga. den
manglende fysiske kontakt og den massive anvendelse af informa-
tions- og kommunikations-teknologi. Som det er fremgået af pro-
jektet, stiller det virtuelle miljø nogle specielle krav til ledelse.
Nogle af disse er af psykologisk art: opbygning af gensidig tillid,
indlevelsesevne og integritet. Andre handler om personligt leder-
skab: være kulturbærer og rollemodel, sikre følgeskab, udvise syn-
lig og proaktiv ledelse, skabe forståelse for de virtuelle præmisser
osv. En tredje gruppe af krav vedrører lederens personaleansvar:
skabe fleksible arbejdsforhold, motivere, give feedback samt frigø-
re og optimere anvendelsen af talent og potentiale. En sidste grup-
pe af krav er af mere managementagtig karakter: monitorere per-
formance, udøve kontrol, bevæge sig rundt mellem de virtuelle
delmiljøer mv.

Valget af ledelsesform skal afhænge af, men påvirker i sig selv om-
råder som motivation, læring, autonomi, koordinering, relationer
og synlighed.

Fordele ved virtuelt arbejde og virtuel
ledelse

Fordelene ved virtuelt arbejde og virtuel ledelse, som de fremgår af
forskningslitteraturen, har vi rubriceret i en række hovedområder,
som vi gennemgår enkeltvis, inden vi i det følgende afsnit ser på de
negative aspekter ved virtuelt arbejde.

Kommunikation er let og hurtig
Ifølge sagens natur kan man i virtuelt arbejde drage nytte af alle
kommunikationsmuligheder, som informationsteknologien rum-
mer. Det kan man også i andre typer af arbejde, men brugen sker
mere konsekvent, mere vidtgående og mere betingelsesløst, når der
er tale om virtuelt arbejde, for her er der ikke noget valg. Det giver
imidlertid mulighed for at kommunikere og samarbejde på tværs af

210

geografiske, tidsmæssige og/eller organisatoriske skel, og på den
måde skabes mulighederne for virtuelt arbejde.
Kommunikationen kan foregå døgnet rundt og ugen igennem, så
virtuelt arbejde har en ”24x7” arbejdsuge. Det rummer nogle etiske
udfordringer, men på plussiden må det fremhæves, at det skaber
mulighed for hurtig, nem og effektiv kommunikation. Det giver
mulighed for – som det kaldes – at arbejde parallelt og ikke kun
serielt med en arbejdsopgave. Billedligt talt kastes bolden frem og
tilbage, ligesom der kan arbejdes om den samme arbejdsopgave på
tværs af tidszoner.

Kort sagt giver virtuelt arbejde større individuel og organisatorisk
fleksibilitet mht. arbejdstid- og sted.

Muligheden for at sammensætte tværfaglige
teams
Virtuelt arbejde har den fordel, at man kan sammensætte (fx et
tværfagligt) team, hvor de enkelte medlemmer har en unik spids-
kompetence – uden at behøve at samle dem på én geografisk loka-
litet. Det forudsætter, at man ved, hvor de rette talenter findes – og
så kontakter dem. Men man er ude over den barriere, at ”Du for-
ventes i øvrigt at flytte til X-købing, for det er dér, vi bor.” De rette
eller bedste medarbejdere til opgaven kan lokaliseres overalt i ver-
den, og dermed bliver det lettere at tiltrække talent til organisatio-
nen, når man ikke behøver flytte dem fysisk. Kort sagt: virtuelt
arbejde giver potentielt bedre udnyttelse af de menneskelige res-
sourcer.

Diversitet i et team giver i sig selv fordele
Fordi det er muligt at håndplukke de rette talenter frit, vil et virtuelt
team som regel være – eller i hvert fald kunne være – meget bredt
sammensat mht. uddannelse, profession, erfaring, alder, køn, per-
sonlige karaktertræk. Diversitet i teamet fremmer organisatorisk
læring og synergi, og det smidiggør horisontal organisering, dvs.
samarbejde på tværs – inden for og imellem teams. Dette mindsker
silotænkning og ”os og de andre-holdninger. Teamet gøres til en
arena for menings- og erfaringsudveksling, og hvis der ellers inden
for teamet er åbenhed over for andres synspunkter, øges mulighe-

211

derne for idéskabelse og -udveksling. Dette forstærkes i øvrigt af,
at hvert teammedlem jo ”bag sig” typisk har et stort socialt net-
værk. Dette kan meget tænkeligt blive bragt i spil, hvis teammed-
lemmer bliver optaget af en spændende, kompleks problemstilling,
som de så kaster ud i deres netværk. Som det billedligt er blevet
udtrykt: ”Når man i dag rekrutterer en ny medarbejder, får man
ikke alene denne person i garnet, men rekrutterer indirekte et helt
netværk.”

Større dynamik
Det er kendetegnende for virtuelle teams, at der findes en god gro-
bund for kreativitet og innovationskraft. De lider ikke under en
fælles mental programmering (læs: hjernevask), præget af
groupthink eller konsensussøgning, der giver en galvanisering mod
nye, anderledes og evt. kontroversielle verdensbilleder eller for-
slag. Diversiteten indebærer billedligt talt, at hver fugl i teamet
synger med sit næb, og denne spændvidde giver i sig selv større
dynamik og en parathed til at tackle nye og anderledes situationer.

Engagement
En af de fordele ved virtuelt arbejde, som fremhæves hyppigst i
forskningslitteraturen, er at det bidrager til større engagement, sim-
pelthen fordi den enkelte medarbejder får større mulighed for at
bestemme over sin egen arbejdssituation, kan regulere arbejdsind-
satsen i takt med arbejdsmængden, men samtidig afbalancere ar-
bejdsindsats ift. privatlivshensyn. Dermed er virtuelt arbejde en
døråbner for work-life balance, hvilket igen og igen fremhæves
som en af de største medarbejdergoder ved virtuelt arbejde, bl.a.
fordi det potentielt modvirker stress og fører til større individuel og
teambaseret effektivitet samt trivsel og lavere personaleomsætning.

Det er ubestridt, at virtuelt arbejde løsner én fra de snærende bånd
ved fast arbejdstid og -sted. Det er dog langtfra alle jobs, hvor dette
er muligt. I sygehusvæsenet foregår arbejdet således ofte i meget
specielle og bestemte lokaler, fx operationsstuer eller behandlings-
rum, og man har som udgangspunkt faste vagter. En buschauffør
kan vanskeligt have en hjemmearbejdsdag, så bussen holder

212

hjemme på villavejen, og det samme gælder SOSU’er på et pleje-
center eller pædagogerne i en børnehave.

Hertil kommer, at mange betaler en psykologisk høj pris for fleksi-
biliteten, så det snarere bliver work-life ubalance end balance, jf.
nedenfor om dette projekts undersøgelsesresultater.

Autonomi og tillid
De store frihedsgrader i virtuelt arbejde giver autonomi i jobbet,
selvbestemmelse samt retten og pligten til at lede sig selv. På sin
vis deler man ledelsesretten med sin leder, hvilket paradoksalt nok
indebærer, at man trods den geografiske og/eller tidsmæssige af-
stand til vedkommende faktisk oplever lille afstand mellem leder
og medarbejder. Når det fungerer, har det en række afledte fordele.
Det fremmer (men kræver også) tillid mellem leder og medarbejder
(begge veje). Medarbejderen får en mere positiv opfattelse af le-
dernes kompetence, og den psykologiske kontrakt bliver styrket.
Det vil sige, at der er overensstemmelse mellem de gensidige krav
og forventninger mellem de to parter.

At medarbejderen ”bliver sin egen leder” i en virtuel arbejdssitua-
tion muliggør derfor såkaldt ”empowering leadership”, hvis formål
er at fremme medarbejdernes selvudvikling gennem selvledelse,
videndeling, medinddragelse i formulering af målsætninger samt
coaching. Beslægtet hermed er såkaldt emergerende (dvs. gradvist
opstående, trinvis og umærkelig) ledelse. I sin kerne betyder dette,
at en medarbejder (dvs. ikke-leder) umærkeligt og gradvist vareta-
ger og på sigt får ansvaret for ledelsesopgaver. Emergerende ledel-
se harmonerer fint med skandinavisk ledelse, der netop betoner, at
ledelse udøves i samspil med medarbejderne, og at disse vænnes til
at udøve ledelse.

That government is best which governs the least, because its peo-
ple discipline themselves. (Thomas Jefferson) den regering er
bedst, som regerer mindst, fordi folket styrer sig selv

213

Tæthed til kunder og marked
Fordi en virtuel organisation typisk er geografisk spredt, er det mu-
ligt at have medarbejdere placeret tæt på relevante interessenter, fx
kunder, myndigheder, leverandører osv. Denne tæthed til markeder
og kunder skaber bedre muligheder for brugerdrevet innovation,
samtidig med at medarbejderne bygger bro til hovedkonto-
ret/organisationen. Det afkorter ”time to market” for nye produkter,
giver hurtigere reaktion på ændringer i ydre krav, fx fra kunder
eller brugere, og bedre muligheder for tilpasning af eksisterende
produkter eller leverancer (fx service, know-how mv.).

Bedre styring og management
Virtuel organisering gør, at kommunikationsveje og deres indhold
på sin vis bliver tydeligere. Det giver bedre kontrol med arbejds-
opgaver (især projekter), fremdrift og tidsforbrug. Det er nemmere
at måle performance i en virtuel organisation pga. den større do-
kumentationsgrad i den elektroniske kommunikation, ligesom do-
kumentation af kommunikationsmønstre og -indhold kan arkiveres
med henblik på senere brug (= lære af forhistorien), videndeling
mv.

Økonomiske fordele
Hvis blot nogle af de positive hoved- og sidegevinster ved virtuelt
arbejde, der er beskrevet her, bliver trukket ud, vil det give økono-
miske besparelser pga. omkostningseffektivitet eller større værdi-
tilvækst. Jo mere udbredt virtuelt arbejde bliver i en organisation,
jo mindre behov er der fx for lokaler. Som en IT-virksomhed ud-
trykte det: ”Vi forsyner alle vores medarbejdere med en telefon og
en bærbar computer. Hvor og hvornår de arbejder, interesserer os
ikke, så længe de blot passer deres arbejde og lever op til de stille-
de, aftalte resultatkrav.” Andre eksempler er mindre ressourcefor-
brug til rejser, commuting, udstationering mv. Behovet for at flytte
folk rent fysisk reduceres simpelthen – måske endda ret drastisk. I
vores projekt indgår jo virksomheder, der har den holdning, at nu
har vi skruet voldsomt op for virtuelt arbejde. Så kører vi rejsebud-
gettet i bund, for der er simpelthen ingen grund til at rejse (fysisk),
og det vil vi gerne signalere. Et beslægtet eksempel – om end med
en anden begrundelse – sås efter attentatet d. 11. september 2001,

214

hvor mange virksomheder trak i nødbremsen og forbød alle forret-
ningsrejser.

For at illustrere de ovenstående pointer gengives (fra Bind 1) det
skema, som Christensen (2015) har udarbejdet. Heri sondres mel-
lem kræfter, der henholdsvis trækker og skubber medarbejderne til
distancearbejde, og som derfor udtrykker henholdsvis medarbejde-
rens og virksomhedens positive billede af virtuelt arbejde. De to
parter er måske ikke enig i motiverne til distancearbejde, men ser
det begge som en måde at få deres bagvedliggende intentioner rea-
liseret.

Faktorer, der trækker og skubber ansatte til
distancearbejde

Faktorer, der trækker ansatte

hjem

Faktorer, der skubber ansatte

hjem

Mindre tid på transport til og
fra arbejdet

Færre udgifter til kontordomici-
ler

Bedre balance mellem arbejds-
liv og privatliv

Et personalegode, der kan til-
trække nye medarbejdere

Færre afbrydelser og forstyrrel-
ser

Øget jobtilfredshed

Øget jobtilfredshed Øget produktivitet
Mere privatliv Viser tillid til de ansatte
Kilde: Christensen, 2015a, 9 (Det skal nævnes, at Christensen som be-
kendt primært ser på hjemmearbejdspladser og dermed ikke de mange
former for distancearbejde, der foregår uden for hjemmet).

Vi afslutter dette afsnit med at gengive den samlede liste over for-
dele ved virtuelle teams og virtuel ledelse, som blev bragt i Bind 1,
kapitel 4:

215

Oversigt: Fordele ved virtuelle teams og virtuel ledelse

 Mulighed for at kommunikere og samarbejde på tværs af geografiske,
tidsmæssige og/eller organisatoriske skel

 Den globale arbejdsdag er 24 timer (og 24x7)

 Mulighed for at sammensætte (ofte tværfaglige) teams, hvor de enkel-
te medlemmer har en unik spidskompetence – uden at behøve at samle
dem på én geografisk lokalitet

 De rette eller bedste medarbejdere til opgaven kan lokaliseres overalt i
verden

 Diversitet i teamet fremmer organisatorisk læring og synergi

 Bedre work-life balance

 Større autonomi i jobbet

 Øget horisontal organisering (= samarbejde på tværs – inden for og
imellem teams)

 Større engagement, som fører til større individuel og teambaseret
effektivitet samt trivsel og lavere personaleomsætning

 Fremmer (men kræver også) tillid

 Nemmere at tiltrække talent til organisationen, når man ikke behøver
flytte dem fysisk

 Giver økonomiske besparelser pga. omkostningseffektivitet (= mindre
behov for lokaler plus mindre ressourceforbrug til rejser, commuting,
udstationeringer mv.)

 Bedre udnyttelse af de menneskelige ressourcer

 Større tæthed til markeder og kunder og dermed bedre muligheder for
brugerdrevet innovation, samtidig med at medarbejderne bygger bro
til hovedkontoret/organisationen

216

 Mindre afstand mellem leder og medarbejdere

 Nemmere at måle performance i en virtuel organisation pga. den stør-
re dokumentationsgrad

 Mulighed for at arbejde parallelt og ikke kun serielt med en arbejds-
opgave

 Større individuel og organisatorisk fleksibilitet, bl.a. mht. arbejdstid-
og sted

 Mindre stress

 Større kreativitet og innovationskraft, da man kan undgå
groupthink/konsensussøgning

 Mere positiv opfattelse af ledernes kompetence

 Større dynamik

 Hurtig og effektiv reaktion på ændringer i ydre krav, fx fra kunder
eller brugere

 Kortere ”time to market” for nye produkter

 Bedre kontrol med projekter og tidsforbrug

 Skabelse af stort socialt netværk, hvad der øger mulighederne for
idéskabelse og –udveksling

 Den elektroniske kommunikation, som er fundamentet i virtuelt arbej-
de, kan arkiveres med henblik på senere brug (= lære af forhistorien),
videndeling mv.

 Virtualitet muliggør såkaldt ”empowering leadership”, hvis formål er
at fremme medarbejdernes selvudvikling gennem selvledelse, viden-
deling, medinddragelse i formulering af målsætninger og coaching.

217

Som det fremgår, er der mange typer af argumenter – læs: fordele.
Hvis mennesker arbejder virtuelt, er der brug for færre kvadratme-
ter og mursten, og det kan i sig selv udgøre en væsentlig omkost-
ningsreduktion. Produktiviteten kan principielt stige, arbejdspro-
cesser forløber mere smidigt, HR-strategien kommer i højere grad
til at tilgodese interessenternes (= ledernes og medarbejdernes)
ønsker, og jobvaretagelse, kommunikation og samarbejde forløber
mere fleksibelt. Men, paradoksalt nok, kan begrundelsen for virtu-
elt arbejde også være ren og skær nødvendighed. Hvis det simpelt-
hen er umuligt at samle den nødvendige spidskompetence i et team
på samme geografiske sted, kan virtuelt arbejde være den eneste
realistiske måde at få opgaverne løst på.

Ulemper ved virtuelt arbejde og
virtuel ledelse

Før vi går i gang med de forskellige kategorier af ulemper, skal et
lidt specielt aspekt trækkes frem. En af ulemperne er nemlig, at
man enten synes, at et virtuelt arbejdsmiljø er så forskelligt fra et
traditionelt arbejdsmiljø, at man ikke kan overføre erfaringer her-
fra, eller – omvendt – undervurderer forskellene. Mange af de væ-
sentligste arbejdspladsdynamikker er ens for virtuelle og fysiske
miljøer, men man skal have respekt for både ligheder og forskelle.
Det minder lidt om, hvad man har set inden for skandinavisk ledel-
se. En del fusioner og andre former for strategisk samarbejde er
faktisk mislykkedes, fordi man enten har undervurderet de nationa-
le kulturforskelle – eller tværtimod har overdramatiseret dem. I
øvrigt har vi indkredset følgende kategorier af ulemper:

Personlige omkostninger
En klassisk og åbenlys ulempe er manglende fysisk kontakt og
nærvær. Man kan derfor ikke aflæse kropssprog, ansigtsudtryk,
mimik osv. En e-mail skrevet med glimt i øjet eller bævende hjerte
kan let fejlfortolkes, og man har ikke muligheden for at få udryddet
misforståelser, frustration og ulmende vrede, inden det eskalerer.
Mange med kendskab til franske arbejdspladser fremhæver betyd-

218

ningen af, at man ofte giver kolleger hånden hver dag, når man
kommer på arbejde. Så er stilen lagt, og man har fået signaleret, at
”en ny dag truer”.

At arbejde virtuelt kræver også, at man kan trække sig selv op ved
hårene, motivere sig selv, har selvdisciplin og kan modstå over-
springshandlinger. Det kan være hårdt, og på sin vis klarer man det
bedst, hvis man er lidt af en ”lonely rider”. Omvendt vil de fleste,
der arbejder virtuelt, være nødt til at kunne skabe kontakter og net-
værk, enten internt i virksomheden eller udadtil ift. fx kunder, leve-
randører og institutioner. Disse modsatrettede krav kan være svære
at forene i én person.

Derfor er risikoen for isolation og stress nærliggende, som det også
er fremgået af vores empiriske undersøgelser. Man arbejder i en
glasklokke, sulter efter samvær med andre mennesker og kommer
let til at befinde sig i et feedback-vacuum. Det kan skabe en følelse
af kedsomhed, frustration, lavere engagement og mistrivsel. I til-
læg til disse personlige omkostninger kan det også give fagprofes-
sionel nedsmeltning. Man er afsondret fra fagfæller og -miljøer,
føler sig professionelt isoleret, kan ikke kalibrere sin opfattelse af,
hvad der er vigtigt eller godt/skidt ift. den fagprofessionelle stan-
dard og etik osv.

I tillæg til disse negative følelser som individ og fagprofessionel er
der også et tredje område, hvor man kan føle sig som på en øde ø.
Det sker, hvis man føler sig dekoblet fra den virksomhed, hvor
man er ansat. Som tidligere nævnt lægges der i disse år meget stor
vægt på værdibaseret ledelse, ”organizational citizenship”, at have
det rigtige mindset, brænde for virksomhedens værdier og purpose
osv. Dette er klart vanskeligere, hvis man er på distance af virk-
somheden og dens socialiseringsmekanismer.

Kort sagt: Personlig, professionel og virksomhedsmæssig isolation
er en alvorlig bivirkning i et virtuelt arbejdsmiljø.

Ulemper for et team
De fleste virtuelle arbejdsmiljøer er bygget op over en team-
struktur. I virtuelle teams er det vanskeligere at skabe sammen-
hængskraft og synergi, end det er i et fysisk team. De elektroniske

219

kommunikationsmidler magter ikke at skabe det solidariske fælles-
skab, som er så afgørende, hvis man skal arbejde tæt sammen, men
forudsætter – eller i hvert fald styrkes kraftigt – ved kropsvarme,
fagligt og socialt samvær og dialog.

Denne barriere bliver alvorligere pga. noget, der ellers er et af posi-
tive træk ved virtuelle teams, nemlig diversitet, kultur- og sprog-
forskelle. Vi har ovenfor nævnt, at diversitet indvirker positivt på
mental fleksibilitet, innovation og omstillingsparathed. I sit køl-
vand trækker diversiteten imidlertid også risikoen for meningsfor-
skelle, misforståelser, konflikter og magtspil.

Ledelse
Alle teams er – uanset om de er virtuelle eller fysiske – sårbare
over for dårlig ledelse, men det slår kraftigere igennem i et virtuelt
team. Uheldig ledelsesadfærd forstærkes eller forvrænges, når det
kører via de elektroniske kommunikationsformer, muligheden for
konstruktiv feedback fra medarbejderne er dårligere, der kan lettere
skabes alliancer bag lederens ryg, og fjendebilleder vokser.

Dårlig ledelse knytter sig ikke kun til det personlige lederskab
(leadership). Et andet hovedområde er at skabe klarhed og forståel-
se for virksomhedens vision, værdier og mål – og hvordan teamet
kan bidrage hertil. I et virtuelt miljø kræver dette kraftigere og til
dels anden medicin end i et fysisk, tætpakket arbejdsmiljø. Klare
udmeldinger, troværdighed, inddragelse af medarbejderne og en
evne til at skabe solidaritet og engagement gennem cyberspace er
billedligt talt nogle af ingredienserne i den mikstur, som den virtu-
elle leder skal blande.

Hermed er vi fremme ved tillid, som i relation til virtualitet har to
modsatrettede dimensioner. Når enkeltpersoner, teams og ledere
fungerer godt under virtuelle betingelser, producerer det tillid, så
lederen fx har tillid til, at medarbejderen er ansvarlig og yder en
god præstation. Omvendt kan tillid være en udpræget mangelvare,
hvis det virtuelle miljø fungerer dårligt – ja, det vil endda produce-
re giftig mistillid, der kan være næsten lige så lammende som tek-
niske nedbrud.

220

En sidste ting skal nævnes. Virtuel ledelse kan ikke i samme grad
som fysisk ledelse læne sig op ad nærkontrol, regler, procedurer og
faste rammer. Virtuel ledelse forudsætter – og fremmer – organisa-
torisk intuition, evne til at handle i usikkert terræn, tænke selv, på-
tage sig ansvar, stå ved fejldispositioner og tro på, at andre gør de-
res bedste. Dette lyder godt, men en ulempe ved virtuel ledelse er,
at det kan skabe for fleksible eller ligefrem manglende grænser i
organisationen. Det skaber usikkerhed, utryghed og forvirring,
hvad der både skader den konkrete performance og skaber frustra-
tion over selve virtualiteten. Det er kun positivt at have i baghove-
det, om den virtuelle arbejdsform nu også er den rigtige, men det
må ikke være en ulmende, latent tvivl, som skader effektivitet og
trivsel.

Udfordringer for HRM og
arbejdsmiljøorganisationen
Nogle af de ulemper, der er forbundet med virtuelt arbejde, er af
HRM-mæssig art eller kan evt. involvere arbejdsmiljøorganisatio-
nen. Dem har vi grupperet i én kategori.

I virtuelt arbejde er der en stor risiko for “out of sight, out of
mind”. Hvis alle i en organisation arbejder virtuelt, kan man selv-
følgelig på pragmatisk vis sige, at det går lige meget ud over alle.
Værre er det derfor, hvis det er bestemte medarbejdere – og især
slemt er det, hvis det er organisationens bedste hoveder og/eller
mest uundværlige talenter, der er usynlige. Denne problemstilling
har altid været kendt i internationale virksomheder, især hvis disse
har haft en praksis med at udstationere personer, der var identifice-
ret som talenter. Hvis disse blev ramt af ”ude af øje, ude af sind”,
var der ikke et godt job til dem, når de kom hjem. Deres ”fjernhed”
har nemlig betydet, at de ikke hørte rygter, ikke fik nys om ledige,
attraktive stillinger og ikke havde nogen, der kunne pleje deres kar-
riereinteresser, mens de var udsendt. Resultatet kunne i værste fald
være (og var tit), at de pågældende i frustration valgte at forlade
virksomheden.

Som vi skal se nedenfor, er det ofte sådan, at hvis en gruppe har
mulighed for at arbejde virtuelt, vil det især være de mest kompe-
tente og måske mest bevidste, der vælger at arbejde virtuelt. Jo me-
re dette er tilfældet, jo mere vil virksomheden (og de pågældende,

221

selvsagt) blive ramt af ”ude af øje, ude af sind-syndromet”. Det er
en vigtig udfordring for HRM og arbejdsmiljøorganisationen at
modvirke dette.

En anden udfordring er, at virtuelt arbejde stiller større krav om
kompetence, uddannelse/træning og støtte end fysiske teams. I op-
startsfasen kan dette trække tænder ud, rent ressourcemæssigt. Det
skal man være klar over, før man går i gang. Omvendt skal man
ikke i panik sætte hælene i, når man er midt i processen, for det kan
udmærket være en god investering og dermed lønne sig at virtuali-
sere arbejdspladsen.

Nogle af de kritiske ledelsesmæssige kompetencekrav i virtuelt
arbejde er: kommunikation, forventningsafstemning, allokering af
ressourcer og vise rollemodeladfærd (Berry, 2011). Den såkaldte
psykologiske kontrakt, hvormed menes det gensidige forventnings-
sæt fra henholdsvis arbejdsgiver og -tager, er vanskeligere, jo mere
relationen er virtuel, så det kræver empati, formidlingsevner, evne
til at allokere ressourcer på en retfærdig måde og synlig, god ledel-
se (af typen walk-the-talk) at lede virtuelt.

Som den sidste HRM-udfordring skal nævnes, at det i virtuelt ar-
bejde kan være vanskeligt at monitorere præstationsvurdering (per-
sonalebedømmelse). Ganske vist skrev vi under fordele ovenfor, at
virtuelt arbejde gav data og dokumentation af aktuel adfærd i orga-
nisationen. Problemet er imidlertid, om disse er et validt udtryk for
præstation (performance). Som Einstein har udtrykt det: Det er ik-
ke alt, der kan tælles, der tæller, og det er ikke alt, der tæller, der
kan tælles”. Dette generelle problem rammer også virtuelt arbejde.

Videndeling
Det er kendetegnende for virtuelle organisationer, at informations-
/dataindsamling og videndeling er anderledes – og svær. Dette er
selvsagt en stor ulempe, taget i betragtning at flere og flere virk-
somheder bliver videnintensive og netop er afhængige af, at viden
flyder frit i organisationen. Det er dog en trøst, at faktuel viden
samt kvantificérbar og skriftlig information egner sig glimrende til
en virtuel organisation, fordi de elektroniske landeveje er lagt ud
og forbinder alle personer i virksomheden. Derimod kniber det me-

222

re med uformel eller fortrolig viden, rygter, vurderinger, holdnin-
ger og meningsskabelse (sensemaking/social konstruktion).

Innovation kan også være et problem. Vi har ganske vist i afsnittet
ovenfor nævnt, at virtuelle teams kan virke stimulerende på inno-
vation. Da imidlertid virtuel organisering omvendt kan hæmme
visse typer af videndeling, bl.a. pga. den store geografiske, organi-
satoriske eller kulturelle afstand mellem teammedlemmer samt
vanskelighederne ved at dele ”følsom” viden, kan virtualisering
også lægge en dæmper på innovation.

Træerne vokser dermed ikke ind i himlen. Virtuel organisering gi-
ver en række oplagte gevinster mht. visse typer af videndeling,
men på andre områder bliver videndeling vanskeligere. At få det
bedst mulige ud af det er et ansvar, som den enkelte leder, medar-
bejdere og en evt. HR-funktion/arbejdsmiljøorganisation bærer på
deres skuldre.

Risiko for suboptimering
Alle organisationer har en iboende tendens til suboptimering, sim-
pelthen fordi alle medarbejdere og – især – ledere befinder sig et
bestemt sted i organisationsdiagrammet. Det er naturligt – og i
mange organisationer tilmed belønnet – at man optimerer driften i
egen enhed, men en sådan lokal prioritering kan gøre det vanske-
ligt at skabe helhedstænkning, retningsorientering og passion for
overordnede fælles værdier. Disse vanskeligheder vil ofte være
større i virtuelle miljøer, simpelthen fordi man savner fysisk kon-
takt samt indsigt i og måske interesse for at fremme organisatio-
nens sag.

Omkostninger når de virtuelle
kommunikationsmidler ikke fungerer
En helt banal ulempe, der dog kan have vidtgående konsekvenser,
er tekniske nedbrud i informations- og kommunikationssystemer-
ne. Dette gælder selvsagt enhver organisation, men billedligt talt
kan man i en fysisk organisation sætte sig i rundkreds og dele erfa-
ringer, udtænke nye produkter eller processer, give hinanden feed-
back og på anden måde styrke det fælles fodslag. I en virtuel orga-

223

nisation bryder alt derimod sammen, og man kan endda ikke kom-
munikere med sine nærmeste kolleger.

Forarmning af arbejdsmiljøet på
hovedkontoret (= den centrale arbejdsplads)

Vi har sporadisk omtalt ovenfor det tilsyneladende paradoks, at jo
større andel af medarbejderne i en organisation, som – hvis de har
muligheden herfor – vælger at arbejde virtuelt, jo mere tømmes
den fysiske arbejdsplads (hovedkontoret) for især de mest kompe-
tente og engagerede medarbejdere. Dette er paradoksalt, fordi reto-
rikken jo ellers tilsiger, at det kan være iltfattigt og ensomt at være
virtuel satellit (medarbejder), underforstået at så emmer hovedkon-
toret af talent, kompetence og engagement. I realiteten går det ofte
omvendt, idet mange af de bedste hoveder vælger at arbejde virtu-
elt, trækker andre gode hoveder med sig – og efterlader de sorte
popcorn på hovedkontoret, hvorved det bliver endnu mindre attrak-
tivt at arbejde dér. Vi har tidligere kaldt dette lemminge-effekten,
fordi folk søger væk fra hovedkontoret, fordi andre gør det – og
ikke nødvendigvis fordi de ønsker at komme væk (= at arbejde vir-
tuelt). De vil bare ikke være sammen med dem, der bliver tilbage. I
praksis er det svært at gøre noget ved denne dynamik.

Oversigt: Ulemper ved virtuelle teams og virtuel ledelse

 Manglende nærvær, kropssprog, ansigtsudtryk

 Manglende tillid

 (For) fleksible eller manglende grænser i organisationen

 Krav om udadvendthed, disciplin

 Isolation og stress

 Lavere engagement og trivsel

 Kultur- og sprogforskelle kan være vanskelige at tackle

224

 Følelse af kedsomhed, frustration, bristede faglige ambitioner og de-
kobling fra virksomhedens identitet og værdisæt

 Stiller større krav om kompetence, uddannelse/træning og støtte end
fysiske teams. Fire kritiske kompetencer: kommunikation, forvent-
ningsafstemning, allokering af ressourcer og modellere ønsket adfærd

 Capture the team member’s mind-share: Kæmpe mod the ”out of
sight, out of mind” syndrom

 Vanskeligt at skabe sammenhængskraft og synergi i teamet

 Risiko for meningsforskelle, misforståelser, konflikter og magtspil

 Risiko for suboptimering: lokal prioritering

 Informations-/dataindsamling og videndeling er anderledes – og svær

 Vanskeligt at monitorere præstationsvurdering (personalebedøm-
melse)

 Professionel, uformel og/eller social interaktion er sværere

 Risiko for professional isolation

 Omkostninger når de virtuelle kommunikationsmidler ikke fungerer

 Forarmning af arbejdsmiljøet på hovedkontoret (= den centrale ar-
bejdsplads)

 Tab af innovationspotentiale i teamet pga. den store geografiske, or-
ganisatoriske eller kulturelle afstand mellem medlemmerne af teamet

 Risiko for at overse, at mange af de væsentligste arbejdspladsdyna-
mikker er ens for virtuelle og fysiske miljøer

 Virtuelle teams er mere sårbare end fysiske teams, hvis de er kende-
tegnet ved dårlig ledelse.

225

Lad os afrunde disse smagsprøver på plusser og minusser ved di-
stancearbejde ved at gengive Christensens fem vigtige, nødvendige
afvejninger, der må foretages, hvis man vil opnå den bedste balan-
ce mellem fordele og ulemper ved distancearbejde:

 Er der ved distancearbejde større risiko for en oplevelse af
isolation, end der er for øget individuel motivation?

 Mister arbejdspladsen meget fælles viden opvejet mod de for-
dele, der er ved, at ansatte derhjemme kan få fred for afbrydel-
ser og forstyrrelser?

 Giver usynlighed på arbejdspladsen flere ulemper, end mulig-
hederne for at koncentrere sig på hjemmearbejdspladsen giver
fordele?

 Mister arbejdsgruppen mere sammenhængskraft sammenlig-
net med den øgede fleksibilitet, hjemmearbejde giver den en-
kelte ansatte?

 Øges arbejdspladsens koordineringsomkostninger til at sikre
samarbejdet på distance, sammenlignet med at den ansatte op-
lever færre arbejde-familie-konflikter? (Christensen, 2015a,
112-113).

I næste afsnit resumeer vi en nyere dansk undersøgelse af virtuel
ledelse (distanceledelse som det kaldes i undersøgelsen) foretaget
af Lederne (2015). Teksten er et uddrag af kapitel 3 fra Bind 1.

Distanceledelse i danske virksomheder

Ledernes undersøgelse blev gennemført i 2015 og omfattede 3.061
ledere med personaleansvar. Heraf havde 975 ledelsesansvar for en
eller flere medarbejdere eller ledere, som fysisk var placeret et an-
det sted i landet, i et andet land eller både et andet sted i landet og i
et andet land. Det svarer til 32 procent.

226

Hovedresultater
I Ledernes undersøgelse er distanceledelse defineret som at have
en eller flere medarbejdere/ledere, der refererer direkte til respon-
denten, og som fysisk er placeret et andet sted i landet eller i et an-
det land.

Hovedresultaterne fra undersøgelsen er, at:

 knapt hver tredje leder har personaleansvar for distancemed-
arbejdere, forstået på den måde, at de har medarbejdere
og/eller ledere under sig, der fysisk er placeret et andet sted i
landet og/eller i et andet land

 det især gælder topledere samt mellemledere, der har ledelses-
ansvar for ledere og evt. også andre medarbejdere

 det især er de ældre og mest erfarne ledere, der har distancele-
delsesansvar

 det er især ledere i store virksomheder, der har distanceledel-
sesansvar

Kort sagt: Distanceledelse fylder allerede meget på den danske le-
delsesarena.

Fordele
Når distanceledelse har fået så meget vind i sejlene, skyldes det de
mange fordele, der angiveligt er forbundet hermed:

 det giver en fleksibilitet samt tidsmæssig og økonomisk be-
sparelse, at lederen og dennes medarbejdere kan arbejde
sammen uden at skulle sætte sig sammen

 det er lettere at sammensætte tværfaglige eller på anden måde
mangfoldige teams, hvis det ikke spiller nogen rolle, at de en-
kelte teammedlemmer befinder sig vidt forskellige steder

 det giver større tidsmæssig fleksibilitet for medarbejderne, at
de i højere grad kan tilrettelægge arbejdet og arbejdstiden ef-
ter behov – og herigennem opnå en bedre balance mellem ar-
bejds- og privatliv

227

 det giver en omkostningsbesparelse for virksomheden, at ar-
bejdspladsen ikke behøver at rumme en ”siddeplads” for alle
medarbejdere på én gang

 pendling til og fra arbejde reduceres, hvad der også sam-
fundsmæssigt giver en stor gevinst

Ledernes undersøgelse spørger ikke eksplicit til de konkrete forde-
le ved distanceledelse, men det faktum, at distanceledelse er så ud-
bredt, som tilfældet er, kan formodentlig tages som udtryk for, at
denne ledelsesform er hensigtsmæssig eller nødvendig.

Udfordringer og svagheder
Langt de fleste ledere oplever, at det er store udfordringer forbun-
det med distanceledelse. Undersøgelsen viser, at der især stilles
krav på følgende områder (i prioriteret orden):

 skabe en teamkultur på tværs af lokaliteter

 have tillid til, at medarbejderne løser deres arbejdsopgaver
selvstændigt

 definere klare mål, arbejdsopgaver og ansvarsområder

 opbygge tillid til én selv som leder

 sikre præcise retningslinjer, uddelegering af arbejdsopgaver,
entydig kommunikation, afrapportering, dokumentation og
kontrol

 mindske risiko for konflikter og detailstyring

Nogle af disse udfordringer er især store, hvis man er leder for per-
soner i et andet land. Det gælder især vanskelighederne ved at
kommunikere, så det ikke bliver misforstået, at definere klare mål
samt skabe en teamkultur på tværs af lokaliteter.

Lederne er i undersøgelsen også blevet bedt om at beskrive, hvad
de tror, at deres medarbejdere og/eller underordnede ledere oplever
som de største udfordringer ved at være udsat for distanceledelse.
Lederne mener, at følgende udfordringer (i tilnærmet prioriteret
orden) er de største hos de personer, der refererer til dem:

228

 De skal påtage sig et større selvstændigt ansvar og træffe flere
beslutninger på egen hånd

 De stiller større krav om tillid til deres leder

 Lederen er mindre tilgængelig for sparring

 Det er vanskeligere for dem at få anerkendelse og synliggøre
resultaterne af deres arbejde

 De føler sig mere usikre ift. arbejdsopgaver og ansvar.

Der er stort sammenfald mellem dette svarmønster og de udfor-
dringer ved distanceledelse, der peges på i faglitteraturen. Her
nævnes især social isolation, det ultimative krav om tillid for at
distanceledelse kan fungere samt de begrænsninger, som virtuel
kommunikation (uden at kunne se kropssprog, ansigtsudtryk mv.)
udgør.

Hvad kan man så gøre?
Ledernes undersøgelse viser, hvilke metoder ledere med distance-
ansvar anvender for at tackle de iboende udfordringer i distancele-
delse. Blandt resultaterne kan fremhæves:

 Ca. en fjerdedel af lederne bruger mere tid på MUS-samtaler

 De afholder fysiske møder. Hvis distancemedarbejderne/- le-
derne arbejder her i landet, afholdes møderne typisk mindst én
gang om måneden, ellers som minimum hvert kvartal

 Møderne bruges især til uformel dialog, drøftelse af faglige
emner, kommende arbejdsopgaver, opfølgning og status, ge-
nerel information, kompetenceudvikling mv. Hvis distance-
medarbejderne/-lederne arbejder i et andet land, betones især
uformel dialog og behov for kompetenceudvikling, mens mø-
derne med indenlandske medarbejdere/ledere i højere grad
bruges til opfølgning og status

 Den virtuelle kontakt sker forholdsvis hyppigt. En tredjedel af
lederne har således kontakt flere gange dagligt med medarbej-
dere og ledere, der arbejder på distancen. Cirka en fjerdedel af

229

lederne har kontakt en gang om dagen, og godt en tredjedel
har det ugentligt

 Det vigtigste kommunikationsmiddel er telefon, efterfulgt af
fysiske møder, video (herunder Skype) samt e-mail. Brugen af
SMS og sociale medier er meget begrænset

 Hver femte leder med ansvar for medarbejdere eller ledere på
distancen har deltaget i kompetenceudvikling med det formål
at håndtere distanceledelse. Det hyppigste middel hertil er in-
terne eller eksterne kurser

 Ledere, der ikke har deltaget i kompetenceudvikling inden for
distanceledelse, men som ønsker at styrke deres kompetence
på området, ønsker især at indgå i netværk med andre ledere,
som leder på distancen.

Lederens værktøjskasse
Fordelene ved distanceledelse er betydelige, men det er en ledel-
sesform, der stiller store krav til lederen og dennes medarbejdere,
fordi der skal ske en optimering og løbende justering af blandings-
forholdet mellem management og leadership. Her er en tjekliste
over nogle af de vigtigste konkrete indsatsområder, som lederen
skal være opmærksom på og kunne mestre:

 Vurdér nøgternt, hvilket arbejde og hvilke medarbejdere, der
egner sig til virtuelt arbejde – og hvad/hvem der ikke gør

 Sæt normer og fastlæg ambitions-/forventningsniveau mht.,
hvor meget virtuel kommunikation, der skal være

 Fastlæg konkrete regler og procedurer for det virtuelle arbejde
og kommunikationen herom: kvalitetsstandarder, deadlines,
planlægnings- og rapporteringssystemer, evaluering mv.

 Vær en rollemodel for, hvordan kommunikation i teamet skal
foregå, herunder hvilke ”socialpsykologiske færdselsregler”,
der gælder

 Vær opmærksom på både tilsigtede og utilsigtede virkemidler
i den virtuelle kommunikation, fx sprogbrug i mails, tonefald i
telefonen mv.

230

 Arbejd bevidst på, hvordan du og dine medarbejdere kan
kompenseres for det uundgåelige tab af socialt netværk, kon-
takt og intimitet i distanceledelse

 Udstrål og kræv tillid – til/fra dig og til dine medarbejdere

 Etablér en struktur for fysiske møder, når det er muligt og øn-
skeligt at mødes ansigt-til-ansigt

 Optimér din ledelsesstil som konsekvens af, at virtuelle med-
arbejdere ofte ønsker autonomi, men samtidig både kan og vil
blive inddraget i ledelsesprocesserne

 Vær opmærksom på (selv de mest diskrete og utydelige) sig-
naler om, at medarbejderne mistrives eller ikke performer
(”leverer varen”), men undgå at kvæle dem i en uheldig cock-
tail af omsorg og tæt-på-ledelse/overvågning.

Disse konkrete råd og vink er uddybet i denne bogs kapitel 5.

Afrunding
Undersøgelsen fra Lederne giver et udmærket stemningsbillede af
situationen blandt danske ledere. Den viser, at distanceledelse er
forholdsvis udbredt, og at denne ledelsesform rummer store forde-
le, men også store udfordringer. Der findes en række metoder og
praktiske råd til at maksimere udbyttet af distanceledelse og mod-
virke nogle af ulemperne derved. Når det er så vigtigt at undersøge,
hvilken plads distanceledelse fortjener på den danske ledelsesare-
na, skyldes det ikke mindst, at ledere gennemgående har en lang
arbejdstid – og derfor er på jagt efter mulige rationaliseringsgevin-
ster, fx ved brug af distanceledelse.

231

Kapitel 7

Konklusion på
arbejdsmiljøundersøgelsen
I dette kapitel gengives de samlede konklusioner fra projektets
egen arbejdsmiljøundersøgelse, der er gennemført i fire udvalgte
virksomheder med virtuel organisation: Dong Energy, Hewlett
Packard Entreprise, Region Nordjylland og COWI. Kapitlet op-
summerer højdepunkter fra kapitel 2-5, idet de opsummerer resul-
taterne fra den kvantitative, kvalitative og interventionsmæssige
undersøgelse i vores projekt, samt de konkrete råd til lederen, der
vil sikre arbejdsmiljøet og social kapital.

I rækkefølge præsenteres resultaterne fra spørgeskemaundersøgel-
sen, interviewundersøgelsen og interventionsforløbet med virk-
somhedernes ledere, som i sidste afsnit fører over i opsummering
af de vigtigste råd til virtuelle ledere, når de vil sikre arbejdsmiljø-
et.

Først et overblik over selve undersøgelserne:

I baselineundersøgelsen anvendtes spørgeskemaer. Denne under-
søgelse havde til formål at kortlægge omfanget og karakteren af
virtuelt arbejde og virtuel ledelse i et antal udvalgte teams i de fire
virksomheder. Spørgeskemaet tog meget direkte udgangspunkt i
det validerede spørgeskema til kortlægning af psykisk arbejdsmiljø
fra Nationalt Forskningscenter for Arbejdsmiljø (NFA), og det
inddrog spørgsmålene om social kapital, som også er udviklet af
NFA. Der suppleredes med spørgsmål om anvendelse af IKT (in-
formations- og kommunikationsteknologi). Spørgeskemaet var
henvendt til medarbejdere i virtuelt fungerende teams og afdelin-
ger, udvalgt i et samarbejde mellem virksomhederne og forskerne.

232

Interviewundersøgelsen blev gennemført med baggrund i spørge-
skemadata. Formålet var en mere detaljeret afdækning af den ar-
bejdsmiljømæssige betydning af virtuel ledelse. Både positive og
negative forhold for både ledere og medarbejdere indgik i undersø-
gelsen, som blev sammenholdt med detaljer om organisationens
arbejdsopgaver, -metoder og -kultur. Der blev gennemført inter-
views med både ledere og medarbejdere.

Interventionsforløbet, det såkaldte aktionslæringsforløb, tog ud-
gangspunkt i både spørgeskemaundersøgelse og interviews. I sam-
arbejde med den enkelte virksomhed gennemførtes interventions-
forløb, hvor ledere blev coachet og støttet i at implementere de til-
tag, som blev vurderet som gavnlige, når arbejdsmiljøet og den
sociale kapital skulle sikres. Formålet med dette aktionslæringsfor-
løb var at afprøve og evaluere konkrete indsatser.

Efterundersøgelsen bestod af både en kvantitativ og kvalitativ eva-
luering. Først en spørgeskemaundersøgelse rettet mod både medar-
bejdere og ledere i de fire virksomheders virtuelle teams og afde-
linger. Denne efterundersøgelsen skulle være et redskab til at få en
indikation af virkningen af interventionen på arbejdsmiljøet. Spør-
geskemaet indeholdt af den grund en række spørgsmål, som var
identiske med baselineundersøgelsen. Der suppleredes med evalue-
ringsinterviews med ledere og medarbejdere.

Konklusion på
spørgeskemaundersøgelsen

Spørgeskemaundersøgelsen gav på mange måder et opmuntrende
billede af virtuelt arbejde. Ledere og medarbejdere på tværs af de
fire virksomheder var i høj grad tilfredse med deres arbejdsvilkår,
og en lang række arbejdsmiljøaspekter fungerede godt, selv med en
geografisk distance mellem ledelse og medarbejdere som et vilkår.
De generelle udfordringer og ulemper inden for samarbejde og
kommunikation, der kunne forekomme i en virtuel virkelighed,
viste sig i stor udstrækning at være noget, som ledere og medarbej-
dere var i stand til at håndtere.

233

De mest kritiske arbejdsmiljøfaktorer var efter interviewresponden-
ternes opfattelse en stor arbejdsmængde og oplevet stress, og kor-
relationen ift. virtualitet viste, at balancen mellem arbejde og fami-
lie var afgørende for deltagernes vurdering af arbejdsmiljøet. Fore-
komsten af disse arbejdsmiljøudfordringer, stress, ar-
bejds/familielivsbalance og stor arbejdsmængde er en kontinuert
realitet, som de undersøgte virksomheder tilsyneladende ikke har
været fuldt og helt i stand til at forebygge.

Mere generelt viser spørgeskemaundersøgelsen:

 At de fire organisationer i undersøgelsen har virtuelle medar-
bejdere med forskellige jobfunktioner, men i overvejende grad
er der tale om veluddannede medarbejdere. Virtuelle arbejds-
funktioner, hvor lederen og ikke alle kolleger er lokaliseret på
samme geografiske lokalitet, er ikke forbeholdt bestemte al-
dersgrupper, køn, anciennitetsgrupper eller uddannelser

 At medarbejdere og ledere i virtuelle organisationer i høj grad
opfatter det som normalt og almindeligt at arbejde under for-
mer, hvor de har kolleger og/eller en leder på en anden lokali-
tet. Der er i helt overvejende grad tilfredshed med situationen
og en bevidsthed om, at man som medarbejder også har været
med til at vælge den selv.

 At det ikke er arbejdsmiljømæssigt fysisk-ergonomisk bela-
stende at arbejde virtuelt. Den største arbejdsmiljøbelastning,
der opleves og har betydning, er stress, især når der er konflik-
ter med familielivet

 At samarbejde og kommunikation på tværs af lokaliteter er en
af de væsentligste udfordringer ved det virtuelle arbejde, men
at der er måder at adressere dem på. Der anvendes mange,
bl.a. elektroniske, hjælpemidler, men den menneskelige sam-
spilsfaktor kan godt savnes. Det er noget, som de undersøgte
arbejdspladser i vidt omfang forstår at løse, og medarbejderne
anerkender ledernes bestræbelser på at sikre en opmærksom-
hed over for medarbejderne trods afstande

 At ledernes generelle ledelseskompetencer overdøver de sær-
lige fordringer til ledelseskompetencer i virtuelle miljøer.

234

Konklusion på
interviewundersøgelsen

Interviewanalysen viser:

 At der er mange begrundelser for at vælge den virtuelle orga-
nisationsform, herunder fleksibilitet ift. opgaver og kunder.
Men medarbejderrekrutteringen er også et argument, hvor
virksomhederne alt andet lige får adgang til et større arbejds-
marked. Endelig kan virtuelle arbejdsformer være et led i
medarbejderudvikling, videndeling og innovation.

 At det teknologiske niveau er en uhyre vigtig præmis for et
velfungerende virtuelt team, men at der faktisk kan være ud-
fordringer i form af manglende udbygning og utilstrækkelige
kompetencer. Der er forskellige måder at bruge virtuelle red-
skaber i tætte arbejdsrelationer om ordinære opgaver, sam-
menlignet med situationer med nye møder og mere komplekse
opgavesituationer.

 At virtuelle teammøder er rammen om hovedparten af de nød-
vendige teammøder. Særlig opmærksomhed kræves for at sik-
re deltagernes engagement. Fysiske teammøder foretrækkes
især for deres evne til at skabe relationer. Lederens virtuelle
kommunikation gennem bl.a. én-til-én samtaler og mails er ef-
terstræbt af medarbejderne og kan supplere lederens fysiske
møder med medarbejderne på en god og meningsfuld måde.
Alt i alt kræver kommunikationen omhyggelig systematik og
planlægning. Nogle af lederne har redskaber dertil, mens an-
dre udfordres.

 At medarbejderne generelt finder, at de har et godt arbejdsmil-
jø. Men der kan være særlige fokuspunkter i form af for høj
grad af social isolation og manglende kontakt med kolleger og
ledere. Der beskrives forskellige redskaber til at sikre, at der
skabes en sammenhængskraft i de virtuelle teams, og her er
lederens tilstedeværelse og opmærksomhed vigtig.

 At der er en særlig risiko for stress i en virtuel kontekst, som
bl.a. kan skyldes, at meget kommunikation foregår på mail.
Hertil kommer, at stress er svær at opdage for den virtuelle le-
der, der ikke kan se sine medarbejderes kropssprog, og hvor

235

medarbejdere kan udnytte teknikken til at gøre sig usynlige.
Mange medarbejdere og ledere synes at føle stress som et vil-
kår i den virtuelle virkelighed, og det er først og fremmest
medarbejderen selv, som tager (eller må tage) ansvar. På den
anden side står nogle ledere i høj grad til rådighed med hjælp
og har redskaber, der egner sig til stresshåndtering i virtuelle
teams.

Konklusion for interventionsforløbet

I samarbejde med den enkelte virksomhed gennemførtes interven-
tionsforløb, gennem aktionslæringsmetoden, hvor ledere som
gruppe og som enkeltpersoner blev rådgivet om og coachet i at im-
plementere de tiltag, som vurderedes som gavnlige ift. at forbedre
arbejdsmiljøet og den sociale kapital. Inspirationen til temaerne for
disse interventioner tog udgangspunkt i de resultater, der var frem-
kommet gennem interviewundersøgelsen. Formålet med aktionslæ-
ringsforløbet var at afprøve og evaluere konkrete indsatser i relati-
on til arbejdsmiljøledelse.

Ledernes arbejdsmiljøudfordringer
Set på tværs af de fire virksomheder gav interviewundersøgelsen
følgende arbejdsmiljøudfordringer, som potentielt kunne være ud-
gangspunkt for et aktionslæringsforløb med henblik på at forbedre
arbejdsmiljøet og den sociale kapital:

 Manglende bevidsthed om mål og udfordringer som virtuel
leder: Ikke alle ledere var bevidste om egne mål for den virtu-
elle organisering, og der manglede ofte fokus på de særlige
karakteristika og udfordringer for den virtuelle ledelse til for-
skel fra den traditionelle ledelse. Denne manglende bevidsthed
betød, at lederen havde tendens til at løse arbejdsmiljøproble-
merne på traditionel vis, i stedet for at afprøve nye virtuelle
værktøjer og anderledes måder at gøre tingene på.

 Psykiske arbejdsmiljøudfordringer for alle medarbejdere: De
deltagende ledere viste sig at have forskellige udfordringer,
kompetencer og værktøjer ift. at sikre det psykiske arbejdsmil-

236

jø. Ledere og medarbejdere var langt hen ad vejen i stand til at
håndtere generelle udfordringer ift. samarbejde, kommunika-
tion og psykisk arbejdsmiljø. De største udfordringer mht.
samarbejdet var at sikre tilstrækkelig indflydelse, tillid og ret-
færdighed for alle medarbejdere, især også for dem, der arbej-
dede på en lokation fjernest fra lederen. I det psykiske ar-
bejdsmiljø var de største udfordringer manglende balance
mellem arbejdet og familielivet, stor arbejdsmængde og stress.

 Social isolation: En udfordring var at sikre sammenhængs-
kraften på tværs, herunder at imødegå, at nogle medarbejdere
følte sig social isoleret. Risikoen for social isolation var et ar-
bejdsmiljøproblem, som de virtuelle ledere enten ikke var til-
strækkeligt bevidste om og/eller som de havde særlig svært
ved at finde løsninger ift.

 Arbejdspres og stress: Håndtering af risikoen for stress var en
anden udfordring. Medarbejderne savnede lederes tagen an-
svar for at forebygge stress, og lederne manglede værktøjer til
at få øje på og at håndtere stress, især når medarbejderen var
på geografisk afstand.

 Lederens kommunikation med den enkelte medarbejder:
Kommunikationen mellem lederen og den enkelte medarbej-
der viste sig at have afgørende betydning i arbejdsmiljøet. Le-
deren kunne mangle redskaber til sin virtuelle kommunikation
med den enkelte medarbejder, især til gennemførelsen af én-
til-én samtaler over geografisk afstand og til udformningen af
mails. En supplerende udfordring var at afveje forholdet mel-
lem lederens virtuelle møder med den enkelte medarbejder og
lederens fysiske tilstedeværelse over for medarbejderen.

 De virtuelle teammøder: Selv om ledere og medarbejdere i høj
grad havde taget de virtuelle møder til sig i den daglige prak-
sis, viste de fysiske møder sig stadig at være vigtige, fordi de
udfyldte en social funktion for teamet. Der var en manglende
klarhed hos nogle ledere om, hvilke mødeformer der var at fo-
retrække til hvad og under hvilke omstændigheder, og der var
en usikkerhed ift., hvordan de virtuelle møder bedst kunne
planlægges. Udfordringerne i gennemførelsen af de virtuelle
møder var at opnå tilstrækkelig opbakning og engagement
blandt medarbejderne til møderne. Endelig savnede lederne
redskaber til at skabe engagement under de virtuelle møder.

237

 Teknologiniveauet og kvalitet af teknikken: Medarbejderne var
optaget af teknologiniveauet og kvaliteten af teknikken. Der
kunne være udfordringer med at få teknologi og teknik til at
passe til arbejdsopgaverne, hvorfor der var ønsker til øgning
af teknologiniveauet og forbedring af kvaliteten. Udfordrin-
gerne omfattede også instruktioner og uddannelse i teknik.

 Medarbejderes modstand mod virtuel organisation: Det gav
en særlig udfordring, at nogle medarbejdergrupper ikke kunne
se den dybere mening med den virtuelle organisation i det hele
taget. Det gjaldt især dem, som ikke havde prøvet det endnu,
men også enkelte andre medarbejdere. Nogle var direkte imod
at skulle være i et virtuelt team.

Ledernes valgte interventionspunkter
Lederne i de fire virksomheder sagde klart ja tak til at deltage i et
aktionslæringsforløb om virtuel ledelse. Med afsæt i de øvrige ana-
lyser i projektet erkendte lederne behovene for nøje og veloverve-
jet at tilpasse deres praktiske ledelsesarbejde til de særlige situatio-
ner i den virtuelle arbejdsvirkelighed.

Indsatsområderne viste sig at være meget forskellige, men de satte
fokus på de særlige omstændigheder ved ledelse i virtuelle organi-
sationer, herunder omfanget og karaktererne af ledernes tilstedevæ-
relse på udekontorerne, introduktionen af nye medarbejdere i den
virtuelle organisation, kommunikationsmæssige misforståelser på
distancen, e-mail-praksis, håndtering af stress og fordeling af ar-
bejdsbelastninger, investeringer i og brug af virtuelle teknologiske
redskaber, afklaring af arbejdsfordelinger og forpligtigelser samt
behovet for at opbygge en social kapital og videndeling på tværs af
geografisk opdelte afdelinger.

Rækken af konkrete temaer, som blev genstand for intervention, og
som lederne havde valgt på basis af deres udfordringer, var følgen-
de:

 En strategi for samhørigheden i en større og mere fragmente-
ret afdeling: En ledergruppe ville øge sammenhængskraften
mellem ledere, teams og medarbejdere. Afdelingen var i de
senere år vokset eksponentielt, og afdelingen var samlet set

238

meget stor. En række unge, nyuddannede medarbejdere, der
startede deres karriere i virksomheden på et projektkontor
langt fra hovedkontoret, havde svært ved at identificere sig
med virksomheden. Samtidig var afdelingen blevet fusioneret
med en anden afdeling.

 Hvordan kan sammenhængskraften fastholdes i en afdeling,
når den fysiske afdeling nedlægges, og alle skal til at arbejde
hjemmefra?: En leder ansat i en international virksomhed op-
levede særlige udfordringer for afdelingens sammenhængs-
kraft, da hans virksomhed besluttede at nedlægge det lokale
kontor i Danmark, hvor han havde sin fysiske arbejdsplads.
Alle danske medarbejdere blev nu henvist til at arbejde hjem-
mefra.

 Hvordan kan risikoen for social isolation nedbringes?: En
gruppe ledere havde opmærksomhed på risikoen for, at enkel-
te medarbejdere, der sad alene, kunne føle sig socialt isoleret,
ensomme og forladte. De ønskede at gøre en målrettet indsats
for at integrere alle og dermed at forebygge social isolation
blandt de medarbejdere, der sad alene eller kun to sammen på
en lokation. Ideen var også at øge de nyansattes oplevelse af at
være integreret i firmaet.

 Hvordan kan der sikres en god mentor for nyansatte medar-
bejdere?:En leder ønskede over for de overordnede ledere og
ledergruppen at trænge bedre igennem med sit budskab om at
vælge en anden type medarbejder som mentor for nyansatte.

 Hvordan kan tilliden øges, og hvordan kan konflikter og ryg-
tedannelser forebygges? :En leder følte sig misforstået af nog-
le medarbejdergrupper på distance-geografiske lokationer.
Lederen ville øge tilliden både mellem medarbejderne og le-
deren og mellem kollegerne indbyrdes. Konflikter skulle lø-
ses, og rygtedannelser skulle manes i jorden.

 Hvordan kan de virtuelle møder sikre retfærdighed og viden-
deling?: En leder satte sig for at skærpe fokus på fælles mål,
teamtankegang og virtuelle møder. Planen var at øge vidende-
lingen, fleksibiliteten og kvaliteten. Det skulle også undgås, at
nogle følte det som noget uretfærdigt at rejse langt.

239

 Hvordan kan stress takles i en virtuel organisation?: Nogle
ledere manglede værktøjer til at forebygge og håndtere stress
hos sig selv og hos medarbejderne. Fokus på eget lederstress
var en erkendelse af, at lederen bedst kunne hjælpe medarbej-
derne med deres stress, når de selv havde styr på deres egen
stress. Der var også erkendelse af, at en stresset virtuel leder
alt i alt ikke kan udfylde sin lederfunktion tilfredsstillende.

Læring fra interventionsforløbene
Interventionerne gav en række erfaringer af både indholdsmæssig
og procesmæssig karakter. Blandt disse kan nævnes:

Aktionslæringsmetoden viste sig at være værdifuld, idet lederne og
konsulenten i alle forløb kunne arbejde sig igennem en proces med
først en definition af de konkrete ledelsesbehov, fulgt op af en ana-
lyse af årsager og virkninger, over til prioriterede konkrete indsat-
ser og handlinger, som også i flere tilfælde blev implementeret og
testet.

Læringspunkterne for de deltagende ledere kan opsummeres som
dels øget bevidsthed om værdier og udfordringer, dels læring om
konkrete redskaber for at opnå værdier og takle udfordringer. Føl-
gende konkrete læringspunkter kan opsummeres:

 Øget bevidsthed om værdien og nødvendigheden af at opkva-
lificere medarbejdere til selvledelse, og betydningen af at op-
kvalificere teamet til selvstyring

 Øget bevidsthed om kommunikationens betydning, hvad enten
den er skriftlig i fx mails, eller mundtlig på møder og i telefo-
nen

 Kommunikationskompetencer ift. at engagere og motivere
selvledende medarbejdere. Herunder at udtrykke interesse for,
involvere og anerkende medarbejderens indsats

 Øget bevidsthed om ledelsens ansvar for at forebygge stress,
at stress er en væsentlig arbejdsmiljøfaktor, som i virtuelle
virksomheder kræver skærpet opmærksomhed og opfølgning

240

 Opkvalificering af personlige kompetencer ift. at håndtere
eget lederstress som forudsætning for at kunne tage hånd om
medarbejderens stress

 Øget bevidsthed om social kapital som brændstof for at opnå
sammenhængskraft. Erkendelse af, at de sociale relationer bli-
ver yderst vigtige at tydeliggøre, når kontakten bliver virtuel

 Nytten af systematik og planlægning af møder med medarbej-
derne for at opnå tillid, retfærdighed og sammenhængskraft.
På samme måde kan social isolation forebygges

 Øget bevidsthed om, hvordan tillid kan øges gennem egen
uformel og opsøgende tilstedeværelse hos medarbejderne og
gennem lederens ærlige udmeldinger af, hvad han/hun står for
samt afklaring af gensidige forventninger med medarbejderne

 Kommunikationskompetencer ift. at tage såkaldt "vanskelige"
samtaler med medarbejderne, dvs. gennemføre løsningsorien-
terede samtaler med medarbejdere om fx konflikter og stress

 En erkendelse af, at sparring til den enkelte leder kan gøre en
positiv forskel for arbejdsmiljøet.

Effekterne af interventionen var vanskelig at måle præcist, idet an-
tallet af respondenter før og efter var lille, og fordi der i interventi-
onsperioden også blev gennemført mange andre omstillinger i or-
ganisationerne.

 Men efterundersøgelsen indikerede en forbedring af arbejdstil-
fredshed og arbejdsmiljøforhold, og denne tendens understøt-
tes af efterinterviews med grupper af repræsentative medar-
bejdere, som understregede, at ledernes omprioriteringer var
synlige og i al væsentlighed havde de ønskede virkninger både
ift. øget indflydelse for medarbejderne og ift. en øget sam-
menhængskraft i teams samt mindre isolation for den enkelte.
Lederne havde arbejdet med en større afklaring af de virtuelle
samarbejdsrelationer og haft fokus på deres rolle som virtuelle
ledere, hvilket medarbejderne var meget tilfredse med.

Evalueringen viste, at der også var yderligere opgaver, som lå for-
ud. I den forstand havde aktionslæringsforløbet sat en proces på
skinner. Medarbejdere og ledere erkendte behovet for fortsatte ind-
satser, herunder ikke mindst, at man får endnu bedre fod på brugen

241

af teknologien. Det vil give innovative spring fremad, mente med-
arbejdere såvel som ledere. Der var en klar erkendelse af, at stress
er den væsentligste og mest udfordrende arbejdsmiljøfaktor, som
også i de virtuelle organisationer kræver en løbende opmærksom-
hed, opfølgning samt fastholdelse af nye kompetencer hos ledelsen.

Konklusion på den virtuelle leders
praktikerguide

Projektets undersøgelser sammenfattede ledelsernes erkendelser og
læring i nogle centrale råd til den virtuelle leder, en praktikerguide
til lederen, der vil sikre et godt psykisk arbejdsmiljø. De væsentlig-
ste konklusioner og redskaber var følgende:

 Udmeld mål med og forventninger til det virtuelle samarbejde,
herunder brugen af virtuelle værktøjer samt gensidig vidende-
ling, læring og feedback til hinanden

 Giv nyansatte en god instruktion til teamet, en god mentor og
meddel mål og forventninger til samarbejdet.

 Læg en fast plan for lederens én-til-én samtaler med alle med-
arbejdere, gerne over telefon/video

 Omfavn de virtuelle værktøjer og de virtuelle møder, lær dem
godt at kende og planlæg dem omhyggeligt

 Lad teammedlemmerne lære hinanden af kende gennem plan-
lagte sociale events og fx historier, film og billeder på de vir-
tuelle møder

 Opstil skræddersyede mål for den enkelte med henblik på
vedkommendes rolle i teamet

 Skab tillid gennem anerkendende kommunikation for at enga-
gere og motivere selvledende medarbejdere. Herunder udtryk
interesse for, involver og anerkend medarbejderens indsats

 Vær opmærksom på en retfærdig fordeling af goder og retfær-
dige beslutningsprocesser i teamet

242

 Opøv den enkelte medarbejder i selvledelse og teamet i selv-
styring

 Giv ledelsesfeedback uden at kritisere og gennemfør løs-
ningsorienterede samtaler med medarbejderne

 Vær obs på at styre dit eget stress og følg op med medarbej-
derne ift. stress

 Søg ledersparring og kommunikationskurser, gennem konti-
nuert læring.

243

Kapitel 8

Samlet konklusion og
fremtidsperspektiver

I dette kapitel opridser vi nogle af de forskningsbehov, der knytter
sig til projektets tema, og præsenterer eksempler på nogle af de
områder, hvor man igennem den aktuelle forskning håber at kunne
inddæmme nyt land.

Slutteligt runder vi af med en samlet oversigt over projektets kon-
klusioner.

Forskningsmæssige behov og landvindinger

Fordi virtuelt arbejde og virtuel ledelse er så forholdsvis udbredt i
danske virksomheder, er der et stort behov for udvikling af viden
til håndtering af denne nye arbejds- og ledelsesform. I den forbin-
delse er det vigtigt at finde to balancepunkter. Det første består i at
finde balancen mellem optimering af det virtuelle arbejdes fordele
og minimering af de negative bivirkninger, der følger i virtualite-
tens kølvand. Det andet er at finde den rigtige cocktail af hen-
holdsvis virtuelt arbejde og ledelse og fastholdelse af mere traditi-
onelle former for jobdesign og ledelse.

Det er i det lys, at der i det foregående (primært i Bind 1) er gjort
så meget ud af at præsentere områdets forskning og anden faglitte-
ratur. Ikke desto mindre er der nogle udækkede forskningsbehov.
Vi vil kort præsentere disse, før vi i næste afsnit netop beskriver
noget af det land, der i disse år arbejdes på at indvinde.

244

Behov for yderligere forskning

Forskningen inden for Human Ressource Management – herunder
virtualitet – er på godt og ondt fragmenteret. Man studerer derfor
enkelttemaer, forsøger at afgrænse dem så meget som muligt og
leder efter kausalitet, dvs. årsags-virkningssammenhænge af typen:
”Hvis man gør sådan med X… så ….påvirker det Y på følgende
måde…..”. Som bl.a. to pionerer inden for amerikansk HRM-
forskning, Michael Beer (Beer, 2015) og Wayne Cascio, (Cascio,
2015) har understreget, så er der brug for forskning, der dels inte-
grerer indsats inden for de enkelte HRM-områder, dels tænder det
lange lys, fremfor at se på kortsigtede performancemæssige konse-
kvenser inden for HRM. De kalder dette bæredygtig HRM, og det
nødvendiggør, at såkaldte ”great HRM systems” integrerer konkret
HRM-praksis med ledelse, organisationsdesign og kultur.

Et andet forskningsbehov er det tidligere nævnte paradoks, at en
stigende virtualiseringsgrad kan føre til en ”affolkning” af de cen-
trale fysiske arbejdspladser som fx hovedkontorer. Dette paradoks
understreges fx af Rockmann & Pratt (2015), som lidt hovedry-
stende siger, at vi indtil nu har forsket i, hvorfor, hvordan og hvem
der kan/bør arbejde virtuelt. Nu skal vi vende blikket og undersøge,
hvorfor nogen kan finde det ønskværdigt at arbejde ”alene” på den
fysiske arbejdsplads:

…. as organizations become more distributed, and choices to work
offsite become contagious, workers find themselves alone in a
crowd: surrounded by people but not gaining any meaningful so-
cial contact in the onsite office. Taken together, these findings con-
tribute to ongoing debates about the value of offices, and the bene-
fits of working offsite (Rockmann & Pratt, 2015, 23).

Et tredje, meget vigtigt forskningstema er de ledelsesmæssige
aspekter af virtualitet. Dette er især påtrængende, fordi forskningen
viser, at det ofte er ledelsesmæssige mangler, der blokerer for en
succesfuld implementering af virtuel organisering. Dette er i øvrigt
også en medvirkende årsag til, at vi i dette projekt netop har under-
søgt samspillet mellem virtuelt arbejde og ledelse. Mange af ar-
bejdspladsdynamikkerne i virtuelle teams er de samme som i tradi-
tionelle, samlokaliserede teams, men der er også forskelle. Hertil
kommer, som fremhævet af Jenster & Steiler (2011), at de økono-

245

miske konjunkturer i høj grad påvirker, hvad der er
(u)hensigtsmæssig ledelse.

Et fjerde tema, der dog hænger sammen med det foregående, er
samspillet mellem omgivelsesbetingelser, ledelse og strategi. Vir-
tuelt arbejde er fx ikke blot en snæver HRM- og arbejdsmiljøarena,
hvor den enkelte medarbejder oplever større fleksibilitet, autonomi
og bedre balance mellem arbejds- og privatliv. Som udtrykt af An-
ders R Kristensen:

Løsningen på det grænseløse arbejdslivs udfordringer er ikke et
trivselsprojekt. Det er et strategisk projekt, der handler om virk-
somhedens produktivitet og lønsomhed. (Ledelse i Udvikling,
2014, 5, 8).

Strategi og ledelse hænger jo minutiøst sammen med organisering
(generelt). I den henseende er vigtigt at være opmærksom på, at
fast strukturerede organisationer i stigende grad erstattes eller sup-
pleres af mere diffuse netværks- eller virtuelle organisationer, fæl-
lesskaber (communities) med nye og anderledes relationer til om-
givelserne (fx pga. co-creation, open innovation osv.). Dette er en
vigtig præmis for virtuelt arbejde, ledelse og arbejdsmiljø.

Et femte forskningsbehov er ligeledes beslægtet med ledelse, men
hænger specifikt sammen med behovet for at få belyst, hvilke rolle
innovation spiller i virtuelt arbejde. Som nævnt tidligere er virtuel-
le teams måske især velegnede til at løse arbejdsopgaver med in-
novativt præg, men dette er stadig noget af en black box, som kræ-
ver forskningsmæssig opmærksomhed.

Behovet for ny viden skyldes bl.a., at vi skal have afdækket, i hvil-
ke situationer virtuel organisering måske ligefrem lægger en dæm-
per på innovationskraften i en virksomhed. Det er jo paradoksalt, at
vi på den ene side siger, at det er lettere at skabe innovativ kraft i et
virtuelt team, fordi man kan sammenstykke kompetencer og opnå
diversitet og synergi, hvis samtidig selve organiseringsformen
(nemlig virtuelle teams) medføreret tab af innovativt potentiale.

Der er også en anden, meget vigtig facet af innovation, nemlig in-
novation på det teknologiske område. I og med at virtuelt arbejde
og virtuel ledelse er betingelsesløst defineret af det teknologiske

246

udviklingstrin på et givet tidspunkt, er det vigtigt at lave scenarier
for den fremtidige udvikling inden for informations- og kommuni-
kationsteknologi. Et eksempel herpå er, at de nye generationer på
arbejdsmarkedet har et helt andet mindset, en anden brug af tekno-
logi og en helt anden livsstil end tidligere generationer, netop fordi
de teknologiske muligheder er anderledes. Dette vil få konsekven-
ser for fremtidens brug af virtuelt arbejde.

Det er selvsagt et helt afgørende spørgsmål, hvordan virtuelt arbej-
de og virtuel ledelse påvirker teamets performance. Svaret er ikke
entydigt, og derfor er det et vigtigt fremtidigt forskningsbehov. En
del undersøgelsesresultater peger dog klart i retning af, at virtuali-
tet kan være en nøgle til effektivitet eller performance. Andre er
mindre positive, men indkredser nogle situationstyper, hvor der
faktisk er eller kan være en positiv sammenhæng mellem virtualitet
og performance. Derimod er vi kun stødt på få forskningsresultater,
der påviser en generel, negativ sammenhæng mellem virtualisering
og performance. (Da området har mange facetter, og forsknings-
projekterne tilsammen jonglerer med en meget bred vifte af variab-
le og undersøgte årsags-virkningssammenhænge, henvises for en
uddybning til Bind 1, kap. 9).
Kort sagt: Der er nok at forske i, hvis man vil ind under huden på
fagre nye verden….

Forskningsmæssige landvindinger

Inden vi bliver for tungsindige over de mange forskningsspørgs-
mål, der står i kø for at blive besvaret, vil vi lige minde om nogle
af de forskningsmæssige landvindinger, der i de senere år har rok-
ket ved vores mainstream opfattelse af, hvad der er godt og skidt
ved distanceledelse.

Det første eksempel er den forskning, der viser, at distance i sig
selv kan være noget positivt – og sågar føre til øget effektivitet.
Pointen er, at hvis man er ”på passende afstand” af lederen, får
man et mere nøgternt, objektivt blik på arbejdssituationen. Jo tætter
man kommer på det organisatoriske knudepunkt (fx et hovedkon-
tor), jo mere vikles man ind i fnidder, rygter, kaglen i hønsegården
samt konflikter, intriger og magtspil. Jo tættere man kommer på
problemernes epicenter, jo mere erstattes ens nøgterne fokus på

247

opgaven (= hvad der skal gøres) med en mere følelsesladet delta-
gelse i processen (= hvordan det gøres – eller ikke gøres). Med
andre ord: Jo tættere man kommer på, jo sværere er det at se sko-
ven for bar træer.

Et andet eksempel på en forskningsmæssig landvinding er afliv-
ningen af myten om, at man som virtuel medarbejder oplever sig
som en satellit, der svæver omkring virksomheden og savner den
kropsvarme, der er på (hoved)kontoret. Realiteten er imidlertid, at
jo flere der arbejder virtuelt, jo mindre kropsvarme er der centralt. I
erkendelse af dette søger flere og flere mod at blive virtuelle med-
arbejdere. Der opstår med andre ord en lemminge-effekt, så man
går i andres fodspor – ikke fordi man ønsker det, men fordi man
hellere vil dét end at skulle leve med alternativet, nemlig et run-
gende tomt (hoved)kontormiljø. Dette synspunkt er især fremsat af
Rockmann og Pratt (2015).

Et tredje – lidt dystert – eksempel på ny forskning er erkendelsen
af, at ”ude af øje, ude af sind”. Arbejder man virtuelt, bliver man
lettere glemt – også karrieremæssigt – end hvis man dagligt lister
rundt på de bonede gulve. Dette er bekymrende, for ofte er de vir-
tuelle medarbejdere meget talentfulde og ansvarlige og kan meget
vel være håndplukket pga. deres unikke kompetence, ansvarsfølel-
se og evne til selvledelse. Det er den slags medarbejdere, man ikke
skal komme til at træde over tæerne eller skuffe – i hvert fald ikke,
hvis man ønsker at holde dem i virksomheden.

Et sidste – mere specielt eksempel – på ny forskningsviden i de
senere år er analysen af sprog, skrivestil mv. i elektroniske medier.
Hvis en leder i en mail skal rykke en virtuel medarbejder for et ha-
stende oplæg, er der stor forskel på, om man så bruger tre udråbs-
tegn i stedet for ét, skriver med store bogstaver for at
TYDELIGGØRE BUDSKABET eller med små bogstaver, skriver:
”hej” eller ”kære”, ”bedste hilsener”, ”hilsen” eller ”kh.” osv. Net-
op fordi man ikke har øjenkontakten og kropssproget som hjælp til
at afkode den anden persons stemningsleje, (over)tolker man bud-
skabet i den elektroniske kommunikation. Derfor er det meget af-
gørende, at afsenderen udvikler sin psykologiske fingerspidsfor-
nemmelse, når fingrene danser hen over tastaturet, så vedkommen-
de bliver opfattet rigtigt og ikke støder modstanderen. Det så vi
tydeligt i vores undersøgelse, og fremhæves også af Sidi m.fl.,
(2015).

248

Vi håber, at eksemplerne viser, at der ikke er grund til at tabe mo-
det over de mange mørke pletter på det forskningsmæssige land-
kort. Som det er blevet udtrykt: ”Målet skal du ikke nå; det er i
vandringen, at du skal søge din frelse!”.

Samlet konklusion bind 1 og 2

Nogle af de væsentligste konklusioner fra gennemgangen af faglit-
teraturen i dette projekt er:

 Virtuelt arbejde og virtuel ledelse er et resultat af den sam-
fundsmæssige udvikling i retning af videnvirksomheder og -
medarbejdere. Det er muliggjort af den eksplosive udvikling
inden for informations- og kommunikationsteknologi, og det
har vist sig at kunne bidrage til løsning af en række generelle
samfundsproblemer (fx trafiktæthed, miljø og bæredygtighed)

 Denne udbredelse af elektroniske medier har indebåret, at ikke
blot hjemmearbejde er steget kraftigt. Virtuelt arbejde er
grænseløst og kan udføres ”til lands, til vands og i luften”, så
at sige. Det gælder ikke mindst de mange andre steder, hvor
internetopkobling er mulig, fx transportmidler, hoteller, satel-
litkontorer, cafeer og sågar hele byområder

 Virtuelt arbejde er et muligt svar på krav fra medarbejderside
om stigende fleksibilitet og individualisering af arbejdsbetin-
gelser samt bedre worklife balance

 Virtualitet er fællesbetegnelsen for dét at arbejde virtuelt (ty-
pisk i et virtuelt team) og dét at udøve ledelse (som leder) – el-
ler blive udsat for ledelse (som medarbejder) – i et virtuelt
rum

 Forskningen har forholdsvis klart indkredset de karakteristika,
der kendetegner virtualitet. Trods de mange toninger i defini-
tionen af virtuelt arbejde og virtuel ledelse, er der to aspekter,
der går igennem området som en laserstråle: at mennesker er
geografisk, tidsmæssigt og/eller organisatorisk spredt, og at
kommunikation primært foregår gennem elektroniske medier

249

 Det indebærer, at både samarbejde mellem kolleger indbyrdes
og medarbejdernes samspil med lederen krydser grænser på
disse tre områder

 Virtuel organisering giver mulighed for at sammensætte te-
ams, præget af diversitet og forskellig, specifik spidskompe-
tence. Sådanne teams er af stor værdi i en videnvirksomhed
med komplekse, innovative arbejdsopgaver

 De eksisterende undersøgelser viser et ret varieret billede mht.
udbredelsen af virtuelt arbejde. Disse udsving kan forklares
ved dels forskelle i opgørelsesmetode, dels forskelle inden for
og imellem virksomheder, brancher og lande

 Virtuelt arbejde er især udbredt i internationale/globale virk-
somheder, idet disse i sagens natur har det største behov for at
bryde geografiske grænser og tidszoner. Det er også i disse
virksomheder, at omkostningerne ved ikke at arbejde virtuelt
er størst

 Det er et dilemma, at videnvirksomheder har et stigende be-
hov for at anvende virtuelt arbejde og virtuel ledelse, men at
disse virksomheder samtidig med fordel kan bruge værdibase-
ret ledelse, hvor ansvar og ejerskab for den konkrete opgave-
løsning ligger hos den enkelte videnmedarbejder. Værdibase-
ret ledelse er lettest at udøve, når der er øjenkontakt og orga-
nisatorisk staldvarme – to ting, som det netop er svært at opnå
igennem virtuel ledelse

 Projektet har også vist, at verden ikke består af enten virtuelle
eller ikke-virtuelle arbejds-/ledelsesmiljøer, men at der kan
være grader af virtualitet i enhver arbejds- og ledelsessituation

 Virtuelt arbejde har mange fordele – og er faktisk en nødven-
dighed – i en højteknologisk verden, som simpelthen ikke kan
fungere på de traditionelle, analoge præmisser. Der er dog og-
så mange ulemper forbundet med virtuel organisering. Virtuelt
arbejde er et tveægget sværd, hvor fordele og ulemper er vik-
let ind i hinanden. Derfor er det i praksis en stor udfordring at
vælge sine ulemper med omhu. At fravælge virtuelt arbejde og
virtuel ledelse er i praksis ikke muligt. Overvejelser og beslut-
ninger om, i hvilket omfang og i hvilken form virtuelt arbejde
og virtuel ledelse kan bruges optimalt, kræver derfor nøje vur-

250

dering af konsekvenser inden for områder som motivation, læ-
ring, autonomi, koordinering, relationer og synlighed

 Hvad der er den rigtige måde at anvende virtualitet på i en
bestemt situation, afhænger af denne situations specifikke ka-
rakteristika. Der er ingen universelle løsninger, om end nogle
anbefalinger har mere generel anvendelighed end andre, og
man kan som nævnt aldrig frigøre sig fra (nogle af) de bivirk-
ninger, der er forbundet med virtualitet

 Virtuel ledelse har mange af de samme grundvilkår og karak-
teristika som traditionel ledelse af en fysisk arbejdsplads, men
der er nogle unikke og krævende udfordringer, fordi kommu-
nikation primært sker ad teknologisk vej. Hertil kommer, at
medarbejdernes muligheder for at blive inddraget i ledelses-
processerne (fx emergerende ledelse) er meget større end i
traditionel ledelse

 Der er en tæt sammenhæng mellem virtualitet, arbejdsmiljø og
social kapital. Konsekvenserne af virtuelt arbejde og virtuel
ledelse forstås bedst, hvis disse fænomener ses i relation til de
to andre begreber

 Virtuelt arbejde og virtuel ledelse stiller store krav til lederen,
medarbejderen og de organisatoriske rammevilkår. De vigtig-
ste krav inden for de tre kategorier er beskrevet i rapporten

 En iboende svaghed ved virtualitet er, at jo flere mennesker i
en organisation, der arbejder virtuelt, jo mere udhulet og iltfat-
tig bliver (hoved)kontoret.

De væsentligste konklusioner fra vores empiriske arbejdsmiljøun-
dersøgelser og intervention i fire virksomheder: Dong, HPE, Regi-
on Nordjylland og COWI er:

 Der er i virksomhederne mange begrundelser for at vælge den
virtuelle organisationsform, herunder fleksibilitet ift. opgaver
og kunder, medarbejderrekruttering, medarbejderudvikling,
vidensdeling og innovation

 En lang række arbejdsmiljøaspekter fungerer godt i virksom-
hederne. Medarbejderne finder generelt, at de har et godt ar-
bejdsmiljø, og udfordringerne i arbejdsmiljøet kan ledere og
medarbejdere i stor udstrækning håndtere

251

 Virksomhederne har udfordringer ift. nogle medarbejderes
oplevelse af social isolation. Lederens målrettede opmærk-
somhed på det sociale fællesskab er afgørende for at forebyg-
ge social isolation. Gennem interventionen erkendte lederne i
stadig højere grad værdien af at anvende virtuelle værktøjer,
og de fik gennem virtuelle én-til-én samtaler en tættere kon-
takt med medarbejdere også på perifere lokationer, hvor det
ikke før havde lykkedes lederne at holde kontakt. Således fo-
rebyggede de social isolation

 De mest kritiske arbejdsmiljøfaktorer er en stor arbejdsmæng-
de, risiko for stress, som er særligt belastende når også balan-
cen mellem arbejde og familie samtidig er udfordret. Stress er
bl.a. relateret til en stor mængde opgaver over mail. Disse kri-
tiske udfordringer har virksomhederne ikke været fuldt og helt
i stand til at forebygge

 Stress er svær at opdage for den virtuelle leder. Mange med-
arbejdere og ledere giver den enkelte medarbejder eget ansvar
for stress. På den anden side står nogle ledere i høj grad til rå-
dighed med hjælp, og nogle har redskaber, som egner sig til
ressourceudjævning i virtuelle teams. Lederne højnede gen-
nem interventionen deres bevidsthed om ansvaret for forebyg-
gelsen af stress, herunder håndteringen af eget lederstress.
Evalueringen af interventionen viste dog, at medarbejderne
ønskede et større fokus på de virtuelle værktøjer samt en mere
systematisk indsats ift. stress og balance mellem arbejde og
familieliv

 Det teknologiske niveau og kvaliteten af teknikken er en helt
nødvendig præmis for et velfungerende virtuelt team. Virk-
somhederne har udfordringer i form af manglende udbygning
og utilstrækkelige tekniske kompetencer

 Det virtuelle teammøde er rammen om hovedparten af de
nødvendige teammøder. Særlig opmærksomhed kræves for at
sikre deltagernes deltagelse og engagement. Fysiske teammø-
der foretrækkes fra tid til anden s især på grund af deres evne
til at skabe relationer

 Lederens virtuelle kommunikation gennem bl.a. én-til-én sam-
taler og mails er efterstræbt af medarbejderne og supplerer le-
derens fysiske møder med medarbejderne på en god og me-

252

ningsfuld måde. Alt i alt kræver lederens kommunikationen
omhyggelig systematik og planlægning. Nogle af lederne har
redskaber dertil, mens andre ledere udfordres ift. kommunika-
tion

 Lederne i de fire virksomheder sagde klart ja tak til at deltage
i et aktionslæringsforløb. De erkendte behovene for nøje og
velovervejet at tilpasse deres traditionelle ledelsesarbejde til
de særlige situationer i den virtuelle arbejdsvirkelighed. Efter-
følgende erkendte lederne, at sparring til den enkelte leder kan
gøre en positiv forskel

 Aktionslæringsmetoden viste sig at være værdifuld, idet le-
derne og konsulenten i de fire virksomheder og 19 individuel-
le lederforløb kunne arbejde sig igennem en proces, som førte
over til konkrete indsatser og handlinger, som også i flere til-
fælde blev implementeret og testet

 Lederne opnåede øget bevidsthed om værdien af at opkvalifi-
cere medarbejdere til selvledelse og teamet til selvstyring. De
øgede også bevidstheden om og styrkede egne kompetencer
ift. skriftlig og mundtlig kommunikation, herunder at udtrykke
interesse for, involvere og at ansvarliggøre medarbejdere

 Lederne øgede deres bevidsthed om social kapital, herunder
nytten af systematik og planlægning for at opnå tillid, retfær-
dighed og sammenhængskraft samt forebygge social isolation

 Lederne opnåede øget bevidsthed om, hvordan tillid kan øges
gennem egen uformel og opsøgende tilstedeværelse hos med-
arbejderne og gennem lederens ærlige udmeldinger af, hvad
han/hun står for samt afklaring af gensidige forventninger med
medarbejderne

 Erfaringerne fra projektet er sammenfattet i en guide med cen-
trale råd til den virtuelle leder, der vil sikre arbejdsmiljøet.
Rådene fremgår af rapportens kapitel 5 og er sammenfattet i
kapitel 7.

253

Litteratur

Beer, M. (2015). HRM at a Crossroads: Comments on “Evolution
of Strategic HRM Through Two Founding Books: A 30th Anniver-
sary Perspective on Development of the Field”. Human Resource
Management, 54(3), 417-421.

Berry, G. R. (2011). Enhancing effectiveness on virtual teams.
Journal of Business Communication, 48(2), 186-206.

Carnegie, D. (2006). How to Win Friends and Influence People-
New York: Pocket Books.

Cascio, W. F. (2015). Strategic HRM: Too Important for an Insular
Approach. Human Resource Management, 54(3), 423-426.

Christensen, P.H. (2015a). Distance i arbejdslivet. København:
Samfundslitteratur.

Christensen, P.H. (2015b). Hjemmearbejde kan skade arbejdsplad-
sens fællesskab. Ledelse i Dag, 1. juni

Covey, F. (2015). The 5 choices. New York: Franklin Covey.

Helms, M. M., & Raiszadeh, F. M. (2002). Virtual offices: Under-
standing and managing what you cannot see. Work Study, 51(5),
240-247.

Holme, M. & Humle, A.-S. (1991). Fra problem til løsning – Sam-
talebehandling på systemisk grundlag. København: Akademisk
Forlag.

Humle A.-S. (2010). En samtale - to vindere. København: Gylden-
dal.

Jenster, N. P., & Steiler, D. (2011). Turning up the volume in in-
terpersonal leadership: motivating and building cohesive global
virtual teams during times of economic crisis. Advances in Global
Leadership, 6, 267-97.

254

Kaufman, B. (2011). Leadership strategies: build your sphere of
influence. Business Strategy Series, 12(6), 315-320.

Kristensen, A.R. (2014). Pladen er gået i hak. Ledelse i Udvikling,
5, 6-8

Larsen, H.H. (2015). Distanceledelse under lup. Ledelse i Dag.
1.oktober.

Larsen, H.H., Hjalager A.M. & Kjær, S. (2016). Virtuel ledelse &
arbejdsmiljø. Strejftog gennem faglitteraturen. Bind 1. Lyngby:
COWI, CBS og SDU.

Lederne (2015). Distanceledelse. København: Lederne..

Nationalt Forskningscenter for Arbejdsmiljø. (2006). Spørgeskema
om psykisk arbejdsmiljø, København. www.NFA.dk.

Revans, R.W. (2011). ABC of Action Learning, Farnham: Gower
Publishing.

Rockmann, K. W., & Pratt, M. G. (2015). Contagious Offsite Work
and the Lonely Office: The Unintended Consequences of Distrib-
uted Work. Academy of Management Discoveries, 1(2), 150-164.

Sidi, Y., Glikson, E. & Cheshin, A. (2015). The undesirable out-
comes of (ab)using para-lingual cues in electronic communication.
Paper præsenteret ved Academy of Management, Vancouver

Skakon, J., Kristensen, T. S., Christensen, K. B., Lund, T., & Lab-
riola, M. (2011). Do managers experience more stress than em-
ployees? Results from the Intervention Project on Absence and
Well-being (IPAW) study among Danish managers and their em-
ployees. Work, 38(2), 103-109

http://www.nfa.dk/

VIRTUEL LEDELSE & ARBEJDSMILJØ

– i praksis

Hvordan kan lederen sikre arbejdsmiljøet, når medarbejderne er spredt på flere

 geografiske lokationer? Hvordan kan man som leder få øje på, hvordan medarbej­

deren trives, når man ikke til daglig har øjenkontakt, og når kontakten må tages

gennem elektroniske værktøjer, som fx. videomøder, telefon og e­mail?

Virtuel ledelse breder sig som en steppebrand i Danmark og den øvrige verden. Det

er kendetegnet ved, at lederen er geografisk og evt. tidsmæssigt (pga. tidszoner)

adskilt fra medarbejderne. Derfor sker kommunikation i høj grad gennem elektro­

niske medier. Dette stiller nye krav om fleksibilitet og kompetencer hos både de

 virtuelle ledere og deres medarbejdere. Lederne skal bla. understøtte medarbej­

derne i at være selvledende og samarbejde i selvstyrende teams, der kan fungere,

selv om der ikke er fysisk kontakt til lederen.

Denne rapport præsenterer:

• Praksis i fire virksomheder med virtuel organisering belyst gennem en

kvantitativ og kvalitativ undersøgelse

• Virksomhedscases fra aktionslæringsforløbet i de fire virksomheder

• En guide med en lang række værktøjer, der giver forslag og inspiration

til, hvordan virtuelle ledere i praksis kan styrke arbejdsmiljøet

Rapporten er Bind 2 med formidling af resultater fra forskningsprojektet ”Virtuel

ledelse, arbejdsmiljø og social kapital”, der er støttet af Arbejdsmiljøforsknings­

fonden og gennemført af COWI, CBS og SDU. Bind 1 er et strejftog gennem fag ­

litteraturen, der analyserer, hvad vi ved om begreberne virtuelt arbejde, ledelse

arbejdsmiljø og social kapital. Bind 2 beskriver, hvordan arbejdsmiljøet er kortlagt

og ledelsesindsatsen styrket i fire virtuelle virksomheder.

