

Consideration of the virtual team work and disabled citizens, as promising opportunity providers for the e government infrastructure's formation

Shafia, Mohammad Ali and Ale Ebrahim, Nader and Ahmed, Shamsuddin and Taha, Zahari

Faculty of Industrial Engineering, Iran University of Science and Technology, Tehran, Iran, Department of Engineering Design and Manufacture, Faculty of Engineering, University of Malaya, Kuala Lumpur, Malaysia

2009

Online at https://mpra.ub.uni-muenchen.de/27265/ MPRA Paper No. 27265, posted 08 Dec 2010 10:35 UTC

Consideration of the virtual team work and disabled citizens, as promising opportunity providers for the e government infrastructure's formation

Mohammad Ali Shafia Assistance Professor, Faculty of Industrial Engineering, Iran University of Science and Technology, Tehran, Iran omidshafia@iust.ac.ir

Nader Ale Ebrahim

PhD Candidate, Department of Engineering Design and Manufacture, Faculty of Engineering, University of Malaya, Kuala Lumpur, Malaysia aleebrahim@perdana.um.edu.my

Shamsuddin Ahmed Associate Professor, Department of Engineering Design and Manufacture, Faculty of Engineering, University of Malaya, Kuala Lumpur, Malaysia ahmed@um.edu.my

Zahari Taha Professor, Department of Engineering Design and Manufacture, Faculty of Engineering, University of Malaya, Kuala Lumpur, Malaysia zahari_taha@um.edu.my

Abstract

The Information area has revolutionized the workplace. Douglas Kruse, a professor of human resources and the director of the program for disability research at Rutgers University, states that 7% of employed persons with disabilities work 20 hours or more a week from home. While some modern countries have established "virtual teams", which are said to be comprised of people who are geographically scattered and who work across boundaries of space and time using computer driven communication technologies, it is also true that many developing countries remain structured around conventional face-to-face teams. A motive toward virtual team working may be cost effectiveness. Increasing transport and human resource costs makes face to face contact less attractive unless they are essential. In an environment of urging to move into the direction of governing the activities via electronic moves, consideration of the individuals who deliver their services to the society in the form of virtual teams are of the primary value which should accelerate the E culture while E government is aimed at.

By reviewing literature and theories, this paper present the definition and characteristics of virtual teams. A comparison of different types of virtual teams along with the application, strengths and limitations of them regarding as the promising elements of e activities are elaborated. Persons with disabilities are entitled to and capable of the same career options as their non-disabled counterparts and increasing numbers of them are taking advantage of virtual workplaces therefore creating a condition to facilitate the cultivation of e moves in the society.

Keywords

Virtual team, Virtual Workplaces, Disabled Citizen, Workplace, E Government

1- INTRODUCTION

Information technology is providing the required infrastructure for supporting the development of new organizational forms. Virtual teams represent one such organizational form, one that could revolutionize the and provide organizations workplace with unprecedented levels of flexibility and responsiveness [1]. When a society considers the heading to the alteration to an electronic based one, those activities which are more promising the preparation of the infrastructures, can be considered as the prime accelerators of the move. Virtual teams afford many advantages to organizations, including increased knowledge sharing [2] and employee job satisfaction and commitment, as well as improved organizational performance [3]. Virtual workplaces offer persons with disabilities new opportunities in the workplace that may simultaneously accommodate their disabilities while posing challenges in terms of access to the information that they need to perform their jobs [4]. This condition creates an opportunity for utilizing a double sided value creation opportunity of virtual and disability towards the materialization of a faster electronic move consideration.

Over 650 million people worldwide are living with a disability most of them in developing countries [5]. A survey conducted by the International Labor Organization (2004-2005) showed that 80% of disabled individuals in developing countries are unemployed and 65% are unemployed in industrialized countries [4]. In spite of the great impact which might be provided by virtual teams, they are less introduced in developing countries rather than developed ones.

This paper with a comprehensive review of literature and related resources covering the topic presents type of virtual teams and their benefits, draw back and main features and explains how virtual team can play a prominent role to capable persons with disabilities do the same career options as their nondisabled counterparts. By doing that, the degree of human capital formation is raised and at the same time it can be utilized in line with the intention of the modern governing policies of the governing bodies.

2- Definition of Virtual Team

Gassmann and Von Zedtwitz [6] defined "virtual team as a group of people and sub-teams who interact through interdependent tasks guided by common purpose and work across links strengthened by communication, information, and transport technologies". Another definition suggests that virtual teams, are distributed work teams whose members are geographically dispersed and coordinate their work predominantly with electronic information and communication technologies which are the prime requirements of an e society (e-mail, videoconferencing, telephone, etc.) [7].

Along with Bal and Teo [8] it could be concluded that a team will become virtual if it meets four main common criteria and other characteristics that are summarized in table1. Geographically dispersed teams allow organizations to hire and retain the best people regardless of location. The temporary aspect of the team appears less emphasized [9] although [8, 10, 11] included temporary in virtual team definition but some authors like Gassmann and Von Zedtwitz [6] use may be temporary for some team members [23]. Telework provides cost savings to employees by eliminating time-consuming commutes to central offices and offers employees more flexibility to co-ordinate their work and family responsibilities [24]. It is obvious that when these type of activities gets the required importance and priority in the society, their required services would open up direct program of the governing bodies at the society to invest more on the infrastructures require by e affairs. The Second Conference on Electronic City مجموعه مقالات دومين كنفرانس شهر الكترونيكي

	Table 1 Common criteria of virtual team	
Characteristics of virtual team	Descriptions	References
	Geographically dispersed (over different time zones)	[9, 11-15]
Common	Driven by common purpose(guided by a common purpose)	[6-8, 13, 16]
criteria	Enabled by communication technologies	[8, 9, 14, 15]
	Involved in cross-boundary collaboration	[6, 8, 16, 17]
	It is not a permanent team	[8, 10, 11, 18, 19]
Other	Small team size	[8]
characteristics	Team member are knowledge workers	[8, 20]
	Team members may belong to different companies	[12, 19]

.

A summary of definition of virtual team may be taken as: small temporary groups of geographically, organizationally and/or time dispersed knowledge workers who coordinate their work predominantly with electronic information and communication technologies in order to accomplish one or more organization tasks.

3- Types of Virtual Team

Generally, one can differentiates various forms of "virtual" work depending on the number of persons involved and the degree of interaction between them. The first is "tele work" (telecommuting) which is done partially or completely outside of the main company workplace with aid of information and telecommunication the services."Virtual groups " are composed of two or more teleworkers engaged in a lasting relationship, pursuing a common interest and each member reports to the same manager [21]. In contrast, a "virtual team" exists when the members of a virtual group interact with each other in order to accomplish common goals.

Finally, "virtual communities" are larger entities of distributed work in which members participate via the Internet, guided by common purposes, roles and norms. In contrast to virtual teams, virtual communities are not implemented within an organizational structure but are usually initiated by some of their members [22]. Examples of virtual communities are open source software projects [7]. Teleworking is viewed as an alternative way to organize work that involves the complete or partial use of ICT to enable workers to get access to their labor activities from different and remote locations

The Second Conference on Electronic

4- Benefits and Draw Back of Virtual Team

As it is hinted to in previous paragraph, the availability of a flexible and configurable base infrastructure is one of the main advantages of agile virtual teams. Virtual R&D teams which members do not work at the same time or place [25] often face tight schedules and a need to start quickly and perform instantly [26]. As a drawback, virtual teams are particularly vulnerable to mistrust, communication break downs, conflicts, and power struggles [27]. On the other hand, virtual teams reduce time-to-market [28]. Lead time or time to market has been generally admitted to be one of the most important keys for success in manufacturing companies [29].

Table 2 summarizes some of the main advantages and Table 3 some of the main disadvantages associated with virtual team. Today's human being is in a transient phase that is pushing out beyond the envelope of team fundamentals into a space where they begin to lose track of reality [30]. Clearly the rise of network technologies has made the use of virtual teams feasible [31]. As this happen, the possibility of the materialization of the other e affairs may also be more feasible. Finally organizational and cultural barriers are another serious impediment to the effectiveness of virtual teams. As the infrastructures are forming and raising their quality levels, the trust levels are also might increase and the society can be developed more pronounced and the effectiveness level may also rise proportionally. Many managers are uncomfortable with the concept of a virtual team because successful management of virtual teams may require new methods of supervision [32]. When the affairs in the society speeds up,

the experience of dealing with the managerial capabilities

required also may be affected.

|--|

Advantages	Reference
Reducing relocation time and costs, reduced travel costs (Virtual teams overcome the limitations of time, space, and organizational affiliation that traditional teams face [33])	[34-45]
Reducing time-to-market [Time also has an almost 1:1 correlation with cost, so cost will likewise be reduced if the time-to market is quicker [46]]	[28, 29, 39, 40, 45, 47-54]
Able to tap selectively into center of excellence, using the best talent regardless of location	[3, 37, 38, 40, 42, 55-58]
Greater degree of freedom to individuals involved with the development project	[40, 57, 59]
Greater productivity, shorter development times	[34, 51]
Producing better outcomes and attract better employees, Generate the greatest competitive advantage from limited resources.	[35, 60, 61]
Optimize the contributions of individual members toward the completion of business tasks and organizational goal	[56]
Better team outcomes (quality, productivity, and satisfaction)	[33, 62, 63]
Higher team effectiveness and efficiency	[28, 64]

Table 3: some of the	• • • •		· · · · · · · · · · · · · · · · · · ·
Table 3 come of the	moin dicodyont	naac accountad	with wirtual taam
LADIE J. SOILLE OF THE	IIIAIII UISAUVAIIL	すんち すいわいしすけい	
ruore er sonne or une	mann anoua , ano	ages associated	

Disadvantages	References
Decrease monitoring and control of activities	[65]
Vulnerable to mistrust, communication break downs, conflicts, and power struggles	[27, 37, 66-68]
Challenges of determining the appropriate task technology fit	[30, 57, 69-72]
Cultural and functional diversity in virtual teams lead to differences in the members' thought processes. Develop trust among the members are challenging	[26, 39, 57, 58, 70, 71, 73-76]
Sometimes requires complex technological applications	[36, 57]

5- Virtual Workplaces for Persons with Disabilities

Besides the virtual team consideration that promises the possibility of e affairs infrastructure formation, virtual workplaces also can offer greater advantages to persons with physical and sensory disabilities and bring them in the picture and add up the possibility of self employed individuals in the society to a greater extent as the conventional condition.

Through telecommuting, persons in these populations may have transportation issues related to poor mobility, communication problems related to poor receptive and/or expressive language and fatigue and self-care that may be related to their conditions. For example, persons with orthopedic disabilities usually need special transportation that is expensive and time-consuming; often taking triple the amount of time to travel from one place to another [4]. Virtual team reduces travel time and cost [36, 38] which are the most valuable components of the new technologies. The time saved in travel alone that may be devoted to the job at home represents a significant saving for both the employer and employee.

Persons who are unable to hear or speak clearly, may use e-mail or instant message systems to communicate with co-workers and complete tasks, and, persons with chronic health conditions or limited mobility may be more comfortable taking rest breaks and handling personal care at home. In their home environments, persons with physical and sensory disabilities often have special equipment, a specially designed environment, and, in some cases, caregivers that facilitate their independence and ability to complete tasks in a more efficient and cost effective manner. In spite of the advantages that virtual workplaces offer persons with disabilities, social isolation may pose special problems for them. Persons with disabilities already have problems fitting into mainstream society and need opportunities to observe appropriate role models and practice social skills [4].

6- Conclusion

Persons with disabilities are entitled to and capable of the same career options as their nondisabled counterparts and increasing numbers of them are taking advantage of virtual workplaces. Though the provision of such opportunities for this portion of the society, parallel to the effective employment raise, the condition for the creation of infrastructure of the e government and related affairs are speeded up and the required investments are justified. Despite the various constraints to this study, the results have been encouraging as it has introduced to shed some light for managers and organizations so as to a better understanding the effect of virtual teams in order to decreases disable unemployment and provide an opportunity to satisfy existing disable employee.

Developing countries are far behind of developed countries in order to implement virtual team work in the field of disable persons, so dealing with virtual team should be taken into consideration for those under developed countries which are pursuing the electronic affairs as their headways for their development's criteria. Of course virtual team efficient collaboration requires proper technological support. Modern technology facilitates virtual team cooperation and often it is enough for employee to have PC and Internet connection to join the virtual team. Virtual team is available to managers as they strive to help persons with disabilities succeed in the workplace.

References

- Powell, A., G. Piccoli, and B. Ives, Virtual teams: a review of current literature and directions for future research. The Data base for Advances in Information Systems, 2004. 35(1): p. 6–36.
- [2] Pauleen, D.J., An Inductively Derived Model of Members. Journal of Management Information Systems, 2003. 20(3): p. 227-256.
- [3] Furst, S.A., et al., Managing the life cycle of virtual teams. Academy of Management Executive, 2004. 18(2): p. 6-20.
- [4] Zemliansky, P. and K.S. Amant, Handbook of Research on Virtual Workplaces and the New Nature of Business Practices, ed. K. Klinger, et al. 2008, New York: IGI Global; illustrated edition edition (April 7, 2008). 768 pages

- [5] DCOMM, International Day of Disabled Persons 2007: Stresses decent work for persons with disabilities, in World of Work 2007, the Department of Communication and Public Information of the ILO: Geneva.
- [6] Gassmann, O. and M. Von Zedtwitz, Trends and determinants of managing virtual R&D teams. R&D Management 2003. 33(3): p. 243-262.
- [7] Hertel, G.T., S. Geister, and U. Konradt, Managing virtual teams: A review of current empirical research. Human Resource Management Review, 2005. 15: p. 69–95.
- [8] Bal, J. and P.K. Teo, Implementing virtual teamworking. Part 1: a literature review of best practice. Logistics Information Management, 2001. 13(6): p. 346 - 352.
- [9] Lee-Kelley, L. and T. Sankey, Global virtual teams for value creation and project success: A case study. International Journal of Project Management 2008. 26: p. 51–62.
- [10] Paul, S., et al. Understanding Conflict in Virtual Teams: An Experimental Investigation using Content Analysis. in 38th Hawaii International Conference on System Sciences. 2005. Hawaii.
- [11] Wong, S.S. and R.M. Burton, Virtual Teams: What are their Characteristics, and Impact on Team Performance? Computational & Mathematical Organization Theory, 2000. 6(4): p. 339-360.
- [12] Dafoulas, G. and L. Macaulay, Investigating Cultural Differences in Virtual Software Teams. The Electronic Journal of Information Systems in Developing Countries (EJISDC), 2002. 7(4): p. 1-14.
- [13] Shin, Y., Conflict Resolution in Virtual Teams. Organizational Dynamics, 2005. 34(4): p. 331-345.
- [14] Nemiro, J.E., The Creative Process in Virtual Teams Creativity Research Journal, 2002. 14(1): p. 69 - 83.
- [15] Peters, L.M. and C.C. Manz, Identifying antecedents of virtual team collaboration. Team Performance Management, 2007. 13(3/4): p. 117-129.
- [16] Rezgui, Y., Exploring virtual team-working effectiveness in the construction sector. Interacting with Computers, 2007. 19: p. 96–112.
- [17] Precup, L., et al., Virtual team environment for collaborative research projects. International Journal of Innovation and Learning, 2006. 3(1): p. 77 - 94
- [18] Cascio, W.F. and S. Shurygailo, E-Leadership and Virtual Teams. Organizational Dynamics, 2003. 31(4): p. 362-376.
- [19] Leenders, R.T.A.J., J.M.L.V. Engelen, and J. Kratzer, Virtuality, communication, and new product team creativity: a social network perspective. Journal of Engineering and Technology Management, 2003. 20: p. 69–92.

- [20] Kirkman, B.L., et al., THE IMPACT OF TEAM EMPOWERMENT ON VIRTUAL TEAM PERFORMANCE: THE MODERATING ROLE OF FACE-TO-FACE INTERACTION. Academy of Management Journal, 2004. 47(2): p. 175-192.
- [21] Ahuja, M.K., D.F. Galletta, and K.M. Carley, Individual Centrality and Performance in Virtual R&D Groups: An Empirical Study Management Science, 2003. 49(1): p. 21-38.
- [22] Li, H., Virtual Community Studies: A Literature Review, Synthesis and Research Agenda, in Proceedings of the Americas Conference on Information Systems. 2004, Association for Information Systems: New York. p. 2708-2715.
- [23] Martinez-Sanchez, A., et al., Teleworking and new product development. European Journal of Innovation Management, 2006. 9(2): p. 202-214.
- [24] Johnson, P., V. Heimann, and K. O'Neill, The "wonderland" of virtual teams. Journal of Workplace Learning, 2001. 13(1): p. 24 - 30.
- [25] Stoker, J.I., et al., Leadership and innovation: relations between leadership, individual characteristics and the functioning of R&D teams. The International Journal of Human Resource Management, 2001. 12(7): p. 1141 – 1151.
- [26] Munkvold, B.E. and I. Zigurs, Process and technology challenges in swift-starting virtual teams. Information & Management, 2007. 44(3): p. 287–299.
- [27] Rosen, B., S. Furst, and R. Blackburn, Overcoming Barriers to Knowledge Sharing in Virtual Teams. Organizational Dynamics, 2007. 36(3): p. 259–273.
- [28] May, A. and C. Carter, A case study of virtual team working in the European automotive industry. International Journal of Industrial Ergonomics, 2001. 27: p. 171-186.
- [29] Sorli, M., et al., Managing product/process knowledge in the concurrent/simultaneous enterprise environment. Robotics and Computer-Integrated Manufacturing, 2006. 22: p. 399–408.
- [30] Qureshi, S. and D. Vogel, Adaptiveness in Virtual Teams: Organisational Challenges and Research Directions. Group Decision and Negotiation 2001. 10(1): p. 27-46
- [31] Beranek, P.M. and B. Martz, Making virtual teams more effective: improving relational links. Team Performance Management, 2005. 11(5-6): p. 200-213.
- [32] Jarvenpaa, S.L. and D.E. Leidner, Communication and Trust in Global Virtual Teams. Organization Science 1999. 10(6): p. 791 - 815
- [33] Piccoli, G., A. Powell, and B. Ives, Virtual teams: team control structure, work processes, and team effectiveness. Information Technology & People, 2004. 17(4): p. 359 - 379.
- [34] McDonough, E.F., K.B. Kahn, and G. Barczak, An investigation of the use of global, virtual, and collocated new product development

The Second Conference on Electronic City

teams. The Journal of Product Innovation Management, 2001. 18(2): p. 110–120.

- [35] Rice, D.J., et al., Improving the Effectiveness of Virtual Teams by Adapting Team Processes. Computer Supported Cooperative Work, 2007. 16: p. 567–594.
- [36] Bergiel, J.B., E.B. Bergiel, and P.W. Balsmeier, Nature of virtual teams: a summary of their advantages and disadvantages. Management Research News, 2008. 31(2): p. 99-110.
- [37] Cascio, W.F., Managing a virtual workplace. The Academy of Management Executive, 2000. 14(3): p. 81-90.
- [38] Fuller, M.A., A.M. HARDIN, and R.M. DAVISON, Efficacy in Technology-Mediated Distributed Team Journal of Management Information Systems, 2006. 23(3): p. 209-235.
- [39] Kankanhalli, A., B.C.Y. Tan, and K.-K. Wei, Conflict and Performance in Global Virtual Teams. Journal of Management Information Systems, 2006. 23(3): p. 237-274.
- [40] Prasad, K. and K.B. Akhilesh, Global virtual teams: what impacts their design and performance? Team Performance Management, 2002. 8(5/6): p. 102 - 112.
- [41] Olson-Buchanan, J.B., et al., Utilizing virtual teams in a management principles course. Education + Training, 2007. 49(5): p. 408-423.
- [42] Boudreau, M.-C., et al., Going Global: Using the Virtual Transnational Organization. Academy of Management Executive, 1998. 12(4): p. 120-128.
- [43] Biuk-Aghai, R.P., Patterns of Virtual Collaboration, in Faculty of Information Technology. 2003, University of Technology: Sydney. p. 291.
- [44] Liu, B. and S. Liu, Value Chain Coordination with Contracts for Virtual R&D Alliance Towards Service, in The 3rd IEEE International Conference on Wireless Communications, Networking and Mobile Computing, WiCom 2007. 2007, IEEE Xplore: Shanghai, China. p. 3367-3370.
- [45] Lipnack, J. and J. Stamps, Why The Way to Work, in Virtual Teams: People Working across Boundaries with Technology. 2000, John Wiley & Sons: New York. p. 1-25.
- [46] Rabelo, L. and T.H.S. Jr., Sustaining growth in the modern enterprise: A case study. Jornal of Engineering and Technology Management JET-M, 2005. 22 p. 274-290.
- [47] Chen, T.-Y., Knowledge sharing in virtual enterprises via an ontology-based access control approach. Computers in Industry, 2008. Article In press: p. No of Pages 18.
- [48] Shachaf, P., Cultural diversity and information and communication technology impacts on global virtual teams: An exploratory study. Information & Management, 2008. 45(2): p. 131-142.

- [49] Kusar, J., et al., How to reduce new product development time. Robotics and Computer-Integrated Manufacturing 2004. 20: p. 1-15.
- [50] Ge, Z. and Q. Hu, Collaboration in R&D activities: Firm-specific decisions. European Journal of Operational Research 2008. 185: p. 864-883.
- [51] Mulebeke, J.A.W. and L. Zheng, Incorporating integrated product development with technology road mapping for dynamism and innovation. International Journal of Product Development 2006. 3(1): p. 56 - 76.
- [52] Guniš, A., J. Šišlák, and Š. Valčuha, Implementation Of Collaboration Model Within SME's, in Digital Enterprise Technology-Perspectives and Future Challenges, P.F. Cunha and P.G. Maropoulos, Editors. 2007, Springer US. p. 377-384
- [53] Zhang, S., W. Shen, and H. Ghenniwa, A review of Internet-based product information sharing and visualization. Computers in Industry 2004. 54(1): p. 1-15.
- [54] Sridhar, V., et al., Analyzing Factors that Affect Performance of Global Virtual Teams, in Second International Conference on Management of Globally Distributed Work 2007: Indian Institute of Management Bangalore, India. p. 159-169.
- [55] Criscuolo, P., On the road again: Researcher mobility inside the R&D network. Research Policy, 2005. 34: p. 1350–1365
- [56] Samarah, I., S. Paul, and S. Tadisina. Collaboration Technology Support for Knowledge Conversion in Virtual Teams: A Theoretical Perspective. in 40th Hawaii International Conference on System Sciences (HICSS). 2007. Hawai.
- [57] Badrinarayanan, V. and D.B. Arnett, Effective virtual new product development teams: an integrated framework. Journal of Business & Industrial Marketing, 2008. 23(4): p. 242-248.
- [58] Boutellier, R., et al., Management of dispersed product development teams: The role of information technologies. R&D Management, 1998. 28(13-25).
- [59] Ojasalo, J., Management of innovation networks: a case study of different approaches. European Journal of Innovation Management, 2008. 11(1): p. 51-86.
- [60] Martins, L.L., L.L. Gilson, and M.T. Maynard, Virtual teams: What do we know and where do we go from here? Journal of Management, 2004. 30(6): p. 805–835.
- [61] Chen, T.Y., Y.M. Chen, and H.C. Ch, Developing a trust evaluation method between coworkers in virtual project team for enabling resource sharing and collaboration. Computers in Industry 2008. 59(6): p. 565-579.

The Second Conference on Electronic City

- [62] Gaudes, A., et al., A Framework for Constructing Effective Virtual Teams The Journal of E-working 2007. 1(2): p. 83-97
- [63] Ortiz de Guinea, A., J. Webster, and S. Staples. A Meta-Analysis of the Virtual Teams Literature. in Symposium on High Performance Professional Teams Industrial Relations Centre. 2005. School of Policy Studies, Queen's University, Kingston, Canada.
- [64] Shachaf, P. and N. Hara, Team Effectiveness in Virtual Environments: An Ecological Approach, in Teaching and Learning with Virtual Teams, P.a.G. Ferris, S.,, Editor. 2005, Idea Group Publishing. p. 83-108.
- [65] Pawar, K.S. and S. Sharifi, Physical or virtual team collocation: Does it matter? International Journal of Production Economics 1997. 52: p. 283-290.
- [66] Kirkman, B.L., et al., Five challenges to virtual team success: lessons from Sabre Inc. Academy of Management Executive, 2002. 16(3): p. 67-79.
- [67] Taifi, N., Organizational Collaborative Model of Small and Medium Enterprises in the Extended Enterprise Era: Lessons to Learn from a Large Automotive Company and its dealers' Network., in Proceedings of the 2nd PROLEARN Doctoral Consortium on Technology Enhanced Learning, in the 2nd European Conference on Technology Enhanced Learning. 2007, CEUR Workshop Proceedings.: Crete, Greece.
- [68] Baskerville, R. and J. Nandhakumar, Activating and Perpetuating Virtual Teams: Now That We're Mobile, Where Do We Go? IEEE Transactions on Professional Communication, 2007. 50(1): p. 17 - 34
- [69] Ocker, R.J. and J. Fjermestad, Communication differences in virtual design teams: findings from a multi-method analysis of high and low performing experimental teams. The DATA BASE for Advances in Information Systems, 2008. 39(1): p. 51-67.
- [70] Griffith, T.L., J.E. Sawyer, and M.A. Neale, Virtualness and Knowledge in Teams: Managing the Love Triangle in Organizations, Individuals, and Information Technology. MIS Quarterly, 2003. 27(2): p. 265-287.
- [71] Bell, B.S. and S.W.J. Kozlowski, A Typology of Virtual Teams: Implications for Effective Leadership. Group and Organization Management, 2002. 27(1): p. 14-49.
- Pawar, K.S. and S. Sharifi, Virtual collocation of design teams: coordinating for speed. International Journal of Agile Management Systems, 2000. 2(2): p. 104 - 113.
- [73] Shachaf, P., Bridging cultural diversity through e-mail. Journal of Global Information Technology Management, 2005. 8(2): p. 46-60.

- [74] Jacobsa, J., et al., Exploring defect causes in products developed by virtual teams Information and Software Technology, 2005. 47(6): p. 399-410.
- [75] Paul, S., et al. Understanding Conflict in Virtual Teams: An Experimental Investigation using Content Analysis. in 38th Hawaii International Conference on System Sciences. 2005 Hawaii.
- [76] Poehler, L. and T. Schumacher, The Virtual Team Challenge: Is It Time for Training?, in PICMET 2007. 2007: Portland, Oregon - USA p. 2205-2211.

