

REMOTE

WORK

WORKS

WORKS

WORKS

WORKS

Vorwort

Durch die Corona-Krise wurde vielerorts ein abrupter Wechsel ins Homeoffice notwendig. Dabei wurden innerhalb kürzester Zeit Prozesse digitalisiert, neue Software und Hardware zur Verfügung gestellt und neue Formate für die Zusammenarbeit im Arbeitsalltag eingeführt. Die für Homeoffice notwendigen Veränderungen brachten in zahlreichen Organisationen viel Bewegung in deren Strukturen und Prozesse.

Wir haben VertreterInnen von 12 Organisationen aus unterschiedlichen Branchen und Sektoren gebeten, uns zu berichten, wie es Ihnen in den letzten Wochen mit der Arbeit aus dem Homeoffice ergangen ist. Einige Unternehmen beginnen seit Anfang Mai mit einer schrittweisen Rückbesiedelung in die gewohnte Arbeitsumgebung. Andere wiederum kontingentieren die Büropräsenz und wieder andere setzen weiterhin vorwiegend auf Homeoffice. Ungeachtet dieser Unterschiede gilt für alle Unternehmen, das Potential aus diesen angestoßenen Veränderungen im Kontext von New Work weiter auszuschöpfen.

Mit dieser digitalen Publikation wollen wir Euch sowohl Einblicke in Good Practice Vorgehensweisen ermöglichen als auch handfeste Tipps zur Weiterentwicklung Eurer Remote-Work-Praxis zur Verfügung stellen.

Viel Freude beim Lesen!

Thomas M. Klein

Co-Founder & CEO
von Wonderwerk

Dejan Jovicevic

Co-Founder & CEO
von Der Brutkasten

I

N

H

A

Erfahrungsberichte

4

CORPORATE

5
8
10
13

ASFINAG
Sanofi
SAP
SIMACEK

16

STARTUP

17
19
21
24

Bitpanda
Grape
Meister
Yaasa

26

PUBLIC/NGO

27
30
33
36

Bundesministerium für Finanzen
Fonds Soziales Wien
Land Vorarlberg
Light for the World

L

T

39

TIPPS & TRICKS

41
48
54

Remote Collaboration
Remote Leadership
Toolübersicht

COOPERATE

- ASFINAG
- Sanofi
- SAP
- SIMACEK

<https://www.asfinag.at/>

Martina Hacker
Leiterin Human Resources
und Organisationsentwicklung

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Der technische Einstieg – auch der von nicht mit dem Homeoffice vertrauten Mitarbeiterinnen und Mitarbeitern – hat bei uns sehr gut funktioniert. Unsere IT-Abteilung hat da im Hintergrund natürlich heftig und erfolgreich gekurbelt. Das ging von der Auslieferung der technischen Ausrüstung bis zur Umstellung der Zeiterfassung. Jetzt haben wir rund 1.400 Mitarbeiterinnen und Mitarbeiter sozusagen bereits in Homeoffice-„Routine“. Generell hat uns da auch geholfen, dass wir in der ASFINAG schon vorher eine ausgeprägte Video-Konferenz-Kultur hatten, um Ressourcen und Kosten zu schonen, da wir bundesweit auf viele verschiedene Standorte aufgeteilt sind.

„Die Führungskräfte erhalten maßgeschneiderte Unterstützung in Form von Webinaren oder mit dem aktuellen internen Handbuch ‚Führen im Homeoffice‘.“

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab's die ersten Lessons Learned?

Zur Wahrnehmung hört man unterschiedliche Stimmen. Wenn wir die Herausforderungen der Krisensituation selbst ausklammern, dann sagen manche, dass sie die aktuelle Arbeitsform sehr schätzen, sich lange Wege ersparen und konzentriert arbeiten können. Anderen fehlen die gewohnten Teamstrukturen, das physische Zusammensein und das persönliche Interagieren und offene Türen – also einfach der Büro-Alltag. Jedenfalls stellt die Arbeit im Homeoffice Führungskräfte vor besondere Herausforderungen. Es ist allgemein immer schwerer, ein Team zu führen, das quasi auf unterschiedliche Orte verteilt ist und man selten tatsächlich persönlich trifft. Jetzt kommt noch dazu, dass Mitarbeitende hin- und hergerissen sind zwischen Themen wie Gesundheit, Beruf und Familie. Viele machen sich verschiedenste Sorgen – auch um Eltern oder Großeltern. Umso wichtiger ist es, dass Führungskräfte eine vertrauensvolle Basis schaffen und andererseits klar strukturierte Arbeitsaufträge erteilen und ein gut kommuniziertes Zeit- und Abgabemanagement pflegen.

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

Das sind in der Regel Skype und MS Teams.

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

Unter dem Schlagwort „Team ASFINAG“ findet eine interne Vernetzung vor dem Hintergrund der Corona-Krise statt. Das ist vor allem eine Initiative für einen kommunikativen Austausch zu möglichen gegenseitigen Hilfeleistungen: etwa Einkaufen gehen, wenn Kolleginnen oder Kollegen in Quarantäne sind oder zur Risikogruppe gehören, Gassi-Gehen mit dem Hund oder sich bemerkbar machen, wenn man selbst jetzt nachgefragte Produkte im Rahmen eines kleinen Nebengewerbes ausliefert. Im Unternehmen wurde im Schnellverfahren hemdsärmelig eine „Sonderausgabe“ der Mitarbeiterzeitung aus dem Boden gestampft. Mit vielen Bildern und Geschichten der Kolleginnen und Kollegen in ihrer individuellen Homeoffice-Situation und zur herausfordernden Arbeit im Krisenstab. Die klare Botschaft: Du bist in deiner persönlichen schwierigen Lage keineswegs allein! Das ist schon eine Stütze und fördert den

Zusammenhalt im Unternehmen. Ein weiteres Angebot für unsere Mitarbeitenden ist die „Notrufsäule“. Hier bieten wir unseren Mitarbeitenden ein Service an, wo sie sich anonym mit all Ihren Sorgen und Ängsten hinwenden können. In solch einer Situation Unterstützung anzubieten, ist uns besonders wichtig.

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

Die Führungskräfte erhalten maßgeschneiderte Unterstützung in Form von Webinaren oder mit dem aktuellen internen Handbuch „Führen im Homeoffice“. Es gibt kurze Videos mit konkreten Tipps und Tricks für den aktuellen Führungs-Alltag: welche Kommunikationsmethoden sich jetzt anbieten, zu den großen Herausforderungen Prioritäten- und Ressourcensteuerung oder wie man Online-Besprechungen kreativ gestaltet. Weiters bieten wir „Frühstücks-Sessions“ an, in denen die Führungskräfte in lockerer Atmosphäre Fragen zu allen möglichen Themen stellen können und auch Raum für Austausch gegeben wird.

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Verständlich wäre, wenn jetzt mehrere ehemals passionierte „Bürogeher“ auf den Geschmack kommen und in Zukunft eine Homeoffice-Vereinbarung beantragen. Genau dazu haben wir klare Regeln, die auch künftig einen geordneten Ablauf sicherstellen: Beispielsweise fixe Wochentage oder einen ergonomischen Arbeitsplatz, wo konzentriertes Arbeiten möglich ist. „Spontanes“ Homeoffice auf Zuruf ist nicht Teil unserer Unternehmenskultur. Jedenfalls werden wir unser bisheriges Regelwerk evaluieren und vielleicht doch die eine oder andere Anpassung vornehmen.

<https://www.sanofi.at/>

Bettina Resl
Country Head Public Affairs,
Patient Advocacy &
Communication

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Sanofi Österreich ist nicht erst seit einem Monat ein „Mobile-Office-Land“. Damit nimmt Sanofi eine Vorreiterrolle ein: Seit Juni 2018 war es bereits möglich, einmal pro Woche Homeoffice zu machen, davor zweimal im Monat. Im Februar 2020 hat Sanofi einen großen Schritt gewagt und die Pilotphase des Projekts Flexibles Arbeiten gestartet: Seitdem ist es möglich, in Abstimmung mit der Führungskraft und – wenn es die Aufgaben zulassen – im Zeitfenster zwischen 6:00 bis 22:00 Uhr von jedem beliebigen Ort aus zu arbeiten. Man muss sich also nicht mehr im Hauptwohnsitz aufhalten und kann zwischenzeitlich Pausen einlegen. Durch diese Maßnahmen war Mobile Office und flexibles Arbeiten bei

uns bereits gelebte Realität und wir konnten die Auswirkungen der Corona-Krise auf unsere Arbeitssituation dadurch gut abfedern.

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab's die ersten Lessons Learned?

Eine große Herausforderung kam auf unsere interne IT zu, die die notwendige Serverleistung und Netzwerkkapazitäten gewährleisten musste. Doch mittlerweile läuft die Verbindung reibungslos. Der Außendienst von Sanofi Österreich musste sich natürlich massiv umstellen – hier liegt der Fokus nun auf dem digitalen Arbeiten.

„Transparente Kommunikation auf horizontaler und vertikaler Ebene für den Informationsfluss und gegenseitiges Vertrauen sind für produktive Zusammenarbeit essenziell.“

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

Wir bieten unseren Teams eine Vielzahl von Tools an, um ihnen das Flexible Arbeiten so leicht wie möglich zu machen: Als Erstes ist hier wohl Zoom für Videokonferenzen zu nennen, für Videocalls mit einer kleinen Teilnehmerzahl oder zur schnellen Bildschirmfreigabe nutzen wir auch Skype for Business. Zudem verwenden wir zur Unterstützung des Informationsflusses untereinander Microsoft Teams. Den schnellen Datenaustausch für Dateien, die die Kapazitäten von Outlook übersteigen, ermöglichen uns Google Drive, One Drive Sanofi sowie Sasha.

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

Unsere MitarbeiterInnen verabreden sich regelmäßig untereinander zu Lunchtalks, Coffee Breaks oder einer virtuellen Afterhour. Zudem bieten wir im Zuge unseres hausinternen Fitnessprogramms SanoFIT gemeinsam mit Fitness Goes Office unseren MitarbeiterInnen 3x täglich die Möglichkeit, gemeinsam mit FitnesstrainerInnen von Fitness Goes Office online via Go To Webinar zu trainieren. Besonders freuen wir uns, dass wir die von Fitness Goes (Mobile) Office unter allen teilnehmenden Unternehmen gestartete Homeoffice Challenge gewonnen haben!

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

An oberster Stelle für einen gelungenen Umgang mit dieser Situation stehen Kommunikation und Vertrauen: Eine transparente Kommunikation auf horizontaler und vertikaler Ebene ist für den Informationsfluss essenziell. Ebenso muss auf allen Ebenen gegenseitiges Vertrauen herrschen, um eine produktive Zusammenarbeit zu ermöglichen. Hinzu kommen noch eine gute Organisation und Zeiteinteilung aller Beteiligten. Auch das richtige technische Equipment darf nicht fehlen. Mit diesen Schlüsselkompetenzen lassen sich die neuen Herausforderungen des Mobile Office gut bewältigen.

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Unsere Pilotphase für unser Projekt Flexibles Arbeiten läuft derzeit noch bis September 2020. Nach einer Evaluierung dieser Phase wird entschieden, wie wir Flexibles Arbeiten weiter gestalten wollen.

<https://www.sap.com/austria/>

Christoph Kränkl Geschäftsführer

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Wir waren intern schon gut auf den Shutdown vorbereitet. Bereits eine Woche bevor die Regierungsmaßnahmen in Kraft traten, haben wir den MitarbeiterInnen empfohlen, zu Hause zu arbeiten. Seitdem sind alle 480 MitarbeiterInnen von SAP Österreich im Homeoffice und arbeiten

virtuell, sogar unsere RezeptionistInnen. Und auch weltweit arbeiten die mehr als 100.000 SAP-MitarbeiterInnen so weit wie möglich im Homeoffice. Das funktioniert wirklich gut, da wir in der IT-Branche sicherlich die besten Voraussetzungen haben: sei es die Infrastruktur und Ausstattung aller MitarbeiterInnen – etwa mit Laptops – oder eben auch die Art unserer Tätigkeiten, welche sich sehr gut dafür eignen. Wir haben schon bisher allen unseren MitarbeiterInnen die Homeoffice-Möglichkeit gegeben, aber da es jetzt immer fünf Tage am Stück sind, bringt das zugegeben einiges an Herausforderungen mit sich. Wir nützen wie schon bisher, nur jetzt eben noch viel mehr, Video-Conferencing und Collaboration Tools. Somit hat der Wechsel ins Homeoffice an sich reibungslos funktioniert. Wir sehen aber natürlich die besonderen Herausforderungen an die MitarbeiterInnen: Jeder Termin muss koordiniert und die Telefonkonferenzen aufgesetzt werden, die Kinderbetreuung muss auch funktionieren – es ist insgesamt aufwändiger als ein klassischer Tag im Büro.

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab's die ersten Lessons Learned?

Wir haben allesamt an Routine im Homeoffice gewonnen, denn es gab auch KollegInnen, die diese Möglichkeit bisher wenig genutzt hatten. Es hat sich alles gut eingespielt. Der Vertrieb ist die Arbeit vom Homeoffice und von unterwegs gewöhnt, für den Support war das technisch schon etwas anspruchsvoller, weil die MitarbeiterInnen gewohnt sind, ihre großen Bildschirme zu haben und auch eine sehr gute Netzwerkanbindung brauchen. Und bei Consulting und Services – die sind zwar auch mobiles Arbeiten gewöhnt – erleben wir, dass unsere Teams durch die Corona-Schutzmaßnahmen, nicht vor Ort bei den Kunden sein können. Hier werden Projekte nun virtuell betreut und begleitet.

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

Wir verwenden Collaboration und Conference Tools, besonders MS Teams, schon länger, nutzen diese aber derzeit natürlich verstärkt. Sehr gut bewährt hat sich auch MURAL. Mit dem Tool sind wir in der Lage, auch weiterhin mit Kunden Workshops und Design Thinking Sessions abzuhalten.

„Mit der eigens entwickelten ‚Never Lunch Alone‘-App können Mitarbeitende einfach (später auch weltweit) Kolleginnen und Kollegen finden, die an einem virtuellen Austausch beim Mittagessen & Co. interessiert sind.“

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

In dieser herausfordernden Zeit ist es wichtig, mit allen MitarbeiterInnen auf unterschiedliche Weise den Kontakt zu halten. Wir haben normalerweise monatliche Coffee Corners, das sind lockere Zusammentreffen der Belegschaft bei Kaffee und Snacks mit Update zu verschiedenen wichtigen internen Themen. Diese haben wir in ein virtuelles Format übergeführt. Außerdem treffen sich die verschiedenen Teams auch wöchentlich zu Teammeetings, es gibt All-Hands Calls virtuell auf globaler Ebene. Wir haben sogar eine neue App zum Vernetzen, denn viele Mitarbeiter haben berichtet, dass ihnen der informelle Kontakt und Austausch in den Büros, beim Kaffee oder Lunch, fehlt. Mit der „Never Lunch Alone“ können sie einfach (später auch weltweit) Kolleginnen und Kollegen finden, die an einem virtuellen Austausch beim Mittagessen & Co. interessiert sind.

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

Es ist natürlich nun eine andere Art der Führung, die ich als Geschäftsführer mit meinem Team erlebe. Wir setzen hier alle Meetings und die gleiche Struktur fort, die wir auch vor der COVID-19 Situation hatten: wöchentliche Management Meetings und regelmäßige 1:1 Meetings mit den ManagerInnen. Eine wirkliche Herausforderung ist das Onboarding neuer Mitarbeiter in diesen Wochen: Wir konnten ab Tag 1 alle Infrastruktur für neue MitarbeiterInnen sicherstellen und versorgen diese mit Computer-basierten Trainings während der ersten Wochen.

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Ich gehe heute davon aus, dass für die nächsten Monate Homeoffice das „neue Normal“ sein wird, wir dennoch das Büro in den nächsten Wochen wieder öffnen werden. Unter welchen Umständen wird gerade in einer Task-Force erarbeitet und ich stehe dazu mit vielen anderen Geschäftsführern in Kontakt, um aus den Erfahrungen anderer Betriebe zu lernen. Gleichzeitig stehen uns als Konzern auch Erfahrungen aus China und anderen Ländern zur Verfügung, die nach dem Lock-Down wieder aufgesperrt haben. Selbstverständlich stehen dabei immer die Sicherheit und Gesundheit der MitarbeiterInnen im Vordergrund.

<https://www.simacek.com/>

Ina Pfneiszl Strategisches Marketing und Nachhaltigkeitsmanagement

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Da wir unseren Kunden ein sehr umfangreiches Produktportfolio bieten (von Gebäudereinigung, über Verkehrsmittlereinigung, Klinikhygiene, Care Catering, Gartenpflege, Schädlingsbekämpfung, Sicherheitsdienste, usw.), waren nicht alle Bereiche gleich stark von der Krise und der Umstellung auf Homeoffice betroffen. Grundsätzlich hat die Umstellung in die virtuelle Umgebung aber gut geklappt, da viele Mitarbeiter auch schon vor Corona die Möglichkeit hatten, tageweise vom Homeoffice aus zu arbeiten. Anstatt von wöchentlichen Jour fixes haben wir jetzt in vielen Teams tägliche Abstimmungen.

Überraschenderweise arbeiten wir so viel effizienter – das werden wir versuchen auch nach Corona so beizubehalten. Schwieriger war anfangs hingegen das Abhalten von Lieferantenterminen sowie die richtige Auswahl der Support-Tools (Chat, Mail, Telefon, Desktop-Sharing). Da das Ganze sehr überraschend kam, hatten wir nur wenig Vorbereitungszeit und einige MitarbeiterInnen brauchten Zeit um sich mit den digitalen Kommunikationsmedien zurechtzufinden. Alles in allem ist aber der Teamgeist stark zum Vorschein gekommen und unsere Teams haben von Anfang an mit großer Motivation gearbeitet, welche noch immer anhält!

„Für uns ist der Schlüssel zum Erfolg: positive Kommunikation, laufende Motivation und das Gefühl vermitteln, dass wir für unsere Mitarbeiter jederzeit da sind.“

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab's die ersten Lessons Learned?

Eine Herausforderung ist sicher, die Kommunikation im Team am Laufen zu halten. Das funktioniert überraschend gut und wir bemerken auch, dass der Zusammenhalt innerhalb der Teams stärker wird. Zwar werden Gespräche über Videokonferenzsysteme persönliche Gespräche nie ersetzen können, allerdings haben wir gelernt, wie man Abstimmungen zeit-effizienter gestalten kann und dass ein persönliches Meeting in vielen Fällen nicht zwingend notwendig ist. Wir bemerken außerdem bei unseren MitarbeiterInnen einen professionelleren Umgang mit „neuen“ Kommunikationsmedien und werden in der Handhabung mit den Konferenztools immer besser. Außerdem sind wir sensibler geworden, was die Gesprächsbereitschaft anbelangt – und akzeptieren auch ein „nein“ auf die Frage, ob gerade Zeit für ein Gespräch ist.

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

Von WhatsApp über Zoom, Discord, ES-TOS, Team Viewer und FaceTime sind bei uns die verschiedensten Tools im Einsatz. Einige Abteilungen haben Tagesberichte mit Notizen eingeführt, wie etwa „Wo benötige ich Unterstützung?“, „Liege ich im Zeitplan?“. Einige der Tools werden wir sicher auch nach der Krise weiter nutzen.

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

Je nach Abteilung gibt es wöchentliche oder tägliche Morning-Calls um 9:00 Uhr. Einerseits dient es dem Tagesgeschäft und der Priorisierung der Aufgaben, andererseits sehen wir uns und hören wie es dem anderen gerade geht – wie im Büro dies ja auch der Fall ist. Zusätzlich gibt es in einigen Abteilungen einen täglichen Feierabend-Call, um leichter von der Arbeit in die Freizeit „gleiten“ zu können. Freitag nach dem Dienst kann man sich auch zu einem virtuellen „After Work Bier“ oder Onlinegames treffen.

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

Es ist auf jeden Fall eine Herausforderung, da im ersten Moment weniger Kontrolle und mehr Abgabe an Verantwortung von der Führungskraft gefordert wird. Führung ist dadurch viel zeitintensiver geworden, da mehr Gespräche notwendig sind, auch um den MitarbeiterInnen Wertschätzung entgegenzubringen. Die Disziplin am höchsten Level zu halten, gelingt uns mit verbindlichen Terminen zur Fertigstellung von Arbeiten. Für uns ist der Schlüssel zum Erfolg: positive Kommunikation, laufende Motivation und das Gefühl vermitteln, dass wir für unsere Mitarbeiter jederzeit da sind.

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Die meisten unserer MitarbeiterInnen sagen, dass sie sich freuen, wenn sie wieder zurück in den Alltag dürfen, besonders da für einige die Trennung von Job und Privatleben schwierig ist. Auf jeden Fall müssen wir den MitarbeiterInnen Sicherheit geben und sie dazu aufrufen, sich unbedingt an die Vorgaben der Regierung zu halten. Es gibt Überlegungen, MitarbeiterInnen in bestimmten Abteilungen 2 Homeoffice-Tage pro Monat/ 1 Tag pro Woche zu gewähren. Dies ist vor allem im Projektgeschäft einfach möglich und erhöht zusätzlich die Motivation der MitarbeiterInnen. In einigen Abteilungen wurde das aber auch schon vor der Krise gelebt, speziell wenn ein Kind krank wurde oder Handwerkertermine

wahrgenommen werden mussten. Flexibel auf unsere MitarbeiterInnen einzugehen heißt auch umgekehrt, dass wir von ihnen Flexibilität erhalten und dies ist immer eine WIN-WIN Situation. Remote Work ist eine super Gelegenheit zu arbeiten, ohne zwingend im Office sitzen zu müssen. Wieso sollen wir diese Möglichkeit nicht auch weiterhin nützen, wenn wir uns dabei wohl fühlen und effizient unsere Arbeit erledigen?

START ART UP

- Bitpanda
- Grape
- Meister
- Yaasa

<https://www.bitpanda.com/de>

Nina Aichinger
Head of HR

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Bitpanda gehört zu jenen Unternehmen, die vollständig “remote” arbeiten können. Das Team war die digitale Zusammenarbeit gewohnt, hierfür notwendige Tools gehören zur Arbeitsroutine. Schon bevor die verpflichtenden Maßnahmen seitens der Bundesregierung kamen, durften unsere MitarbeiterInnen im Homeoffice bleiben, wenn sie sich dadurch sicherer fühlten. Da wir ein Team von über 190 Personen aus 40 Nationen haben, hatte es bei den Umstellungen zunächst oberste Priorität, alle KollegInnen von Anfang an

über relevante Entwicklungen auf dem Laufenden zu halten. Das heißt, es gab regelmäßige Updates zur Newslage auf Englisch und einen Homeoffice-Guide, der unter anderem bei der Strukturierung des Arbeitsalltages hilft. Die IT-Abteilung unterstützte beim Set-Up im Homeoffice. Eine große Herausforderung stellte das Onboarding dar: In den vergangenen Monaten wurde hierfür ein aufwendiges On-Site Programm implementiert, das nun allerdings digital umgesetzt werden musste, da wir weiterhin neue MitarbeiterInnen im Team begrüßen. Das umfasst auch die notwendige Hardware für die neuen KollegInnen, welche nun zugesandt werden muss.

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab’s die ersten Lessons Learned?

Die KollegInnen gehen ganz unterschiedlich mit den daraus resultierenden Herausforderungen um. Hinsichtlich der Kommunikation untereinander gab es definitiv die größten Fortschritte: Klare Zuständigkeiten und Kommunikationskanäle sorgen dafür, dass jedes Projekt einen Verantwortlichen hat und jeder weiß, welcher Beitrag bis wann zu leisten ist. Zusätzlich erheben wir regelmäßig Feedback, um zu erfahren, wie MitarbeiterInnen zurechtkommen und wo wir eventuell noch mehr unterstützen können.

„Die durch Covid-19 erzwungene Homeoffice-Situation ist quasi die Chance für mehr Akzeptanz nach der Krise.“

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

Wir setzen auf folgende Tools: Slack, G-suite, Asana und Confluence. Auch Docu-sign möchte ich nicht mehr missen. Pres-sekonferenzen, - wie jene anlässlich des Launches von Bitpanda in Frankreich – Q&A's und Panel-Veranstaltungen werden via YouTube Livestream übertragen.

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

Um abteilungsübergreifend alle 190+ MitarbeiterInnen auf dem Laufenden zu halten, erscheint jeden Freitag ein Podcast unseres CEOs Paul Klanschek, der die vergangene Woche rekapituliert, Highlights anführt und einen Ausblick gibt. Je mehr Zeit auf Distanz vergeht, desto mehr muss auch auf Team Spirit geachtet werden: Neben täglichen Standup-Meetings per Videocall am Morgen, virtuellen Kaffeepausen und Game Nights, haben sich wöchentliche Foto-Challenges etabliert. Gegenwärtig partizipieren MitarbeiterInnen via #ratemylunch und zeigen ihre Kochkünste: Für den besten und traurigsten Koch gibt es Gutscheine, mit denen lokale Unternehmen unterstützt werden. Zudem hat ein Mindfulness-Workshop stattgefunden, ein Kollege gibt wöchentliche Online-Yoga-Einheiten. Unterm Strich bedeutet das: Viele neue Rituale, die unsere Unternehmenskultur bereichern und für ein gutes Miteinander sorgen.

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

Die Führung aus der Ferne funktioniert! Zwar anders, als wenn alle gemeinsam an einem Ort arbeiten, aber sie funktioniert. Zudem gibt es virtuelle Treffen zwischen den Teamleads, die dem Austausch über „Best Practice“ dienen. Insgesamt versuchen wir nachzubauen, wie wir vor der Krise gearbeitet haben. Jene Aspekte, die für den Erfolg intern und extern wichtig waren, wurden von den Teamleads konsequent in das neue Setting übertragen. Prioritäten werden klar kommuniziert und festgehalten. Das Wichtigste: Vertrauen haben, offen und ehrlich sein – zum Team und zu sich selbst.

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Noch arbeiten wir im Homeoffice, aber natürlich fiebern wir schon der Rückkehr in das Bitpanda Office entgegen. Schließlich ist das Büro der Ort, an dem ein Gefühl der Gemeinschaft so richtig gelebt wird. Remote Work wird auch weiterhin als Benefit angeboten. Warum auch nicht? Denn diese durch Covid-19 erzwungene Homeoffice-Situation ist quasi die Chance für mehr Akzeptanz nach der Krise.

Felix Häusler CEO

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Wir sind als Anbieter einer Kollaborationssoftware ohnehin öfter im Homeoffice. Wer sich krank fühlt, muss nicht ins Büro kommen - das gilt auch, wenn man zum Beispiel einen schlechten Tag hat. Das funktioniert prinzipiell bei uns super. Zwar kann man ein neues, großes Problem einfacher lösen, wenn man zur selben Zeit am selben Ort ist. Aber das Tagesgeschäft funktioniert remote besser, weil unsere MitarbeiterInnen dann weniger abgelenkt sind.

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab's die ersten Lessons Learned?

Bei uns war es eine Challenge, die Kreativprojekte schön genug online zu gestalten. Auch Mental Health ist ein Thema, da wir allesamt Herden-

tiere sind. Manche Mitarbeiter haben daher angefangen, den ganzen Tag und teilweise auch nach der Arbeit ihren Videocall anzulassen und miteinander über den Chat zu kommunizieren. Es gab Tage mit anschließender Party, an denen die Leute 17 Stunden am Stück in einem gemeinsamen Videocall waren!

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

Für die Kommunikation im Homeoffice verwenden wir natürlich unsere eigene Software, Grape. Für Automation und Dateneinträge nutzen wir Airtable. Als CRM verwenden wir Hubspot - auch hier machen wir Automatisierung, etwa im Marketing.

„Auch Mental Health ist ein Thema, da wir allesamt Herdentiere sind.“

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

Wir haben unsere OKRs (Anm. Objectives and Key Results) geschärft, so dass die Leute in ihren Teams strukturiert arbeiten können. Wegen der Explosion auf der Nachfrageseite haben wir ein eigenes Team rund um die Infrastruktur aufgebaut. Dementsprechend mussten wir darauf achten, dass Aufgaben und Ressourcen gut aufgeteilt sind. Als Rituale haben wir ansonsten zum Beispiel abendliche Partys im Chat und regelmäßige Check-ins. Die Führungskräfte erkundigen sich regelmäßig, ob es den MitarbeiterInnen gut geht.

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

Prinzipiell empfehlen wir, sich die Frage zu stellen: Wie schaffe ich es, dass die Leute mit weniger Meetings und Abstimmungen gut arbeiten können - und zwar in einer Zeit, die für sie gut passt? Die Menschen haben Kinder und Haustiere, dementsprechend gibt es nun andere Tagesabläufe und der Arbeitstag muss asynchroner gestaltet sein. Zugleich muss man bedenken, dass die Leute irgendwann einen Dachschaten bekommen,

wenn sie die ganze Zeit zuhause sind. Daher ist es wichtig, dass sie auch Auszeiten bekommen: Man sollte ihnen mal einen Tag bezahlte Auszeit geben und sie proaktiv motivieren, vor die Tür zu gehen. Führungskräfte müssen nun viel stärker auf das Thema mentale Gesundheit vorbereitet sein.

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Wenn die Corona-Krise vorbei ist, wird es vermutlich Ende 2021 sein – ich weiß nicht, wie dann die Welt aussehen wird. Bis dahin wird die gesamte Kommunikationstechnologie sich verändert haben, einfach, weil der Markt sich verändert: Nun führen alle Videotelefonie und Chats ein, Mitte 2021 wird der Markt aber mit anderen Lösungen explodieren. Deswegen kann man heute noch nicht sagen, wie wir dann remote arbeiten werden. Es wird keine Businessreisen in der bisherigen Form mehr geben. Während früher jene die meiste Leistung für das Unternehmen gebracht haben, die viele Geschäftsreisen gemacht haben, geht es jetzt darum, wer die beste Leistung bringt, und nicht wer die meisten Türklinken putzt. Für den Verkauf lautet die gute Nachricht, dass man nun die Antennen viel weiter ausstrecken kann: Ich kann einen Kunden in der UK von Wien ebenso wie von London aus kontaktieren - abgesehen von der Zeitverschiebung macht das keinen Unterschied.

<https://www.meisterlabs.com/>

Michael Hollauf
Co-Founder und CEO

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Als Anbieter von SaaS-Productivity-Lösungen sind wir natürlich von Haus aus ein durch und durch digitales und modernes Unternehmen. Wir hatten schon vor der Umstellung die richtigen Tools und Prozesse sowie einiges an Erfahrung mit teilweise remote arbeitenden Teams. Trotzdem gab es auch bei uns besonders anfänglich ein paar Hürden, die wir vielleicht unterschätzt haben. Als organisch schnell wachsendes Unternehmen sind zum Beispiel Dinge wie Remote Onboarding und Hiring von neuen Kollegen schon eine schwierige Angelegenheit. Und Online Video Conferencing ist in 2020 immer noch kein ungetrübter Spaß – gerade bei

größeren Meetings ist die Internetverbindung von zu Hause oft ein Spielverderber. Den persönlichen Kontakt können sie auch nicht perfekt ersetzen. Durch unsere Firmenkultur mit vielen gemeinsamen Events und als sehr demokratisch agierendes Unternehmen waren wir insgesamt aber definitiv gut aufgestellt.

„Wir müssen uns wirklich auf die Situation einlassen und nicht auf eine womöglich weit entfernte ‚Normalität‘ warten, um strategische Themen anzugehen.“

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab's die ersten Lessons Learned?

Zum einen haben wir einfach dazugelernt, über Best Practices, Dos & Don'ts gesprochen und diese mit allen Kollegen geteilt. Das beginnt bei der Definition einer klaren Meeting-Agenda und reicht bis zu der Erkenntnis, dass Effizienz bei Meetings nicht alles ist – der soziale Kontakt, den ein bisschen Smalltalk zu Beginn bringt, ist für viele Mitarbeiter sehr wichtig. Es gibt auch Themen, bei denen wir uns nicht ganz einig sind (und das ist auch okay so), wie z.B. ob man sein Mikrofon muten soll, wenn man gerade nicht spricht. Darüber könnten wir stundenlang diskutieren. Am Ende müssen jedoch nicht in jedem Team und jedem Meeting die exakt gleichen Regeln angewendet werden. Einen Knackpunkt gab es vor etwa drei Wochen, als wir uns im Management über die Situation unterhalten und festgestellt haben, dass wir alle dazu tendieren, größere strategische Themen aufzuschieben, um sie irgendwann "persönlich" anzugehen.

Da wurde uns schnell bewusst, dass wir uns wirklich auf die Situation einlassen müssen und nicht auf eine womöglich weit entfernte „Normalität“ warten dürfen. Scheinbar einfache Erkenntnisse wie diese sind oft hilfreicher als die besten Remote Conferencing Tipps.

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

In erster Linie natürlich unsere eigenen: MeisterTask zur Organisation der täglichen Aufgaben und Abwicklung unserer Projekte sowie MindMeister für Projektplanungen, Brainstormings und Meeting Notes. Dazu G Suite für das Dokumentenmanagement und Slack zur allgemeinen Kommunikation. Tools wie Personio (zur Zeiterfassung und Mitarbeiterverwaltung) oder Leapsome (zum Tracking unserer OKRs) machen uns die Situation momentan durchaus erträglicher. Dazu kommen dann natürlich etliche abteilungsspezifische Tools wie z. B. Zeplin für unsere Designer.

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

Wichtig sind jetzt umso mehr regelmäßige 1:1s und Teammeetings, wie erwähnt gerne ein wenig länger als üblich. Zusätzlich halten wir jetzt große online "All Hands Meetings" ab, bei denen wir wichtige Updates mit allen Mitarbeitern teilen. Täglich um 15:00 Uhr gibt es in Google Meet einen Daily Coffee Break Chat, für alle die Lust haben, ein bisschen

gemeinsam abzuhängen und zu plaudern. Auch unsere wöchentlichen Yoga-Stunden finden nun virtuell statt, damit das Team fit bleibt. Und erst kürzlich haben wir ein erstes Company Remote Pub Quiz abgehalten, ganz ohne Pub, aber mit nicht weniger Spaß.

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

Zunächst mal indem wir innerhalb der Teams und des Managements viel über die Situation sprechen und reflektieren. Die Reaktion auf die Umstände ist für jedes Team und von Mensch zu Mensch völlig verschieden. Es gibt Leute, die im Homeoffice richtig aufgehen, während andere mit ihrer familiären Situation stark gefordert sind und wieder andere sich isoliert und unglücklich fühlen. Da gilt das, was immer schon gegolten hat: sich mit jedem Menschen individuell auseinanderzusetzen und so gut wie möglich bei den Herausforderungen zu unterstützen.

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Wir haben vor, noch flexibler zu werden. Und individueller. Jeder soll noch mehr als zuvor die Möglichkeit haben, so zu arbeiten, wie er oder sie sich am produktivsten fühlt. Damit beschäftigen wir uns zurzeit sehr stark. Gerade Situationen wie halb-remote Meetings, in denen die eine Hälfte der Teilnehmer zusammensitzt und der Rest remote teilnimmt, werden mittelfristig eine Herausforderung.

Da braucht es unter anderem mehr Räume und Ausstattung im Office, die man spontan nutzen kann. Bei Meister haben wir schon immer auf zielorientierte Führung und das Selbstmanagement jedes Einzelnen gesetzt. Diesen Weg verfolgen wir durch die Einführung von OKRs konsequent weiter und werden ihn fortan noch stärker ausbauen. Wie bei allem anderen geht es hier wieder um einen intelligenten Mix aus Technik, Struktur und Menschlichkeit. Remote Work bietet für uns auch neue Chancen, wie etwa die Möglichkeit, an einem weltweiten Talentnetzwerk teilzuhaben.

<https://yaasa.de/>

Stella Genge
Local Manager
YAASA EU

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Da unser Team schon vor der Homeoffice-Regelung in Österreich, der Schweiz und den USA verteilt war, waren wir auf die Homeoffice-Regelung rückblickend relativ gut vorbereitet. Das dezentrale und virtuelle Miteinander-Arbeiten hat uns seit der Gründung von YAASA beschäftigt und als virtuelles Team gestärkt. Zu Beginn der Homeoffice-Regelung hat uns als Team die vermeintliche „ständige Erreichbarkeit“ etwas zu schaffen gemacht. Während zuvor Meeting-Zeiten klar definiert und kommuniziert wurden, hat die Homeoffice-Pflicht zum Teil suggeriert, dass man ja grundsätzlich erreichbar sein müsste – man sei ja eh daheim. Es hat sicher drei Wochen gebraucht, bis wir einen neuen

Homeoffice-Only Modus im Team entwickelt haben. Da wir außerdem auch kurz vor dem Launch eines neuen Produkts – unserem neuen Yaasa Desk Pro II - stehen, wurde durch die Homeoffice-Regelung zudem auch unsere Produktentwicklung und -industrialisierung stark verlangsamt. Im Homeoffice können schließlich keine Produkttests umgesetzt werden.

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab's die ersten Lessons Learned?

Die ersten Lessons Learned gab es bei uns zum Thema Erreichbarkeit. Auch obwohl wir wussten, dass wir theoretisch alle daheim sein mussten, mussten wir uns im Team neue Meeting-Setups und Routinen überlegen – denn auch im Homeoffice kann man schließlich nicht immer erreichbar sein! Nach den ersten drei Wochen haben wir dann einen guten Weg für uns

gefunden. Verändert hat sich sicherlich auch unsere Einstellung zum Homeoffice. Während wir zuvor alle ganz gerne einmal ein oder zwei Tage im Homeoffice bzw. remote gearbeitet haben, hat die gesetzliche Verpflichtung zum Homeoffice dann doch Gegenteiliges bewirkt: Wir freuen uns umso mehr, wieder gemeinsam und persönlich im Büro an unseren Projekten zu arbeiten.

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

Im Homeoffice sind wir sowohl mit den Tools Zoom, Skype, Discord als auch Microsoft Teams verbunden. Zu Zeitaufzeichnungen verwenden einige Mitarbeiter ebenfalls Toggl. Unsere Tasks und ongoing Topics organisieren wir über unser ERP System und auch z.T. über Google Docs und Asana. Dem übergeordnet hat natürlich auch unsere Cloud und Datenbank einen unverzichtbaren Stellenwert – jetzt sogar mehr denn je.

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

Wir haben relativ früh einen Regeltermin zum „Yaasa Klatsch & Tratsch“ in unseren Kalendern eingetragen, wo wir gemeinsam im Team eine halbe Stunde Pause machen und über nicht arbeitsbezogene Themen via Zoom sprechen. Natürlich gibt es dazu auch noch das eine oder andere Feierabend-Getränk, welches man auch gerne mit den Kollegen digital trinkt und teilt.

„Zu Beginn der Homeoffice-Regelung hat uns als Team die vermeintliche ‚ständige Erreichbarkeit‘ etwas zu schaffen gemacht.“

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

Auch wir mussten feststellen, dass Teamführung aus dem Homeoffice heraus durchaus schwierig sein kann. Ich bin froh, dass unserem Team einige externe Mentoren zur Seite stehen, die uns in dieser Situation und mit neuen Herausforderungen coachen und unterstützen.

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Ich bin mir sicher, dass wir nach der Corona-Krise von den nun – zum Teil neu – geschaffenen Strukturen als Unternehmen profitieren werden. Als internationales Team mit Standorten in der Schweiz, den USA und Österreich sind wir durch die Krise nochmals deutlich näher zusammengewachsen.

PUBLIC LICY NGO

- Bundesministerium für Finanzen
- Fonds Soziales Wien
- Land Vorarlberg
- Light for the World

Bundes- ministerium für Finanzen

<https://www.bmf.gv.at/>

Mag. Karl Wappel
Leiter der Abteilung I/6,
Personalentwicklung

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Eine wesentliche Grundvoraussetzung, um im Homeoffice die Arbeit erledigen zu können, ist natürlich die Funktionalität der technischen Ausstattung der Mitarbeiterinnen und Mitarbeiter. Innerhalb weniger Stunden mussten die Systeme darauf vorbereitet werden, dass mehr als 8.000 Personen mit ihren Laptops von zu

Hause arbeiten können. Das ist den Kolleginnen und Kollegen aus der IT wirklich ausgezeichnet gelungen. Hier ist natürlich von Vorteil, dass das Bundesministerium für Finanzen bereits seit langem Telearbeit als Möglichkeit anbietet. Diese Erfahrung hat uns bei der Umsetzung der aktuellen Maßnahmen sicherlich genützt. Mindestens genauso hervorzuheben sind das Engagement und die Eigenverantwortung der Mitarbeiterinnen

und Mitarbeiter. Die Leistungen waren messbar überdurchschnittlich gut, trotz sicher nicht immer leichter Rahmenbedingungen. Es ist beeindruckend, wie schnell und effizient der großflächige Umstieg auf das Teleworken funktionierte. Natürlich waren da und dort auch Anpassungen nötig. Für die Mitarbeiterinnen und Mitarbeiter im Außendienst beispielsweise galt es, Schwerpunkte neu zu setzen. In dieser schwierigen Zeit konnte die für diese Organisationseinheiten notwendige Mitwirkung der Unternehmen nicht im gewohnten Ausmaß eingefordert werden. Auch in technischer Hinsicht haben wir auf die neuen Rahmenbedingungen reagiert: Um die Leitungskapazitäten für die notwendigen Applikationen zur Verarbeitung von Erledigungen zu sichern, verzichteten wir bei Skype-Konferenzen auf den Einsatz der Kamera und Bildübertragung.

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab's die ersten Lessons Learned?

Unsere Mitarbeiterinnen und Mitarbeiter haben sich sehr rasch an diese neue Form des Arbeitens gewöhnt und kommen wirklich gut damit zurecht. Neu ist jedenfalls die Form der Kommunikation, sowohl innerhalb der Teams als auch zwischen Management und Führungskräften. So gibt es einmal wöchentlich eine Telefonkonferenz mit allen Vorständinnen und Vorständen und den Verantwortlichen im Finanzministerium mit somit insgesamt über 80 Teilnehmenden – das hat es in dieser Form zuvor nicht gegeben. Telearbeit zeigt im Vergleich mit dem herkömmlichen Büroalltag ihre Intensität an anderen Merkmalen – beispielsweise können sehr

„Fakt ist, für die Digitalisierung der Verwaltung hat die Corona-Krise einen großen Entwicklungsschub gebracht.“

viele Skype-Termine nacheinander eben auch anstrengend werden. Hier gilt es sicher, auch den Telearbeitstag entsprechend zu strukturieren und auf die intensiven Arbeits- und Konzentrationsphasen auch kurze Pausen folgen zu lassen. Auch die Art, wie wir miteinander in dieser neuen Arbeitsweise kommunizieren, erfordert besondere Aufmerksamkeit – insbesondere zwischen Führungskräften und ihren Mitarbeiterinnen und Mitarbeitern. Hier geht es vor allem darum, gemeinsam auf die Aufgaben zu schauen und die Rahmenbedingungen zu klären. Die Führungskräfte sind jedenfalls stärker gefordert, klarer und genauer in der Kommunikation zu sein.

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

Wir haben im Office Paket Skype for Business zur Verfügung, daneben natürlich E-Mails und Telefon. Die allermeisten Mitarbeiterinnen und Mitarbeiter verfügen über ein Diensthandy. Besonders positiv ist, dass das BMF nahezu eine Vollausstattung mit Laptops hat – das bedeutet, mit dem Dienstgerät kann man von zu Hause aus in einer sicheren IT-Umgebung arbeiten.

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

Telearbeit birgt für alle unterschiedliche Herausforderungen: Manche sind alleine im Homeoffice, andere müssen sich zusätzlich um das Homeschooling ihrer Kinder kümmern, für wiederum andere reiht sich eine Skype-Konferenz an die andere. Was den meisten fehlt, ist der informelle Austausch mit Kolleginnen und Kollegen beim Kaffee zwischendurch oder am Gang. Daher setzen manche Führungskräfte darauf, am Morgen ihren Kaffee gemeinsam in der virtuellen Runde zu trinken und sich dabei neben beruflichen Themen auch über private Angelegenheiten auszutauschen. Andere wiederum setzen auf wöchentliche, manche sogar tägliche Jours fixes, die neben rein fachlichen Inhalten auch eine Möglichkeit des Erfahrungsaustausches bieten. Manche zeigten auch die Bereitschaft, einen Blick in die eigene Wohnung machen zu lassen, auch etwas, das es sonst wohl nicht so oft gibt. Verstärkt gibt es auch Kontakte über den reinen Dienstbetrieb hinaus. Es entstehen hier neue stärkende Verbindungen zwischen Mitarbeitenden untereinander, aber auch hin zu den Führungskräften.

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

Die Personalentwicklung hat bereits ganz zu Beginn Tipps für erfolgreiches Arbeiten im Homeoffice zur Verfügung gestellt. Unter anderem wurden den Führungskräften Anregungen gegeben, wie das Führen aus der Distanz gut gelingen kann. In unserem Intranet wurden auch Reflexionsfragen für Führungskräfte veröffentlicht, damit wir

alle möglichst viel aus den Erfahrungen mitnehmen können. Die Bundesfinanzakademie hat sehr rasch neue Online-Angebote entwickelt, in denen das Führen virtueller Teams aber auch die Kompetenz im Umgang mit den technischen Tools Thema waren. Die Modernisierung der Steuer- und Zollverwaltung wird unsere Strukturen und damit auch die Führungsarbeit entscheidend verändern, wir sind hier also ohnehin gefordert. Wichtig ist hier die Weiterentwicklung unserer Organisationskultur. Vertrauen, Kooperationsbereitschaft und Transparenz werden Schlüsselwerte für unsere Führungskultur, damit wir mit den Veränderungen gut umgehen können.

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Die Finanzverwaltung kann bereits auf Erfahrungen mit Telearbeit aufbauen. Natürlich werden die nun gemachten Erfahrungen analysiert und daraus dann die entsprechenden Schlüsse gezogen werden. Das Finanzministerium hat sich auch an einer Studie der Universität Wien zum Teleworken beteiligt. Wir warten schon gespannt auf die Ergebnisse, die wir im Juni bekommen sollen. Aktuell möchten wir weitere Tools ermitteln, die Führungskräfte und Mitarbeiterinnen und Mitarbeiter in der digitalen Arbeit unterstützen, sei es in der Kommunikation oder der Transparenz der Zusammenarbeit in den Teams. Fakt ist, für die Digitalisierung der Verwaltung hat die Corona-Krise einen großen Entwicklungsschub gebracht. Die Chancen, die sich daraus ergeben, wollen wir nützen.

Fonds Soziales Wien

<https://www.fsw.at/>

Christian Hennefeind
Stv. Geschäftsführer,
Leiter Personal &
Organisationsentwicklung

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Die Bereitstellung des notwendigen technischen Equipments – sprich Hardware und Software – hat sehr rasch funktioniert. Da in der FSW-Unternehmensgruppe ohnehin eine flächendeckende Ausstattung fast aller MitarbeiterInnen mit Notebooks und Dockingstationen bereits geplant war, wurde diese während der Krise beschleunigt weitergeführt. Die Besprechungen und Abstimmungen wurden auf die virtuelle

Ebene verlegt. Nach einigem Stolpern zu Beginn, sind nun alle recht firm im Umgang und haben sich auch an den eigenen Anblick bei den Videokonferenzen gewöhnt. Der Austausch und Kontakt haben sich durch die täglichen Online-Abstimmungen bei uns im Team sogar verstärkt. Spontan auftauchende Fragestellungen können so viel direkter und rascher geklärt werden. Spannend war auch zu beobachten, wie sich die Kommunikation miteinander entwickelt hat. In Telefon- und Webkonferenzen kann so mancher Aspekt auf der Strecke bleiben, sodass Botschaften missverständlich ankommen. Eine klare und eindeutige

Formulierung, etwa von Arbeitsaufträgen, ist das A und O. Kurzfristig war auch die Frage der Zeiterfassung im Homeoffice für so manche/n MitarbeiterIn herausfordernd – verständlich, wenn man sich beim Arbeiten vor Ort einfach auf die Zeiterfassungsterminals verlassen kann. Aber auch diese Probleme konnten letztendlich behoben werden. Von Beginn an wurden all diese Neuerungen von laufenden Informationen an unsere MitarbeiterInnen begleitet. Im Intranet wurde ein eigener Bereich eingerichtet, der sowohl wichtige Hinweise für die Arbeit im Homeoffice als auch Tipps und Empfehlungen zu Gestaltung des Alltags abseits der Arbeit und zum Gesundbleiben umfasst. Und wir haben binnen kurzer Zeit einen Chatbot auf die Beine gestellt, der den MitarbeiterInnen Auskünfte rund um das Thema „Arbeiten in Zeiten der Corona-Krise“ gibt.

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab's die ersten Lessons Learned?

Die aus heutiger Sicht starren Vorgaben für das Homeoffice, wie wir es bisher geregelt hatten, wurden aufgeweicht bzw. der Situation angepasst, sodass sich die MitarbeiterInnen rasch und sicher auf ihre neue Arbeitssituation einstellen konnten. Unsere Erkenntnis aus der bisherigen Zeit in dieser Situation ist unter anderem, dass keine Regelung – und sei sie noch so „historisch gewachsen“ – in Stein gemeißelt ist bzw. nicht auch hinterfragt werden könnte. Als Prinzip gilt: Regelungen sollen unsere Arbeit unterstützen, nicht ein-

schränken. Außerdem ist uns bewusst geworden, dass keine Webkonferenz und kein noch so ausgefeiltes Collaboration-Tool den persönlichen Kontakt und Austausch vollständig ersetzen kann. Wir haben bemerkt, dass auch viele telefonische Anfragen bei unseren Services einlangen – seien es arbeitsrechtliche Fragen an unser Personalservice oder technischer Unterstützungsbedarf durch die IT. In vielen Gesprächen höre ich auch, dass sich zahlreiche MitarbeiterInnen wieder auf die Arbeit und das Team vor Ort freuen. Gleichzeitig haben sich viele von uns schon mit dem Gedanken angefreundet, auch künftig tageweise im Homeoffice zu arbeiten – ein Angebot, das wir mit Sicherheit weiterführen werden, wo immer es sinnvoll ist. Und nicht zuletzt wurde auch klar, dass sich viele MitarbeiterInnen und Führungskräfte flexibel, verlässlich und mit hohem Einsatz dieser neuen Situation gestellt haben.

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

Über unsere Telefonanlage, die auch über die Diensthandys und Notebooks zu Hause läuft, sind Telefon- und Webkonferenzen sowie Desktop-Sharing möglich. Weiters verwenden wir für die Zusammenarbeit ein Zusammenspiel aus unseren im Intranet integrierten Zusammenarbeitsplattformen, interaktiven Agenden und Aufgabenlisten in OneNote und auch einer eigenen Softwarelösung mit Telefonie, Chat und Dokumentenaustausch für die Zusammenarbeit in Teams. Das wird in den einzelnen Bereichen mitunter ganz unterschiedlich gehandhabt – je nach Bedarf.

„Wir haben binnen kurzer Zeit einen Chatbot auf die Beine gestellt, der den MitarbeiterInnen Auskünfte rund um das Thema ‚Arbeiten in Zeiten der Corona-Krise‘ gibt.“

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

Auch hier haben die verschiedenen Bereiche und Abteilungen individuelle Initiativen gesetzt. Im Personalmanagement ist es sicher die tägliche Webkonferenz mit meinem Team, bei der neben den wichtigsten Inhalten auch Platz und Zeit für Plauderei und Spaß ist – Dinge, die üblicherweise bei der Kaffeemaschine vor Ort stattfinden. Abgesehen davon haben wir unsere MitarbeiterInnen unternehmensweit eingeladen, von ihrer Situation im Homeoffice zu erzählen, Fotos zu schicken und Tipps mit den KollegInnen zu teilen, wie sie den Arbeits- aber auch den privaten Alltag gut bewältigen.

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

Das ist definitiv richtig. Wichtiger denn je ist in der aktuellen Situation Vertrauen. Nicht nur in technischer und organisatorischer Hinsicht mussten rasch die notwendigen Voraussetzungen geschaffen werden – Homeoffice ist in erster Linie ein Kultur- und Vertrauensthema. Wir haben den Führungskräften daher Informationen und Anregungen zur Verfügung gestellt, wie sie mit dieser Situation gut umgehen können. Hier zählt vor allem auch Transparenz auf Seiten der Führungskräfte. Durch die Distanz ist es umso wichtiger, für die MitarbeiterInnen erreichbar zu sein – auch wenn dies nur zu bestimmten Zeiten möglich ist – und darüber zu informieren. Auch Arbeitsaufträge müssen klar kommuniziert werden. Wir versuchen, diese Learnings auch in die künftigen Qualifizierungsmaßnahmen unserer Führungskräfte mitaufzunehmen.

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Wie schon erwähnt, soll Homeoffice in jenen Bereichen, in denen dies möglich und sinnvoll ist, auch weiterhin als Arbeitsmodell angeboten werden. Ich bin überzeugt, dass wir alle aus dieser Situation sehr schnell gelernt haben, wie wir unsere Arbeit auch in den eigenen vier Wänden gut gestalten und Arbeitsaufträge eigenständig erledigen können.

Land Vorarlberg

<https://vorarlberg.at/>

Thomas Gayer
Vorstand der Abteilung
Informatik

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Wir haben es geschafft, innerhalb von zwei Wochen Homeoffice für weitere 1.000 MitarbeiterInnen umzusetzen. Die Herausforderung lag dabei nicht in der Technik, da wir die Systeme schon hatten, sondern darin, die organisatorischen Rahmenbedingungen für Homeoffice zu schaffen. Diesen Erfolg haben wir vor allem der Tatsache zu verdanken,

dass wir alle an einem Strang gezogen und pragmatische Entscheidungen gefällt haben. Man darf nicht vergessen, dass viele Entscheidungen auch abteilungsübergreifend getroffen werden mussten und müssen. Ein Projekt dieser Art hätte unter normalen Bedingungen sicherlich einige Monate in Anspruch genommen und viele interne Widerstände erzeugt. Im Ergebnis hätten wahrscheinlich nur 10% der MitarbeiterInnen das Homeoffice genutzt. Doch heute sind es tatsächlich fast alle, die von daheim arbeiten können.

„Da unsere MitarbeiterInnen jetzt ihre Bedürfnisse im Kontext Homeoffice kennen, ist das der ideale Zeitpunkt zu evaluieren, wie der Arbeitsplatz der Zukunft bei uns aussehen soll.“

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab's die ersten Lessons Learned?

Vor allem anfangs war eine transparente Kommunikation essenziell. Es gab viele organisatorische Veränderungen, aber auch täglich neue Informationen aus dem Krisenteam. Da war es mir wichtig, diese Neuigkeiten auch täglich weiterzugeben. Ich habe die Erfahrung gemacht, dass es nicht reicht, diese Informationen nur mündlich zu teilen, sondern sie müssen auch schriftlich zur Nachlese zur Verfügung gestellt werden. Mittlerweile sind wir in unserem neuen Alltag angekommen und haben eine Routine gefunden. Unser Tagesablauf hat sich im Homeoffice auch verändert: Jede und jeder kann sich innerhalb der erweiterten Arbeitszeiten seine Zeit grundsätzlich selbst einteilen. Das trägt in Summe zu einer Verbesserung der Work-Life Balance

bei. Vor allem für MitarbeiterInnen, die zu weniger als 50% angestellt sind, ist es ein Effizienzgewinn, da die Anfahrtswege wegfallen. Auch ich profitiere davon, denn 2-stündige Meetings mit Ministerien, für die es sonst langen Anfahrtswege nach Wien bräuchte, finden nun virtuell statt. Auch gemeinsam definierte Wochenziele helfen uns beim Zusammenarbeiten. Diese hatten wir zwar bereits vor der Corona-Krise, doch seit wir im Homeoffice sind, hilft uns eine konsequente Nachverfolgung und die bessere Planung von Aufgaben bei deren Erledigung. Für manche MitarbeiterInnen sind die Aufgaben aufgrund der Zuständigkeiten sehr klar, doch vor allem abteilungsübergreifend – beispielsweise in der Zusammenarbeit mit dem Seuchenteam – ist es wichtig, einen guten Überblick zu bewahren.

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

Wir stellen allen MitarbeiterInnen ihre Arbeitsumgebung über Citrix zur Verfügung. Das ist wichtig, denn wir haben über 600 IT-Anwendungen in unserem Portfolio und je nach Aufgabenbereich verändern sich die Anforderungen für MitarbeiterInnen. Sie steigen daher über unsere oder ihre persönlichen Endgeräte ein und finden ihr gewohnten Anwendungen vor. Für Videokonferenzen nutzen wir Cisco WebEx. Das haben wir schrittweise in den Führungsebenen eingeführt. Mittlerweile merkt man, dass die die Führungskräfte im Alltag gut damit zurechtkommen und sich im Umgang sehr sicher fühlen.

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

Als Ersatz für die Kaffeeküche haben wir zum Beispiel organisiert, dass wir uns zu einem fixen Zeitpunkt virtuell treffen, jeder seinen Kaffee mitbringt. Das fördert den Austausch abseits der Arbeitsaufgaben.

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

Wir merken sehr stark, dass vor allem für Führungskräfte der 1. Ebene – die viele MitarbeiterInnen haben – der tägliche Kontakt mit allen MitarbeiterInnen unmöglich ist. Das ist natürlich sehr schade, denn normalerweise ergeben sich am Gang oder in der Kaffeeküche automatisch informelle Gespräche. Auch wenn es nur 5 Minuten waren, ist es immer wertvoll gewesen und entfällt jetzt leider. Wir stärken daher gezielt die 2. Führungsebene: Die täglichen Statusmeetings, die Dailys, sind unverzichtbar, denn so bleibt das Teamgefühl bestehen. Wichtig ist jetzt besonders auch auf die stilleren MitarbeiterInnen zu achten und sie aktiv an Gesprächen zu beteiligen.

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Die Nutzung von Homeoffice und Videokonferenzen wird nach der Corona-Krise sicherlich deutlich steigen. Wenn man so möchte, ist das aktuell sicher die beste Werbeveranstaltung dafür. Unser Ziel ist es, nach der Krise in den Austausch mit den MitarbeiterInnen zu gehen. Bis dahin haben die MitarbeiterInnen bereits viele Erfahrungen gesammelt und können besser einschätzen, was ihre Bedürfnisse im Kontext Homeoffice sind. Das ist daher der ideale Zeitpunkt zu evaluieren, wie der Arbeitsplatz der Zukunft bei uns aussehen soll. Außerdem werden wir Vor-Ort Besuche in den Dienststellen machen und die Räumlichkeiten so gestalten und umrüsten, sodass virtuelles Arbeiten zukünftig noch besser möglich sein wird. Das kann beispielsweise ein neuer Videokonferenz-Raum oder langfristig auch neue Büroflächen für flexibleres Arbeiten sein. Man merkt jetzt ebenfalls, dass unsere Führungskräfte Homeoffice gut unterstützen. Dieses Engagement der Führungskräfte und die neu erlernten Skills werden dazu beitragen, dass nach der Corona-Krise mehr Personen im Homeoffice arbeiten können und werden. Sicherlich nicht zu 100%, aber in einem guten Maß. Die Nutzung von Videokonferenzen für Abstimmungen werden wir auch forcieren. Ich könnte mir vorstellen, dass es zukünftig eine Richtlinie gibt, die verlangt, dass man jedem Meeting sowohl offline als auch virtuell beitreten kann.

Light for the World

<https://www.light-for-the-world.org>

Daniel Frieß
International Director
Finance & Controlling,
Systems

Q1 / Österreich ist nun seit Mitte März ein Homeoffice-Land. Was hat bei Euch am Anfang besonders gut geklappt und was eher weniger gut?

Es war beeindruckend zu sehen, wie schnell es uns als Organisation, über alle Ebenen hinweg, gelungen ist, in das Remote-Work-Setting zu wechseln. Dieser Wechsel war begleitet von einer sehr hohen Bereitschaft und Motivation unserer MitarbeiterInnen, diesen neuen Herausforderungen mit einer positiven Energie zu begegnen und entsprechend flexibel darauf zu reagieren. Entgegenkommen ist uns dabei auch, dass wir in vielen Bereichen auf Grund unserer Internationalität – in der täglichen Zusammenarbeit aus allen Ecken der Welt – bereits eine gewisse Routine entwickelt haben. Gleichzeitig darf aber auch nicht vergessen werden, dass der sehr plötzliche Wechsel ins Homeoffice eine große Herausforderung für unsere MitarbeiterInnen außerhalb der Arbeitsabläufe zur Folge

hatte. So mussten sich beispielsweise Familien oft komplett neu organisieren und etwa Home Schooling der Kinder mit der eigenen Berufstätigkeit kombinieren. Fragen wie: „Wer darf in welches Zimmer?“, „Wer kümmert sich zu welchen Zeiten um die Kinder“ und „Wie kombiniere ich das mit meinem virtuellen Team Meeting?“, sind nur ein kleiner Auszug aus diesen neuen Herausforderungen. Mit diesen sind unsere KollegInnen im globalen Süden noch einmal stärker konfrontiert. Das hat entsprechende Auswirkungen auf den Arbeitsalltag und vor Allem auch auf die persönliche Resilienz.

„Während wir heute noch versuchen, unseren Arbeitsalltag bestmöglich in das remote Setting zu übertragen, müsste es auf Dauer zu klaren Veränderungen kommen: Angefangen bei Prozessen und Arbeitsabläufen, über Kommunikation bis zu Führung.“

Q2 / Was hat sich zwischenzeitlich verändert, was klappt inzwischen besser und in welchen Bereichen gab's die ersten Lessons Learned?

Auf die anfängliche Euphorie folgte dann eine Phase der Anpassung, mit allen Begleiterscheinungen. Wir bekamen immer mehr auch ein Gefühl dafür, worauf es in der virtuellen Zusammenarbeit ankommt, welche neuen Formen und auch Regeln der Kommunikation es benötigt. Parallel dazu stellen wir fest, wie sehr uns auch der persönliche Austausch untereinander, wie etwa das kurze Gespräch an der Kaffeemaschine, fehlt. Jetzt zeigt sich, wie sehr mitunter unsere Zusammenarbeit davon positiv beeinflusst wird. Um dies so gut wie möglich zu kompensieren bedarf es mehr Austausch. Gleichzeitig scheint ein Tag voller virtueller Meetings deutlich mehr Energie in Anspruch zu nehmen. Daher wären mehr Pausen notwendig und doch vergisst man gerade im Homeoffice oft diese Pausen zu machen. Beispiele von solchen Veränderungen und Herausforderungen im Homeoffice gibt es mehrere, aber oft werden Einem diese Punkte erst mit der Zeit bewusst, und können dann schnell zu einer zusätzlichen Belastung werden. Während wir

heute noch versuchen, unseren Arbeitsalltag bestmöglich in das remote Setting zu übertragen, müsste es auf Dauer zu klaren Veränderungen kommen: Angefangen bei Prozessen und Arbeitsabläufen, über Kommunikation bis zu Führung.

Q3 / Welche Tools nutzen Eure Teams im Homeoffice?

Als Erstes ist hier wohl Zoom für Videokonferenzen zu nennen, wobei wir für Videocalls mit einer kleinen Teilnehmerzahl oder zur schnellen Bildschirmfreigabe auch Skype for Business nutzen. Zudem verwenden wir zur Unterstützung des Informationsflusses untereinander Microsoft Teams. Für Dokumente und Daten, die die Kapazitäten von Outlook übersteigen, verwenden wir Google Drive, OneDrive Sanofi sowie Sasha.

Q4 / Welche Initiativen und neuen Rituale werden bei Euch durchgeführt, um den Teamspirit und das Teamgefühl im Homeoffice zu erhalten?

Wir nutzen unterschiedliche Kommunikationsformate mit dem Fokus regelmäßig und transparent zu kommunizieren sowie die persönliche Verbindung untereinander

bestmöglich zu pflegen. Hier zeigt unsere Erfahrung, dass auch die Abwechslung und der Mix an Formaten eine Rolle spielt. Wir nutzen kurze virtuelle Stand-Up Meetings in den Teams, virtuelle Town Halls auf globaler oder Bereichsebene und organisieren einen regelmäßigen bilateralen informellen Austausch, auch zum gemeinsamen Kaffee oder Feierabendbier. Dabei gilt nach Möglichkeit zumindest zu Beginn und am Ende immer kurz das Video anschalten, die Gesamtdauer wo möglich zu reduzieren und regelmäßig Pausen einzulegen. Wir versuchen auch neue Impulse zu setzen, wie etwa mit der „Pandemic Busting Power Hour“ aus dem Bereich Kommunikation und Fundraising. Diese setzt den Schwerpunkt darauf, die Motivation zu stärken, indem die Perspektive unserer externen Unterstützer in den Mittelpunkt gestellt wird. Warum unterstützen uns Personen in diesen herausfordernden Zeiten? Warum ist unser Mandat jetzt wichtiger denn je zuvor?

Q5 / Führung aus dem Homeoffice ist für viele Führungskräfte neu zu lernen – wie geht ihr damit um?

Präsent sein, Kommunikation erhöhen, Transparent sein, MitarbeiterInnen mit auf die Reise nehmen, positiv und gleichzeitig realistisch sein, Verständnis und ein offenes Ohr für die persönlichen Herausforderung des Teams haben – alles Eigenschaften, die grundsätzlich sehr wesentlich sind, in Zeiten einer Krise aber noch deutlich mehr an Bedeutung gewinnen. Zusätzlich wird es in einem nächsten Schritt wichtig sein, unseren Führungskräften die Möglichkeit zu geben, ihre

Fähigkeiten auszubauen. Die Schwerpunkte dabei liegen in der virtuellen Kollaboration, virtuellen Führung, Facilitation und Projektmanagement. Auf Dauer müssen sich nicht nur Arbeitsabläufe und Prozesse entsprechend anpassen, sondern für den Erfolg werden Themen wie Leadership und Kommunikation entscheidend sein. Führung aus dem Homeoffice bedarf klar einer Erweiterung des Skills-Sets!

Q6 / Wie wollt Ihr Homeoffice bzw. Remote Work nutzen, wenn die Corona-Krise vorbei ist?

Ich denke, dass in der Zeit nach der Krise die „New Ways of Working“ keine zusätzliche Option mehr sein werden, sondern zu einem festen Bestandteil unseres Arbeitsalltages werden. Wie das dann genau in der Praxis aussehen wird, ist noch schwer absehbar. Wie bereits geschrieben, bedarf es dafür auch einiger wesentlicher Veränderungen. Richtig umgesetzt, kann durch Remote Work aus meiner Sicht aber viel Potential freigesetzt werden, was für Organisationen langfristig einen „Wettbewerbsvorteil“ bedeutet, sowohl strukturell als auch bei der Personalbeschaffung.

TIPS & TRICKS

Nachdem ArbeitnehmerInnen wie ArbeitgeberInnen einige Wochen lang spontan auf Homeoffice umstellen mussten, wird die Nutzung von Remote Work auch in der Post-Corona-Ära vermehrt zum Einsatz kommen – nicht zuletzt deshalb, weil MitarbeiterInnen verstärkt darauf pochen, von zu Hause aus zu arbeiten. Umso wichtiger ist es, Remote Work erfolgreich umzusetzen. Dabei geht es einerseits um Remote Collaboration, also die virtuelle Zusammenarbeit mit KollegInnen. Andererseits spielt Remote Leadership eine zentrale Rolle. Dazu zählen die Prioritäten- und Ressourcensteuerung aus der Ferne, der Umgang mit Sorgen und Ängsten von MitarbeiterInnen sowie die Förderung von Teamgeist.

Remote Collaboration

Um erfolgreich zu sein, gilt es, sich beim individuellen Arbeiten daheim gut zu organisieren sowie virtuelle Meetings und Workshops effizient zu planen und durchzuführen.

Individuelles Arbeiten

Die Arbeit aus dem Homeoffice scheint auf den ersten Blick recht trivial zu sein. Man fährt Laptop oder PC zu Hause hoch, verbindet sich mit dem Internet und beginnt zu arbeiten. Das mag für einen kurzen Zeitraum auch gut funktionieren. Wer allerdings über einen längeren Zeitraum von zu Hause aus arbeitet, erkennt rasch, dass es mehr braucht als Laptop und Internetanschluss, um Aufgaben effizient und effektiv zu erledigen. Die Strukturierung des Arbeitstages ist herausfordernd und viele Dinge, die im Büro selbstverständlich sind, müssen zu Hause explizit geplant und getan werden. Um auch im Homeoffice effizient zu arbeiten, solltest du die **goldenen 3 Grundregeln** zur Arbeit im Homeoffice beachten.

Setze klare Beginn- und Endzeiten

Beim Arbeiten von zu Hause aus besteht die Gefahr, dass die Grenze zwischen Beruf und Freizeit immer mehr verschwimmt. Setze daher klare Beginn- und Endzeiten deines

Arbeitstages und mache diese auch in deinem Kalender kenntlich, um deinen KollegInnen zu zeigen, wann dein Arbeitstag startet und wann er endet.

Der Mensch ist ein Gewohnheitstier. Wir brauchen unsere morgendlichen Rituale, um den Tag zu starten. Oftmals sind diese Rituale im Homeoffice nicht vorhanden – sei es der Weg ins Büro oder der erste Kaffee mit den KollegInnen. Es gilt daher, Alternativen zu schaffen, um nicht nur deinen KollegInnen zu zeigen, dass dein Arbeitstag beginnt oder endet, sondern auch dir selbst. Starte den Tag beispielsweise mit einem Telefonat mit einer Kollegin und trinke gemeinsam mit deiner Kollegin einen Kaffee.

Trenne Kommunikations- und Konzentrationszeit

Besonders herausfordernd ist die effiziente Strukturierung des Arbeitsalltags zu Hause, auch weil rund um die Uhr Videokonferenzen oder Anrufe mit den KollegInnen stattfinden. Um Zeit und Raum zur Erledigung von Aufgaben zu schaffen, hilft es, den Tag in Blöcke aus Kommunikations- und Konzentrationszeit einzuteilen.

In der Kommunikationszeit werden Anrufe getätigt oder Meetings und Workshops durchgeführt. Wichtig ist, diese auch im Kalender kenntlich zu machen, um den KollegInnen zu zeigen, wann man erreichbar ist.

Die Konzentrationszeit dient dazu, fokussiert an Themen zu arbeiten. Während der Konzentrationszeit sollte man daher alle Benachrichtigungen (E-Mails, Chats etc.) deaktivieren, um nicht gestört zu werden. Auch die Konzentrationszeit solltest du in deinem Kalender hinterlegen. Es empfiehlt sich, zwischen zwei und drei 2-Stunden Blöcke dieser Kommunikationszeit am Tag zu planen. Um diese Zeit effektiv zu nutzen, hilft die

sogenannte **Pomodoro-Technik**. Dabei wird ein Timer auf 25 Minuten gestellt. In dieser Zeit wird konzentriert gearbeitet. Nach den 25 Minuten wird eine 5-minütige Pause gemacht. Nach vier dieser Pomodori hat man sich eine längere Pause von 15 Minuten verdient. Zur Unterstützung gibt es spezielle Apps: Focus Keeper, Focus Zeitmanagement etc., die auch eine Analyse der Arbeitszeit und andere nützliche Funktionen bieten. Alternativ kann man selbstverständlich auch den Timer am Handy auf 25 Minuten stellen.

Priorisiere deine To-dos

Um die täglichen To-dos zu strukturieren und zu priorisieren, hilft die ALPEN-Methode.

Die ALPEN-Methode

A / Aufgaben aufschreiben

Erstelle eine Liste mit allen To-dos für den Tag und vergib eine Reihenfolge, in der du die Aufgaben abarbeiten willst. Bei der Festsetzung der Reihenfolge ist es manchmal hilfreich, mit der Aufgabe zu beginnen, die einem am unangenehmsten erscheint. Damit vermeidest du, dass diese Aufgabe ständig in deinem Hinterkopf herumschwirrt.

L / Länge einschätzen

Vergib für jede deiner To-dos ein Zeitkontingent. Dabei gilt es, realistisch zu bleiben. Wenn du bereits weißt, dass ein Meeting für eine Stunde anberaumt ist, dieses Meeting in der Regel aber immer zwei Stunden dauert, solltest du auch zwei Stunden vorsehen.

P / Pufferzeit einplanen

Unvorhergesehene Aufgaben verhindern oft, dass wir unsere geplanten Aufgaben erledigen. Manchmal brauchen Aufgaben mehr Aufmerksamkeit als geplant, häufig

kommen zusätzliche Aufgaben hinzu oder ähnliches. Damit du dir dennoch nicht zu viel vornimmst, ist es ratsam, nur etwa 60% der täglichen Arbeitszeit zu verplanen und die restlichen 40% als Puffer frei zu lassen.

E / Entscheidungen treffen

Nun ist es an der Zeit, einen kritischen Blick auf die geplanten To-dos zu werfen und einzelne Punkte zu priorisieren und andere Punkte aufzuschieben. Dabei können Aufgaben anhand der Eisenhower-Matrix eingeteilt werden, welche aus folgenden Matrix-Feldern besteht: wichtig/nicht wichtig und dringlich/nicht dringlich. Dadurch ergeben sich vier individuelle Kombinationsmöglichkeiten, welche jeweils einer Schlussfolgerung zugeordnet sind: 1) „Sofort selbst erledigen“ (entsprechend: wichtig und dringlich), 2) „terminieren und selbst erledigen“ (entsprechend: wichtig und nicht dringlich), 3) „an kompetente MitarbeiterInnen delegieren“ (entsprechend: dringlich und nicht wichtig) und 4) „nicht weiter bearbeiten“ (entsprechend: nicht dringlich und nicht wichtig).

N / Nachkontrollieren

Am Ende des Arbeitstages solltest du dir deinen ursprünglichen Plan ansehen und kontrollieren, ob du ihn eingehalten hast. Waren alle To-dos mit einem angemessenen Zeitkontingent versehen? War die Pufferzeit ausreichend? Das Schätzen von Zeiten für einzelnen Aufgabe kann gerade am Anfang schwierig sein. Wenn die Methode beim ersten Mal also nicht perfekt funktioniert, ist das noch lange kein Grund, damit aufzuhören.

Meetings

Virtuelle Meetings werden häufig als anstrengender als Präsenz-Meetings empfunden. Damit das nicht so ist und auch virtuelle Meetings effizient ablaufen, solltest du die folgenden Punkte beachten.

Terminfindung

Stelle sicher, dass bei der **Terminfindung** **Rücksicht auf die einzelnen Kalender** der TeilnehmerInnen genommen wird. Das gilt insbesondere auch bezogen auf deren Blöcke aus Kommunikations- und Konzentrationszeit. Meetings dürfen nicht in die Konzentrationszeit fallen.

Wichtig ist auch, dass zwischen Meetings ausreichend Zeit sein muss, um sich zu erholen und auf das nächste Meeting vorzubereiten.

Setzen der Agenda

Erlaube TeilnehmerInnen, die **Meeting-Agenda mitzugestalten** und Punkte für die Agenda einzubringen. Dabei helfen Apps wie Decisions für Microsoft Outlook. Damit können Meeting-TeilnehmerInnen Punkte für die Agenda einbringen und Verantwortlichkeiten definieren.

Schicke die Agenda vorab aus, um die Effizienz von virtuellen Meetings zu erhöhen. Bitte die TeilnehmerInnen auch, sich bereits im Vorfeld Gedanken zu den einzelnen Gesprächspunkten zu machen. Das spart Zeit im Meeting.

Plane zu Beginn eines Meetings eine kurze **Check-in-Runde** ein. Dabei sagt jede/r wie es ihm/ihr gerade geht – ein wichtiges Instrument, wenn Smalltalk in Pausen oder vor einem Meeting nur eingeschränkt stattfinden kann.

Überlade das Meeting nicht. Ein virtuelles Meeting sollte keinesfalls länger als 3 Stunden dauern. Wichtig dabei ist, dass nach maximal 1,5 Stunden eine 30-minütige Pause folgt.

Technische Rahmenbedingungen

Kläre vorab, welche Tools im Meeting verwendet werden (Skype, Microsoft Teams, Zoom, etc.). Unterstütze MitarbeiterInnen, die im Umgang mit Videokonferenz-Software nicht versiert sind, bei der Vorbereitung durch eine **Briefing-Unterlage**. Diese sollte alle wichtigen Funktionen der Software erklären und auch Kontaktdaten für technischen Support enthalten.

Um technischen Schwierigkeiten vorzubeugen, solltest du darüber hinaus auch einen **Plan B** vorbereiten. Das kann eine Ansprechperson bei technischen Schwierig-

keiten sein. Aber auch eine Telefonkonferenz als Alternative zu einer Videokonferenz ist möglich.

Meeting-Regeln

Bei der Durchführung von virtuellen Meetings hilft es, Meeting-Regeln zu definieren. Hier einige zentrale Regeln:

Meeting-Buddys

Definiere Meeting-Buddys. Meeting-Buddys sind zwei Personen, die den jeweils anderen unterstützen, sollte einer der beiden technische Probleme mit der Videokonferenz haben.

Pünktliche Beginn- und Endzeiten

Starte und ende das Meeting pünktlich. Gerade im Homeoffice ist das essenziell, weil häufig Betreuungspflichten vorliegen.

Klare Pausenzeiten

Pausenzeiten sind auf jeden Fall einzuhalten. Das hilft, den Energielevel hochzuhalten und vereinfacht etwaige Betreuungspflichten.

Andere nicht unterbrechen

Achte als ModeratorIn darauf, dass sich die TeilnehmerInnen diszipliniert verhalten. Schüchterne Personen sind in virtuellen Meetings häufig besonders ruhig. Daher ist es enorm wichtig, andere nicht zu unterbrechen. Nutze dafür auch nonverbale Kommunikation. Bei Entscheidungen kann Zustimmung beispielsweise durch einen Daumen hoch signalisiert werden.

Kein Multitasking während des Meetings

Auch in einem virtuellen Meeting sollten keine anderen Dinge parallel erledigt werden.

Rollenverteilung

Rollen in virtuellen Meetings sollten klar verteilt sein. Idealerweise gibt es für jedes Meeting eine ModeratorIn und einen Timekeeper.

ModeratorIn

Die ModeratorIn führt durch die Agenda, moderiert die Aufgabenverteilungen und achtet auf die Einhaltung der Meetingregeln.

Timekeeper

Der Timekeeper achtet darauf, dass die vereinbarte Zeit für einzelne Punkte der Agenda sowie Beginn- und Endzeit eingehalten werden.

Technik-Support

In größeren oder organisationsübergreifenden Meetings wie auch in Workshops empfiehlt es sich, zusätzlich eine Person mit der Technik zu betrauen. Diese Person kümmert sich um einen reibungslosen technischen Ablauf (z.B. sollte jemand aus technischen Gründen aus der Videokonferenz fallen) und unterstützt, sollten Probleme auftreten.

Transparenz im Meeting

Stelle im Meeting transparent dar, welche Punkte auf der Agenda sind und unterteile sie in drei Kategorien: **To-do**, **Doing** und **Done**. Verschiebe dann die Agendapunkte während des Meetings, je nachdem ob der Punkt noch offen ist (To-do), gerade bearbeitet wird (Doing) oder der Punkt bereits abgehakt ist (Done). Verwende zur transparenten Einsicht Tools wie MeisterTask oder Trello.

Abschluss und Nachverfolgung

Stelle sicher, dass Aufgaben am Ende des Meetings klar dokumentiert sind und kommuniziere diese. Versuche so rasch wie möglich im Nachgang an das Meeting ein Protokoll an die TeilnehmerInnen auszusenden. Achte dabei darauf, dass weitestgehend alle Diskussionsstände im Protokoll aufgegriffen wurden. Besonders bei virtuellen Meetings besteht die Gefahr, dass TeilnehmerInnen das Gefühl haben, nicht gehört zu werden. Eine Checkliste für die Dokumentation hilft, die zentralen Punkte zu erfassen:

- Titel des Meetings
- Datum und Dauer des Meetings
- Die TeilnehmerInnen des Meetings
- Die Agendapunkte und die jeweiligen Diskussionsstände
- Ergebnisse und getroffene Entscheidungen
- Entstandene To-dos und die entsprechenden Verantwortlichkeiten inklusive Deadlines
- Eventuelle Follow-up-Termine und nächste Schritte

Workshops

Beinahe alle Workshops können virtuell durchgeführt werden. Die Spielregeln für die ModeratorInnen und die TeilnehmerInnen ändern sich allerdings. Dabei gilt es einige Punkte zu berücksichtigen.

Führe Technik-Checks durch

Führe vor Beginn des Workshops mit allen TeilnehmerInnen einen ca. 10-minütigen Technik-Check durch und prüfe, ob alle im Workshop verwendeten Tools funktionieren. Versuche gegebenenfalls auch eine Einschätzung bezüglich der digitalen Reife der TeilnehmerInnen zu treffen.

Verteile vorab Aufgaben

Aufgaben, die selbstständig von den TeilnehmerInnen erledigt werden können, sollten weitestgehend vor dem Workshop abgearbeitet werden. Dazu zählen Reflektions- und Rechercheaufgaben aber auch das Einholen von Feedback zu bereits erarbeiteten Vorschlägen. Das erhöht die Effizienz im Workshop.

Plane kürzere Einheiten

Die Einheiten in einem Workshop sollten nicht länger als 1,5 Stunden sein. Nach einer Einheit sollte eine etwa 30-minütige Pause folgen, um das Energie-Level der TeilnehmerInnen hochzuhalten. So kann auch ein halbtägiger oder sogar ganztägiger Workshop erfolgreich durchgeführt werden.

Wechsle zwischen Power Sessions und Concluding Rounds

Plane abwechselnd Power Sessions und Concluding Rounds. **Power Sessions** sind Phasen der intensiven Zusammenarbeit unter den TeilnehmerInnen. Es werden Inhalte gesammelt, erarbeitet und ergänzt. Im Fokus steht die kreative Zusammenarbeit und der Austausch. Ergebnis von Power-Sessions sind zumeist unstrukturierte Informationen, die von den TeilnehmerInnen eingebracht wurden. In den darauffolgenden **Concluding Rounds** werden konsolidierte Informationen abgenickt, Details ergänzt und offene Punkte zu Ende diskutiert. Ziel ist es, dass nach Ende dieser Session Klarheit über beschlossene Inhalte und nächste Schritte besteht. Für besondere Effizienz empfiehlt es sich für ModeratorInnen, Informationen bereits in der Pause zu clustern.

Schärfe die Erwartungshaltungen

Weise zu Beginn darauf hin, dass technische Schwierigkeiten auftreten können und dass virtuelle Workshops anstrengend sind. Dadurch können sich TeilnehmerInnen besser auf den Workshop einstellen und du verhinderst vorab Frustration.

Verwende Kollaboration-Tools

Kollaborations-Tools unterstützen in der virtuellen Zusammenarbeit. Digitale Whiteboards und Post-its können bspw. über Mural, Miro oder Conceptboard erstellt werden.

Aber auch Videokonferenz-Tools wie beispielsweise Zoom bieten viele Funktionen, die in der Zusammenarbeit hilfreich sind (z.B. Durchführen von Umfragen, Aufteilen der TeilnehmerInnen in Kleingruppen (sogenannte Breakout-Sessions), Chatfunktionen in der Videokonferenz). Es empfiehlt sich, die Kamera einzuschalten, um auch im virtuellen Raum nonverbale Kommunikation zuzulassen. Darüber hinaus wird damit die Aufmerksamkeit der TeilnehmerInnen geschärft.

Achte bei der Auswahl von Tools darauf, dass diese einfach zu bedienen sind und versuche eine geringe Anzahl an Tools zu verwenden (maximal 3). Dadurch verhinderst du, dass die TeilnehmerInnen überfordert sind.

Mache ausreichend Pausen

Versuche als ModeratorIn in den Pausen Informationen aus den Diskussionen zu strukturieren und aufzubereiten. Solltest du den Workshop gemeinsam mit anderen moderieren, stimmt euch in den Pausen über die weitere Vorgehensweise ab und passt die Agenda gegebenenfalls an.

Verwende Export-Funktionen

Durch die Verwendung von Online-Tools während des Workshops, verringert sich der Aufwand für die Nachbereitung von Workshops im Vergleich zu Präsenz-Workshops. Nutze in der Nachbereitung die unterschiedlichen Export-Funktionen von Whiteboard-Tools wie Mural oder Miro.

Dokumentiere ausführlich

Sende, wie auch für Meetings, eine detaillierte Dokumentation des Workshops an alle TeilnehmerInnen aus, bei der du möglichst alle Diskussionsstände und Ergebnisse widerspiegelst. Außerdem solltest du die nächsten Schritte klar darstellen und die aus dem Workshop entstandenen To-dos mit klaren Verantwortlichkeiten versehen. Die vorhin angeführte Checkliste gilt auch für Workshops!

Remote Leadership

Führung im Homeoffice ist für viele Neuland. Es gilt, den Kommunikationsfluss sicherzustellen und trotz örtlicher Distanz das Teamgefüge zu stärken.

Umgang mit Sorgen, Ängsten & Unsicherheiten

Ehrlichkeit

Leadership bedeutet gerade jetzt mit der notwendigen Dringlichkeit und Empathie zu handeln, unvermeidbare Fehler ehrlich zuzugeben und zu korrigieren. Zu Kommunikation auf Augenhöhe gehört auch, offen mit der Tatsache umzugehen, dass man auch als Führungskraft mit einer bisher unbekanntem Herausforderung konfrontiert ist und noch nicht auf alles Antworten hat. Nutze dazu auch das Format der „State-of-the-Company“ E-Mail, bei der du MitarbeiterInnen transparent über die gegenwärtige Situation, über Veränderungen und Pläne informierst und so Unsicherheiten vorbeugst.

Rituale

Schaffe Rituale, die in turbulenten und unsicheren Zeiten Struktur und Halt geben! Wähle dazu 2 bis 3 Formate aus den unten-

stehenden Möglichkeiten aus und setze klare Regelungen fürs Homeoffice fest, die du iterativ an die speziellen Bedürfnisse des Teams anpasst. Achtung: Stelle sicher, dass du ausreichend Zeit und Raum für diese Rituale schaffst und deine MitarbeiterInnen auch über die notwendige technische Ausstattung verfügen.

Führungsgespräche

Virtual Open Office Hours

Da im Homeoffice nicht einfach an die Tür der Führungskraft geklopft werden kann, besteht hier oft eine subjektive Hürde zur Kontaktaufnahme. Um deine Erreichbarkeit auch bei Remote Work sicherzustellen, bieten sich **wöchentlich einstündige Open Office Hours** an. Hier nimmst du dir aktiv Zeit für Fragen, Ideen oder Sorgen deiner MitarbeiterInnen. Lade dazu das gesamte Team zur freiwilligen Teilnahme mithilfe eines sich wiederholenden Kalendereintrags inkl. Link zu einer Videokonferenz ein. Nutzt dieses Angebot anfangs niemand, kontaktiere währenddessen proaktiv Einzelpersonen. Solltest du Bedarf an einem längeren Gespräch bemerken, kannst du ein Virtual 1:1 vereinbaren.

Virtual 1:1

Plane zumindest **monatlich 20-minütige Einzelgespräche** ein, bei denen du mit jeder Person in deinem Team einzeln über deren Herausforderungen sprechen kannst. Je nach Präferenz kann das Gespräch per Sprach- oder Videotelefonie stattfinden. Bereite dich vor, indem du dir Gedanken zur jeweiligen Person und dem Eindruck, den diese in letzter Zeit vermittelt hat, machst. Verzichte während des Gesprächs auf Urteile und Kritik, übe gutes Zuhören und kreiere so eine angenehme, geschützte Atmosphäre. Nicht vergessen: Im Nachgang solltest du die notwendigen Maßnahmen und Ressourcen zur Unterstützung der Person organisieren.

Folgende Fragen können bei diesem Gespräch gestellt werden:

- Wie fühlst du dich in der neuen Situation?
- Was gefällt dir am Homeoffice und was nicht?
- Was stellt dich vor Herausforderungen? Fehlt dir etwas, das du zur Arbeit brauchst?
- Was ist dir wichtig? Wie kann ich dich unterstützen?

Feedback-Formate

Retrospektive

Das Ziel der Retrospektive ist es, die Zusammenarbeit dauerhaft zu verbessern, indem der Arbeitsalltag reflektiert und neue Ideen entwickelt werden. Grundlage dafür sind offene Kommunikation, Kritikfähigkeit und eine aktive Fehlerkultur. Organisiere **monatlich einstündige Retrospektiven via Videokonferenz**. Hilfreich für dieses Format ist die Nutzung von Kollaborations-Tools wie MeisterTask, Trello oder Mural.

In der Retrospektive beantwortet jede/r im Team drei Fragen:

- Was empfinde ich als gut in der Homeoffice-Zusammenarbeit?
- Was läuft meiner Meinung nach nicht so gut?
- Was wollen wir Neues austesten?

Feedback-Umfragen

Nutze die Möglichkeit, als Führungskraft an dieser Herausforderung zu wachsen und hole aktiv Feedback ein. Als Format kann dazu das direkte Gespräch genutzt werden, aber auch digitale Employee Engagement Tools wie OfficeVibe, TeamEcho und Company Mood eignen sich sehr gut dafür. Wichtig ist jedenfalls, das subjektive Empfinden deines Teams zu den folgenden Themen zu erfragen: allgemeiner Plan im Umgang mit der Corona-Krise, ausreichende Information über Veränderungen und Entscheidungen in der Organisation, Vorbereitung und Unterstützung der MitarbeiterInnen bei diesen Veränderungen sowie die Bedeutung, die die Organisation dem Wohlbefinden einzelner MitarbeiterInnen beimisst.

Fördern von Teamgeist

Vermeide soziale Isolation und sinkende Arbeitsmoral, indem du Maßnahmen zur Förderung des Teamgeists ergreifst. Ein Gefühl der Verbundenheit und gelebter Zusammenhalt können nur über gemeinsame Erlebnisse und Erfahrungen entwickelt und beibehalten werden. Die Möglichkeiten reichen von regelmäßig stattfindenden Team-Angeboten über eine virtuelle Kaffeeküche hin zu Wettbewerben, gemeinsamer Sport oder sogenannte Learning Circles.

Team-Lunch

Lade das gesamte Team **zumindest monatlich** zu einem **1 bis 1,5-stündigen Lunch via Videotelefonie** zusammen. Als Geste des Miteinanders kannst du allen eine Haupt- oder auch nur Nachspeise auf Firmenkosten liefern lassen. Wichtig ist, dass es keine vorgegebene Agenda gibt, denn das informelle Gespräch unterstützt den besseren Austausch und Verständnis im Team.

Lunch-/Coffee-Roulette

Wähle **wöchentlich** zufällig zwei MitarbeiterInnen aus, die sich Zeit für ein mindestens **15-minütiges Gespräch via Videotelefonie** bei Kaffee oder Mittagessen nehmen sollen. In diesem Format können sie sich frei über Herausforderungen und Beschäftigungen in Verbindung mit Arbeit oder Privatleben austauschen sowie Arbeitsweise und Charakter besser kennenlernen. Zur Auswahl der Lunch-Roulette-PartnerInnen kann beispielsweise das Slack Add-on Donut verwendet werden.

Virtuelle Kaffeeküche

Der einfachste Ersatz für die tatsächliche Kaffeeküche am Arbeitsplatz ist eine virtuelle, die dem Team zur freiwilligen Teilnahme offensteht. Erstelle dazu einen wiederkehrenden Kalendereintrag mit Link zu einem Video-Meeting (z.B. Zoom oder MS Teams) ein, z.B. wöchentlich zu Mittag oder zur Kaffeepause. Hier können Teammitglieder sich eine Dosis Motivation für den restlichen Tag abholen und informelle Gespräche stattfinden, für die im Arbeitsalltag des Homeoffice kein Raum ist.

Virtual After-Work-Drinks

Nur weil die Bar ums Eck vom Office geschlossen ist, sollte nicht auf das Feiern von Team-Erfolgen verzichtet werden – und auch auf Misserfolge kann man trinken. Biete dazu auf besondere Team-Ereignisse folgend ein **Freitagabendbier** oder „**Thirsty Thursday**“ **per Videotelefonie** an. Zeitlimit gibt es für die virtual After-Work-Drinks keines, aber die Freiwilligkeit ist gerade hier besonders großgeschrieben, da Familie und Betreuungspflichten Vorrang haben. Starte zur Lockerung der Stimmung mit sogenannten Icebreakern oder baue Spiele ein, z.B. online Zeichen-Ratespiele.

Wettbewerbe

Gemeinsame Erlebnisse können virtuell spielerisch gestaltet werden, passe aber die Inhalte an die digitale Affinität des Teams an. So können auch weniger digital-affine Personen in ungezwungener Atmosphäre die technischen Möglichkeiten testen. **Kleinere Wettbewerbe** können **wöchentlich** stattfinden, z.B. lustigstes Homeoffice-Foto, unordentlichster Schreibtisch oder beste selbstgekochte Homeoffice-Speise. **Größere Wettbewerbe** sollten nicht häufiger als **monatlich** organisiert werden. Beispiele

dafür sind die Teilnahme an einem Hackathon, die Erarbeitung von Hilfestellungen für ein von Corona-Folgen betroffenes Kleinunternehmen oder das Zusammenstellen kleiner Pakete mit Kosmetik-Artikeln an ein Frauenhaus. Intern organisierte oder externe Pub-Quizzes können abends stattfinden.

Kollaborative Playlists

Initiiere eine gemeinsame Homeoffice-Playlist, indem du eine öffentliche oder intern geteilte Playlist auf Spotify oder YouTube erstellst. Sucht dann gemeinsam ein Thema pro Playlist aus, z.B. Motivation, Entspannung oder Party-Musik, zu dem jede/r eigene Lieder hinzufügt. Spiele diese dann in gemeinsamen Team-Formaten oder privat ab.

My User-Manual

Das Ziel dieses Formats ist, sich trotz Distanz besser kennenzulernen, einfühlsamer miteinander umzugehen und zukünftige Missverständnisse zu vermeiden. Dazu stellt jede/r im Team (inkl. Führungskraft) **wöchentlich nacheinander eine Bedienungsanleitung** für den Rest des Teams zur Zusammenarbeit mit sich selbst vor. Formatoptionen sind etwa eine Keynote-Speech, PowerPoint oder ein bunt formatiertes Word-Dokument. Auch beim Inhalt sind der Kreativität keine Grenzen gesetzt: E-Mail oder lieber Anruf, will ich lieber nette Worte oder lieber Ruhe zur Erholung, bin ich Morgenmuffel oder habe ich nach der Mittagspause ein Stimmungstief? Zur Vermeidung von Konflikt ist es wichtig zu wissen, dass das Gegenüber morgens generell schlecht gelaunt ist – und nicht nur dir gegenüber.

Virtual Workouts

Ergonomisch schlecht ausgestattete Homeoffice Arbeitsplätze setzen dem Rücken zu und fehlende Fahrten zur Arbeit schränken den Bewegungsradius, das Wohlbefinden

und die Leistungsfähigkeit im Job ein. Steuere hier aktiv gegen und biete zumindest **wöchentlich 30-minütige virtual Workouts per Video** teamübergreifend an. Ein guter Zeitpunkt ist in der Früh oder vor dem Mittagessen. So können alle Interessierten live bei den Übungen eines/einer TrainerIn mitmachen. Ideen dafür sind spezielle Übungen für Rücken, Schulter- und Nackenbereich, intensiver Sport zur Kalorienverbrennung sowie Entspannungsangebote (Yoga, Atmung- oder Achtsamkeitsübungen). Die Teilnahme ist freiwillig, kann aber auch als Wettbewerb gestaltet werden: Ein bekanntes Beispiel dafür ist die Push-Up Challenge, bei der nach mehreren Wochen Training eine festgelegte Anzahl Liegestütze geschafft werden soll.

Learning Circles

Vernachlässige trotz gegenwärtiger Herausforderungen nicht die langfristige Entwicklung von MitarbeiterInnen und der Organisation. Als Zeitkontingent kann die durch An- und Abfahrten gewonnene Zeit **1- bis 2-mal im Monat** in Weiterbildung via externer oder interner Online-Kurse investiert werden. Erfrage Themen und verorte Expertenwissen in virtual 1:1s und Team-Formaten, um Learning Circles anzubieten. Diese dienen dem Wissenstransfer vom Expertenwissen einzelner MitarbeiterInnen auf den Rest des Teams bzw. interessierten Personen der gesamten Organisation mithilfe von Zoom oder MS Teams. So kann Silo-Wissen, das bei Remote Work besonders häufig ent- und besteht, aufgebrochen, die Aufmerksamkeit auf wichtige Themen gelenkt und wissensbegierige MitarbeiterInnen gefördert werden.

Prioritäten- & Ressourcensteuerung

Die veränderte Verfügbarkeit von Ressourcen und angepasste Zielvorgaben bedingen eine Neuorganisation der Aufgabenverteilung und flexible Priorisierung. Als Entscheidungsgrundlage, was priorisiert bzw. delegiert wird, kannst du die Einteilung anhand der Eisenhower Matrix nutzen. Damit es beim Delegieren nicht zu Missverständnissen kommt, was den Inhalt und die Abgrenzung von Aufgaben betrifft, nutze die folgenden Formate und Tools.

Daily

Bei der Abstimmung im Daily kannst du als Führungskraft gemeinsam mit deinem Team Orientierung zur Zusammenarbeit geben und Herausforderungen adressieren bzw. wenn notwendig priorisieren. Im Gegensatz zu detaillierten Abstimmungen, finden Daily's **täglich zu Beginn des Arbeitstags via Sprach- oder Videotelefonie** statt und dauern dafür nur **15 Minuten**. In der Kürze liegt die Würze: Vereinbare direkt einen bilateralen Abstimmungstermin, wenn du zusätzlichen Gesprächsbedarf bemerkst. Merkst du nach 2 bis 3 Wochen, dass Daily's zu häufig sind, reduziere auf 2 Statusmeetings pro Woche.

Im Daily beantwortet jedes Teammitglied folgende Fragen:

- Wie geht es mir?
- Was habe ich seit gestern gemacht?
- Was werde ich bis morgen erledigen?
- Was behindert mich bei der Arbeit?

Team-Besprechung

Die Team-Besprechung ist ein **wöchentlicher Fixtermin von 1 bis 2 Stunden via Videokonferenz**, wo du dem Team einen Überblick über die Aufgabenpakete und Erwartungen der kommenden Woche geben kannst. Es ist auch der richtige Ort zur Festlegung von Kommunikationsregeln, Information über anstehende Urlaube oder Planänderungen. Über die Inhalte eines üblichen Jour fixe hinausgehend, können auch Erfolgserlebnisse, Misserfolge und Erlerntes geteilt und somit aktives Wissensmanagement betrieben werden. Hier sollten die Regeln für remote Meetings besonders strikt befolgt werden, wie etwa die rechtzeitige Veröffentlichung der einzelnen Agendapunkte.

Kanban-Board

Beim Kanban-Board werden auf einer Tafel (jap. Kanban) alle Wochenaufgaben gesammelt und sortiert nach „To-do“, „in Bearbeitung“ und „erledigt“. Aufgaben, die in der aktuellen Woche keinen Platz finden, werden im „Backlog“ aufgehoben. Das Kanban-Board dient so als Grundlage für die Team-Besprechung und im Daily Meeting lässt sich darauf aufbauend priorisieren. Digitale Anwendungen wie Trello oder Meister digitalisieren die Dokumentation und ermöglichen es dem Team, den Überblick zu behalten oder auch individuelle konkretere Kanban-Boards zu erstellen.

Objectives and Key Results (OKRs)

In vielen Fällen machen die geänderten Rahmenbedingungen durch die Corona-Krise und im Homeoffice eine Anpassung der Zielsetzung für dein Team notwendig. Damit diese auch im Homeoffice einheitlich verstanden und motiviert verfolgt werden, bietet sich die effektive Methode von Objectives and Key Results (OKR) an. Setzt gemeinsam quartalsweise qualitative Ziele (Objectives), die ihr mit quantitativen Messgrößen (Key Results) hinterlegt. Die übergeordneten Ziele definieren, was erreicht werden soll und die Key-Results konkretisieren die Maßnahmen, wie diese Ziele erreicht werden sollen. Formuliert gemeinsam herausfordernde und motivierende Objectives und einfach messbare Key Results. Diskutiert die Machbarkeit des Vorhabens im Team im Vorhinein und evaluiert zumindest einmal im Monat den Status.

Toolübersicht

Zur Unterstützung bei Remote Work gibt es zahlreiche Tools. Sie unterstützen bei kreativer Zusammenarbeit in Workshops, beim Verteilen von To-dos, im Projektmanagement oder beim Zeitmanagement im Homeoffice.

Videokonferenzen und Messaging

Es gibt zahlreiche Videokonferenz-Lösungen. Bei der Entscheidung für das ein oder andere Tool sollte neben dem Preis insbesondere darauf geschaut werden, welche Zusatzfunktionen die Software bietet. Dabei ist beispielsweise zu beachten, ob es in einem Videokonferenz-Tool möglich ist, Umfragen mit den TeilnehmerInnen durchzuführen und wie die Zusammenarbeit mit Externen funktioniert.

Kreative Zusammenarbeit

Mit Tools wie Mural, Miro oder Conceptboard können virtuelle Meetings interaktiver gestaltet werden und virtuelle Workshops durchgeführt werden. Die Tools erlauben es, digitale Whiteboards kollaborativ zu nutzen und dabei beispielsweise auch Post-its zu schreiben.

Projektmanagement

Tools wie Trello oder MeisterTask erlauben es, einen Überblick über anstehende Aufgaben und Arbeitspakete zu behalten. Dabei können Arbeitspakete mit Deadlines hinterlegt oder auch an bestimmte Personen vergeben werden.

Zeitmanagement

Apps wie Focus Zeitmanagement und Focus Keeper helfen, die Arbeitszeit effektiv zu nutzen. Dabei unterstützen sie beispielsweise beim Umsetzen der Pomodoro-Technik und geben einen Überblick darüber, wie effektiv man seine Fokuszeit nutzt.

Employee Engagement Tools

Employee Engagement Tools unterstützen Führungskräfte dabei, sich einen Überblick über die Stimmung im Team zu verschaffen. Dabei werden MitarbeiterInnen regelmäßig gebeten, im Tool kurze Fragen zum persönlichen Wohlbefinden und zum Betriebsklima zu beantworten. Die Antworten werden anonymisiert ausgewertet und Führungskräften zur Verfügung gestellt. Basierend darauf können diese einschätzen, was das eigene Team braucht.

Die Zukunft lässt mehr zu als offen.

Wonderwerk ist eine Kombination aus Organisationsberatung, Service Design Studio und Innovationslabor. Unser Unternehmenszweck lautet Strategien, Innovationen und Veränderungsprozesse für mehr Wirkung zu ermöglichen.

Unser Leistungsangebot

- Strategie
- Innovation
- Service Design Thinking
- Agiles Management
- Change Management
- Organisation
- Objectives & Key Results (OKR)
- Remote Work

der brutkasten

WIR FÜR DIE GESTALTER DER ZUKUNFT

der brutkasten ist ein unabhängiges Informationsmedium für die Gestalter der Zukunft. Mit multimedialen Angeboten und Features prägt das Unternehmen den deutschsprachigen Diskurs und Wirtschaftsstandort rund um die Innovations- und Startup-Kultur.

Unser Leistungsportfolio:

- › **Brutkasten Medien**
Kreative und inhaltlich hochwertige, multimediale Media- und Kommunikations- dienstleistungen
- › **Brutkasten Jobs**
Jobsuche und Jobangebote sowie Employer Branding
- › **Brutkasten Events**
Konzeption und Umsetzung von digitalen & analogen Veranstaltungen

Mehr Informationen zu unseren Produkten und Dienstleistungen finden Sie unter: <https://brutkastenmedia.com/>

**SEE YOU
SEE YOU
SEE YOU
SEE YOU
SEE YOU
SEE YOU
SEE YOU
SEE YOU
SEE YOU
SEE YOU
SOON!**

Wonderwerk
Consulting GmbH

Stoß im Himmel 3/9
1010 Wien
T. +43-1-92 26 847
office@wonderwerk.at
www.wonderwerk.at

der brutkasten

weXelerate
Space 22
Praterstraße 1
1020 Wien
office@derbrutkasten.com
www.derbrutkasten.com