
GfA, Dortmund (Hrsg.) VerANTWORTung für die Arbeit der Zukunft – Beitrag B.1.22

1

Entwicklung eines Instruments zur Erhebung von Anforderungspro-
filen und aktueller Arbeitssituation
mobil-flexibler Wissensarbeitender

Martin STEFFEN, Hartmut SCHULZE

Institut für Kooperationsforschung und -entwicklung ifk

Hochschule für Angewandte Psychologie APS
Fachhochschule Nordwestschweiz FHNW

Riggenbachstraße 16, CH-4600 Olten

Kurzfassung: Das in einem öffentlich und privat geförderten F&E-Projekt

entwickelte Erhebungsinstrument liefert eine integrierte Selbsteinschätz-
ung von örtlich mobilen und zeitlich flexiblen Wissens- und Büroarbeiten-
den auf (1) Arbeitsanforderungen, (2) Arbeitstätigkeit, (2) Organisation, (4)
Mobilität, (5) Büroraum, (6) Informations- und Kommunikationstechnolo-
gie, sowie (7) Zufriedenheit, Wohlbefinden und Produktivität. Anhand einer
ersten Stichprobe (N=165) konnten sowohl qualitative Handlungsfelder als
auch quantifizierbare Aussagen für die Gestaltung von arbeitsinhaltlichen,
organisationalen, baulichen und technischen Rahmenbedingungen abge-
leitet werden. 14 Anforderungsfaktoren für mobil-flexible Arbeit konnten
identifiziert, und die Antwortenden in sechs Cluster mit teils signifikant un-
terschiedlichen Anforderungsprofilen eingeteilt werden.

Schlüsselwörter: mobil-flexible Arbeit, Wissensarbeit, Arbeitsanalyse,
Anforderungsprofile, Clusteranalyse

1. Ausgangslage und Zielstellungen

Im Rahmen des von der Schweizer Kommission für Technologie und Innovation

(KTI) sowie von privaten Wirtschaftspartnern geförderten Forschungs- und Entwick-
lungsprojektes „i-MOW“ wurden Best Practices und Tools zur Unterstützung mobil-
flexibler Wissens- und Büroarbeit identifiziert bzw. entwickelt. Diese Arbeitsform
zeichnet sich – ermöglicht durch moderne Informations- und Kommunikationstechnik –
durch zeitliche Flexibilität und räumliche Mobilität aus. Bis vor kurzem war dies vor
allem mit den Begriffen Home Office und Telearbeit verbunden (Büssing & Aumann,
1996), umfasst neu aber auch das Arbeiten unterwegs in Verkehrsmitteln, bei
Geschäftspartnern oder im öffentlichen Raum (Degenhardt, Gisin & Schulze, 2014;
Weichbrodt & al., 2013). Das in „i-MOW“ entwickelte Instrument zur Diagnose mobil-
flexibler Arbeit unterstützt primär den Beratungs- und Gestaltungsprozess künftiger
Büro- und Arbeitskonzepte.

Wirtschaftliche Zielstellungen: Eine Anforderungsanalyse auf der Seite der
Wirtschaftspartner ergab, dass dieses Diagnose- Instrument eine integrierte Betrach-
tung der Merkmale (1) der Arbeitnehmenden, (2) des Raumes, (3) der Arbeitsinhalte,
-abläufe und -organisation, sowie (4) der elektronischen und nicht-elektronischen
Arbeits- und Kommunikationsmittel innerhalb einer Kundenfirma liefern muss. Formal
sollte das Instrument modular aufgebaut sein, um es an die jeweiligen Beratungspro-
jekte anpassen zu können. Inhaltlich sollten Fragen nach den Wünschen bzw.
Zukunftsvorstellungen der Befragten vermieden werden, weil diese gemäß den

GfA, Dortmund (Hrsg.) VerANTWORTung für die Arbeit der Zukunft – Beitrag B.1.22

2

bisherigen Praxiserfahrungen häufig keine neue Lösungsideen, sondern v.a. eine
Reproduktion der gegenwärtigen Zustände und Umsetzungslösungen ergeben.
Stattdessen soll nach Anforderungen, Bedürfnissen und dem aktuellen Stand der
Rahmenbedingungen der mobil-flexiblen Wissensarbeit gefragt werden, um Hand-
lungsfelder zu eruieren. Als zentrale Anforderung hierzu wurde das Entwickeln
einzelner Profile mobil-flexibler Wissensarbeitender genannt, um darauf basierend
die erforderlichen Mengengerüste für die Gestaltungslösungen abzuleiten. Als
erwarteter Nutzen seitens der Wirtschaftspartner wurde eine bessere Beratungsleis-
tung, besseres Verstehen der Kunden-Firmen, Verständnis mobil-flexibler Arbeit in
der eigenen Organisation fördern, Unterscheidung von Mitkonkurrenten und folglich
ein höherer Umsatz identifiziert.

Wissenschaftliche Zielstellungen: Bestehende Erhebungsmethoden wie z.B.
der Leesman-Index (Leesman, 2014), der Fraunhofer Information-Worker-Check
(Kelter, Rief, Bauer & Haner, 2009) oder der Buildings-in-Use-Questionnaire (Vischer
& Fischer, 2005) liefern bisher noch kein umfassendes Bild mobil-flexibler Wissens-
arbeit; sie fokussieren entweder auf die räumliche oder die technische Arbeitsumge-
bung (v.a. diejenige im Stammhausbüro/Main Office), oder auf Zielkriterien wie
Produktivität, Zufriedenheit und Wohlbefinden der Befragten. Etablierte arbeitspsy-
chologische Instrumente wie ISTA (Semmer, Zapf & Dunckel, 1999) oder SALSA
(Rimann & Udris, 1997) berücksichtigen noch nicht die raumzeitliche Flexibilität der
Arbeitsbedingungen. Bestehende Profile von mobil-flexibel Arbeitenden (z.B. Kando-
la, 2007) wiederum bilden die aktuelle Nutzung, jedoch nicht die zugrunde liegenden
Anforderungen ab, meist mit gelebter Mobilität als unabhängiger Variable und dazu
erforderlicher räumlicher und technischer Ausstattung als abhängiger Variable. Die
intendierte Schaffung einer großen Datenbasis durch eine integrierte Betrachtungs-
weise von individuellen, arbeitsinhaltlichen, organisationalen, räumlichen und
technischen Rahmenbedingungen hinsichtlich ihrer Wirkungen auf mobil-flexibel
Arbeitende (v.a. auf Produktivität und Wohlbefinden) in einem einzigen Erhebungs-
instrument würde sowohl eine Gewichtung der einzelnen Bedingungsfaktoren
hinsichtlich ihrer Einflussgröße als auch die Identifizierung von Moderations- und
Mediationseffekten von Arbeitsanforderungen (d.h. Profilen) auf diese Wirkungen
ermöglichen.

2. Konstruktion und Pretest des Instruments

Basierend auf einer Literaturrecherche, 13 -Interviews mit ExpertInnen für interne

und externe Dienstleistungen (4 ICT Management, 3 Human Resources Manage-
ment, sowie je 1 Personalführung, Facility Management, Procurement, öffentlicher
Verkehr und Architekturberatung), Tagebuch-basierten, qualitativen Interviews zu
typischen Arbeitssituationen mit 7 mobil-flexiblen Wissensarbeitenden (6 Männer,
1 Frau; 28-55 Jahre alt; 3 mit Kaderposition; 4 mit Kindern im schulpflichtigen Alter)
und zwei themenbezogenen Social-Media-Plattformen (für Details siehe Klammer,
Van den Anker, Fröhlich & De Groote 2014) konnten 41 unterschiedliche Dimensio-
nen von Anforderungen an mobil-flexible Arbeit identifiziert werden. Diese Dimensio-
nen lassen sich anhand von zwei Hauptdichotomien verorten: Komplexität gegen-
über Neuartigkeit, sowie die Sach- gegenüber der Beziehungsebene (siehe Tabelle
1). Gegenüber anderen Modellen von Wissensarbeit ist dabei „Autonomie“ zwar eine
Anforderungs-, jedoch keine basale Grunddimension (vgl. Kelter & al., 2009). Um
ihre Bearbeitungszeit zu reduzieren, wurden für der 41 Anforderungsdimensionen

GfA, Dortmund (Hrsg.) VerANTWORTung für die Arbeit der Zukunft – Beitrag B.1.22

3

nicht mehrere separate Einzelitems, sondern ein semantisches Differential konstru-
iert, bei welchen die beiden Pole jeweils unterschiedliche Facetten derselben
Dimension enthalten.

Tabelle 1: Identifizierte Anforderungsdimensionen mobil-flexibler Arbeit

 Komplexität Neuartigkeit

S
a
c
h

-

e
b

e
n

e
 Bandbreite der Arbeitsinhalte, Problemlösen, Entschei-

den, Konzentration, Exaktheit, Diskretion, Papierloses

Arbeiten.

Produktinnovation, Prozessinnovation, Recherche,

Aktualisierung von Wissen, fachliche Weiterbildung,

technische Weiterbildung.

B
e
z
ie

h
u

n
g

s
-

e
b

e
n

e

Gemeinsamer Datenzugriff, permanenter Serverzugriff,

Vernetzung, gemeinsame Visualisierung, Autonomie,

Authentizität, Anzahl Interaktionspartner, Terminkoordina-

tion, physische Anwesenheit, räumliche Interdependenz,

Mobilität, Repräsentation nach außen, Verkaufen, Führen,

Verhandeln, Konfliktlösung.

Veränderungen im Team, Spontaneität von Interaktionen,

Impression Management, Geschwindigkeit des Ver-

trauensaufbaus, Reaktionsgeschwindigkeit, Flexibilität,

Erreichbarkeit, Zeitdruck bei Entscheidungen, Unvorher-

sehbarkeit, sich an neuen Orten zurechtfinden.

Das Instrument wurde in zwei Schritten entwickelt: in der Pretest-Version wurden

sehr breit die unterschiedlichsten Einflussfaktoren abgefragt, um basierend auf den
Ergebnissen eine auf die aussagekräftigsten Items verdichtete Prototyp-Version zu
erstellen. Die Bearbeitungszeit von insgesamt mehr als einer Stunde der umfassen-
den Pretest-Version schien für den Berufsalltag der Befragten nicht akzeptabel.
Deshalb wurde sie in zwei separaten Befragungsteilen durchgeführt. Die Prototyp-
Version (das entsprechende Deliveralbe von „i-MOW“) ist dank der Verdichtung als
ein einzelner Fragebogen in ca. 40 Min. anwendbar.

Sowohl Praxisberichte der Wirtschaftspartner als auch die qualitativen Interviews
mit den Wissensarbeitenden legten nahe, dass Fragen nach der Passung von
Rahmenbedingungen zu den Bedürfnissen der Befragten nur bedingt zielführend
sind: diese Passung hängt oft von Detailkonstellationen ab. Folglich wurde entschie-
den, im Instrument – neben Anforderungsdimensionen, Zielvariablen und soziode-
mografischen Angaben – lediglich nach dem aktuellen Zustand der Bedingungen zu
fragen, rückblickend auf die vergangenen vier Monate. Erhoben werden einerseits
Verhaltenshäufigkeiten (z.B. Nutzung von Tools oder Verkehrsmitteln), andererseits
förderliche und hinderliche Erlebnisse (z.B. erlebter Support durch Vorgesetze,
Zufriedenheit mit Tools oder Störungen im Main Office). Inwiefern einzelne Konstella-
tionen passend sind, soll bei genügend großer Datenlage über Strukturgleichungs-
modelle errechnet werden (Wirkung der Rahmenbedingungen auf die Zielvariablen,
ggf. mediiert durch die Anforderungsdimensionen). Folglich wird die Passung von
Rahmenbedingungen zu Bedürfnissen und Anforderungen nicht direkt von den
Betroffenen erfragt, sondern arithmetisch errechnet. Dies verlangt eine erst noch zu
generierende Datenbasis, wirkt jedoch Beurteilungsverzerrungen der Befragten
entgegen und ermöglicht die Identifizierung von Wirkungsmodellen über Firmen oder
gar Branchen hinweg. Tabelle 2 gibt einen Überblick über die erhobenen Konstrukte,
inklusiver Item-Anzahl der zuerst entwickelten Pretest-Version und der reduzierten
Prototyp-Version.

Die zwei Teil-Fragebogen der im Online-Tool Questback® programmierten Pretest-
Version konnten im Frühjahr 2014 an 165 mobil-flexible Wissensarbeitenden einer
Firma aus dem Segment Wissensintensive Dienstleistungen und -produkte versandt
werden. Den für die Anforderungen relevanten ersten Teil beantworteten 88 Perso-
nen (71% Männer, 29% Frauen; Alter 26 bis 56 Jahre (Mean=38.4; SD=9.3).

GfA, Dortmund (Hrsg.) VerANTWORTung für die Arbeit der Zukunft – Beitrag B.1.22

4

Tabelle 2: Inhalte des Diagnose-Instruments für mobil-flexible Wissens- und Büroarbeit

Konstrukt
Itemzahl
Pretest

Itemszahl
Prototyp

Verwendete Skalen

Anforderungen
Individuelle Bedürfnisse
Anforderungen der Aufgabe

23
41

0*

31**

6-stufiges semantisches Differential
6-stufiges semantisches Differential

Zielvariablen
Kognitive und Emotionale Irritation (Mohr, Rigotti & Müller, 2005)
Work-to-Life/Life-to-Work Conflict (Gutek, Searle & Klepa, 1991)
Work Engagement (Schaufeli & Bakker (2003)
Psychological Safe Team Climate (Edmondson, 1999)
Arbeitszufriedenheit (Degenhardt & al., 2014)
Image der Arbeitgeberfirma (Weichbrodt & al., 2013)
Produktivität und Potentialausschöpfung individuell und im Team

8
8

17
5
2
1
4

4
4
3
2
1
1
4

7-stufige Zutreffensskala
5-stufige Zutreffensskala
7-stufige Häufigkeitsskala
5-stufige Zustimmungsskala
10-stufige Zufriedenheitsskala
5-stufige Zustimmungsskala
5-stufige Einschätzungsskala

Individuum
Soziodemografische und anstellungsbezogene Angaben
Individuelles kompetentes Verhalten (vgl. Hossiep & al., 2003)

8

23

7

0*

Nominalskalen zum Auswählen
6-stufiges semantisches Differential

Tätigkeitsmerkmale
Nicht-Arbeit
Tätigkeit alleine und mit anderen
Zeitbezogene Belastungsfaktoren

8

23
10

2

19
8

5-stufige semantische Differentiale,
5-stufige Häufigkeitsskalen,

Organisationale Bedingungen
Regelungsaspekte und Autonomie (vgl. Steffen & al., 2014)
Support, Anerkennung, Zugriffs- und Zutrittsrechte

8

22

8
5

6-stufige Einschätzungsskala
6-stufige Häufigkeitsskala

Mobilität
Pendeln, Dienstreisen und Zeit an Orten

25

25

Nominalskalen zum Auswählen,
Zahl-Freitext-Eingaben

Raumbedingungen
Main Office: Arbeitsplatzkonzept
Main Office: Nutzung von Räumen und Infrastruktur
Main Office: Hinderliche und förderliche Einflüsse in Räumen
Main Office: Interaktion mit Raumelementen
Home Office: Nutzung & Zufriedenheit (Degenhardt & al., 2014)

1

34
31
16
2

1

33
30
16
2

Nominalskala
5-stufige Häufigkeitsskala
5-stufige Zustimmungsskalen
5-stufige Häufigkeitsskala
Nominalskala

ICT und Tools
Konnektivität
nicht-elektronische Hardware
Hardware Arbeitgeber und privat (vgl. Weichbrodt & al. 2013)
Kommunikationsformen (vgl. Kelter & al., 2009)
ICT-Funktionen (vgl. Kelter & al, 2009)
Kompatibilitätsprobleme

2 x 8
2 x 7
2 x 35
2 x 9
2 x 21

4

2 x 6
2 x 6
2 x 23
2 x 8
2 x 9

4

für die Konnektivität
und für alle Tools:
je eine 5-stufige Häufigkeitsskala +
je eine 5-stufige Zufriedenheitsskala

5-stufige Häufigkeitsskala

* Nach Rückmeldung der Wirtschaftspartner wurden die Fragen zu Bedürfnissen und kompetenten Verhaltens vorerst im
Instrument weggelassen.

** Ergebnis der Faktoranalyse, siehe unten.

3. Erste Ergebnisse und Implikationen für den Anwendungsnutzen

Eine erste explorative Faktoranalyse mit den 41 Anforderungsitems ergab 14

Anforderungsfaktoren (in Klammern die Anzahl Items pro Faktor): Aufgabenkomple-
xität (3); zeitliche Komplexität (3), Eigenständigkeit (2), Multilokalität (2), Mobilitätsra-
dius (1), physische Anwesenheit (1), permanenter Serverzugriff (1), professionelle
Diskretion (2), Konzentration (2), Zusammenarbeits-Komplexität (5), Vertretung von
Firmeninteressen (1), Neuheits-Komplexität (2), Innovation (2), physischer Output
(1). 9 Anforderungsitems werden infolge fehlender Passung nicht in die Prototypen-
Version übernommen. Anhand dieser 14 Faktoren wurden die oben genannten 88
Personen in unterschiedliche Cluster aufgeteilt. Eine erste hierarchische Clusterana-
lyse (Linkage zwischen den Gruppen) legte zunächst 5 Cluster nahe. Im anschlie-
ßenden partionierenden Verfahren (k-Means) zeigte eine 6-Cluster-Lösung jedoch
das aussagekräftigere Bild (siehe Abbildung 1).

GfA, Dortmund (Hrsg.) VerANTWORTung für die Arbeit der Zukunft – Beitrag B.1.22

5

Abbildung 1: Gefundene erste Anforderungsprofile (Cluster).

Zusammen mit den Wirtschaftspartnern konnten bereits anhand dieser explorati-

ven Cluster-Profile relevante Diskrepanzen und Übereinstimmungen in den soziode-
mografischen Angaben, den Nutzungs- und Bewertungsmustern, sowie den Zielvari-
ablen erkannt werden. Teilweise zeigten sich substantielle Unterschiede zwischen
den Clustern, so dass erste konkrete Optionen und Anforderungen zur Gestaltung
der der jeweiligen Rahmenbedingungen im betreffenden Unternehmen abgeleitet
werden. Aufgrund der fehlenden Benchmarks bzw. der geringen Stichprobengröße
konnte dies noch nicht durch Algorithmen, sondern lediglich anhand der vorhande-
nen Expertise geleistet werden. Gemäß Einschätzung der Umsetzungspartner lohnt
sich der Einsatz dieses Instrumentes ab einer Projektgröße von rund betroffenen 400
Mitarbeitenden, aussagekräftig sind Stichproben ab ca. N=100 ausgefüllten Frage-
bogen. Bei kleineren Unternehmen empfiehlt sich eine Informationsgewinnung via
Einzel- und/oder Gruppeninterviews.

4. Diskussion und weitere Entwicklungsschritte

Gemäß dem Pretest sind die zentralen Ziele erreicht worden: es konnte ein um-

fassendes, aber dennoch praktikables Instrument entwickelt werden, welches sowohl
Anforderungsprofile als auch ein Gesamtbild der Situation von mobil-flexiblen
Wissensarbeitenden liefert. Erste Profile und sinnhafte Handlungsfelder konnten
identifiziert werden. Die Resultate liefern essentielle Informationen für den Bera-
tungs- und Gestaltungsprozess und stießen bei den Praxispartnern auf eine große
Akzeptanz. Sie bewerten diese Erkenntnisse im Beratungsprozess als gute Ergän-
zungen zu qualitativen Methoden wie Management-Workshops oder Fokusgruppen
mit Mitarbeitenden, aber auch Datenquellen wie Bauplänen oder betrieblichen
Kennzahlen.

Die Hauptschwäche des Instruments ist die Verkürzung der Skalen bzw. die Erge-
bung einzelner Konstrukt mit einem einzigen Item. Folglich kommt einer weiteren
Analyse mit neuen Datensätzen eine essentielle Bedeutung zu: eine konfirmatori-
sche Faktor- und Cluster-Analyse, die Suche nach weiteren Clustern, sowie nach
Moderations- und Mediationseffekten – namentlich von Nutzungshäufigkeiten und
Qualitätsbewertungen als unabhängigen Variablen, Produktivität, Wohlbefinden und

Anzahl Standardabweichungen
vom Stichprobendurchschnitt

Cluster 1 (N=5 Personen)

Cluster 2 (N=17 Personen)

Cluster 3 (N=14 Personen)

Cluster 4 (N=10 Personen)

Cluster 5 (N=28 Personen)

Cluster 6 (N=14 Personen)

Die Markierung ist der Durchschnittswert
des jeweiligen Clusters.

Auf allen 14 Anforderungsdimensionen
besteht mindestens 1 signifikanter Unter-
schied zwischen 2 Clustern (Kruskal-Wallis-
Test für nonparametrische Skalen, α=0.05)

GfA, Dortmund (Hrsg.) VerANTWORTung für die Arbeit der Zukunft – Beitrag B.1.22

6

Zufriedenheit als abhängigen Variablen, sowie Anforderungsfaktoren oder gar
Clusterzugehörigkeit als Moderatoren bzw. Mediatoren. Wenn irgend möglich sollte
bei einer künftigen Stichprobe die Retest-Releabilität geprüft werden. Das Instrument
befindet sich zurzeit in einer Pilotierungsphase mit weiteren Stichproben.

Danach wird das Instrument eine erweiterte Entwicklungsphase durchlaufen. Ein
Szenario besteht darin, dass die Einführung bei den Umsetzungspartnern zunächst
unter Einsatz der vereinfachten Prototypen-Version mit gleichzeitiger Unterstützung
des Entwicklungs-Teams erfolgen soll. Dabei sollen erste Praxiserfahrungen ge-
macht, in einer elektronischen Wissensdatenbank (ein weiteres Deliverable von
„iMOW“) gesammelt und über eine Community of Practice unter den Umsetzungs-
partnern ausgetauscht werden. Basierend auf diesen Erfahrungen und den gewon-
nenen Daten soll dann letztlich ein integriertes Online-Tool zur gleichzeitigen Erhe-
bung und Analyse inklusive automatisiertem Benchmarking und Clustering bzw.
Profilbildung programmiert werden.

5. Literatur

Büssing A, Aumann S (1996) Telearbeit. Bericht Nr. 33, Lehrstuhl für Psychologie der TU München.
Degenhardt B, Gisin L, Schulze H (2014) Schweizerische Umfrage «Home Office 2013». Olten:

Hochschule für Angewandte Psychologie FHNW.
Edmondson AC (1999) Psychological safety and learning behavior in work teams. Administrative

Science Quarterly 44:350-383.
Gutek BA, Searle S, Klepa L (1991) Rational versus gender role explanations for work-family conflict.

Journal of Applied Psychology 76(4):560-568.
Hossiep R, Paschen M, Mühlhaus O, Collatz A (2003) BIP - Das Bochumer Inventar zur berufsbezo-

genen Persönlichkeitsbeschreibung, Vol. 2, Göttingen: Hogrefe-Verlag.
Kandola P (2007) A Study: Understanding and Managing the Mobile Workforce. Accessed September

20, 2012, http://newsroom.cisco.com/dlls/2007/eKits/MobileWorkforce_071807.pdf.
Kelter J, Rief S, Bauer W, Haner UE (2009) Information Work 2009. Abgerufen am 12. September

2012 unter http://www.iw.web-erhebung.de.
Klammer J, Van den Anker F, Fröhlich JK, De Groote Z (2014). Successful community management:

what drives user participation in online research communities? 16th general Online Research
Conference, Cologne.

 Leesman (2014) The High Performance Workplace. Presented at the Veldhoen ABW Masterclass
event November 5, 2014. Accessed November 26, 2014. http://leesmanindex.com.

Mohr G, Müller A, Rigotti T (2005) Normwerte der Skala Irritation: Zwei Dimensionen psychischer
Beanspruchung. Diagnostica 51(1):12-20.

Rimann M, Udris I (1997) Subjektive Arbeitsanalyse: Der Fragebogen SALSA. In O Strohm & E Ulich,
(Hrsg.) Unternehmen arbeitspsychologisch bewerten. (S. 281-298). Zürich: vdf.

Schaufeli WB, Bakker AB (2003) Test manual for the Utrecht Work Engagement Scale. Accessed
November 11, 2014. http://www.schaufeli.com.

Semmer N, Zapf D, Dunckel H (1999) Instrument zur stressbezogenen Tätigkeitsanalyse (ISTA). In H.
Dunckel (Hrsg.), Handbuch psychologischer Arbeitsanalyseverfahren (S. 179-204). Zürich: vdf.

Steffen M, Schulze H, Tanner A, Baumgartner B, Bratoljic C (2014) Policy für flexibel-mobile Arbeit –
notwendig oder obsolet? In GfA (Hrsg.) Gestaltung der Arbeitswelt der Zukunft (S. 260-262).
Dortmund: GfA.

Vischer JC, Fischer GN (2005) User evaluation of the work environment: A diagnostic approach. Le
Travail humain 68(1):73-96.

Weichbrodt J, Sprenger M, Steffen M, Tanner A, Meissner JO, Schulze H (2013) WorkAnywhere:
Mehr Produktivität und Zufriedenheit der Mitarbeitenden sowie Entlastung der Verkehrsinfrastruktur
dank mobil-flexibler Arbeitsformen. Forschungsbericht, 28 S., SBB AG & Swisscom (Schweiz) AG.

Danksagung: Ein besonderer Dank gilt dem „i-MOW“-Projektteam, namentlich Fred
van den Anker, Julia Klammer, Jürgen Dürrbaum, Philipp Krüger und Niklaus Arn.

