
LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Handledning för mätning och utvärdering av resfria möten

Abrahamsson Lindeblad, Peter; Voytenko, Yuliya; Arnfalk, Peter; Mont, Oksana

2014

Link to publication

Citation for published version (APA):
Abrahamsson Lindeblad, P., Voytenko, Y., Arnfalk, P., & Mont, O. (2014). Handledning för mätning och
utvärdering av resfria möten. International Institute for Industrial Environmental Economics, Lund University.

Total number of authors:
4

General rights
Unless other specific re-use rights are stated the following general rights apply:
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors
and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the
legal requirements associated with these rights.
 • Users may download and print one copy of any publication from the public portal for the purpose of private study
or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: https://creativecommons.org/licenses/
Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove
access to the work immediately and investigate your claim.

https://portal.research.lu.se/sv/publications/40e41609-5480-45ba-ad73-8f70fc7ead16

Download date: 08. Dec. 2025

Handledning för mätning och
utvärdering av resfria möten

2 EKONOMISKA EFFEKTER AV RESFRIA MÖTEN

Dr. Peter Arnfalk
IIIEE, Lunds universitet
Expertrådgivare i REMM

Mars, 2014

Titel:
Handledning för mätning och utvärdering av resfria möten

Författare:
Peter Lindeblad
Yuliya Voytenko
Peter Arnfalk
Oksana Mont

Utgiven av:
Internationella Miljöinstitutet (IIIEE), Lunds universitet, juni 2014

Layout:
Stormen kommunikation

Handledningen baseras på ett forskningsprojekt ”Mäta resfria möten” på IIIEE vid
Lunds Universitet1, med forskningsmedel från Energimyndigheten och Trafikverket.

1 www.iiiee.lu.se/research/projects/implications-and-reporting-virtual-meetings

2

Det resfria mötet – vårt sätt att
arbeta och träffas utan att vara
på samma plats fysiskt – blir allt
vanligare. Men vad blir effekterna
och hur mäter vi dessa?
Med hjälp av verktyg som telefonkonferenser, videokonferen-
ser och datorstödda mötesverktyg sköter vi en allt större del
av vår dagliga verksamhet.

Organisationer inför och använder resfria mötesverktyg med
en förhoppning att de ska medföra en mängd positiva effekter:
besparingar i tid, resande och kostnader, minskad stress bland
medarbetarna, ökad produktivitet, och i förlängningen även
en minskad belastning på miljön.

För att kunna följa upp om de önskade effekterna faktiskt
uppnås har denna handledning tagits fram. Handledningen ger
förslag på hur användningen av resfria möten och effekterna
därav mäts, hur man kan tolka resultatet och förslag på vad
man kan göra för att förbättra resultatet.

Ständigt ökande möjligheter att mötas och arbeta tillsammans
utan att träffas har effekter som kan delas upp i tre nivåer:
individen, organisationen och samhället.

ANVÄNDNING

SAM
H

Ä
LLE

IN
D

IV
ID

ORGANISATION

INDIVID
oo 11. Negativ stress

oo 12. Social interaktion

oo 13. Jämställdhet och jämlikhet

oo 14. Disciplin och uppmärksamhet

SAMHÄLLE
oo 3. Antal tjänsteresor per år

oo 4. CO2 från tjänsteresor

oo 5. Antal insparade tjänsteresor

oo 6. Insparat tjänsteresande i

	 termer av rest sträcka,

	 kostnad, energi och koldioxid

ORGANISATION
oo 7. Effektivitet – arbetsproduktivitet

oo 8. Effektivitet – arbetskvalitet

oo 9. Organisationens attraktivitet

oo 10. Personalomsättning

ANVÄNDNING
oo 1. Användning av resfria möten

oo 2. Andel resfria möten

14 indikatorer

3

Antal resfria möten

DETTA MÄTS
oo Antal resfria möten under ett år delat på antal an-
ställda (årsarbetskraft).

oo För att få fram antal resfria möten mäts:

oo antal videomöten

oo antal webbmöten

oo antal telefonmöten (med telefonmöten menas fler-

partsmöten med tre eller fler deltagare och då denna

typ av möten fortfarande är den vanligaste formen av

resfria möten bör dessa inkluderas).

GÖR SÅ HÄR
oo Data hämtas i möjligaste mån från tekniska system och/

eller leverantörer av tjänsterna för rutinmässig uppföljning

och rapportering.

oo Vid upphandling av nya system bör krav ställas på att det

ska vara enkelt att ta fram användarstatistik.

oo Uppföljning i myndigheter anpassas för inrapporteringen

i miljöledningsrapporter till Naturvårdsverket.

oo För intern uppföljning och en mer noggrann analys, gör

om möjligt en enkät om de senaste två hela veckornas

antal av:

oo telefonmöten med tre eller fler personer

oo videokonferenser

oo webbmöten.

Kommentar: Att hämta tillförlitliga data ut tekniska system
och/eller leverantörer av tjänsterna kan i dagsläget innebära
en utmaning, eftersom rutiner i många fall saknas för detta.
Innan sådana rutiner etablerats får i så fall enkätundersök-
ningar eller skattningar användas i stället. Detta bör dock
tydligt lyftas fram vid såväl intern som extern rapportering.

SÅ TOLKAR DU RESULTATEN
Informationen om användning av resfria möten är av
intresse inte bara ur miljö- och klimatsynpunkt, utan är
även kopplade till kommunikation och samverkan internt
och externt, organisatorisk och individuell effektivitet och
flexibilitet. Detta är effekter som kan mätas separat med
hjälp av andra indikatorer, men användningen av resfria
möten är grundförutsättning för alla dessa effekter.

Indikator 1 mäter antalet resfria möten, vilket bör sättas i
relation till andelen resfria möten, vilket mäts i indikator 2.
Statliga myndigheter ska kvantitativt redovisa användningen
av resfria möten i miljöledningsrapporteringen till Naturvårds-
verket. Genom att komplettera denna rapportering med antal
tjänsteresor så kan andelen resfria möten beräknas (se indika-
tor 2), vilket då ger en indikation om hur långt myndigheten
kommit i arbetet med att öka andelen resfria möten i enlighet

med regeringens agenda för IT för miljön 2010–2015.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo För att framgångsrikt lyckas öka användningen av resfria

möten i en organisation krävs ett medvetet och systema-

tiskt arbete, vilket bland annat beskrivs i Trafikverkets skrift

”Resfria möten – en handledning”.

oo För att få bättre och mer tillförlitlig användardata bör krav på

uppföljning ställas då tjänster och produkter handlas upp.

1
ANVÄNDNING

Antal resfria möten

Årsarbetskraften
Indikator 1=

4

Andel resfria möten

DETTA MÄTS
oo Antal resfria möten under ett år delat med summan av
antal resfria möten och antalet tjänsteresor under
ett år.

GÖR SÅ HÄR
oo Beräkningen av andelen resfria möten använder sig av re-

sultat från mätningarna av indikator 1 (antal resfria möten)

och av indikator 3 (antal tjänsteresor).

oo Eftersom både indikator 1 och indikator 3 redovisas per

årsarbetskraft tar årsarbetskraften ut varandra i ekvatio-

nen för andel resfria möten och data för totalt antal resfria

möten och totalt antal tjänsteresor kan användas.

SÅ TOLKAR DU RESULTATEN
Då insamlings- och rapporteringssätten samt rutinerna kan
skilja sig mellan olika organisationer, kan det initialt vara svårt
att göra en direkt jämförelse av mätetalet mellan olika orga-
nisationer. Detta problem minskar allt eftersom mätning och
rapportering i högre grad standardiseras.

Indikator 2 ger ett mått på hur långt organisationen har kom-

mit i utvecklingen mot en mer resfri möteskultur.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo För att framgångsrikt lyckas öka andelen resfria möten i en

organisation krävs ett medvetet och systematiskt arbete,

vilket bland annat beskrivs i Trafikverkets skrift ”Resfria

möten – en handledning”.

oo För att få bättre och mer tillförlitlig användardata bör krav

på uppföljning ställas då tjänster och produkter handlas upp.

oo Andelen resfria möten är även kopplat till indikator 3

(antalet tjänsteresor) – andelen höjs då resandet minskar.

Det krävs ofta en kraftfull satsning och aktivt arbete för

att lyckas dämpa eller minska antalet tjänsteresor, utöver

satsningen på resfria mötesalternativ. Risken är annars att

de resfria mötena bara utgör ett komplement och inte

ersätter resor. Man går då miste om vinsterna med en mer

resfri möteskultur.

oo Genom inrapportering av jämförbara data för resande och

resfria möten kan myndigheter och andra organisationer

uppmuntras eller uppmanas att reducera tjänsteresandet

med hjälp av en ökad andel resfria möten. Motsvarande

kan myndigheter som ersätter tjänsteresor med resfria

möten uppmärksammas och premieras.

2
ANVÄNDNING

Antal resfria möten per år

(Antal resfria möten per år + Antal tjänsteresor per år)
Indikator 2=

5

Antal tjänsteresor

DETTA MÄTS
oo Antal tjänsteresor per år och anställd (årsarbetskraft).

För att få fram totala antalet tjänsteresor mäts antalet tjänste-
resor med:

oo flyg

oo tåg

oo bil

oo buss

oo övrigt (gång/cykel).

GÖR SÅ HÄR
oo Organisationers befintliga rutiner för att samla in och re-

dovisa tjänsteresor bör i möjligaste mån användas. Detta

kan innebära att hämta information från exempelvis:

oo resebyråer eller andra leverantörsuppgifter

oo egna reseboknings- eller ekonomisystem.

Kommentar: Myndigheter kan med fördel använda sig av
de rutiner man använder för att följa upp och redovisa sitt

tjänsteresande i de miljöledningsrapporter som man årligen
skickar till Naturvårdsverket. Om information om antalet tjäns-
teresor inte går att få fram, men väl data om CO2 från olika
transportsätt, så kan en skattning av antalet resor göras genom
att ”räkna baklänges” med hjälp av att uppskatta den genom-
snittliga reslängden och med hjälp av schablonberäkningar. För
beräkning av koldioxidutsläpp från resor kan Naturvårdsverkets
schablonmall användas.1

SÅ TOLKAR DU RESULTATEN
Att årligen mäta antalet tjänsteresor per årsarbetskraft är ett
väldigt konkret och direkt sätt för organisationen att följa upp
om de resfria mötesalternativen inneburit färre tjänsteresor.
Eftersom trenden under lång tid har varit att tjänsteresandet
ökat, kan påverkan istället yttra sig som en dämpning av
ökningstakten.

En ökad användning av resfria möten resulterar inte per
automatik i minskat tjänsteresande. Dels påverkas antalet
tjänsteresor av så många andra faktorer än resfria möten,
såsom omfattning av internationellt samarbete, lokalisering
av verksamheten och ekonomiska konjunktursvängningar.
Betydande effekter från resfria möten på tjänsteresandet låter

dessutom ofta vänta på sig ett antal år.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Genom inrapportering av jämförbara data för resande, be-

lyses problematiken och myndigheter och andra organisa-

tioner uppmuntras eller uppmanas härigenom att reducera

tjänsteresandet och dess samhällsmässiga kostnader.

oo På motsvarande sätt kan organisationer som faktiskt ersät-

ter tjänsteresor uppmärksammas och premieras.

3
SAM

H
Ä

LLE

Antal tjänsteresor

Årsarbetskraften
Indikator 3=

1 www.naturvardsverket.se/upload/stod-i-miljoarbetet/vagledning/miljoledning/schablonmall-utslapp-av-koldioxid.xlsx

6

CO2 från tjänsteresor

DETTA MÄTS

oo Utsläpp av koldioxid i kilo från tjänsteresor under ett
år delat på antal anställda (årsarbetskraft).

För att få fram totala utsläpp av koldioxid från tjänsteresor
mäts utsläpp från:

oo flyg

oo tåg

oo bil

oo buss.

GÖR SÅ HÄR
oo Resultat från indikator 3 (antal tjänsteresor) används som

indata till beräkningar för koldioxidutsläpp från de olika

transportslagen.

oo Underlag för hur beräkningar görs kan exempelvis hämtas

från NTM Calc1.

Kommentar: Myndigheter kan med fördel använda sig av
de rutiner man använder för att följa upp och redovisa sitt

tjänsteresande i de miljöledningsrapporter som man årligen
skickar till Naturvårdsverket. I miljöledningsrapporterna redo-
visas CO2-utsläpp från myndighetens resor med flyg (uppdelat
i resor under och över 50 mil), tåg, bil och buss. Som underlag
för beräkning av CO2 från resor kan Naturvårdsverkets schablon-
mall användas2 eller t.ex. från NTM Calc1.

SÅ TOLKAR DU RESULTATEN
Att mäta och årligen följa upp CO2-utsläpp från tjänsteresor
är ett sätt för en organisation att undersöka om de resfria
mötesalternativen har ersatt tjänsteresor så att koldioxidut-
släppen minskar. Tjänsteresandet bidrar, förutom till utsläpp
av koldioxid med global uppvärmning till följd, till många
andra negativa miljö- och klimateffekter. Koldioxid får dock
agera indikator och representera alla de andra.

En ökad användning av resfria möten resulterar inte per
automatik i minskat tjänsteresande eller minskade koldioxid-
utsläpp från resandet. Dels påverkas antalet tjänsteresor av
så många andra faktorer än resfria möten, dels expanderar
våra marknader och kontaktytor geografiskt, vilket ger ökade
behov av långväga resande till möten och annan samverkan.
För tjänsteresor med tåg har åkandet ökat betydligt i Sverige
på flygets bekostnad, vilket leder till minskade koldioxidut-
släpp, oberoende av resfria möten. Betydande effekter från
resfria möten på tjänsteresandet låter dessutom ofta vänta

på sig ett antal år.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Öka andelen resfria möten (se indikator 2).

oo Välj i högre grad att åka tåg i stället för flyg eller bil.

oo Om tjänsteresor kan göras på ett effektivt sätt med gång

eller cykel är dessa alternativ så klart också bra sätt att

minska koldioxidutsläppen.

4
SAM

H
Ä

LLE

Utsläpp av koldioxid (kg)

Årsarbetskraften
Indikator 4=

1 www.ntmcalc.se
2 www.naturvardsverket.se/upload/stod-i-miljoarbetet/vagledning/miljoledning/schablonmall-utslapp-av-koldioxid.xlsx

7

Antal insparade tjänsteresor
DETTA MÄTS

oo Antal insparade tjänsteresor per år som en följd av
användningen av resfria möten. Beräknas även som
besparing per anställd (årsarbetskraft).

GÖR SÅ HÄR
oo Mängden insparade tjänsteresor kan skattas med hjälp

av en enkätstudie, en resvaneundersökning utökad med

frågor om resfria möten. Fråga respondenterna:

oo hur många resfria möten de totalt sett haft under den

föregående två-veckorsperioden (resfri aktivitet)

oo hur många av dessa möten som ersatt resor vilka de

annars skulle ha gjorts om inte det resfria alternativet

var tillgängligt (ersättningsgrad).

oo Det genomsnittliga antalet insparade resor per person och

år uppskattas utifrån enkäten, samt totalt antal insparade

resor i organisationen per år.

SÅ TOLKAR DU RESULTATEN
Med denna indikator kan en organisation göra en grov skatt-
ning av hur satsningen på resfria möten ”betalat sig” i form
av ersatta resor. Beräkningen bygger på personers subjektiva
skattning av om han eller hon skulle ha rest eller ej om inte
det resfria alternativet fanns tillgängligt. Därför lämpar sig
resultatet främst som underlag för organisationsinterna dis-
kussioner och beslut, och inte för exempelvis inrapportering
till Naturvårdsverket eller för annan extern kommunikation.
Beräkningen kan däremot ha ett värde för organisationer som
internt vill kunna kvantifiera och kommunicera nyttan med en
satsning på resfria möten.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Eftersom antalet insparade resor är direkt beroende av i

vilken omfattning resfria möten används i organisationen,

kan resultatet förbättras genom att öka användningen av

resfria möten.

oo Såsom beskrivet för indikator 1 krävs då ett medvetet och

systematiskt arbete vilket bland annat beskrivs i Trafikver-

kets skrift ”Resfria möten – en handledning”.

5
SAM

H
Ä

LLE

Antal insparade tjänsteresor

Årsarbetskraften
Indikator 5=

8

Insparat tjänsteresande i termer av rest sträcka (6A),
kostnad (6B), energi (6C) och koldioxid (6D)

DETTA MÄTS
oo Insparad rest sträcka för tjänsteresor mätt i person-
kilometer (pkm) per år (6A).

oo Insparad kostnad för tjänsteresor mätt i kronor (kr)
per år (6B).

oo Insparad energi för tjänsteresor mätt i kilowattimmar
(kWh) per år (6C).

oo Minskade koldioxidutsläpp från insparat tjänstere-
sande mätt i kilo koldioxid (kg CO2) per år (6D).

oo De fyra indikatorerna beräknas även per anställd
(årsarbetskraft).

GÖR SÅ HÄR
oo Multiplicera antal insparade resor (indikator 5) med den
genomsnittliga sträckan för tjänsteresor i organisationen.
Den genomsnittliga sträckan i kilometer bör kunna tas fram
genom organisationens rapporteringssystem för resedata.
Alternativt kan data insamlas om tjänsteresornas längd i
en utökad Resvaneundersökning. Önskas en bättre upp-
lösning kan separata beräkningar göras för de olika trans-
portformer som används (exempelvis bil, flyg, tåg, buss).

oo Multiplicera antal insparade resor (indikator 5) med den
genomsnittliga kostnaden för tjänsteresor i organisationen.
Genomsnittlig kostnad för tjänsteresor bör kunna tas fram
genom att kombinera organisationens ekonomisystem med
rapporteringssystem för resedata.

oo Multiplicera insparad resesträcka med den genomsnittliga
energiförbrukningen per personkilometer för en tjänsteresa
i organisationen.

oo Multiplicera insparad resesträcka med genomsnittligt utsläpp
av koldixid per personkilometer för en tjänsteresa i orga-
nisationen.

oo För att beräkna genomsnittlig energiförbrukning och

genomsnittliga koldixidutsläpp kan myndigheter använda
resandets modala fördelning som redovisas i miljölednings-
rapporteringen, samt schablonmässiga omräkningsfaktorer
(från exempelvis NTM Calc) mellan resans längd och energiför-
brukning respektive utsläpp av koldixid för olika typer av
resor (flyg, bil, buss och tåg). Önskas en bättre upplösning
kan separata beräkningar göras för de olika transportformer
som används.

SÅ TOLKAR DU RESULTATEN
Med dessa indikatorer kan en organisation göra en grov skatt-
ning av vad satsningen på resfria möten resulterat i, uttryckt
i termer av insparad resesträcka, resekostnader, energi för
resandet och minskade utsläpp av koldioxid. Beräkningen
bygger, som för indikator 5, på personers subjektiva skattning
av om han eller hon skulle ha rest eller ej, om inte det resfria
alternativet fanns. Därför lämpar sig resultatet främst som
underlag för organisationsinterna diskussioner och beslut,
och inte för exempelvis inrapportering till Naturvårdsverket
eller för annan extern kommunikation. Beräkningen kan dä-
remot ha ett värde för organisationer som internt vill kunna
kvantifiera och kommunicera nyttan med en satsning på RM.

Ett alternativ är att göra motsvarande beräkningar baserat på det
totala antal resfria möten genomförda, och anta att varje resfritt
möte ersätter en resa, något som tidigare gjorts i en rad olika
sammanhang. Forskningsdata från olika svenska myndigheter
visar att mellan var femte och var tredje resfritt möte bedöms
ersätta tjänsteresor. Att anta att alla resfria möten ersätter
tjänsteresor innebär därför en kraftig överskattning av effekten.

Beräkningarna är i detta fall gjorda per anställd (årsarbetskraft),
men eftersom urvalet av de som svarar på en utökad resvane-
undersökning (som är underlag för resultat i indikator 5) inte
alltid kan antas vara representativa för hela organisationen
finns här en osäkerhetsfaktor.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Eftersom antalet insparade resor är direkt beroende av i
vilken omfattning resfria möten används i organisationen,
kan resultatet förbättras genom att öka användningen av
resfria möten.

oo Såsom beskrivet för indikator 1 krävs då ett medvetet och
systematiskt arbete vilket bland annat beskrivs i Trafikverkets
skrift ”Resfria möten – en handledning”.

6
A–D SAM

H
Ä

LLE

=
rInsparade personkilomete

Årsarbetskraften
Indikator 6A

Insparad kostnad

Årsarbetskraften
Indikator 6B =

gInsparad energiförbruknin

Årsarbetskraften
Indikator 6C=

pMinskade koldioxidutsläp

Årsarbetskraften
Indikator 6D =

9

Effektivitet – arbetsproduktivitet

DETTA MÄTS
oo Andel anställda som upplever att deras arbetspro-
duktivitet ökat genom användande av resfria möten.

Kommentar: En viktig aspekt på användandet av det res-
fria mötet är dess inverkan på organisationens förmåga att
upprätthålla sin produktivitetsnivå. Produktivitet i detta sam-
manhang handlar om att tillföra så mycket värde som möjligt
i relation till den mängd resurser som förbrukas.

GÖR SÅ HÄR
oo Fråga organisationens medarbetare, exempelvis i samband

med årliga medarbetarundersökningar, som en fråga i

medarbetar- eller utvecklingssamtal eller i samband med

specifika enkäter. Exempel på ett påstående som kan an-

vändas i sådan enkät är:

oo “Jag upplever att min arbetsproduktivitet har ökat

sedan jag började använda resfria möten.”

SÅ TOLKAR DU RESULTATEN
Ett resultat där 50 procent av medarbetarna håller med om
att arbetsproduktiviteten har ökat sedan resfria möten bör-
jade användas indikerar att användandet av resfria möten har

en neutral effekt på medarbetarnas arbetsproduktivitet. En
lägre instämmandegrad kan ses som en indikator på brister
i implementering, rutiner, utbildning med mera kring resfria
möten.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Gör en behovsanalys och utvärdera de verktyg som an-

vänds för resfria möten.

oo Undersök om det finns andra eller ytterligare verktyg som

kan införas för att tillgodose de behov som finns.

oo Förstärk medarbetarnas kompetens kring användandet av

de verktyg som införts. Se över utbildningsmaterial och

kontrollera att informationen kring de utbildningar som

finns tillgängliga nås av de medarbetare som berörs.

oo Förtydliga och kommunicera regler och policies kring an-

vändandet av resfria mötesverktyg, möten och resande i

arbetet.

7
ORGANISATION

Arbetsproduktivitet

10

Effektivitet – arbetskvalitet
DETTA MÄTS

oo Andel anställda som upplever att kvaliteten på deras
arbete ökat genom användande av resfria möten.

Kommentar: Användandet av resfria möten bidrar till ändrat
beteende kring resande och mötande inom organisationen.
Det är därför viktigt att organisationen säkerställer att de
resfria mötena inte leder till kvalitetsförsämringar. Samtidigt
ger mätningen en möjlighet att se på vilket sätt och i vilken
utsträckning dessa mötesformer kan bidra med positiva ef-
fekter på arbetskvaliteten. Viktigt att påpeka i sammanhanget
är att denna indikator visar medarbetarnas subjektiva åsikter
om kvalitet på sitt eget och sina kollegers arbete.

GÖR SÅ HÄR
oo Fråga medarbetare, exempelvis i samband med årliga

medarbetarundersökningar, som en fråga i medarbetar-

eller utvecklingssamtal eller i samband med specifika

enkäter. Exempel på en påstående som kan användas i

sådan enkät är:

oo “Jag upplever att resfria möten hjälper mig att göra ett

bättre jobb (högre kvalitet).”

SÅ TOLKAR DU RESULTATEN
Ett resultat där 50 procent av medarbetarna håller med om
att arbetskvaliteten har ökat sedan resfria möten började
användas indikerar att användandet av resfria möten har
en neutral effekt på medarbetarnas upplevelse av den egna
arbetskvaliteten. En lägre instämmandegrad kan ses som en
indikator på brister i implementering, rutiner, utbildning med
mera kring resfria möten.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Utvärdera de verktyg som används och hitta alternativ eller

avveckla de verktyg som bedöms påverka arbetskvaliteten

negativt.

oo Uppmuntra och stärka användningen av resfria mötesverktyg

och arbetssätt som leder till en förbättrad arbetskvalitet.

oo Förstärk medarbetarnas kompetens kring användandet av

de verktyg som införts. Se över utbildningsmaterial och

kontrollera att informationen kring utbildningar som finns

tillgängliga nås av de medarbetare som berörs.

oo Förtydliga och kommunicera regler och policies kring an-

vändandet av resfria mötesverktyg, möten och resande i

arbetet.

8
ORGANISATION

Arbetskvalitet

11

Organisationens attraktivitet

DETTA MÄTS
oo Andel anställda som tror att organisationens attrak-
tivitet som arbetsgivare kan öka med den arbets-
flexilibitet som resfria möten erbjuder.

Kommentar: Organisationens strategi för införande och
användande av resfria mötesverktyg kommer att inverka på
omgivningens och arbetsmarknadens bild av organisationen
som arbetsgivare. Detta kommer på sikt också att påverka
organisationens förmåga att rekrytera människor med speciell
kompetens och i olika skeden i livet. Om organisationen väljer
att dra nytta av den flexibilitet i arbetet som resfria möten kan
erbjuda så finns det till exempel större möjligheter att fånga
upp personer i geografiskt större områden, eller personer vars
familjesituation kräver färre resdagar.

GÖR SÅ HÄR
oo Fråga organisationens medarbetare, exempelvis i samband

med årliga medarbetarundersökningar, som en fråga i

medarbetar- eller utvecklingssamtal eller i samband med

specifika enkäter. Exempel på påståenden som kan använ-

das i sådan enkät är:

oo ”Genom att öka arbetets flexibilitet kan resfria möten

göra vår organisation mer attraktiv som arbetsplats”.
oo ”Möjligheten till resfria möten var en av anledningarna
att jag sökte arbete här”.

SÅ TOLKAR DU RESULTATEN
En instämmandegrad på i genomsnitt runt 50 procent i en
enkät indikerar att användandet av resfria möten har en
neutral effekt på medarbetarnas uppfattning om påverkan
på organisationens attraktionskraft. Det kan också tolkas
som att medarbetarna inte ser användandet av resfria möten
som relevant i sammanhanget. En lägre instämmandegrad
och negativa kommentarer och reaktioner i intervjuer kan ses
som en indikation på att organisationen varit mindre bra på
att tillämpa de mer flexibla arbetssätt som resfria möten kan
erbjuda. Högre instämmandegrad och positiva reaktioner i
intervjuer kan tolkas som att organisationen har en möjlighet
att ytterligare förstärka sitt rykte som arbetsgivare.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Undersök medarbetarnas behov och önskemål av att an-

vända resfria mötesverktyg för att hitta en balans mellan

arbete, resande i arbete samt fritid.

oo Anpassa, förtydliga och kommunicera regler och policies

kring användandet av resfria mötesverktyg, möten och

resande i arbetet.

oo Kommunicera tydligt kring dessa regler och policies i re-

kryteringsprocessen.

9
ORGANISATION

Attraktivitet

12

Personalomsättning

DETTA MÄTS
oo Andel anställda som tror att den arbetsflexilibitet
som resfria möten erbjuder kan bidra till minskad
personalomsättning.

Kommentar: Den flexibilitet i arbetet som användandet av
resfria möten kan erbjuda är en av de många faktorer som
påverkar medarbetarens uppfattning om sin arbetssituation
och därmed på sikt även organisationens personalomsätt-
ning. Att mäta medarbetarnas syn på sambandet mellan
resfria möten och nöjdhet i arbetet kan användas som en del
i arbetet med att uppnå de mål som organisationen har kring
nivån på personalomsättning.

GÖR SÅ HÄR
oo Fråga organisationens medarbetare, exempelvis i samband

med årliga medarbetarundersökningar, som en fråga i

medarbetar- eller utvecklingssamtal eller i samband med

specifika enkäter. Exempel på ett påstående som kan an-

vändas i sådan enkät är:

oo “Genom att öka arbetsflexibiliteten för anställda, tror

jag att resfria möten kan bidra till att minska personal-

omsättning i myndigheten.”

SÅ TOLKAR DU RESULTATEN
En instämmandegrad på i genomsnitt runt 50 procent i en
enkät indikerar att användandet av resfria möten har en neu-
tral effekt på medarbetarnas uppfattning om påverkan på
organisationens personalomsättning. Det kan också tolkas
som att medarbetarna inte ser användandet av resfria möten
som relevant i sammanhanget. En lägre instämmandegrad
och negativa kommentarer och reaktioner i intervjuer kan
ses som en indikator på brister i användarvägledningen kring
resfria möten.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Undersök medarbetarnas behov och önskemål av att an-

vända resfria mötesverktyg för att hitta förslag som kan

användas för att göra ändringar som påverkar medarbe-

tarnas nöjdhet i arbetet.

oo Anpassa, förtydliga och kommunicera regler och policies

kring användandet av resfria mötesverktyg, möten och

resande i arbetet.

10
ORGANISATION

Personalomsättning

13

Negativ stress

DETTA MÄTS
oo Andel anställda som upplever negativ stress vid
användande av resfria mötesverktyg.

Kommentar: Framgång för resfria möten i en organisation har
en nära koppling till hur lätt det är att använda tekniken. Om
man inte är säker på att tekniken kommer att fungera eller
inte vet hur man hanterar tekniska fel, kan man bli stressad
och bli negativt inställd till resfria mötesverktyg. Detta kan
bland annat leda till lågt nyttjande av RM och sämre samver-
kan då verktygen används. Dessutom kan det leda till minskad
arbetstillfredsställelse.

GÖR SÅ HÄR
oo Fråga organisationens medarbetare, exempelvis i samband

med årliga medarbetarundersökningar, som en fråga i

medarbetar- eller utvecklingssamtal eller i samband med

specifika enkäter. Exempel på ett påstående som kan an-

vändas i sådan enkät är:

oo “Jag känner mig osäker på hur man hanterar utrust-

ningen för resfria möten, och/eller upplever en risk

att mötet inte ska fungera tekniskt friktionsfritt (svara

gärna för varje mötestyp!)”. Mötestyper här inkluderar

telefon-, video- samt webbkonferenser.

SÅ TOLKAR DU RESULTATEN
En instämmandegrad på i genomsnitt runt 50 procent i en
enkät indikerar att användandet av resfria möten har en neutral
effekt på medarbetarnas osäkerhet kring hantering av res-
fria mötenas utrustning. En högre instämmandegrad kan ses
som en indikation på brister i själva möteslösningen eller i
de rutiner, support, utbildningar och information till stöd för
resfria möten.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Förstärk medarbetarnas kompetens kring användandet av

de verktyg som införts.

oo Se över utbildningsmaterial och kontrollera att informatio-

nen kring de utbildningar som finns tillgängliga nås av de

medarbetare som berörs.

oo Förbättra/förenkla tekniken för de resfria mötena.

oo Ge tydliga instruktioner för anslutning, felsökning samt se

till att det finns teknisk support.

oo Välj en väl förberedd och skicklig mötesledare, som kon-

trollerar att mötet kommer att fungera tekniskt.

11

IN
D

IV
ID

Stress

14

Social interaktion
DETTA MÄTS

oo Andel anställda som upplever att vissa mötesformer
är roligare och mer stimulerande än andra.

Kommentar: Resfria möten uppfattas ofta som mer intensiva
och stela jämfört med fysiska möten samt olämpliga för små-
prat. Dessutom finns det begränsade möjligheter att kom-
binera resfria möten med andra sociala evenemang. För att
användandet av de resfria mötenas verktyg inte ska inverka
negativt på medarbetarnas nöjdhet i arbetet är det viktigt att
medarbetarna även trivs när de träffas resfritt och att både
tekniska verktyg och genomförandet av resfria möten skapar
så trevlig atmosfär för ett virtuellt samarbete som möjligt.

GÖR SÅ HÄR
oo Fråga organisationens medarbetare, exempelvis i samband

med årliga medarbetarundersökningar, som en fråga i

medarbetar- eller utvecklingssamtal eller i samband med

specifika enkäter. Exempel på ett påstående som kan an-

vändas i sådan enkät är:

oo “Vid en jämförelse mellan olika former av möten upp-

lever jag att (alternativen telefonkonferenser / video-

konferenser / webbkonferenser/fysiska möten) känns mer

roliga och stimulerande än andra mötesformer (har du inte

erfarenhet av en viss mötesform så välj ”ej aktuellt/vet ej”).”

SÅ TOLKAR DU RESULTATEN
Genom att jämföra hur uppskattade de olika alternativen är,
kan man dels satsa på de former som gillas mest, dels satsa på
att göra de man väljer att använda mer attraktiva att använda.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Förbättra/förenkla tekniken för de resfria mötena.

oo Se till att det finns en ostörd miljö för resfria möten.

oo Begränsa resfria mötens längd till max två timmar och

gärna kortare (ha flera möten om det behövs).

oo Förbättra en social agenda i resfria möten, exempelvis

genom att ge tid för småprat innan och efter mötet.

oo Ersätt telefonmöten med video- eller webbmöten.

oo Ersätt uteblivna fysiska möten med andra sociala engage-

mang för medarbetarna.

12

IN
D

IV
ID

Sociala aspekter

15

Jämställdhet och jämlikhet
DETTA MÄTS

oo Andel anställda som upplever att resfria möten
inskränker den egna förmågan att komma till tals.

Kommentar: Användandet av resfria möten kan ha inverkan
för mötesdeltagarnas delaktighet under ett möte. Det finns
en risk att inte alla mötesdeltagare får möjlighet att komma
till tals, eftersom det kan vara svårt att läsa av deras önskemål
att uttala sig på grund av begränsningar i kroppspråket.

GÖR SÅ HÄR
oo Fråga organisationens medarbetare, exempelvis i samband

med årliga medarbetarundersökningar, som en fråga i

medarbetar- eller utvecklingssamtal eller i samband med

specifika enkäter. Exempel på ett påstående som kan an-

vändas i sådan enkät är:

oo ”Jag upplever att resfria möten hämmar min möjlighet

att komma till tals”.

SÅ TOLKAR DU RESULTATEN
En instämmandegrad på i genomsnitt runt 50 procent i en
enkät indikerar att användandet av resfria möten har en
neutral effekt på medarbetarnas förmåga att komma till
tals under ett resfritt möte. Det kan också tolkas som att
medarbetarna inte ser användandet av resfria möten som
relevant i sammanhanget. En högre instämmandegrad och
negativa kommentarer och reaktioner i intervjuer kan ses
som en indikation på dålig mötesledning och/eller dåliga
mötesrutiner, bristande träning och utbildning och på att fel
typ att kommunikationssätt valts.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Utbilda mötesledare i god mötesteknik, bland annat i hur

man aktivt uppmuntrar alla att komma till tals.

oo Uppmuntra att använda en bra mötesstruktur som utarbe-

tats i förväg, delas mellan mötesdeltagare och följs under

mötet.

13

IN
D

IV
ID

Lika för alla

16

Disciplin och uppmärksamhet
DETTA MÄTS

oo Faktorer som bidrar till möjligheten att bibehålla
uppmärksamheten vid resfria möten

oo Andelen anställda som anser att dessa faktorer är
relevanta för arbetsrutinerna.

Kommentar: Jämfört med fysiska möten kan resfria möten av
vissa uppfattas som mer intensiva och kräva mer koncentra-
tion, fokus och uppmärksamhet. Samtidigt är detta i hög
grad kontextberoende, exempelvis om det resfria mötet sker
med eller utan bild, hur långt och hur viktigt mötet är eller
om mötet är välstrukturerat.

GÖR SÅ HÄR
oo Fråga organisationens medarbetare, exempelvis i samband

med årliga medarbetarundersökningar, som en fråga i

medarbetar- eller utvecklingssamtal eller i samband med

specifika enkäter. Exempel på påståenden som kan använ-

das i sådan enkät är:

oo ”Hur upplever du att följande faktorer bidrar till att du

blir engagerad och uppmärksam vid ett resfritt möte?

Välj alla påståenden som stämmer in på dig:

oo Att mötet är välstrukturerat

oo Att den som leder det resfria mötet är erfaren och

bra på detta

oo Att mötet hålls kort (under två timmar)

oo Att jag kan skriva kommentarer

oo Att jag kan delta verbalt

oo Att deltagarna finns med på bild

oo Att bildkvalitén är riktigt bra

oo Att ljudkvalitén är riktigt bra

oo Att jag sitter ostört i en bra miljö;

oo Att jag kan få teknisk stöd från början / i tidigt skede.

SÅ TOLKAR DU RESULTATEN
En instämmandegrad kring en eller flera faktorer på i genom-
snitt runt 50 procent i en enkät indikerar att den faktoren
eller faktorerna har en neutral effekt på medarbetarnas upp-
märksamhet under ett resfritt möte. Detta kan också tolkas
som att medarbetarna inte ser användandet av resfria möten
som relevant i sammanhanget. En lägre instämmandegrad
och negativa kommentarer och reaktioner i intervjuer kan
ses som en indikation på dålig mötesledning och/eller dåliga
mötesrutiner, bristande träning och utbildning och på att fel
typ att kommunikationssätt valts.

FÖRSLAG PÅ ÅTGÄRDER FÖR ATT FÖRBÄTTRA RESULTAT
oo Uppmuntra att använda en bra mötesstruktur som utarbe-

tats i förväg, delas mellan mötesdeltagare och följs under

mötet.

oo Se till att det finns en ostörd miljö för resfria möten.

oo Begränsa resfria mötens längd till max två timmar och

gärna kortare (ha flera möten om det behövs).

oo Förbättra/förenkla tekniken för de resfria mötena.

oo Ge tydliga instruktioner för anslutning, felsökning samt se

till att det finns teknisk support.

14

IN
D

IV
ID

Disciplin och uppmärksamhet

17

För dig som vill läsa mer

1. Arnfalk, Peter. 2002. “Virtual Mobility and Pollution Prevention
– The Emerging Role of ICT Based Communication in Orga-
nisations and Its Impact on Travel”. Lund: Lund University.

2. Arnfalk, Peter. 2012. “Möjliga effekter av resfria möten
– förslag på indikatorer”. Internationella miljöinstitutet vid
Lunds universitet. http://lup.lub.lu.se/luur/download?func=
downloadFile&recordOId=3051109&fileOId=3051124.

3. Arnfalk, Peter. 2013. “Resfria möten mellan myndigheter och
övriga samhället – problembeskrivning och åtgärdsförslag”.
Skrivelse till Näringsdepartementet. REMMs tekniknätverk.

4. Arnfalk, Peter; Grönvall, Pontus; Pilerot, Ulf; Schillander, Per.
2010. Resfria möten – en handledning [Virtual meetings – a
guidebook]. Trafikverket (Swedish Transport Administration).

5. Arnfalk, Peter; Kogg, Beatrice. 2003. “Service Transformation
– Managing a Shift from Business Travel to Virtual Meetings.”
Journal of Cleaner Production 11: 859–872.

6. Arnfalk, Peter. 2014. ”Ekonomiska effekter av resfria möten”.
Arbetsrapport. IIIEE vid Lunds Universitet. http://www.lu.se/
lup/publication/4377830.

7. Lindeblad, Peter Abrahamsson. 2012. Organizational effects
of virtual meetings: How can we gain from fewer handshakes?
Master thesis: http://lup.lub.lu.se/luur/download?func=down
loadFile&recordOId=3125868&fileOId=3125878.

8. Voytenko, Yuliya. 2012. Effects from Virtual Meetings on
Individual Level. Arbetsrapport.

9. Voytenko, Yuliya; Arnfalk, Peter; Mont, Oksana; Klintman,
Mikael. 2013. Effects of Virtual Meetings on Employees in
Swedish Public Authorities (inlämnat till IEEE Transactions on
Professional Communication, under revidering).

10. Voytenko, Yuliya; Lindeblad, Peter Abrahamsson. 2013.
Effects of Virtual Meetings on Individuals and Organisations
in Swedish Public Authorities. Enkät resultat från Energimyndig-
heten, Trafikverket och Naturvårdsverket. Arbetsrapport.
https://lup.lub.lu.se/search/publication/4300659.

11. Voytenko, Yuliya; Arnfalk, Peter; Lindeblad, Peter Abra-
hamsson; Klintman, Mikael; Mont, Oksana. 2013. ”Resfria
Möten: vad blir effekterna och hur redovisar man dem?” IIIEE
vid Lunds universitet. http://lup.lub.lu.se/record/4180593/
file/4180597.pdf.

12. Voytenko, Yuliya; Lindeblad, Peter Abrahamsson; Arnfalk,
Peter. 2014. Reality-check av indikatorer för resfria möten.
Arbetsrapport. IIIEE vid Lunds universitet.

18

19

LUND UNIVERSITY

Box 117
221 00 Lund
Tel +46 46-222 00 00
www.lu.se

WWW.IIIEE.LU.SE

