

By: Meena Dorr

Director, Corporate Relations

MBA@UNC

Kip Kelly

Director, Marketing & Business Development

UNC Executive Development

All Content © UNC Executive Development 2011

Website: www.execdev.unc.edu |Phone: 1.800.862.3932 |Email: unc_exec@unc.edu

Developing Real Skills for

Virtual Teams

http://www.execdev.unc.edu/
mailto:unc_exec@unc.edu

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 2 | P a g e

Introduction

If estimates from the Telework Research Network are correct, there’s a good chance

that as you read this paper, you are sitting in your home office, catching up on some

reading on your designated telework day. According to the network, regular

telecommuting grew by 61 percent between 2005 and 2009, and based on current

trends, the organization estimates that the number of telecommuting workers will

grow to nearly five million by 2016—a 69 percent increase (Lister & Harnish, 2011).

With the growth of telework—increasingly called virtual work—is the inevitable growth

of virtual teams, groups of people who are geographically dispersed but who work

together virtually through the use of technology such as teleconferencing and

videoconferencing, e-mails, text messages and telephone. Today, you would be hard

pressed to find an organization that doesn’t have one or more virtual workers and

virtual teams.

And as Arvind Malhotra, associate professor of strategy and entrepreneurship at UNC

Kenan-Flagler Business School, notes, virtual teams are here to stay. Malhorta says

organizations realized more than 15 years ago that business travel takes away from

productivity and increases costs. The faltering economy was “the final momentum

builder,” according to Malhorta, firmly entrenching virtual workers and virtual teams

into most corporate structures (UNC Kenan-Flagler, 2010).

Promise

Not surprisingly, participation in and management of virtual teams comes with its own

unique challenges and opportunities. This white paper will explore virtual teams, their

benefits and challenges to organizations, and will outline the three key steps that HR

and talent management professionals can follow to ensure that virtual team members

and leaders in their organizations have the skills, competencies and tools needed to

succeed. These important steps are:

1. Participate in the selection process of virtual team members and leaders.

2. Ensure for the appropriate selection, training and use of virtual team

technologies.

3. Provide training for virtual team members.

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 3 | P a g e

The Rise and Staying Power of Virtual

Teams
There are a variety of factors that led to the rise of virtual teams, but increasingly

sophisticated technology made it possible, and globalization made it necessary. Once

virtual teams began, organizations noticed an unanticipated bonus: virtual teams

were, on average, more productive. According to Chad Thompson, senior consultant

with Aon Hewitt, the productivity of effective virtual teams tends to increase from 10 to

43 percent, depending on the industry and the organization. Thompson’s research also

shows that in several cases, the net increase in productivity was equal to or more than

the organizations’ savings on real estate costs.

Surveys repeatedly show that employers will continue to host and even expand the

number of virtual workers and teams:

• AON Consulting’s 2009 Benefits and Talent Survey found that 97 percent of

respondents said their organizations either planned to increase virtual work

and telework options or keep them at the same level (Leonard, 2011).

• A SHRM survey found that 22 percent of organizations expect the number of

their employees who work virtually to increase in the next 12 months. Seventy-

six percent expect that it will remain the same and only 3 percent expect it to

decrease (Lockwood, 2010).

• Forty-three percent of HR professionals responding to another SHRM poll

predict that a larger proportion of their workforce will be telecommuting within

the next five years (Lockwood, 2010).

In addition to increased productivity, studies confirm that virtual teams offer

employers and employees flexibility, reduce time-to-market, often offer better work

outcomes than conventional work teams, attract better employees and increase

knowledge sharing. Global virtual teams allow organizations to garner talent from all

parts of the world, save money on travel, and allow access to low-wage resources

(Lockwood, 2010).

Virtual teams are not only attractive to employers, they’re green too. According to the

Telework Research Network, the existing 2.9 million U.S. telecommuters save 390

million gallons of gas and prevent the release of 3.6 million tons of greenhouse gases

annually (Lister & Harnish, 2011).

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 4 | P a g e

Virtual Team Challenges
There are challenges, however, inherent in the virtual team concept. It is difficult to

build trust and to manage conflict when team members lack the ability to interact face-

to-face. Communication is often more challenging, particularly among global virtual

teams, which can also make it more difficult to overcome cultural barriers (Ebrahim et

al, 2009).

A recent report by RW3 LLC, a cultural training service, found that 46 percent of

employees who work on virtual teams said they had never met their virtual team

cohorts and 30 percent said they only met them once a year. The report, The

Challenges of Working in Virtual Teams, was based on a survey of nearly 30,000

employees from multinational companies. The survey also found that:

• The top challenge for virtual team members was the inability to read nonverbal

cues (94%).

• There is an absence of collegiality among virtual team members (85%).

• It is difficult to establish rapport and trust in virtual teams (81%).

• Most virtual team members (90%) said they don’t have enough time during

virtual meetings to build relationships.

• Managing conflict is more challenging on virtual teams than on conventional

teams (73%).

• Decision making is more difficult on virtual teams than on conventional teams

(69%).

• It is more challenging to express opinions on virtual teams than on

conventional teams (64%) (Hastings, 2010).

In addition to these interpersonal challenges, survey respondents noted that different

time zones are a stumbling block for virtual teams (81%). Other hurdles included

language (64%), holidays, local laws and customs (59%) and technology (43%).

Much of these challenges are exacerbated when working with global virtual teams.

According to Karen Cvitkovich, managing director of global talent development at

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 5 | P a g e

Practical Tips to Improve Virtual Team Relationships

Diversity training service group RW3, LLC offers the following practices

organizations can use to improve the relationships among virtual team members:

• Hold monthly virtual lunches to build rapport.

• Use online chats, video-conferencing and audio-conferencing in addition to

one-on-one conversations and e-mail.

• Post profiles of team members on an online directory. The profiles can

include each member's areas of expertise and how they fit into the overall

organization.

• Be sensitive to the amount of participation virtual team members will

engage in if meetings are held early in the morning or late at night in their

time zones.

• Ban multi-tasking during calls and meetings (Hastings, 2010).

Karen Cvitkovich, managing director of global talent development at Asperian

Global, offered the following tips during a 2008 SHRM Diversity Conference to help

with the challenges of cultural diversity faced by many global virtual teams. Her

first word of advice for virtual meetings: set ground rules for team interactions.

Some practical ideas to help set those ground rules include:

• Speak slowly.

• Don’t interrupt.

• Listen to understand.

• Speak as though remote participants are in the room.

• Don’t use a computer or text message during meetings.

• Set agendas for meetings and distribute them beforehand.

• Leave time for relationship building.

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 6 | P a g e

Asperian Global, cultural issues often inhibit team communications. She notes that

people in North America tend to be “low context” communicators, and rely on words

and signals to interpret what a person means. Most of the world’s populations,

however, are “high context” communicators, meaning that they rely on nonverbal

cues and focus more on the relationship, the setting, and previous interactions to

interpret what someone means (Hastings, 2008).

As noted in the survey results, selecting and using the appropriate technology for the

task—and ensuring that all members on a virtual team have access to the same

technology—can also be a stumbling block. E-mail and the telephone may be widely

available and appropriate for relaying fact-based information, but they lack the ability

to convey the nonverbal cues so vital to building trust and teamwork. As a result,

selecting the wrong technology may result in misunderstanding among team

members and ultimately harm interpersonal communication, trust and productivity

(Lockwood, 2010).

These challenges to virtual teams are not insurmountable. HR and talent management

professionals’ active involvement in the proper selection and training of virtual team

talent, the selection of the appropriate technologies (and the training for use in those

technologies) and the encouragement of executive support for virtual teams can turn

these challenges into opportunities.

The Characteristics of Effective Virtual

Teams
Research by Lynda Gratton and Tamara Erickson (2007) found that successful virtual

teams shared the following characteristics:

1. Executive support

2. Effective HR practices

3. Well-structured teams

4. Strong team leaders

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 7 | P a g e

1. Executive Support

Their study found that virtual teams do well when executives support the development

of social relationships at work (thereby building trust among colleagues) and

demonstrate collaboration. The ways in which executives build and support social

relationships in their organizations are as varied as the organizations themselves, but

Gratton and Erickson found that the most successful executives employ “signature”

practices that are memorable, hard to replicate and particularly well-suited to their

organizations.

2. Effective HR Practices

The study also found that two particular HR practices improved team performance;

training in skills to build collaborative behavior and informal community building. In

instances where collaboration was strong, they found that the HR team had made a

significant investment in one or both of those practices, often in ways that reflected

their organizations’ cultures and business strategies.

Collaborative behaviors include demonstrating appreciation of others, engaging in

purposeful conversations, creatively and productively resolving conflicts, and program

management. Informal community building activities include feedback, mentoring and

coaching because these practices help virtual workers feel connected to the

organization. HR should also ensure that succession planning and promotions are

tracked to make sure virtual team members are receiving recognition and credit

(Leonard, 2011).

3. Well-Structured Teams

Selecting the right people to serve on virtual teams is critical to a team’s success. T.H.

Ong, vice president, Americas and Asian Pacific for Global Integrations, Inc., notes that

the best virtual workers are those who thrive in interdependent work relationships and

who are self-reliant and self-motivated. Good virtual team members tend to like or

tolerate ambiguity, and are independent thinkers who are willing to take initiative.

Most importantly, Ong notes, good virtual workers have strong communication skills

(Leonard, 2011).

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 8 | P a g e

4. Strong Team Leaders

For virtual teams to succeed, strong

leadership is a must, and while the

skills and abilities needed for

managers of conventional teams

are similar to those needed for

leaders of virtual teams, there are a

few key differences. Virtual teams

don’t have the benefit of frequent

face-to-face interaction, and

consequently, experience difficulty

building trust and rapport among

team members. To help foster trust

and rapport, virtual team leaders

must focus on relationship building,

demonstrate excellent

communication skills (including the

ability to provide frequent

feedback), and have emotional

intelligence. Because decision-

making can be a challenge,

particularly early in a virtual team’s

partnership, virtual team leaders

must also have a track record of

producing results and a focus on

process (Lockwood, 2010).

How HR Can Support Virtual Work

Teams
In 2010, SHRM asked HR professionals how they supported their organization’s virtual

workforce. The poll, Transitioning to a Virtual Organization, found the vast majority (76

percent) of respondents said they had established policies and procedures for virtual

work and 66 percent had worked with IT to ensure there was support for questions

from workers about the hardware and software required for virtual work. Only 37

percent of respondents, however, had provided e-learning opportunities for their

virtual worker, and a mere 8 percent had provided cultural sensitivity training for their

Practices of Effective Virtual Leaders

UNC professors Ben Rosen and Arvind

Malhotra and University of Southern

California professor Ann Majchrzak studied

virtual teams and found that effective

virtual leaders:

• Establish and maintain trust through

the use of communication technology.

• Ensure that diversity on the team is

understood, appreciated and

leveraged.

• Manage virtual work-cycles and

meetings.

• Enhance external visibility of the team

and its mentors.

• Ensure that individuals benefit from

participation on the virtual team.

Source: Rosen et al, 2007.

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 9 | P a g e

virtual leaders. Less than a quarter (20 percent) said they had provided training on

leadership styles. The growth of virtual teams has clearly outpaced the support

activities needed to ensure these teams’ success.

Step 1: Participate in the Selection Process of Virtual Team

Members and Leaders

The characteristics of successful virtual employees include self-motivation, self-

reliance, and the ability to tolerate ambiguity. They are able to work independently but

aren’t “lone wolves”, and they are good team members and excellent communicators.

HR and talent management professionals can assist virtual team leaders at the team

formation stage by assessing whether employees in contention for membership on a

virtual team possess these skills. In addition, because it is expected that organizations

will expand the use of virtual teams, assessing job candidates for these skills during

the selection process will help position the organization for the future.

Effective virtual leaders understand that the lack of face-to-face interaction in virtual

teams makes it difficult to establish trust and take it upon themselves to build that

trust. Successful virtual leaders do this by focusing on team norms and how

information is communicated (often by setting up communication protocols, setting

team expectations and articulating objectives, and clearly defining team member

roles). In addition, they ensure that all geographically dispersed team members

“suffer equally” by rotating virtual meeting times to accommodate different time

zones. These leaders find that offering frequent feedback, mentoring and coaching

also help build communication and trust among team members.

It is easy to lose track of project deadlines when individuals work on virtual teams.

Good team leaders closely track progress and productivity using software tools and

other technologies to do so. Studies have found that good virtual team leaders

manage virtual meetings well (ensuring that there is ample time for social relationship

building, that all team members are participating, and that conflicts are resolved

during virtual meetings). Effective virtual team leaders often communicate project

progress through balanced scorecard measurements posted on the team’s virtual

workspace (Malhotra et al, 2005).

Effective team leaders also avoid the “out-of-sight, out-of-mind” syndrome by

reporting virtual team activities and progress to other managers and stakeholders.

This not only enhances the team’s visibility, it also lets the team know that others

value their work, thereby fostering a team mentality.

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 10 | P a g e

Effective virtual team leaders also ensure that members receive recognition from

participating on the team. Examples of ways to recognize virtual team members

include hosting virtual reward ceremonies, recognizing individual contributions at the

start of virtual meetings, and making team members’ local bosses aware of their

contributions (Malhotra et al, 2007).

When forming virtual teams, HR and talent management professionals should be

aware of the skills and competencies effective virtual leaders demonstrate and assess

whether potential virtual leaders currently possess them or can develop them with

additional training.

Step 2: Ensure For the Appropriate Selection, Training and Use of

Virtual Team Technologies

Before a virtual team is formed, HR and talent management must consider the

technologies teams will need to be successful. Virtual workers rely on these

technologies to see facial expressions and to assess nonverbal cues--key drivers to

establishing trust among team members. Instant messaging and chat platforms (like

Yahoo! Messenger and Skype), shared technology services (like Lotus Notes and

Microsoft Exchange), remote computer access, web conferencing (like WebEx and

NetMeeting), file transfer ability, e-mail, and telephone (either hard-wired or VOIP)

must be assessed by IT and HR, and made available to all virtual team members. HR

should ensure that training on how and when to use these communication

technologies is offered (and offered again as remote team members rotate in and out).

When implementing technologies for virtual team use, HR should consider creating a

space in the organization’s computer system specifically for that team’s use—a section

or a bulletin board—where team members can share personal experiences and family

news. Creating such a social networking platform will encourage employees to

interact on a more personal basis and help build trust and a sense of community

among team members. Experts recommend that employers refrain from “policing”

these areas because that may inhibit interaction among team members (Leonard,

2011). These virtual areas can be considered a kind of virtual break room.

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 11 | P a g e

Cisco’s Response to Virtual Teams: A Collaborative Enterprise Framework

Cisco Systems, Inc. developed a model to help organizations align

their business strategies with the emerging technologies that allow

for virtual teamwork. Called a Collaborative Enterprise Framework,

it is focused on managing people, processes and technology—in

that order.

How do they know the framework is effective? They implemented it in their own

organization.

According to Christine Fisher, head of Cisco’s supply chain collaboration center, before

implementing the framework, most collaboration among the 9,000 supply chain

employees and 30,000 outsourced workers occurred through phone, e-mail and in-

person meetings. With the company’s rapid global expansion, the group turned to

new technologies to help coordinate the resulting challenges.

The group started by using collaboration tools to address particular projects where

virtual team input was necessary. For example, employees used Cisco WebEx Connect,

a collaborative workspace and document sharing software, to create a blueprint for

lean manufacturing. Employees also started using video conferencing technology to

replace face-to-face meetings.

The use of these tools lowered costs by eliminating travel and increasing productivity.

Most importantly, reports Fisher, they helped boost the quality of their efforts. Fisher

found that employees provided richer contributions that were easier for all

participants to see and comment on.

But her group found that simply providing collaborative tools to employees was not

enough. Although employees wanted more of the latest and greatest collaboration

tools like the corporate versions of wikis, Facebook, or My Yahoo sites, they often

became information graveyards. “We’ve seen this not just in the supply chain team,

but throughout Cisco,” Fisher says. “People were so focused on the tools they didn’t

really think about how they would use them.” (Continued…)

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 12 | P a g e

Step 3: Train, Train, Train

There is no doubt; the skills and competencies required of virtual team members are

high level and complex, making the odds of assembling that A-team of virtual teams

who possess all the skills and competencies required to successfully navigate in a

virtual environment a long shot. You may find that technical guru whose knowledge is

critical to the project at hand, but who finds the expanded communication skills

needed when working virtually challenging. Similarly, you may find that great

communicator who has all the makings of becoming a great virtual team leader, but

who is befuddled by “groupware” and “social networking platforms”. Training will be

necessary for virtual teams to succeed, and it is the HR and talent manager’s

imperative to identify the skills gaps and to ensure that training to close those gaps is

made available.

Cisco’s Response to Virtual Teams: A Collaborative Enterprise Framework

(…Continued)

The group wanted to ensure that collaboration tools were acquired strategically, keeping

the company’s business goals in mind, and were used properly, so instead of continuing

to roll-out technologies on an ad hoc basis, the group took a step back. They held a series

of workshops where employees received basic training on Web 2.0 tools. Workshop

participants were then asked to identify high-touch and problem areas where people and

information intersect. Workshop participants then detailed various what-if scenarios to

see how Web 2.0 tools might address various operational challenges. With the

information gathered in these workshops, the group formulated a strategy for using new

collaborative technologies to meet their needs.

As a result, the “Connected Supply Chain Workspace,” was born, a place where all the

people involved in Cisco’s supply chain (partners and Cisco employees) can share

pertinent information to coordinate their activities.

Source: Cisco Systems, Inc. (2009). Creating a Collaborative Enterprise.

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 13 | P a g e

UNC professors Ben Rosen and Richard Blackburn conducted an in-depth study on the

training needs for virtual teams and found that executives working on virtual teams

needed training in the following:

• Leading a virtual team meeting

• Coaching and mentoring team members virtually

• Monitoring progress and taking corrective action

• Managing external relationships with local managers

• Evaluating and rewarding individual contributions to the team

Examples of Best Practices in Virtual-Team Training

• Sabre, Inc. hosts team-building sessions with virtual teams to develop a

mission statement, to set team objectives and clarify roles, and to create a

shared group identify.

• At Dow Chemical, virtual team members take courses on etiquette and

meeting management for virtual teams.

• Rocketdyne uses information-sharing technologies such as virtual

knowledge repositories for their extensive training for virtual teams.

• GlaxoSmithKline uses cultural awareness exercises to break down

stereotypes, improve virtual team communication and to clarify role

expectations.

Source: Rosen et al, 2006.

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 14 | P a g e

A Model Virtual Team Training Program

Training Modules for Virtual Team Leaders

• Fitting the technology to the task

• Setting expectations, measuring and rewarding team contributions

• Coaching and mentoring virtual team members

• Modeling desired virtual team behaviors (responsiveness, using

groupware to share information)

• Managing external relations (on-site managers, sponsors)

Training Modules for Virtual Team Members and Leaders

• Face-to-face teambuilding session before virtual team launch

o Establish team identity

o Create mission statement

o Establish team norms

o Build trust

• Mastering virtual team technology

o Use of groupware

o Teleconference and videoconference procedures

• Communication skills

o Electronic etiquette

o Cultural awareness

o Brainstorming electronically

o Decision making

• Team management

o Virtual meeting logistics (synchronizing schedules, setting

agendas)

o Defining roles

o Resolving conflicts

o Meeting milestones

o Evaluating process and progress

Source: Rosen et al, 2006.

o

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 15 | P a g e

Virtual team members needed to develop skills in:

• Establishing trust and managing conflict among the team

• Demonstrating cultural sensitivity and communication

• Exhibiting positive team building practices

• Using communication technologies

• Selecting the appropriate technology to fit a task (Rosen et al, 2006)

Based on the outcome of their survey and additional research, Rosen and Blackburn

offered a comprehensive prototype for virtual team training (see call-out on the

previous page). The model reflects the best practices of successful virtual teams and

can be used as a starting point for training in any organization seeking to implement or

improve virtual teams.

Conclusion
Virtual teams have a promising future in organizations seeking to leverage the

strengths of their globally dispersed workforces. Successful virtual teams can increase

productivity, lower operating costs and speed the time to market. Virtual team

member and leaders, however, face unique challenges when compared with

conventional work teams. HR and talent management professionals can foster the

success of virtual teams in their organizations by:

• Participating in the selection process of virtual team members and leaders by

assessing virtual team fit.

• Ensuring the selection of virtual leaders who possess the right combination of

communication skills and business acumen.

• Offering training programs designed to keep virtual teams up-to-date with the

appropriate technology and to fill identified skill gaps.

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 16 | P a g e

About UNC Executive Development

Our approach to program design and delivery draws upon the power of real-world,

applicable experiences from our faculty and staff, integrated with the knowledge our

client partners share about the challenges they face.

We call this approach The Power of Experience. We combine traditional with

experiential and unique learning. Through action learning and business simulation

activities, we challenge participants to think, reflect and make decisions differently.

Our Approach: The Partnership

Our team customizes each leadership program through a highly collaborative process

that involves our clients, program directors, faculty and program managers. This

integrated approach consistently drives strong outcomes.

Our Approach: The Results

Our executive education programs are designed with results in mind. Below are a few

examples of the results our client partners have achieved:

 Leadership refocused with new

strategy and cohesive vision

 Strategic plans created for the

global marketplace

 Supply chains streamlined

 Products redefined

 New markets targeted

 Cost-saving measures developed

 Silos leveled

 Teams aligned

Participants leave empowered to bring in new ideas, present different ways to grow

business and tackle challenges. The result is stronger individuals leading stronger

teams and organizations.

The MBA@UNC is an innovative MBA program offered by UNC’s Kenan-Flagler

Business School that blends state-of-the-art social technologies, prestigious faculty

and rigorous course content. MBA@UNC gives working professionals anywhere in the

world the flexibility of an online program combined with the top-quality business

education offered on UNC’s campus.

Contact Us

Website: www.execdev.unc.edu | Phone: 1.800.862.3932 | Email: unc_exec@unc.edu

http://www.kenan-flagler.unc.edu/execdev/leverage-power-of-experience.aspx
http://onlinemba.unc.edu/
http://www.execdev.unc.edu/
mailto:unc_exec@unc.edu

Developing Real Skills for Virtual Teams

 All Content © UNC Executive Development 2011 17 | P a g e

Sources
Cisco Systems, Inc. (2009). Creating a Collaborative Enterprise.

Ebrahim, A., Shamsuddin, A. & Taha, Z. (2009). Virtual Teams: A Literature Review. Australian

Journal of Basic and Applied Science, 3(3), 2653-2669.

Gratton, L. & Erickson, T. (November 2007). Eight Ways to Build Collaborative Teams. Harvard

Business Review, 3-11.

Hastings, R. (December 3, 2008). Set Ground Rules for Virtual Team Communications. SHRM

Online. Retrieved August 8, 2011 from http://www.shrm.org.

Hastings, R. (July 1, 2010). Fostering Virtual Working Relationships Isn’t Easy. SHRM Online.

Retrieved August 6, 2011 from http://www.shrm.org.

Leonard, B. (June 2011). Managing Virtual Teams. HR Magazine, 39-42.

Lister, K. & Harnish, T. (June 2011). The State of Telework in the U.S. Telework Research

Network. Carlsbad: CA.

Lockwood, N. (2010). Successfully Transitioning to a Virtual Organization: Challenges, Impact

and Technology. SHRM Research Quarterly. Alexandria: VA.

Malhotra, A. & Majchrzak, A. (Winter 2005). Virtual Workplace Technologies. MITSloan

Management Review, 46, 2, 11-16.

Malhotra, A., Majchrzak, A. & Rosen, B. (February 2007). Leading Virtual Teams. Academy of

Management Perspectives, 60-70.

Oates, N. (Fall 2005). The Best Way to Train Virtual Teams. UNC Business. Retrieved August 6,

2011 from http://www.kenan-flagler.unc.edu/news/alumniMag/2005Fall/virtualteam.html.

Rosen, B., Furst, S., & Blackburn, R. (Summer 2006). Training for Virtual Teams: An Investigation

of Current Practices and Future Needs. Human Resource Management, 229-247.

UNC Kenan-Flagler (April 13, 2010). Managing an A-Team of Far-flung Experts Requires Special

Leadership Tactics. Forbes India. Retrieved August 6, 2011 from

http://business.in.com/article/kenanflagler/managing-an-ateam-of-

farflung-experts-requires-special-leadership-tactics/7802/1.

http://www.shrm.org/
http://www.shrm.org/
http://www.kenan-flagler.unc.edu/news/alumniMag/2005Fall/virtualteam.html
http://business.in.com/article/kenanflagler/managing-an-ateam-of-farflung-experts-requires-special-leadership-tactics/7802/1
http://business.in.com/article/kenanflagler/managing-an-ateam-of-farflung-experts-requires-special-leadership-tactics/7802/1

