

E-mail og internet

**En undersøgelse af hvordan danske virksomheder takler
medarbejderes brug af e-mail og internet**

Indhold

Indhold	2
Indledning	2
Sammenfatning	3
Brug af e-mail og internet på virksomhederne	4
Ledernes holdning til de ansattes brug af e-mail og internet	5
Virksomhedernes holdning til e-mail	7
Overvågning og kontrol	7
Retningslinier for brug af e-mail og internet	10
Sanktioner	13
Kommunikationskultur	13
Lederes brug af e-mail	14
Om undersøgelsen	16

Indledning

Det er de seneste år blevet diskuteret, om Danmark er ved at udvikle sig til et overvågnings-samfund. Spørgsmålet om virksomheders ret til at undersøge og kontrollere ansattes private brug af e-mail og internet på arbejdspladsen kan ses som del af denne debat.

Teknologien gør det i dag muligt for virksomheden at lagre elektroniske spor på deres servere. Dermed er det også muligt dels at se alle sendte og modtagne e-mail, dels at se hvilke internetsider den enkelte medarbejder besøger. Det har givet *mulighed* for en meget intensiv overvågning af de ansatte, uden der har været klarhed over, hvad retningslinierne var. Dermed er ledere og medarbejdere ofte blevet stillet i konfliktsituationer, på grund af mangel på aftaler og fælles forståelse for, hvad der er acceptabelt på dette område.

Efterhånden er der kommet mere klare retningslinier for virksomhedernes ret og pligter på området. Ifølge persondataloven har en virksomhed ret til at overvåge sine medarbejders private brug af IT på arbejdspladsen, hvis disse på en klar og utvetydig måde informeres om omfanget og formålet med overvågningen. Registrering af, hvilke internetsider der besøges samt gennemgang og arkivering af medarbejders arbejdsrelaterede e-mail, må kun ske, hvis virksomhedens berettigede interesser heraf overstiger hensynet til den ansatte. Det kan være hensynet til drift, sikkerhed, genetablering og dokumentation samt kontrol af medarbejdernes brug. E-mail med privat indhold er derimod beskyttet af loven om brevhemmelighed, og må ikke læses og arkiveres af virksomheden.

Fra virksomhedens side er der mange saglige argumenter for at overvåge medarbejderne. Bruges en stor del af arbejdstiden til private formål, kan dette påvirke produktiviteten negativt, lige så vel som downloading af filer og private e-mail øger risikoen for at blive angrebet af virus. Det anslås, at virusangreb de sidste tre år har kostet danske virksomheder 4 milliarder kroner, og at de gennemsnitlige omkostninger ved et angreb ligger på 40.000 kroner i tabt arbejdstid og omsætning. Endvidere kan virksomheden ønske at overvåge medarbejdernes brug af IT af frygt for, at der bliver lækket fortrolige oplysninger til konkurrenter.

Omvendt kan der argumenteres for, at overvågning af medarbejdere i længden dræber kreativiteten på arbejdspladsen og skaber et dårligt klima mellem ledelse og medarbejdere. Overvågning strider ligeledes mod moderne virksomhedsidealiser om fleksibilitet mellem arbejdstid og fritid samt selvstændig tilrettelæggelse af arbejdet.

Virksomhedens politik for medarbejdernes private brug af IT i arbejdstiden må i sidste ende være en afvejning af viljen til at give medarbejderne fleksible rammer og hensynet til virksomhedens sikkerhed og profil. Det er imidlertid vitalt, at virksomheden træffer visse, forholdsvis specifikke retningslinier herom, således at begge parter, virksomhed og medarbejder, kan agere derefter.

Denne undersøgelse sætter fokus på omfanget af medarbejdernes private brug af internet og e-mail i arbejdstiden, virksomhedernes overvågning af medarbejdere, og hvordan de juridiske retningslinier bruges i praksis. Overholder virksomhederne deres oplysningspligt overfor medarbejderne i tilfælde af overvågning? Hvis ikke, hvem informeres så herom? Og hvem træffer beslutning om overvågning af medarbejdere? Hvis virksomheden har indført retningslinier for medarbejderes private brug af IT på arbejdspladsen, hvorledes ser de da ud? Hvad var be- væggrundene for at indføre retningslinier, og hvorledes er eventuelle brud på disse blevet straffet?

Undersøgelsen fokuserer også på lederne personlige holdninger til overvågning af medarbejdernes private brug af IT på arbejdspladsen. Er overvågning grundlæggende acceptabelt, eller skaber det mistillid mellem ledelse og medarbejdere? Disse og en række yderligere spørgsmål vil denne undersøgelse besvare.

Sammenfatning

Lederne på virksomhederne efterlyser klarere retningslinier for, hvordan medarbejderne kan bruge e-mail og internet i arbejdstiden til private formål. I denne undersøgelse, der er foretaget blandt et repræsentativt udsnit af danske ledere på alle niveauer, svarer 56 procent af de adspurgte, at de ønsker klare retningslinier for, hvad der er acceptabelt, og hvad der ikke er acceptabelt.

I dag er det kun lidt under halvdelen af virksomhederne, der har nedskrevet retningslinier for medarbejdernes brug af elektronisk kommunikation og informationssøgning. Det sker på trods af, at en ganske stor del af lederne har oplevet konfliktsituationer med en eller flere ansatte på grund af privat brug af e-mail og internet i arbejdstiden. 28 procent af lederne har været i situationer, hvor en medarbejder har fået en påtale, mens 4 procent har oplevet, at det har været nødvendigt at skride til afskedigelse.

Undersøgelsen viser også, at de ansatte med adgang til e-mail og internet i gennemsnit bruger 4 procent af arbejdstiden på private ting. På landsplan svarer det til 46.000 fuldtidsbeskæftigede. På trods af de ganske mange timer man kommer frem til, når de lægges sammen for alle ansatte i Danmark, ser de fleste ledere det ikke som noget stort problem. 86 procent foretrækker at se på medarbejdernes resultater og ønsker ikke at fokusere på et begrænset privat brug af e-mail og internet.

Det understreger en samfundsudvikling, hvor der er stadig svagere skillelinier mellem fritid og arbejdsliv. I dag er der således 17 procent af danskerne, som arbejder helt eller delvist hjemmefra. I nogen tilfælde kan det derfor også være vanskeligt helt at forbyde, at medarbejderne ordner mindre private gøremål i arbejdstiden. De fleste ledere mener da også, at det kun er enkelte medarbejdere, som misbruger muligheden. Omvendt mener 65 procent, at de betragter et begrænset brug som et personalegode. Samtidig må man formode, at en del af den tid, der i dag anvendes til for eksempel at sende en privat e-mail, tidligere gik med en privat telefonsamtale.

Virksomheden kan vælge enten helt at afstå fra overvåge de ansattes brug af e-mail eller internet, eller de kan orientere om, at overvågning kan finde sted i tilfælde, hvor det for eksempel kan begrundes med hensyn til virksomhedens drift, sikkerhed eller mistanke om medarbejderes misbrug. Af virksomhederne i undersøgelsen har langt de fleste valgt en af de to fremgangsmåder, men der er stadig 7,5 procent, som overvåger medarbejderne uden på forhånd at orientere om det. Det strider mod Datatilsynets retningslinier og kan stille lederne i ubehagelige situationer, hvor der er ikke på forhånd er aftalt spilleregler.

Knap halvdelen af virksomhederne har i dag nedskrevne retningslinier. De væsentligste begrundelser for at indføre dem har været dels at mindske risiko hacking og virusangreb dels at

få faste regler på området. Kun 13 procent tillægger det meget stor betydning, at det skal ses som et tiltag, der skal mindske medarbejdernes tidsforbrug. Når det kommer til de konkrete retningslinier er de imidlertid mest restriktive med hensyn til virksomhedens image og etik. Således er det oftest forbudt at afsende e-mail med indhold, som kan skade virksomhedens image samt at besøge internetsider med pornografisk indhold. Den private brug er derimod oftest medtaget i formuleringer, hvor der henstilles til begrænset anvendelse.

Også lederen selv har oplevet store ændringer i arbejdsdagen som følge af de muligheder, der ligger i anvendelse af internet og e-mail. I gennemsnit bruger lederne i dag 15 procent af deres arbejdstid på arbejdsrelateret brug af e-mail. På trods af at 36 procent mener, at det er for meget, er næsten alle glade for den lettelse, det har givet i kommunikationen med deres medarbejdere og forretningsforbindelser. Samlet set svarer 94 procent, at de ikke ville ønske at undvære deres e-mail.

Brug af e-mail og internet på virksomhederne

Som arbejdsredskab har anvendelse af e-mail og internet oplevet en nærmest uhørt vækst. I begyndelsen af 90'erne var det kun de mest avancerede virksomheder, der havde en hjemmeside, og de fleste surfere var stadig at finde i vandet. Tilsvarende var kommunikation via e-mail et næsten ukendt begreb. I dag, mindre end ti år efter, kan de færreste forestille sig en verden uden, og det er kun 5% af virksomheder med flere end 5 ansatte¹, der ikke har taget de moderne kommunikationsformer i brug.

Som det fremgår af tabel 1, er det ikke kun ledelsen og de ansatte i IT-afdelingen, der benytter sig af e-mail og internet i deres arbejde. 71 procent af alle medarbejdere har i dag adgang til e-mail og internet på deres arbejdsplads. Det betyder, at de som minimum har adgang til en computer på arbejdspladsen, men ikke nødvendigvis at de arbejder ved den hele tiden.

Det har givet en række store fordele med bedre informationssøgning og hurtig intern og ekstern kommunikation. Imidlertid har det også givet de ansatte mulighed for at bruge arbejdsdagen til mere private gøremål.

Lederne i undersøgelsen er blevet bedt om at komme med et skøn over, hvor stor en del af arbejdstiden i deres afdeling, der bruges til privat surfing på internettet samt læsning og besvarelse af private e-mail. I alt skønnes det, at 4 procent af den samlede arbejdstid bruges til private formål (i forbindelse med internet og e-mail). Det kan diskuteres, om det nu er for meget, eller om det kun er rimeligt, at de ansatte har mulighed for fleksibilitet i deres arbejde, hvor der ikke er vandtætte skotter mellem arbejdstid og privatliv. Den diskussion kommer senere, men for at få hold på proportionerne i diskussionen, kan det være formålstjenligt med et regnestykke:

De godt 2,5 million danske lønmodtagere arbejdede i 2001 ifølge Danmarks Statistik² cirka 3,13 milliarder timer. Af de lønmodtagere er det i gennemsnit 71 procent, der har adgang til internet og e-mail på arbejdspladsen, hvilket svarer til, at der i 2,22 milliarder arbejdstimer timer er *mulighed* for at surfe på internettet eller læse/skrive private e-mail. Hvis 4 procent af de timer bruges til private formål, svarer det til, at der sidder mere end 46.000 fuldtidsbeskæftigede og bruger al deres arbejdstid med at surfe på internettet samt sende og læse e-mail for deres egen fornøjelses skyld. Det skal understreges, at det er et skøn, men alligevel viser regnestykket, at der er tale om ganske mange ressourcer.

¹ Danmarks Statistik, 2002:16, Danske virksomheders brug af IT i 2001

² Statistisk årbog 2001, Danmarks Statistik

Tabel 1: De ansattes adgang og brug af e-mail og internet

	Andel af de ansatte med adgang til e-mail og internet på arbejdspladsen (procent)	Del af medarbejdernes arbejdstid, der skønnes at gå til privat brug af e-mail og internet (procent)
Råstofudvinding og landbrug	70	4,1
Fremstillingsvirksomhed	67	3,9
Energi- og vandforsyning	82	3,7
Bygge- og anlægsvirksomhed	57	3,2
Handel-, hotel og restaurationsvirksomhed	69	3,8
Transport og telekommunikation	74	4,5
Finansiering og forretningsservice	83	5,6
IT og databehandling	98	4,3
Offentlig virksomhed:		
Stat	87	5,2
Amter	43	3,4
Kommuner	49	3,7
1-49 ansatte	70	3,8
50-499 ansatte	68	4,0
Over 500 ansatte	75	4,2
Alle virksomheder*	71	4,0

* Tallene er vægtet, så de svarer til erhvervsstrukturen i Danmark

Ledernes holdning til de ansattes brug af e-mail og internet

Umiddelbart skulle man tro, at alle alarmklokker stod og blinkede på virksomhederne, når det drejer sig om 46.000 fuldtidsbeskæftigede på landsplan, der bruger al deres arbejdstid på internet og e-mail til private formål. Alligevel ser det ud til, at de fleste ledere har et pragmatisk syn på problemet.

Som det fremgår af tabel 2, mener 86 procent af lederne, at det er vigtigere at fokusere på resultater frem for medarbejdernes brug af e-mail og internet, og 72 procent mener, at det bare er nogle enkelte, der misbruger muligheden. Omvendt er det kun 18 procent, der betragter det som et egentligt problem, at der bruges en del af arbejdstiden på mindre private gøremål.

Der kan være flere forklaringer på denne holdning hos lederne til medarbejdernes private gøremål i arbejdstiden

- Opblødning af grænsen mellem fritid og arbejde
- Det betragtes som et personalegode
- Det kan være kompetenceudvikling af medarbejdere

For det første betragter 65 procent af lederne det som et personalegode, så længe det ikke tager overhånd. Det ligger i tråd med en mere fleksibel tilrettelæggelse af arbejdet, hvor virksomheden i spidsbelastningsperioder forventer noget ekstra af medarbejderen og derfor også accepterer privat brug i arbejdstiden. Således kan privat brug i arbejdstiden i begrænset omfang ses som mindre pauser i arbejdsdagen, som også blev holdt før fremkomsten af internet og e-mail. Samtidig må man formode, at en del af den tid, der i dag anvendes til for eksempel at sende en privat e-mail, tidligere gik med en privat telefonsamtale.

For det andet har man i de seneste år bevæget sig i en retning af en tilrettelæggelse af arbejdet, hvor der ikke længere er helt klare skillelinier mellem arbejde og privatliv. I dag arbejder

17 procent af alle lønmodtagere helt eller delvis hjemmefra, og der er næppe tvivl om, at tallet er stadig stigende.

Endelig betragter 40 procent af lederne i undersøgelsen det som en form for kompetence-udvikling, når medarbejderne søger oplysninger på internettet.

Tabel 2: Ledernes egen holdning til medarbejderes brug af e-mail og internet?

	Andel af lederne, der er enige i følgende udsagn
Det er bedre at fokusere på resultater frem for medarbejdernes brug af e-mail og internet	86
Det er kun nogle enkelte, der misbruger muligheden for at sende private e-mail og bruge internet i arbejdstiden	72
Adgang til at sende e-mail og bruge internet i arbejdstiden kan betragtes som et personalegode	65
Det skaber mistillid mellem ledelse og medarbejdere, hvis der er kontrol af medarbejdernes brug af e-mail og internet	59
Der er for store omkostninger ved at skulle overvåge de ansattes brug af e-mail og internet	57
Der er behov for klarere retningslinier på virksomheden for de ansattes private brug af e-mail og internet	56
Det er i orden, at virksomheden læser de ansattes e-mail, hvis de ikke er mærket privat	45
Det bidrager til medarbejdernes kompetenceudvikling, at de bruger internettet til private formål i arbejdstiden	40
Det er et problem for virksomhedens datasikkerhed, at de ansatte bruger internet og modtager private e-mail	38
Det belaster virksomhedens adgang til internettet, at det benyttes privat i arbejdstiden	23
Der bruges for meget af arbejdstiden til at sende og læse private e-mail og bruge internet	18
Det er i orden, at virksomheden læser de ansattes e-mail, der er mærket privat	18

En anden problemstilling er lederens rolle i forbindelse med eventuel overvågning. 59 procent mener, at det skaber mistillid mellem ledelse og medarbejdere, hvis der er kontrol af medarbejdernes brug af e-mail og internet. Det kan for det første sætte lederen i en vanskelig situation, måske øge konfliktniveauet i virksomheden og i værste fald medføre, at medarbejderne søger væk. En væsentlig årsag til eventuelle konflikter kan være uklarhed om, hvad der er acceptabelt, og hvad der ikke er acceptabelt. 56 procent af lederne efterlyser da også klarere retningslinier på dette område.

Det er tidligere blevet nævnt, at det kun er knap hver femte leder, der mener, at det er for stor del af arbejdstiden, der går med at sende og læse private e-mail og bruge internet. Besvarelserne peger på, at der ligger et større problem i virksomhedens sikkerhed. 38 procent mener, det er et problem for virksomhedens datasikkerhed, at de ansatte bruger internet og modtager private e-mail.

Et af de afgørende punkter i debatten om de ansattes brug af e-mail i arbejdstiden er spørgsmålet om ejerskabet til de e-mail, der sendes til de enkelte medarbejdere via virksomhedens e-mail adresse. Som reglerne er ifølge persondataloven, er e-mail med privat indhold beskyttet af loven om brevhemmelighed, og må ikke læses og arkiveres af virksomheden. Det vil sige, at e-mail, der tydeligt er mærket "privat" ikke må læses af virksomheden. Langt den overvejende del af lederne (82 procent), mener at det er i orden, at loven om brevhemmelighed også gælder e-mail mærket "privat". Derimod mener 45 procent, at det er i orden, at virksomheden kan

læse de ansattes e-mail, hvis det ikke er mærket "privat". Nedenfor belyses det nærmere, hvordan virksomhederne håndterer e-mail sendt til de ansatte på virksomhedens e-mail adresse.

Virksomhedernes holdning til e-mail

Som nævnt tidligere må en virksomhed gennemgå en medarbejders e-mail, hvis det har berettiget interesse. Det kan være hensynet til drift, sikkerhed, genetablering og dokumentation samt kontrol af medarbejdernes brug. Hvis det sker, skal medarbejderne være orienteret på forhånd om virksomhedens holdning til dette spørgsmål. E-mail med privat indhold er derimod beskyttet af loven om brevhemmelighed, og må ikke læses og arkiveres af virksomheden.

Som det fremgår af figur 1, betragter 54 procent af virksomhederne alle e-mail, der kommer til virksomhedens e-mail adresse, som virksomhedens ejendom. I betragtning af at elektronisk post sendt til virksomhedens adresse på en række punkter kan sidestilles med brevpost sendt til virksomheden, er det altså kun godt halvdelen af virksomhederne, som betragter e-mail som virksomhedens ejendom. Elektronisk post, der er mærket "privat", bliver dog respekteret som privat på 82 procent af virksomhederne. De resterende 18 procent risikerer dermed at overtræde brevhemmeligheden.

Resultatet understreger, at det er nødvendigt for virksomhederne at få klare retningslinier på dette område. Dels er det nødvendigt at informere de ansatte, hvis indholdet af e-mail gennemgås, og dels må de finde ud af, hvordan man forholder sig til private e-mail. For eksempel kan de indskærpe over for de ansatte, at de ikke ønsker private e-mail afsendt fra virksomhedens e-mail adresse, og at man ikke ønsker, at virksomhedens adresse fungerer som modtager for elektronisk post med privat indhold.

Figur 1: Virksomhedernes holdning til e-mail

Overvågning og kontrol

Lederne i undersøgelsen er blevet spurgt, om virksomheden følger med i de ansattes brug af e-mail sendt i arbejdstiden. Svarene er vist i figur 2 nedenfor.

Figur 2: Følger virksomheden med i de ansattes brug af e-mail sendt i arbejdstiden?

Størstedelen af virksomhederne følger hverken med i indhold eller omfang af e-mail sendt i arbejdstiden. En del gør det dog i visse tilfælde, hvor der er mistanke om misbrug. 24 procent følger i særlige tilfælde med i indholdet af de ansattes e-mail, mens en tredjedel af virksomhederne registrerer antallet af afsendte og modtagne mail. Endelig er der en procent af virksomhederne, som altid følger såvel omfang som indhold af de ansattes e-mail.

Tilsvarende med overvågning af elektronisk post vælger nogle virksomheder at følge de ansattes brug af internettet. I alt er der 40 procent af virksomhederne som i særlige tilfælde følger med i indholdet af de internetsider, de ansatte besøger, mens 41 procent registrerer omfanget af de ansattes brug af internet på arbejdspladsen. Derudover er der 3 procent, som altid følger indholdet og 4 procent, der følger omfanget.

Figur 3: Følger virksomheden med i de ansattes brug af internet i arbejdstiden?

Som tidligere beskrevet er virksomheden i sin gode ret til at følge med i de ansattes brug af e-mail og internet, når det kan begrundes med hensynet til drift, sikkerhed, genetablering og dokumentation samt kontrol af medarbejdernes brug. Det gælder dog ikke e-mail mærket "privat", der ikke må læses. Betingelsen for overvågning og kontrol er imidlertid, at medarbejderne på forhånd er klart informeret om virksomhedens politik.

Af de ledere, der deltager i undersøgelsen, arbejder 45,5 procent på virksomheder de aldrig kontrollerer de ansattes brug af hverken e-mail eller internet. Andre 46,9 arbejder på virksomheder, hvor man har valgt at overvåge en større eller mindre del af medarbejderes elektroniske kommunikation og informationssøgning. Begge grupper af virksomheder har truffet et valg i forhold til deres ansatte. Den resterende gruppe af virksomheder, der udgør 7,5 procent af alle, befinder sig derimod i en gråzone, hvor de overvåger de ansatte uden på forhånd at have orienteret om det.

Figur 4: Er de ansatte orienteret om, at virksomheden kan følge brugen af e-mail og internet?

Medarbejderne *skal* informeres, når overvågning og kontrol *kan* finde sted. Dermed er ikke sagt, at virksomheden *skal* informere en enkelt medarbejder, hvis den pågældende for eksempel er under mistanke for at overtræde virksomhedens retningslinier på området, og man derfor vælger, at undersøge sagen nærmere. Lederne i undersøgelsen er blevet spurgt om, hvem der underrettes, før der tages initiativ til at kontrollere en enkelt medarbejders brug af e-mail og/eller internet. Svarene fremgår af tabel 3.

42 procent af virksomhederne vælger at informere den ansatte, der er genstand for undersøgelsen, hvilket må formodes at have en præventiv virkning mod et eventuelt fortsat misbrug. På godt halvdelen af virksomhederne informeres den nærmeste chef, mens en eventuel tilfælsrepræsentant inddrages på 15 procent af virksomhederne. Kun i 3 procent af tilfældene vælger man også at orientere den ansattes faglige organisation.

Tabel 3: Hvem orienteres, hvis virksomheden undersøger en medarbejders brug af e-mail og internet?

	Andel af de virksomheder, der svarer, at de altid eller i visse tilfælde følger de ansattes brug af e-mail og/eller internet
Den ansatte	42
Den nærmeste chef	53
Tillidsrepræsentant	15
Faglig organisation	3
Ingen	7
Ved ikke	26

Det har været muligt at svare ja til flere af spørgsmålene, hvorfor totalen er over 100%

I næsten halvdelen af de tilfælde, hvor en virksomhed vælger at undersøge en medarbejders eventuelle misbrug af e-mail og/eller internet på arbejdspladsen, tages den øverste chef med på råd. Det sker på 47 procent af de virksomheder, som overvåger alle eller enkelte medarbejders elektroniske kommunikation og informationssøgning på nettet. På 38 procent af virksomhederne er den nærmeste chef med til at træffe beslutningen, mens IT-chefen spørges i 35 procent af tilfældene. Endelig inddrages personalechefen på 17 procent af virksomhederne.

Alt i alt bliver beslutninger om en eventuel overvågning altså truffet højt oppe i ledelseshierarkiet på virksomhederne, hvilke må tolkes som, at det ikke blot er en uovervejede beslutning fra en enkelt leders side, men derimod en handling, som gennemtænkes nøje og som formentlig også sker efter bestyrtet mistanke.

Tabel 4: Hvem træffer beslutningen om at undersøge en medarbejders brug af e-mail og internet?

	Andel af de virksomheder, der svarer, at de altid eller i visse tilfælde følger de ansattes brug af e-mail og/eller internet
Den nærmeste chef	38
Øverste chef	47
Personalechef	17
IT-chef	35
Andre i IT-afdelingen	9
Andre	3
Ved ikke	14

Det har været muligt at svare ja til flere af spørgsmålene, hvorfor totalen er over 100%

Retningslinier for brug af e-mail og internet

Som det allerede er nævnt flere gange, skal virksomhederne informere medarbejderne, hvis der på nogen måde foregår overvågning eller kontrol af brugen af internet og e-mail. Derudover kan virksomheden (og de ansatte) have interesse i, at præcisere retningslinier for, hvad der anses for acceptabelt på dette område. Informationen kan selvfølgelig gives på mange måder, men i forhold til en eventuel senere tvist er det oftest en fordel at formulere og nedskrive egentlige retningslinier. Som det fremgår af figur 5, har 48 procent af virksomhederne i dag nedskrevne retningslinier. Almindeligvis er det ledelsen, der udstikker retningslinierne, men i godt 7 procent af tilfældene er de ansatte blevet taget med på råd.

Det er især de mindre virksomheder, der ikke har nedskrevne retningslinier. Hvor to ud tre virksomheder med flere end 500 ansatte har formuleret og nedskrevet en politik, er det kun en ud af tre af virksomheder med færre end 50 ansatte.

Figur 5: Har virksomheden nedskrevet retningslinier for de ansattes brug af private e-mail og internet i arbejdstiden?

Indholdet af retningslinierne spænder over en række forskellige problemstillinger, der berører de ansattes brug af e-mail og internet. I nogle tilfælde er der tale om egentlige forbud, mens der i andre tilfælde henstilles til, at den pågældende aktivitet begrænses. Indholdet af retningslinierne fremgår af tabel 5.

Mest restriktiv er virksomhederne med hensyn til afsendelse af e-mail fra virksomhedens adresse med et indhold, der kan skade virksomhedens image. 83 procent af virksomhederne (der har nedskrevne retningslinier) har et egentlig forbud på dette område. Herefter følger besøg på internetsider med pornografisk indhold og sider med diskriminerende indhold i forhold til køn, race, seksuel orientering, religion eller politisk observans. Forbud bruges altså i størst omfang på områder, der har med virksomhedens image og etik at gøre.

Hensynet til virksomhedernes datasikkerhed har også en fremtrædende plads i de nedskrevne retningslinier. Således har 51 procent et forbud mod at downloade programmer og lignende fra internettet, hvilket er en hyppig årsag til, at der kommer virus ind i virksomhederne.

De områder, der vedrører medarbejdernes tidsforbrug er oftere formuleret i blødere vendinger, hvor der henstilles til et begrænset forbrug af muligheden for at modtage og sende private e-mail samt at besøge informationer på nettet i privat øjemed. Således har kun 13 procent af virksomhederne et egentligt forbud mod at surfe privat på nettet, mens 68 procent henstiller til, at det begrænses.

Tabel 5: Hvad er indholdet af retningslinierne for brug af e-mail og internet?
(Alle tal i procent)

	Det er forbudt	Der henstilles til at det begrænses	Det er tilladt uden begrænsninger	Der er ingen retningslinier på dette område
Afsendelse af e-mail med indhold der kan skade virksomhedens image	83	0	1	16
Besøg på internetsider med pornografisk indhold	74	4	1	21
Besøg på internetsider med diskriminerende indhold i forhold til køn, race, seksuel orientering, religion eller politisk observans	61	7	1	31
Downloading af programmer og lignende fra internettet	51	29	7	13
Besøg i chatrooms	50	14	2	34
Privat brug af internet i arbejdstiden	13	68	11	9
Afsendelse af private e-mail i arbejdstiden fra egen e-mail adresse	11	45	16	28
Privat brug af internet på hjemme-pc hvor arbejdsgiveren betaler forbindelsen	10	24	37	29
Afsendelse af private e-mail i arbejdstiden fra virksomhedens e-mail adresse	6	58	22	14

Et samlet karakteristisk af virksomhedernes retningslinier er altså, at der værnes om virksomhedens image og etiske standard lige som at datasikkerheden prioriteres højt. Med hensyn til medarbejdernes tidsforbrug er der oftere tale om frihed under ansvar. Denne karakteristisk understreges af de bevæggrunde, der ligger bag formuleringen af virksomhedernes retningslinier, der fremgår af tabel 6. Det er tillagt størst betydning, at virksomheden har ønsket at begrænse risikoen for virusangreb og undgå hacking udefra. Samtidig har der ligget et klart ønske om at få klarere retningslinier og fjerne tvivl om, hvad der er tilladt. Mindst betydning har det haft, at man ønskede at begrænse medarbejdernes tidsforbrug.

Tabel 6: Hvad var baggrunden for at indføre retningslinier for brug af e-mail og internet i arbejdstiden?
(Alle tal i procent)

	Meget stor betydning	Stor Betydning	Mindre betydning	Uden betydning
Begrænsning af risiko for virusangreb	65	22	10	4
Datasikkerhed (undgå hacking)	64	24	9	3
For at få klarere retningslinier og fjerne tvivl om, hvad der er tilladt	43	45	10	3
Af hensyn til virksomhedens image (ved afsendelse af e-mail)	35	42	20	3
For at mindske belastningen af virksomhedens servere	16	25	45	14
Medarbejdernes tidsforbrug	13	35	42	9

Sanktioner

Der dukker med jævne mellemrum sager op, hvor medarbejdere er blevet fyret for brud på virksomhedens retningslinier for brug af e-mail og internet. Hidtil har det imidlertid været vanskeligt at få et overblik over omfanget af sanktioner over for medarbejderne. Undersøgelsen viser, at der på 28 procent af de danske virksomheder har været sager, hvor man har givet en eller flere medarbejdere en påtale for misbrug af e-mail og internet. 8 procent har følt sig nødsaget til at give en advarsel, mens 4 procent af virksomhederne har fyret medarbejdere. Endelig er 2 procent skredet til øjeblikkelig bortvisning.

Der tegner sig altså et billede, hvor der ikke kun er tale om enkeltsager, men derimod et stort antal virksomheder, der har håndhævet sanktioner over for ansatte. Det er måske et af de bedste argumenter for, at alle virksomheder får nedskrevne retningslinier. Dels for at de ansatte dermed ved, hvad de har at rette sig efter, dels for at lette ledelsen af arbejdspladsen og dels for at stå bedre i en eventuel retslig tvist.

Tabel 7: Har der været tilfælde, hvor medarbejdernes brug af e-mail eller internet har ført til:

	Andel af virksomhederne
Påtale	28
Advarsel	8
Afskedigelse	4
Bortvisning	2

Kommunikationskultur

Hidtil har undersøgelsen koncentreret sig om retningslinier og eventuelt misbrug af e-mail og internet i arbejdstiden. Et andet aspekt af de nye informationsteknologier, er om de effektiviserer arbejdet og intern såvel som eksternt kommunikation, eller om det i sidste ende er blevet tidsrøvere, der stjæler unødvendig meget tid af arbejdsdagen.

Efterhånden har mange virksomheder etableret et intranet, hvor det er muligt at give medarbejderne generelle informationer om, hvad der sker i virksomheden. Det kan mindske antallet af de mange interne mail, hvor man gerne vil informere hele virksomheden så godt som muligt, men hvor man af til ender med at forstyrre og irritere mange. Af de store virksomheder med over 500 medarbejdere har 92 procent i dag et intranet. Af virksomheder med færre end 50 ansatte er det kun lige godt halvdelen, som har et intranet.

Hvor intranet til generelle informationer mellem de ansatte vinder hastigt frem på især de store virksomheder, er det tilsyneladende sværere at indføre en kultur på virksomhederne, hvor man forsøger at begrænse antallet af e-mail. Kun hver femte leder arbejder på en virksomhed, hvor man bevidst forsøger at forstyrre kollegerne mindst muligt med e-mail.

Figur 6: Virksomhedens interne kommunikationskultur fordelt efter antallet af ansatte

Leders brug af e-mail

Lederne i undersøgelsen er blevet bedt om at vurdere, hvor stor en del af deres egen arbejdstid, der går med arbejdsrelateret brug af e-mail og internet. Fra at være et stort set ukendt værktøj for lederen er den elektroniske kommunikation og informationssøgning steget til at udgøre 15 procent af den samlede arbejdstid. Med en gennemsnitlig ugentlig arbejdstid for ledere på 43 timer³, svarer det til, at 6,5 time om ugen går med besvarelse af e-mail og brug af internettet.

Ledernes skønnede tidsforbrug fremgår af tabel 8. Der er betydelige forskelle mellem de forskellige brancher. Ledere i industrien bruger i gennemsnit 13,9 procent af deres tid på arbejdsrelateret brug af e-mail og internet, mens det drejer sig om 22,0 procent af tiden inden for IT og databehandling. Mindst tid bruger ledere i amter og kommuner, hvor det er knap 12 procent af arbejdstiden.

Tabel 8 viser også e-mailens betydning som afløser for direkte kommunikation. På mindre virksomheder bruges der væsentlig mindre tid på elektronisk kommunikation, og det må formodes, at lederen i højere grad har en direkte kontakt til de ansatte og lederkolleger end på de helt store virksomheder.

³ Ledernes lønstatistik 2001

Tabel 8: Lederens tidsforbrug på e-mail og internet

	Del af lederens arbejdstid, der skønnes at gå til arbejdsrelateret brug af e-mail og internet (procent)
Råstofudvinding og landbrug	11,3
Fremstillingsvirksomhed	13,9
Energi- og vandforsyning	17,2
Bygge- og anlægsvirksomhed	13,6
Handel-, hotel og restaurationsvirksomhed	13,0
Transport og telekommunikation	18,2
Finansiering og forretningsservice	19,7
IT og databehandling	22,0
Offentlig virksomhed:	
Stat	15,4
Amter	11,5
Kommuner	11,7
1-49 ansatte	12,5
50-499 ansatte	15,1
Over 500 ansatte	16,9
Alle virksomheder	15,0

Undersøgelsen viser altså, at en god del af lederens arbejdsdag går med brug af e-mail og internet, og at der på de færreste virksomheder er en kommunikationskultur, der direkte søger at begrænse omfanget af interne e-mail. Spørgsmålet er imidlertid, om lederne anser det som et problem.

Svarene i tabel 9 viser, at 36 procent af lederne mener, at læsning og besvarelse af e-mail tager for stor en del af arbejdstiden og 43 procent synes, at de modtager for meget unødvendig information via e-mail. Alligevel er tilfredsheden med e-mail stor. Ifølge lederne har det lettet kommunikationen med medarbejdere og ikke mindst med forretningsforbindelser. I alt svarer 94 procent, at de ikke ville ønske at være uden e-mail på trods af, at det kan være en tidsrøver.

Tabel 9: Lederens brug af e-mail

	Andel af lederne, der er enige i følgende udsagn
Læsning og besvarelse af e-mail tager for stor en del af min arbejdstid	36
E-mail har lettet min kommunikation med mine medarbejdere	75
E-mail har lettet min kommunikation med mine forretningsforbindelser	91
Jeg modtager for meget unødvendig information over e-mail	43
Jeg ville ikke ønske at undvære e-mail	94

Om undersøgelsen

Ledernes Hovedorganisation har oprettet et LederPanel, der består af et bredt udsnit af ledere fra alle niveauer og brancher i dansk erhvervsliv. For at sikre en bred sammensætning af panelet er resultaterne vægtet, så de svarer til erhvervsstrukturen i Danmark.

LederPanelet består af 1.502 ledere, og de 799 indkomne svar giver dermed en svarprocent på 53. Den høje svarprocent og den brede sammensætning af panelet sikrer en stor pålidelighed i undersøgelsens resultater.

Undersøgelsen er gennemført som en internetbaseret spørgeskemaundersøgelse juni 2002