

Digitization in the workplace and its risky chances

Universität Konstanz

February 23, 2018

Assoc.Prof. Mag. Dr. Caroline Roth-Ebner

Outline

1. Theoretical remarks: Mediatization
2. Central phenomena of a digitized workplace
3. Competencies for a digitized workplace

1 Mediatization

Media modify communicative and social actions and communicatively constructed realities.

(Krotz 2007)

‘Media as such exert a certain ‘pressure’ on the way we communicate.’ (Hepp 2012: 14)

Photo: Kosmopolitat at the German language Wikipedia

Digitization in the workplace and its risky chances
Caroline Roth-Ebner, Feb. 23, 2018

2 Phenomena of a digitized workplace

Thesis 1:
Digitally supported work is increasingly
virtually accessible.

‘Virtual and physical workspace’ (Process Designer, f)

2 Phenomena of a digitized workplace

Thesis 2:

By using digital technologies, work can be performed with increased mobility, flexibility and hence be more efficient (?)

‘My workspace is my smartphone’
(TV Production Manager, m)

2 Phenomena of a digitized workplace

Thesis 3:

Along with the use of digital and mobile technologies, the boundaries between private and professional spheres are merging.

‘Merging life spheres’
(Senior Scientist, f)

2 Phenomena of a digitized workplace

Thesis 4:

The use of digital technologies helps to overcome territorial boundaries and promotes global cooperation and networking.

‘Work and live on two continents’ (Entrepreneur, f)

2 Phenomena of a digitized workplace

Thesis 5:

Digitally supported work takes place in the area of tension between autonomy and control, between freedoms and constraints.

Graphics: Birgit Writze

2 Phenomena of a digitized workplace

Interim résumé:

Digitization as ‘risky chance’
(Lohr/Nickel 2005)

2 Phenomena of a digitized workplace

Digital media might enable ...

1. work that is independent from time and space
2. efficient communication and organisation
3. transparent work processes

Graphic: Birgit Writze

Digitization in the workplace and its risky chances
Caroline Roth-Ebner, Feb. 23, 2018

2 Phenomena of a digitized workplace

Digital media might lead to ...

1. problems of ubiquitous accessibility
2. increase and acceleration of digital communication
3. new forms of control

Graphic: Birgit Writze

Digitization in the workplace and its risky chances
Caroline Roth-Ebner, Feb. 23, 2018

3 Competencies for a digitized workplace

1. Media and technology literacy

Media and technology literacy

‘Media literacy as lance’ (Senior Manager, m)

3 Competencies for a digitized workplace

1. Media and technology literacy
2. Management of time and space

Management of time and space

‘Work and live on two continents’ (Entrepreneur, f)

3 Competencies for a digitized workplace

1. Media and technology literacy
2. Management of time and space
3. Boundary management and deceleration

Boundary management and deceleration

‘Coffee break with a newspaper’ (Sales Manager, m)

3 Competencies for a digitized workplace

-
1. Media and technology literacy
 2. Management of time and space
 3. Boundary management and deceleration

Reflective competencies

Thank you for your attention!

caroline.roth@aau.at

References

Boes, Andreas/Baukrowitz, Andrea/Kämpf, Tobias/Marrs, Kira. 2012. Auf dem Weg in eine global vernetzte Ökonomie. Strategische Herausforderungen für Arbeit und Qualifikation, in: eidem (Eds.): Qualifizieren für eine global vernetzte Ökonomie. Wiesbaden. 25-63.

Deutscher Gewerkschaftsbund. 2015. DGB-Index Gute Arbeit. Der Report 2015. Berlin. <http://index-gute-arbeit.dgb.de/++co++83f44c88-9428-11e5-8b1e-52540023ef1a>.

DFK, Berufsverband DIE FÜHRUNGSKRÄFTE. 2013. DFK-Erreichbarkeitsstudie. http://www.familienfreund.de/wp-content/uploads/2014/01/a1160_dfk-erreichbarkeitsstudie_ergebnisse.pdf.

Hepp, Andreas. 2012. Mediatization and the 'molding force' of the media, in: Communications, 37 (1): 1-28.

References

Krotz, Friedrich. 2007. The meta-process of 'mediatization' as a conceptual frame, in: Global Media and Communication 3 (3): 256-260.

Lohr, Karin/Nickel, Hildegard Maria. 2005. Subjektivierung von Arbeit - Riskante Chancen, in: eidem (Eds.): Subjektivierung von Arbeit. Riskante Chancen. Münster. 205-239.

Reckwitz, Andreas. 2006. Das hybride Subjekt. Eine Theorie der Subjektkulturen von der bürgerlichen Moderne zur Postmoderne. Weilerswist.

Roth-Ebner, Caroline. 2015. Der effiziente Mensch. Zur Dynamik von Raum und Zeit in mediatisierten Arbeitswelten. Bielefeld.