

Scientific Research and Essays Vol. 7(21), pp. 1971-1985, 7 June, 2012
Available online at http://www.academicjournals.org/SRE
DOI: 10.5897/SRE10.1005
ISSN 1992-2248 © 2012 Academic Journals

Full Length Research Paper

Effective virtual teams for new product development

Nader Ale Ebrahim1*, Shamsuddin Ahmed1, Salwa Hanim Abdul Rashid1 and Zahari Taha2

1
Department of Engineering Design and Manufacture, Faculty of Engineering, University of Malaya,

50603, Kuala Lumpur, Malaysia.
2
Faculty of Manufacturing Engineering and Management Technology, University Malaysia Pahang,

26300 Gambang, Pahang, Malaysia.

Accepted March 29, 2012

At present, the existing literature shows that the factors which influence the effectiveness of virtual
teams for new product development are still ambiguous. To address this problem, a research design
was developed, which includes detailed literature review, preliminary model and field survey. From
literature review, the factors which influence the effectiveness of virtual teams are identified and these
factors are modified using a field survey. The relationship between knowledge workers (people),
process and technology in virtual teams is explored in this study. The results of the study suggest that
technology and process are tightly correlated and need to be considered early in virtual teams. The use
of software as a service, web solution, report generator and tracking system should be incorporated for
effectiveness virtual teams.

Key words: Virtual teams, collaboration, questionnaires, communication, information, integration, performance,
success, cross-functional teams, product development.

INTRODUCTION

Nowadays, virtual teams enable work to be carried out
over computer networks and reduce the need for teams
to be collocated. Virtual teams are defined as “small
temporary groups of geographically, organizationally
and/or time dispersed knowledge workers who coordinate
their work, mainly with electronic information and
communication technologies to carry out one or more
organization tasks” (Ale Ebrahim et al., 2009b). The
statement “We are becoming more virtual all the time!” is
often heard in many global corporations today (Chudoba
et al., 2005). New product development (NPD) is widely
recognized as a key to corporate prosperity (Lam et al.,
2007). Different products may need different processes.
A new product idea needs to be conceived, selected,
developed, tested and launched to the market (Martinez-
Sanchez et al., 2006). The specialized skills and talents
required for the development of new products often

*Corresponding author E-mail:
aleebrahim@siswa.um.edu.my

reside (and develop) locally in pockets of excellence
around the company or even around the world.
Therefore, firms have no choice but to disperse their new
product units to access such dispersed knowledge and
skills (Kratzer et al., 2005). Consequently, firms are faced
with the problem that the internal development of all
technologies required for new products and processes
are difficult or impossible. Firms must increasingly
receive technology from external sources (Stock and
Tatikonda, 2004).

Virtualization in NPD has recently started to make a
serious headway due to developments in technology -
virtuality in NPD is now technically possible (Leenders et
al., 2003). Supply chains need to collaborate more
closely compared with the past as prodcu development
becomes more complex. These collaborations almost
always involve individuals from different locations, and
therefore, virtual teamwork supported by information
technology (IT) offer notable potential benefits (Anderson
et al., 2007). Although the use of the internet in NPD has
received considerable attention in the literature, little is
known regarding collaborative tools and effective virtual

1972 Sci. Res. Essays

Figure 1. Model for effective virtual teamwork (Source (Bal and
Gundry, 1999)).

teams for NPD (Ale Ebrahim et al., 2009a).

THE NEED FOR EFFECTIVE VIRTUAL TEAMS

A review of the literature reveals that the factors which
influence the effectiveness of virtual teams are still
ambiguous (Ale Ebrahim et al., 2009d). One of the
notable challenges for effective virtual teams is ensuring
good communication amongst all members of the
distributed teams (Anderson et al., 2007). Jarvenpaa and
Leidner (1999) found that regular and timely
communication feedback is a key to building trust and
commitment in distributed teams. A study by Lin et al.
(2008) suggested that social dimensional factors need to
be considered early during the virtual team creation
process, and are critical to the effectiveness of the team.
Communication is a tool that directly influences the social
dimensions of the team, which improves team
performance and has a positive impact on satisfaction
within the virtual team.

For teams moving from collocation to virtual
environments, an ability to adapt and change can be a
long process riddled with trial and error scenarios. This
process is seen as necessary to encourage effective
virtual teams (Kirkman et al., 2002). Despite weak ties
between virtual team members, ensuring lateral
communication may be adequate for effective virtual
team performance. In terms of implementation, lateral
communication in both virtual context and composition
teams can be increased by reducing the hierarchical
structure of the team (that is, a flatter reporting structure
and/or decentralization) and the use of computer-
mediated communication tools (Wong and Burton, 2000).

Malhotra and Majchrzak’s (2004) study of 54 effective
virtual teams found that creating a state of shared
understanding about goals and objectives, task
requirements and interdependencies, roles and
responsibilities, and member expertise had a positive
effect on output quality. Hertel et al. (2005) collected
effectiveness ratings from team managers both at the
individual team levels. The results of the field study
showed good reliability of task work-related attributes,
teamwork-related attributes, and attributes related to tele-
cooperative work.

Shachaf and Hara (2005) proposed four dimensions of
effective virtual team leadership:

1. Communication: the leader provides continuous
feedback, engages in regular and prompt communication
and clarifies tasks.
2. Understanding: the leader is sensitive to the members’
schedules, appreciates their opinions and suggestions,
cares about their problems, gets to know them and
expresses a personal interest in them.
3. Role clarity: the leader clearly defines responsibilities
of all members, exercises authority, and mentors virtual
team members.
4. Leadership attitude: the leader is assertive yet not too
“bossy,” caring, relates to members at their own levels,
and upholds a consistent attitude over the life of the
project.

From observations and interviews, Bal et al. (2001b,
1999) identified 12 elements for effective virtual
teamwork, as illustrated in Figure 1. The Bal and Gundry
(2001b, 1999) model was used as the basic framework in
this paper.

Ebrahim et al. 1973

Table 1. Tools for virtual teams.

Tool Examples Uses and Advantages Immediacy Sensory Modes

Instant
Messaging and

Chat

• Yahoo Messenger

• MSN Messenger

• AOL Instant
Messenger

• Skype

• Instant interaction

• Less intrusive than a phone call

• View who is available

• Low cost

• Low setup effort

• Synchronous or
asynchronous

• Visual

• Text and limited

graphics

Groupware /

Shared Services

• Lotus Notes

• Microsoft Exchange

• Novell Groupwise

• Calendars

• Contact Lists

• Arrange meetings

• Cost and setup effort vary

• Asynchronous • Visual

Remote Access
and Control

• NetMeeting

• WebEx

• Remote Desktop

• pcAnywhere

• User controls a PC without being
on-site

• Cost varies

• Setup varies

• Synchronous • Visual

• Audio

• Tactile

Web
Conferencing

• NetMeeting

• WebEx

• Meeting Space

• GoToMeeting

• Live audio

• Dynamic video

• Whiteboard

• Application sharing

• Moderate cost and setup effort

• Synchronous • Visual

• Unlimited graphics

• Optional audio

File Transfer • File Transfer Protocol
(FTP)

• Collaborative
Websites

• Intranets

• Share files of any type

• Cost varies

• Moderate setup effort

• Asynchronous • Varies with file

content

Email • Many vendors and •
free applications

• Send messages or files

• Cost and setup effort vary

• Asynchronous • Visual

• Audio in attached

files

Telephone • “Plain Old Telephone
Service” (POTS)

• Voice Over Internet
Protocol (VOIP)

• Direct calls

• Conference calls

• Cost varies

• Low setup effort

• Synchronous

• Asynchronous for
voice mail

• Audio

Adopted from Thissen et al. (2007).

Virtual teamwork: Technology point of view

Selection

A simple transmission of information from point A to point
B is insufficient as the virtual environment presents
significant challenges for effective communication
(Walvoord et al., 2008). Being equipped with even the
most advanced technology is inadequate to make a
virtual team effective, since the internal group dynamics
and external support mechanisms must also be present
for a team to succeed in the virtual world (Lurey and
Raisinghani, 2001). Information richness seems to be the
most important criterion for technology selection and the
greatest impediment to the effectiveness of virtual teams
is the implementation of technology (Mikkola et al., 2005).
Virtual teams are technology-mediated groups of people
from different disciplines that work on common tasks
(Dekker et al., 2008). Hence, the way the technology is

implemented appears to be a factor which makes a
virtual team’s outcome more or less likely successful
(Anderson et al., 2007). The matrix in Table 1 assists the
virtual team facilitator in choosing the suitable technology
based upon the purpose of the meeting.

Location

Virtual teams enable organizations to access the most
qualified individuals for a particular job regardless of their
locations and provide greater flexibility to individuals
working from home or on the road (Bell and Kozlowski,
2002). Table 2 shows the relationship between tools, time
and space in virtual teams.

Training

Suggestions for training remote managers and virtual

1974 Sci. Res. Essays

Table 2. Time /Space matrix.

 Same space Different space

Same time

Synchronous

Face-to-face meeting, Brainstorming,

Vote, PC and projector Electronic white

board, GDSS, Chat

Chat, Tele-conference, Video-conference,

Liaison satellite, Audio-conference, Shared white

board, Shared application

Different time

Asynchronous

Team room, Document management

system, Discussion forum, E-mail,

Workflow, Project management

E-mail, Workflow, Document sharing ,

Discussion forum, Group agenda Cooperative hypertext and
organizational memory, Version control Meeting scheduler

Adapted from Bouchard and Cassivi (2004).

team development can be found in (Hertel et al., 2005).
The results of Anderson et al.’s (2007) systematic lab
study confirmed many observations, including explicit
preparation and training for virtual teams as a way of
working collaboratively. In the case of computer collective
efficacy, Fuller et al. (2006) indicated that computer
training which is related to more advanced skills sets may
be useful in building virtual team efficacy. Hertel et al.
(2005) suggested that training leads to increased
cohesiveness and team satisfaction.

Security

Since virtual teamwork involves exchanging and
manipulating sensitive information and data via the
Internet, security is always an important issue of concern
(Bal and Teo, 2001b). Team leaders should identify the
special technological and security level needs of the
virtual team and their team members (Hunsaker and
Hunsaker, 2008).

Virtual teamwork: People point of view

Team selection

Team selection is one of the key factors which distinguish
successful teams from unsuccessful ones (Ale Ebrahim
et al., 2009d). Virtual teams can be designed to include
people who are most suited for a particular project (Bell
and Kozlowski, 2002). In this manner, the project will be
clearly defined, and the outcome priorities and supportive
team climate will be established. Selection of members
with the necessary skills is crucial for virtual teams
(Hunsaker and Hunsaker, 2008). Selection of virtual team
members is particularly difficult due to the geographical
and organizational separation involved (Bal and Gundry,
1999).

Reward structure

Developing a fair and motivating reward system is
another significant issue at the beginning of virtual

teamwork (Bal and Teo, 2001a; Hertel et al., 2005).
Virtual team performance must be recognized and
rewarded (Bal and Gundry, 1999). Lurey and Raisinghani
(2001) found that reward systems ranked strongly among
the external support mechanisms for virtual teams in a
survey to determine the factors that contribute to the
success of a virtual team.

Meeting training

Comparing teams with little and extensive training, Bal
and Gundry (1999) noted a significant drop in
performance as both teams went live using the system.
However, the latter then improved its performance at a
faster rate than the former. Training is a key aspect which
cannot be neglected in team building. Virtual team
members require different types of training compared to
ordinary teams. The training includes self-managing
skills, communication and meeting training, project
management skills, technology training, et cetera (Bal
and Teo, 2001b).

Specify an objective

While direct leadership strategies are possible in
conventional teams, members of virtual teams may be
managed more effectively by empowerment and by
delegating managerial functions to the members (Hertel
et al., 2005). Such an approach changes the role of a
team manager from traditional controlling into more
coaching and moderating functions (Kayworth and
Leidner, 2002).

Virtual team leaders should identify commonalities
among members early on, while focusing the team on
achieving key performance objectives (Ale Ebrahim et al.,
2009d).

Virtual teamwork: Process point of view

Alignment

The company’s processes need to be re-aligned with the

capabilities of virtual teams, unlike face-to-face teams.

This involves an understanding of virtual team
processes and existing processes (Bal and Gundry,
1999). However, the key elements in knowledge sharing
are hardware, software as well as the ability and
willingness of team members to actively participate in the
knowledge sharing process (Rosen et al., 2007).

Meeting structure

Proximity enables team members to engage in informal
work (Furst et al., 2004). Virtual team members are more
likely to treat one another formally, and are less likely to
reciprocate requests from one another (Wong and
Burton, 2000). Shin (2005) argued that lack of physical
interactions and informal relationships decrease the
cohesiveness of virtual teams. Formal practices and
routines designed to structure tasks formally were
reported to lead to higher quality output of virtual teams
(Massey et al., 2003). The physical absence of a formal
leader exacerbates the lack of extrinsic motivation
(Kayworth and Leidner, 2002). For virtual teams which
rarely meet face-to-face, team leaders often have no
choice but to impose a formal team structure.
Synchronous written documents assist virtual teams to
overcome challenges associated with spoken language,
and this enables teams to overcome challenges
associated with asynchronous and lean written
communication (Shachaf, 2008).

Performance measurement

Kirkman and Rosen et al. (2004) studied the performance
of virtual teams and showed a positive correlation
between empowerment and virtual team performance.
High-performance teams are differentiated by passionate
dedication to goals, emotional bonding among team
members and identification, and a balance between unity
and respect for individual differences (Ale Ebrahim et al.,
2009d).

Team facilitation

Team members must have crystal clear rules and
responsibilities. The rule should be accountable and
visible. Virtual team members may feel less accountable
for results due to lack of visibility circumstances.
Therefore, explicit facilitation of virtual teams is of
extreme importance for teamwork. Temporal coordination
mechanisms such as scheduling deadlines and
coordinating the pace of effort are recommended to
increase vigilance and accountability (Massey et al.,
2003).

Ebrahim et al. 1975

NEW PRODUCT DEVELOPMENT AND VIRTUALITY

Product development is defined by different researchers
in slightly different ways, but generally it is the process
that covers product design, production system design
and product introduction processes and start of
production (Johansen, 2005). New product development
(NPD) has long been recognized as one of the corporate
core functions (Huang et al., 2004). The rate of market
and technological changes has accelerated in the past
years and this turbulent environment needs new methods
to bring successful new products to the marketplace
(González and Palacios, 2002). This is particularly true
for companies with short product life cycles, whereby it is
important to develop new products and new product
platforms quickly and safely, which fulfill reasonable
demands on quality, performance and cost (Ottosson,
2004). The world market requires short product
development times (Starbek and Grum, 2002). Therefore,
in order to successfully and efficiently obtain all the
experience needed for developing new products and
services, more and more organizations are forced to
move from traditional face-to-face teams to virtual teams
or adopt a combination between the two types of teams
(Precup et al., 2006). Given the complexities involved in
organizing face-to-face interactions among team
members and the advancements in electronic
communication technologies, firms are turning toward
employing virtual NPD teams (Badrinarayanan and
Arnett, 2008; Jacobsa et al., 2005; Schmidt et al., 2001).
New product development requires the collaboration of
new product team members both within and outside the
firm (Martinez-Sanchez et al., 2006; McDonough et al.,
2001;Ozer, 2000). NPD teams are necessary in most
businesses (Leenders et al., 2003). In addition, in the
haste of global competition, companies faced increasing
pressure to build critical mass, reach new markets and
plug skill gaps. NPD efforts are increasingly being
pursued across multiple nations through all forms of
organizational arrangements (Cummings and Teng,
2003). Given the resulting differences in time zones and
physical distances in such efforts, virtual NPD projects
are receiving increasing attention (McDonough et al.,
2001; Ale Ebrahim et al., 2010). The use of virtual teams
for new product development is rapidly growing and in
which organizations can rely on to sustain competitive
advantage (Taifi, 2007). Hence, virtual teams provide
valuable input for new product development (Ale Ebrahim
et al., 2009c).

PRIMARY MODELS AND HYPOTHESES

In this study, a new primary model is adapted from Bal
and Gundry (2001b, 1999), with respect to the
requirements of the company in determining the

1976 Sci. Res. Essays

Figure 2. Preliminary model for evaluating the effectiveness of virtual teams.

appropriate design tools and methods for an effective
new product development in virtual teams (Figure 2).

Hypotheses

From a review of the existing literature, it is evident that
there remains a gap with respect to the requirements of
the company in determining the appropriate design tools
and methods for effective new product development in
virtual teams. This research proposes the following
hypotheses in order to fulfill the requirements:

H1: Technology is positively correlated to Process in
virtual teams.
H2: Technology is positively correlated to Knowledge
Workers in virtual teams.
H3: Process and Knowledge Workers are positively
correlated in virtual teams.
H4: There is an insignificant difference between the
origins of virtual teams.

METHODOLOGY

To test the hypotheses, a Web-based survey was carried out in a
random sample of small and medium enterprises in Malaysian and
Iranian manufacturers. A survey is developed for data collection,

whereby a Likert scale from 1 to 5 is used. This scale provides
respondents with a series of attitude dimensions. For each
dimension, the respondent is asked whether, and how strongly,
they agree or disagree to each dimension using a point rating scale.
The questionnaire is e-mailed to the Managing Director, R&D
Manager, New Product Development Manager, Project and Design
Manager and appropriate personnel who are most familiar with
R&D activities within the firm. The rapid expansion of Internet users
has given Web-based surveys the potential to become a powerful
tool in survey research (Sills and Song, 2002; Ebrahim et al., 2010).
The findings of Denscombe (2006) encouraged social researchers
to use Web-based questionnaires with confidence. The data
produced by Web-based questionnaires is equivalent to that
produced by paper-based questionnaires. Other authors highlighted
the data provided by Internet methods are of at least as good
quality as those provided by traditional paper-and-pencil methods
(Gosling et al., 2004; Deutskens et al., 2006). Invitation e-mails are
sent to each respondent, reaching 1500 valid e-mail accounts, with
reminders following one month later. 240 enterprises submit
responses, giving an overall response rate of 12%. Table 3
presents the respondents’ demographics upon deduction of missing
data. The survey is limited to the sample size and population in the
specified regions.

RESULTS AND ANALYSIS

For reliability analysis, Cronbach’s Alpha (Cronbach,
1951) is employed to measure the internal consistency of
each construct. A reliability test is carried out to ensure
that the research findings have the ability to produce

Ebrahim et al. 1977

Table 3. Frequency Distributions of Demographic Variables (N=240).

Variable Frequency distribution N (%)

Gender
Male 202 (85.6)

Female 34 (14.4)

Country

Iran 136 (56.7)

Malaysia 74 (30.8)

Others (Developing) 15 (6.2)

Others (Developed) 15 (6.2)

Age group

Up to 21 2 (0.9)

21-34 103 (44.6)

35-49 101 (43.7)

50-64 23 (10.0)

Over 65 2 (0.9)

Job Roles

Managing director 51 (22.7)

R&D Manager 25 (11.1)

New Product Development Manager 27 (12.0)

Project Manager 43 (19.1)

Design manager 7 (3.1)

Others 72 (32.0)

Main Business

Automotive/vehicle and components 89 (37.1)

Electronic products and components 30 (12.5)

Fabricated metal products 13 (5.4)

Electrical machinery, apparatuses, appliances, or supplies 12 (5.0)

Machinery/ Industrial equipment 9 (3.8)

Home appliances 12 (5.0)

Pharmaceutical or Chemical products (including cosmetics, paints) 4 (1.7)

Paper products 4 (1.7)

Plastic products 3 (1.2)

Food and Food packaging 1 (0.4)

Instrumentation equipment 4 (1.7)

Textile 2 (0.8)

Oil and Gas 11 (4.6)

Education 14 (5.8)

Others 32 (13.3)

consistent results. From Table 4, all items having a
Cronbach’s α greater than 0.6 are included in the
analysis, while the rest are omitted from the analysis. In
general, the reliability of the questionnaire’s instruments
is acceptable.

The Bartlett’s Chi-square test of sphericity and Kaiser-
Meyer-Olkin (KMO) is used to measure sampling
adequacy in order to conclude whether the partial
correlation of the knowledge workers and variables are
small (Fathian et al., 2008). Table 5 summarizes the
results of KMO, in which the value is 0.878. The
significant value for Bartlett's test is less than 0.05, and

the results indicate that there is good correlation.
An exploratory factor analysis is performed on eight

knowledge worker factors after removing Pe1, Pe5 and
Pe11, which have a Cronbach’s α of less than 0.6 using a
Principle Component Analysis with a Varimax Rotation
and an Eigenvalue of 1 as the cut-off point (Akgün et al.,
2008) and an absolute value of a loading greater than 0.5
(Fathian et al., 2008). Factor loading shows that only one
component can be extracted. Therefore, all eight items in
knowledge workers can be grouped into a single factor.

The same procedure is performed on process and
technology factors. The items and their factor loadings

1978 Sci. Res. Essays

Table 4. Summary of the final measures and reliabilities.

Factor and
variable

name
Items Mean*

Std.
Deviation

Corrected
Item-Total

Correlation

Cronbach's
Alpha if Item

Deleted

K
n

o
w

le
d

g
e

 w
o

rk
e

r
(N

=
2

1
8

)

Pe1 Working together 4.037 1.029 0.560 0.872

Pe2 Interactions from inside 3.995 0.912 0.641 0.867

Pe3 Interactions from outside 3.824 1.001 0.634 0.867

Pe4 Interactions with colleagues 3.982 0.991 0.649 0.866

Pe5 Online training and e-learning 3.401 1.143 0.597 0.87

Pe6 Consulting service 3.472 0.998 0.624 0.868

Pe7
Collaborating and making decisions with co-workers or
suppliers

3.863 0.943 0.642 0.867

Pe8 Facilitates cooperation between employees 3.876 0.917 0.651 0.867

Pe9 Facilitates introduction of new employees 3.553 1.079 0.654 0.866

Pe10 Facilitates the management of NPD project 3.706 1.014 0.654 0.866

Pe11 Is used by competitors 3.106 1.238 0.301 0.893

P
ro

c
e

s
s

 (
N

=
2

1
1

)

Pr1
Project control (such as Intranet based project status
tracking system)

3.64 1.101 0.650 0.928

Pr2
Project reporting system (such as MS-Project reporting
system)

3.82 1.026 0.666 0.927

Pr3 Making business together 3.648 0.943 0.627 0.928

Pr4 Reduce traveling time and cost 3.862 1.024 0.722 0.925

Pr5
Reduce the number of working hours needed to solve the
task

3.827 1.008 0.725 0.925

Pr6 Collaborative solutions 3.701 0.916 0.694 0.926

Pr7
Facilitates data collection in new product development
project

3.813 0.952 0.744 0.924

Pr8
Interaction with customers for gathering new product
features

3.83 0.973 0.674 0.926

Pr9 Provide quantitative answer 3.384 0.985 0.664 0.927

Pr10 Generate an easy and interpretable answer 3.333 0.981 0.642 0.927

Pr11 Ease of generating reports 3.678 1.028 0.740 0.924

Pr12 Ease of data entry 3.775 0.937 0.737 0.924

Pr13 Ability to accommodate multiple users 3.905 1.019 0.667 0.927

T
e

c
h

n
o

lo
g

y
 (

N
=

2
1

8
)

Te1 Use internet and electronic mail 4.202 0.986 0.528 0.945

Te2 Online meeting on need basis 3.535 1.13 0.764 0.941

Te3 Web conferencing 3.381 1.17 0.778 0.941

Te4 Seminar on the Web 3.134 1.172 0.742 0.942

Te5 Shared work spaces 3.507 1.063 0.749 0.942

Te6 Video conferencing 3.172 1.161 0.737 0.942

Te7 Audio conferencing 3.221 1.146 0.735 0.942

Te8 Online presentations 3.453 1.107 0.809 0.941

Te9 Share documents (off-line) 3.601 1.075 0.637 0.944

Te10
Share what’s on your computer desktop with people in
other locations (in real time)

3.196 1.206 0.577 0.945

Te11
Do not install engineering software (get service through
web browser)

3.179 1.211 0.590 0.945

Te12 Access service from any computer (in Network) 3.542 1.041 0.688 0.943

Te13 Standard phone service and hybrid services 3.576 1.07 0.511 0.946

Te14 Access shared files anytime, from any computer 3.686 1.01 0.625 0.944

Te15 Web database 3.649 0.995 0.704 0.943

Te16 Provide instant collaboration 3.595 1.037 0.654 0.943

Ebrahim et al. 1979

Table 4. Contd.

Te17
Software as a service (eliminating the need to install and
run the application on the own computer)

3.531 1.07 0.666 0.943

Te18 Virtual research center for product development 3.455 1.078 0.681 0.943

Te19
Can be integrated/compatible with the other tools and
systems

3.688 1.139 0.613 0.944

*Frequency values - 1: Not important; 2: Slightly important; 3: Important; 4: Quite important; 5: Extremely important.

Table 5. KMO and Bartlett’s Test results.

Kaiser-Meyer-Olkin Measure of Sampling Adequacy. 0. 878

Bartlett's Test of Sphericity

Approx. Chi-Square 679.744

df 28

Sig. 0.000

Table 6. Factor analysis results on 13 process items.

Component
Initial eigenvalues Rotation sums of squared loadings

Total % of Variance Cumulative % Total % of Variance Cumulative %

1 7.158 55.062 55.062 4.255 32.733 32.733

2 1.126 8.662 63.724 4.029 30.991 63.724

3 0.951 7.314 71.039

4 0.737 5.670 76.708

5 0.544 4.185 80.893

6 0.461 3.544 84.437

7 0.445 3.422 87.859

8 0.415 3.192 91.051

9 0.333 2.558 93.609

10 0.304 2.338 95.947

11 0.222 1.707 97.654

12 0.173 1.331 98.985

13 0.132 1.015 100.000

Extraction method: Principal Component Analysis.

after Exploratory Factor Analysis, Eigenvalue, and
percentage of variance, are shown in Tables 6, 7, 8 and
9, respectively The 13 process items and 15 technology
items are divided into two different groups, which have an
Eigenvalue greater than one.

The confirmed factors are then identified based on
conciseness, without losing clarity of meaning. Upon
extraction of the factors, the items with higher loadings
are considered more important and have greater

influence on the name of selected reduced factors. The
names and contents of the two derived factors on
process items are:

1. Factor FPr1: This consists of Items Pr8 through Pr13,
which are “Interact with customers for gathering new
product features”, “Provide quantitative answer”,
“Generate an easy and interpretable answer”, “Ease of
generating reports”, “Ease of data entry” and “Ability to

1980 Sci. Res. Essays

Table 7. Rotated Component Matrix
sorted by size for 13 process items.

Items
Component

1 2

Pr11 0.783 0.326

Pr9 0.781 0.225

Pr10 0.767 0.213

Pr12 0.751 0.350

Pr8 0.724 0.302

Pr13 0.576 0.443

Pr1 0.202 0.804

Pr2 0.229 0.792

Pr3 0.248 0.724

Pr6 0.352 0.711

Pr5 0.484 0.620

Pr4 0.482 0.614

Pr7 0.527 0.594

Extraction Method: Principal Component
Analysis. Rotation Method: Varimax with
Kaiser Normalization.

Table 7. Factor analysis results on 15 technology items.

Component
Initial eigenvalues Rotation sums of squared loadings

Total % of Variance Cumulative % Total % of Variance Cumulative %

1 8.471 56.471 56.471 5.581 37.205 37.205

2 1.681 11.207 67.677 4.571 30.472 67.677

3 0.902 6.011 73.688

4 0.642 4.281 77.969

5 0.530 3.536 81.505

6 0.500 3.336 84.840

7 0.406 2.709 87.550

8 0.356 2.376 89.926

9 0.321 2.143 92.069

10 0.297 1.980 94.048

11 0.252 1.678 95.726

12 0.224 1.495 97.221

13 0.164 1.092 98.313

14 0.156 1.039 99.352

15 0.097 0.648 100.000

Extraction method: Principal component analysis.

Ebrahim et al. 1981

Table 9. Rotated Component Matrix
sorted by size for 15 technology items.

Items
Component

1 2

Te3 0.862 0.293

Te7 0.846 0.232

Te4 0.846 0.265

Te6 0.845 0.263

Te2 0.840 0.272

Te8 0.793 0.388

Te5 0.677 0.426

Te9 0.566 0.386

Te17 0.206 0.816

Te15 0.292 0.764

Te14 0.203 0.737

Te19 0.248 0.730

Te12 0.299 0.713

Te18 0.384 0.687

Te16 0.335 0.656

Extraction Method: Principal Component
Analysis. Rotation Method: Varimax with
Kaiser Normalization.

accommodate multiple users”, respectively. This factor is
is given the name “Reports generator” due to the fact that
Pr11 has the highest loading factor (0.783).
2. Factor FPr2: This consists of Items Pr1 through Pr7,
which are “Project control”, “Project reporting system”,
“Making business together”, “Reduce traveling time and
cost”, “Reduce the number of working hours need to
solve the task”, “Collaborative solutions”, and “Facilitates
data collection in new product development project”,
respectively. Since Pr1 has the highest loading (0.804),
this factor is given the name “Tracking system”.

In a similar manner, the names and contents of the two
derived factors based on technology items are:

1. Factor FTe1: This consists of Items Te2 through Te9,
which are “Online meeting”, “Web conferencing”,
“Seminar on the Web”, “Shared work spaces”, “Video
conferencing”, “Audio conferencing”, “Online
presentations”, and “Share documents”, respectively.
This factor is named “Web solution” since Te3 has the
highest loading factor (0.862).
2. Factor FTe2: This consists of Items Te12 and Te14 to
Te19, which are “Access service from any computer (in
Network)”, “Access shared files anytime, from any

computer”, “Making business together”, “Web database”,
“Provide instant collaboration”, “Software as a service”,
“Virtual research centre for product development”, and
“Can be integrated/compatible with the other tools and
systems”, respectively. Since Te17 has the highest
loading (0.816), this factor is named “Software as a
service (SaaS)”.

Analysis of Pearson’s correlations indicates a number of
positive relationships among the variables. Knowledge
Workers is strongly correlated to Process and
Technology, respectively (Table 10). The correlations
vary by country, as illustrated in Tables 11 and 12.
Fisher’s Exact Test analysis support the fact that are
insignificant differences (p > 0.427) between selected
countries in terms of Knowledge Workers, Process and
Technology in virtual teams.

The mean scores for frequency of use to exchange
business information are illustrated in Table 11.
Electronic mail is the most frequently used tool for all
teams in Malaysia and Iran. Personal telephone call is
the second most frequently used tool in both countries.
Malaysian firms use more face-to-face interactions
compared to Iranian firms. On the other hand, team-
based communication technologies such as shared

1982 Sci. Res. Essays

Table 8. Descriptive statistics and correlations between variables (N=240).

Variable Mean Std. dev. 1 2

1. Knowledge workers 36.65 13.672

2. Process 42.25 17.191 0.792*

3. Technology 58.72 24.153 0.773* 0.853*

*Correlation is significant at the 0.01 level (2-tailed).

Table 9. Descriptive statistics and correlations between variables in Iran (N=136).

Variable Mean Std. dev. 1 2

1. Knowledge workers 36.14 14.251

2. Process 42.66 17.165 0.791*

3. Technology 60.77 24.429 0.838* 0.865*

*Correlation is significant at the 0.01 level (2-tailed).

Table 10. Descriptive statistics and correlations between variables in Malaysia (N=74).

Variable Mean Std. dev. 1 2

1. Knowledge workers 38.08 12.210

2. Process 42.78 16.770 0.811*

3. Technology 56.95 21.301 0.684* 0.795*

*Correlation is significant at the 0.01 level (2-tailed).

Table 11. Hypothesis testing results.

Hypotheses
Correlation/P

value
Conclusion

H1: Technology is positively correlated to Process in virtual teams. 0.853* Supported

H2: Technology is positively correlated to Knowledge Workers in virtual teams. 0.773* Supported

H3: Process and Knowledge Workers are positively correlated in virtual teams. 0.792* Supported

H4: There is an insignificant difference between the origins of virtual teams. 0.427
**

Supported

*: p < 0:01, *
*
: p < 0:05.

database, group telephone conference, electronic
whiteboard and video conference are not often used.
Although video conference is used less than once a
month in Iranian firms, this tool is most often used by
Malaysian firms. Video conferencing may prove effective
in bringing remote members together if such tool is made
available to the teams, and this may be a fruitful area for
future research (Lurey and Raisinghani, 2001). Item Te6
addresses the need for video conferencing as a tool for
virtual teams and a mean score of (N=218) 3.172 is
attained, which indicates that this tool is essential for
virtual team members. This finding agrees with the
recommendation by Lurey and Raisinghani (2001).

The factors are summarized in Figure 3. This new
model is based on Bal and Gundry (1999)’s model,
whereby several modifications are derived from data
analysis and survey findings. The model provides an
overview of effective virtual teams for new product
development in selected developing countries, namely,
Malaysia and Iran.

Research limitations and directions for future
research directions

The model developed for effective virtual teams is an

Ebrahim et al. 1983

Table 12. Mean* scores for frequency of use for exchange business information tools in Iran and
Malaysia.

Tools Iranian teams (N=86) Malaysian teams (N=31)

E-mail 4.62 4.97

Personal telephone call 4.54 4.63

Fax 4.02 4.00

Face-to-face interaction 3.65 4.23

Shared database/groupware 3.09 2.74

Meeting facilitation software 2.49 2.71

Web collaborative tool 2.42 2.65

Electronic newsletter 2.38 2.59

Voice mail 2.32 3.00

Electronic whiteboard 2.15 2.77

Group telephone conference 2.09 2.76

Video conference 1.85 2.43

*Frequency values- 1: never; 2: once a month; 3: once a week; 4: a few times a week; 5: daily.

Figure 3. New model for effectiveness of virtual teams (Correlation is significant at the 0.01
level (2-tailed)).

initial attempt to identify the relationships between
Knowledge Workers, Process and Technology factors,
which are seen to be critical factors in the literature. The
literature review is carried out based primarily on
published refereed journal and conference papers, and
thus, a number of important studies may have been
excluded from this research. Therefore, it is possible that

several factors which are excluded from the framework
could be important for evaluation of virtual teams. The
study is limited by the sample size and population. Future
research is required to examine the model and verify it by
a larger sample of virtual teams from different sectors
since this study is constrained to the manufacturing
sector. With a larger sample, it is possible to compare the

1984 Sci. Res. Essays

results between countries more precisely. Twelve crucial
factors have been identified in this research to move
forward from conventional teamwork to successful virtual
teamwork in new product development.

Conclusions

This paper is comprises of a literature review and field
survey to identify the key factors which should be
considered to create effective virtual teams. The findings
provide a useful insight into how virtual team efficacy is
formed and what its consequences are in the context of
virtual teams. The results of the study indicate that
Technology and Process are tightly correlated and need
to be considered early in virtual teams. It is found that the
role of Knowledge Workers in virtual teams is significant,
which agrees well with the findings of Bal and Teo
(2001b) and Ale Ebrahim et al. (2009d). The survey
results reveal that all eight items in the Knowledge
Workers factor remained while the remaining items are
reduced into two main factors. Future research is needed
to investigate the individual effects of Knowledge
Workers, Technology and Process on virtual team
effectiveness. “Software as a service”, “Web solution”,
“Report Generator” and “Tracking system in effective
virtual teams” should be taken into account in future
research. E-mail is the most frequently used tool for all
teams in Malaysia and Iran and therefore, managers of
virtual teams should provide enhanced infrastructures for
effective communications between team members.

Future research is essential to develop a
comprehensive study which combines survey and case
studies in companies of different sizes (e.g. multinational
companies, and small and medium enterprises) and
various types of activities (for example, research and
development and new product development). Such a
study is crucial to further develop the model and verify
such a model using a larger sample of virtual teams from
different sectors. With a larger sample, it is possible to
compare the results between countries more precisely.

REFERENCES

Akgün AE, Dayan M,Benedetto AD (2008). New product development

team intelligence: Anteced. consequences Inf. Manag., 45(4): 221-
226.

Ale Ebrahim N, Ahmed S,Taha Z (2009a). Modified Stage-Gate: A
Conceptual Model of Virtual Product Development Process. Afr. J.
Mark. Manag., 1(9): 211-219.

Ale Ebrahim N, Ahmed S,Taha Z (2009b). Virtual R&D teams in small
and medium enterprises: A literature review. Sci. Res. Essays, 4(13):
1575-1590.

Ale Ebrahim N, Ahmed S,Taha Z (2009c). Virtual Teams for New
Product Development – An Innovative Experience for R&D
Engineers. Eur. J. Educ. Stud., 1(3): 109-123.

Ale Ebrahim N, Ahmed S,Taha Z (2009d). Virtual Teams: a Literature
Review. Aust. J. Basic Appl. Sci., 3(3): 2653-2669.

Ale Ebrahim N, Ahmed S, Taha Z (2010). Critical Factors for New

Product Developments in SMEs Virtual Team. Afr. J. Bus. Manag.,
4(11): 2247-2257.

Anderson AH, Mcewan R, Bal J,Carletta J (2007). Virtual team
meetings: An analysis of communication and context. Comput. Hum.
Behav., 23: 2558-2580.

Badrinarayanan V,Arnett DB (2008). Effective virtual new product
development teams: an integrated framework. J. Bus. Ind. Mark,
23(4): 242-248.

Bal J,Gundry J (1999). Virtual teaming in the automotive supply chain.
Team Perform. Manag., 5(6): 174-193.

Bal J,Teo PK (2001a). Implementing virtual teamworking: Part 2 - a
literature review. Logist. Inf. Manag., 14(3): 208-222.

Bal J,Teo PK (2001b). Implementing virtual teamworking: Part 3 – a
methodology for introducing virtual teamworking. Logist. Inf. Manag.,
14(4): 276-292.

Bell BS,Kozlowski SWJ (2002). A Typology of Virtual Teams:
Implications for Effective Leadership. Group Organ. Manag., 27(1):
14-49.

Bouchard L,Cassivi L (2004). Assessment of a Web-groupware
technology for virtual teams. IAMOT 2004. Washington, D.C.

Chudoba KM, Wynn E, Lu M, Watson-Manheim,Beth M (2005). How
virtual are we? Measuring virtuality and understanding its impact in a
global organization. Inf. Syst. J., 15(4): 279-306.

Cronbach L (1951). Coefficient alpha and the internal structure of tests.
Psychometrika., 16(3): 297-334.

Cummings JL,Teng BS (2003). Transferring R&D knowledge: the key
factors affecting knowledge transfer success. J. Eng. Tech. Manag.,
20(1): 39-68.

Dekker DM, Rutte CG,Van Den Berg PT (2008). Cultural differences in
the perception of critical interaction behaviors in global virtual teams.
Int. J. Intercult. Rel., 32(5): 441-452.

Denscombe M (2006). Web-Based Questionnaires and the Mode Effect:
An Evaluation Based on Completion Rates and Data Contents of
Near-Identical Questionnaires Delivered in Different Modes. Soc. Sci.
Comput. Rev., 24(2): 246-254.

Deutskens E, De Ruyter K,Wetzels M (2006). An assessment of
equivalence between online and mail surveys in service research. J.
Serv. Res., 8(4): 346-355.

Ebrahim NA, Ahmed S,Taha Z (2010). Virtual R&D teams and SMEs
growth: A comparative study between Iranian and Malaysian SMEs.
Afr. J. Bus. Manag., 4(11): 2368-2379.

Fathian M, Akhavan P,Hoorali M (2008). E-readiness assessment of
non-profit ICT SMEs in a developing country: The case of Iran.
Technovation., 28(9): 578-590.

Fuller MA, Hardin AM,Davison RM (2006). Efficacy in Technology-
Mediated Distributed Team. J. Manag. Inf. Syst., 23(3): 209-235.

Furst SA, Reeves M, Rosen B,Blackburn RS (2004). Managing the life
cycle of virtual teams. Acad. Manag. Exec., 18(2): 6-20.

González FJM,Palacios TMB (2002). The effect of new product
development techniques on new product success in Spanish firms.
Ind. Market. Manag., 31(3): 261-271.

Gosling SD, Vazire S, Srivastava S,John OP (2004). Should We Trust
Web-Based Studies? A Comparative Analysis of Six Preconceptions
About Internet Questionnaires. Am. Psychol., 59(2): 93-104.

Hertel GT, Geister S,Konradt U (2005). Managing virtual teams: A
review of current empirical research. Hum. Resour. Manag. R., 15:
69-95.

Huang X, Soutar GN,Brown A (2004). Measuring new product success:
an empirical investigation of Australian SMEs. Ind. Market. Manag.,
33:117-123.

Hunsaker PL,Hunsaker JS (2008). Virtual teams: a leader's guide.
Team Perform. Manag., 14(1/2): 86-101.

Jacobsa J, Moll JV, Krause P, Kusters R, Trienekens J,Brombacher A
(2005). Exploring defect causes in products developed by virtual
teams. Inform. Software. Tech., 47(6): 399-410.

Jarvenpaa SL,Leidner DE (1999). Communication and Trust in Global
Virtual Teams. Organ. Sci., 10(6): 791-815

Johansen K (2005). Collaborative Product Introduction within Extended
Enterprises. PhD, Linköpings Universitet.

Kayworth TR,Leidner DE (2002). Leadership Effectiveness in Global
Virtual Teams. Manag. Inf. Syst., 18(3): 7-40.

Kirkman BL, Rosen B, Gibson CB, Tesluk PE,Mcpherson SO (2002).

Five challenges to virtual team success: lessons from Sabre Inc.
Acad. Manag. Exec., 16(3): 67-79.

Kirkman BL, Rosen B, Tesluk PE,Gibson CB (2004). The Impact of
Team Empowerment on Virtual Team Performance: the Moderating
Role oF Face-To-Face Interaction. Acad. Manag. J., 47(2): 175-192.

Kratzer J, Leenders R,Engelen JV (2005). Keeping Virtual R&D Teams
Creative. Res. Technol. Manag., 1:13-16.

Lam P-K, Chin K-S, Yang J-B,Liang W (2007). Self-assessment of
conflict management in client-supplier collaborative new product
development. Ind. Manag. Data Syst., 107(5): 688-714.

Leenders RTaJ, Engelen JMLV,Kratzer J (2003). Virtuality,
communication, and new product team creativity: a social network
perspective. J. Eng. Technol. Manage., 20: 69-92.

Lin C, Standing C,Liu Y-C (2008). A model to develop effective virtual
teams. Decis. Support. Syst., 45(4): 1031-1045.

Lurey JS,Raisinghani MS (2001). An empirical study of best practices in
virtual teams. Inf. Manag., 38(8): 523-544.

Malhotra A,Majchrzak A (2004). Enabling knowledge creation in far-
flung teams: best practices for IT support and knowledge sharing. J.
Knowl. Manag., 8(4): 75 - 88.

Martinez-Sanchez A, Pérez-Pérez M, De-Luis-Carnicer P,Vela-Jiménez
MJ (2006). Teleworking and new product development. Eur. J.
Innovat. Manag., 9(2): 202-214.

Massey AP, Montoya-Weiss MM,Yu-Ting H (2003). Because Time
Matters: Temporal Coordination in Global Virtual Project Teams. J.
Manag. Inf. Syst., 19(4): 129-155.

Mcdonough EF, Kahn KB,Barczak G (2001). An investigation of the use
of global, virtual, and collocated new product development teams. J.
Prod. Innovat. Manag., 18(2): 110-120.

Mikkola JH, Maclaran P,Wright S (2005). Book reviews. R&D. Manag.,
35(1): 104-109.

Ottosson S (2004). Dynamic product development -- DPD.
Technovation., 24(3): 207-217.

Ozer M (2000). Information Technology and New Product Development
Opportunities and Pitfalls. Ind. Market. Manag., 29(5): 387-396.

Precup L, O'sullivan D, Cormican K,Dooley L (2006). Virtual team
environment for collaborative research projects. Int. J. Innov. Learn.,
3(1): 77 - 94

Rosen B, Furst S,Blackburn R (2007). Overcoming Barriers to
Knowledge Sharing in Virtual Teams. Organ. Dyn., 36(3): 259-273.

Schmidt JB, Montoya-Weiss MM,Massey AP (2001). New product
development decision-making effectiveness: Comparing individuals,
face-to-face teams, and virtual teams. Decis. Sci., 32(4): 1-26.

Shachaf P (2008). Cultural diversity and information and communication
technology impacts on global virtual teams: An exploratory study. Inf.
Manag., 45(2): 131-142.

Ebrahim et al. 1985

Shachaf P,Hara N (2005). Team Effectiveness in Virtual Environments:

An Ecological Approach. In: FERRIS PAG, S., (ed.) Teaching and
Learning with Virtual Teams. Idea Group Publishing.

Shin Y (2005). Conflict Resolution in Virtual Teams. Organ. Dyn., 34(4):
331-345.

Sills SJ,Song C (2002). Innovations in Survey Research: An Application
of Web-Based Surveys. Soc. Sci. Comput. Rev., 20(1): 22-30.

Starbek M,Grum J (2002). Concurrent engineering in small companies.
Int. J. Mach. Tool. Man., 42(3): 417-426.

Stock GN,Tatikonda MV (2004). External technology integration in
product and process development. Int. J. Oper. Prod. Man., 24(7):
642-665.

Taifi N (2007). Organizational Collaborative Model of Small and Medium
Enterprises in the Extended Enterprise Era: Lessons to Learn from a
Large Automotive Company and its dealers’ Network. Proceedings of
the 2nd PROLEARN Doctoral Consortium on Technology Enhanced
Learning, in the 2nd European Conference on Technology Enhanced
Learning. Crete, Greece: CEUR Workshop Proceedings.

Thissen MR, Jean MP, Madhavi CB,Toyia LA (2007). Communication
tools for distributed software development teams. Proceedings of the
2007 ACM SIGMIS CPR conference on Computer personnel
research: The global information technology workforce. St. Louis,
Missouri, USA: ACM.

Walvoord AaG, Redden ER, Elliott LR,Coovert MD (2008). Empowering
followers in virtual teams: Guiding principles from theory and practice.
Comput. Hum. Behav., 24(5): 1884-1906.

Wong SS,Burton RM (2000). Virtual Teams: What are their
Characteristics, and Impact on Team Performance? Comput. Math.
Organ. Theor., 6(4): 339-360.

