

On: 13 November 2013, At: 13:56

Publisher: Routledge

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House, 37-41 Mortimer Street, London W1T 3JH, UK

The International Journal of Human Resource Management

Publication details, including instructions for authors and subscription information:

<http://www.tandfonline.com/loi/rjih20>

Working time flexibility components and working time regimes in Europe: using company-level data across 21 countries

Heejung Chung ^a & Kea Tijdens ^b

^a SSPSSR, University of Kent , Canterbury , UK

^b AIAS, University of Amsterdam , Amsterdam , the Netherlands

Published online: 10 Aug 2012.

To cite this article: Heejung Chung & Kea Tijdens (2013) Working time flexibility components and working time regimes in Europe: using company-level data across 21 countries, *The International Journal of Human Resource Management*, 24:7, 1418-1434, DOI: [10.1080/09585192.2012.712544](https://doi.org/10.1080/09585192.2012.712544)

To link to this article: <http://dx.doi.org/10.1080/09585192.2012.712544>

PLEASE SCROLL DOWN FOR ARTICLE

Taylor & Francis makes every effort to ensure the accuracy of all the information (the "Content") contained in the publications on our platform. However, Taylor & Francis, our agents, and our licensors make no representations or warranties whatsoever as to the accuracy, completeness, or suitability for any purpose of the Content. Any opinions and views expressed in this publication are the opinions and views of the authors, and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content should not be relied upon and should be independently verified with primary sources of information. Taylor and Francis shall not be liable for any losses, actions, claims, proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or howsoever caused arising directly or indirectly in connection with, in relation to or arising out of the use of the Content.

This article may be used for research, teaching, and private study purposes. Any substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any form to anyone is expressly forbidden. Terms &

Conditions of access and use can be found at <http://www.tandfonline.com/page/terms-and-conditions>

Working time flexibility components and working time regimes in Europe: using company-level data across 21 countries

Heejung Chung^{a*} and Kea Tijdens^b

^aSSPSSR, University of Kent, Canterbury, UK; ^bAIAS, University of Amsterdam, Amsterdam, the Netherlands

Working time flexibility comprises a wide variety of arrangements, from part-time, overtime, to long-term leaves. Theoretical approaches to grouping these arrangements have been developed, but empirical underpinnings are rare. This article investigates the bundles that can be found for various flexible working time arrangements, using the Establishment Survey on Working Time and Work–Life Balance, 2004/2005, covering 21 EU member states and 13 industries. The results from the factor analyses confirmed that working time arrangements can be grouped into two bundles, one for the employee-centred arrangements and second for the employer-centred arrangements, and that these two bundles are separate dimensions. We also tested the stability of the factor analysis outcome, showing that although we find some deviations from the pan-Europe and pan-industry outcome, the naming of the components as flexibility for employees and flexibility for employers can be considered rather stable. Lastly, we find three country clusters for the 21 European countries using the bundle approach. The first group includes the Northern European countries along side Poland and Czech Republic, the second group the continental European countries with UK and Ireland, and lastly, the southern European countries with Hungary and Slovenia.

Keywords: company survey; cross-national study; flexible working time arrangements; latent components; working time regimes

1. Introduction

Many studies in the area of Human Resource Management talk about various categories of flexibility strategies used within companies (e.g. Atkinson and Meager 1986; Cappelli and Neumark 2003). In addition, an increasing number of studies talk about flexicurity components found in Europe (e.g. Commission of the European Communities (CEC) 2007; Philips and Eamets 2007; also see Chung 2012). Comparatively, few studies investigate the dimensions of working time flexibility. Most studies have been restricted to the examination of one arrangement, usually the use of part-time work (O'Reilly and Fagan 1998; Branine 1999; Anxo, Fagan, Cebrian and Moreno 2007; Tomlinson 2007) or shift work (Shen and Dicker 2008), the actual hours worked (e.g. O'Reilly, Cebrián and Lallement. 2000; Messenger 2004), or employees' working time preferences (Stier and Lewin-Epstein 2003; Bielenski, Wagner and Bosch 2005). Only few studies examine several arrangements at once, but even then they are usually examined in terms of the employer-oriented arrangements (e.g. Richbell, Brookes, Brewster and Wood 2011), or the family-friendly arrangements (e.g. Kelliher and Andersen 2008).

In other words, although there are many studies on working time, not many studies examine empirically whether and how working time arrangements are being used

*Corresponding author. Email: h.chung@kent.ac.uk

simultaneously within companies. However, such a holistic approach is important for several reasons. First, examining the separate use of flexible arrangements neglects how organisations may use various combinations of arrangements (Kalleberg, Reynolds and Marsden 2003, p. 539) due to the substitution and complementary relationships between the arrangements. Second, the use of bundles captures the basic distinction between types of flexible arrangement, since sometimes managers may not strictly distinguish between the different types (Kalleberg et al. 2003, pp. 539–540). Lastly, the use of the concept of bundles or components allows a much simplified analysis of complex ideas, since we are able to grasp the use of various arrangements in manageable small number of concepts.

Regardless, although many studies have developed assumptions about the bundling of a wide variety of working time arrangements, empirical underpinnings using large numbers of cases across countries are absent. This is most likely due to the lack of appropriate data sources, i.e., data covering the wide range of issues on working time flexibility, collected at the establishment level¹ comparable across different countries, and due to the lack of a method in which the arrangements can be examined simultaneously. This article overcomes these problems, using a large-scale, multi-country establishment data and factor analyses. Another issue addressed in this article is what type of working time regimes can be found based on the components approach, using company-level data. Previous studies on working time regimes have been based on either national-level policies or individual behaviours. Working time regimes based on company practices is yet to be found. Given that company-level provisions draw out the ‘real’ provision of arrangements for workers, it is worthwhile investigating how countries can be placed in terms of company behaviours.

In sum, the following questions are asked in this article; Can working time flexibility arrangements be grouped as bundles based on the practices of companies across Europe and if so, what types of bundles can be identified? Which main latent factors (bundles) are underlying the groupings of working time flexibility arrangements used in companies in Europe? Secondly, what is the relationship between the bundles? Thirdly, what kind of working time regimes can we find using the working time components approach? The empirical underpinning of this article stems from the European Establishment Survey on Working Time and Work-life Balance (ESWT), 2004–2005, conducted by the European Foundation.

The article is structured as follows. In Section 2, we examine some theories of working time flexibility categories and working time regime typologies to derive our hypotheses. In Section 3, we examine the ESWT data, the method used, namely factor analysis and cluster analysis and the grounds for the choice of variables included in the analysis. In Section 4, we provide the outcomes of the factor analysis and test its robustness across countries and sectors. In addition, in this section we examine the country clusters using the components derived from the previous analysis and compare the results to the existing working time regime studies. In Section 5, we draw conclusions.

2. Working time typologies and regimes

2.1 Flexible working time typologies

Until now, studies that provide empirical analysis to derive working time components that can be applicable to companies across Europe were largely lacking. However, there are studies that theoretically distinguish dimensions or typologies of working time arrangements. Most of these studies distinguish between employer- and employee-friendly flexibility arrangements, though the terminology varies greatly. Worker-centred flexibility versus company-centred flexibility (Gareis and Korte 2002), active versus passive flexibility (Wilthagen 1998; Visser 2003), employer-oriented versus employee-oriented arrangements (Reilly 2001;

Rubery and Grimshaw 2003) and unstructured, structured and autonomous flexibility (Fagan 2004) are just some of the categories of working time flexibility developed over the years. Despite the differences in their wording, most typologies refer to flexibility serving employees' needs and those that are for employers' needs. Gareis and Korte (2002, p. 1104) define worker-centred flexibility as involving 'more freedom to choose working times attuned to personal preferences and family requirements', whereas company-centred flexibility 'brings supply of human capital in line with the temporal requirements following from business, e.g. times of customer demand, machine running times, optimal utilisation of capital invested'.

Fagan (2004) expands this distinction even further by taking the predictability dimension into account. Using the notion of structured and unstructured flexibility developed by Purcell, Hogarth and Simm (1999), Fagan distinguishes three types of working time flexibility strategies. Unstructured flexibility is when employees have little control over the schedule and the volume of hours that they work, similar to employer-oriented flexibility. Autonomous flexibility is geared towards employees' needs rather than organisational requirements and gives employees some ability to vary or alter their working time in order to accommodate other activities, similar to employee-oriented flexibility. The third category is structured flexibility. Here, the working time arrangements are non-standard, but predictable, offering employees more control over their working hours than unstructured flexibility, and potentially providing an alternative for people who cannot work standard hours (Fagan 2004, p. 111). This could be considered a type of flexibility that facilitates the needs of both employers and employees.

The only competing theory against the predominant employer-oriented versus employee-oriented dimensions is the part-time versus full-time oriented working time arrangements typology. Rubery and Grimshaw (2003) consider this as an additional dimension, thus putting forward a two-dimensional approach of working time, namely the employer-orientation versus employee-orientation dimension and the part-time versus full-time dimension.

Regarding the typologies of working time flexibility, two schools of thoughts can be distinguished. Visser (2003) and Rubery and Grimshaw (2003) understand the employee versus employer orientation of the arrangements as one linear continuum with employer orientation at one end and employee orientation at the other. In other words, the more employee-centred an arrangement is, the less employer-centred it is, and vice versa. In contrast, Fagan (2004) and Gareis and Korte (2002) present them as separate dimensions rather as dichotomous entities. Here, the degree to which flexibility arrangements facilitate the needs of either the employee or the employer is not necessarily at odds with each other, and there can be arrangements where both needs are met.

Most of the above-mentioned studies have based their arguments on a theoretical basis or on a small number of empirical case studies from one or a few countries. Thus, our understanding of working time flexibility and its dimensions could benefit largely from a broader empirical underpinning.

2.2 *The dimensions of working time flexibility*

Summing up the literature examined in the previous section, we can come to a typology of working time as is shown in Figure 1. In the first, two continuums can be assumed to position all flexible working time arrangements, notably the full-time/part-time divide and the emphasis on employer- or employee-centred interests.

In the graph, part-time work, phased retirement and the right to reduce working hours are considered as part-time-related arrangements, whereas flexible working hours are more

Figure 1. Taxonomy of flexibility arrangements.

Source: Based on Rubery and Grimshaw (2003) and Visser (2003) adapted by authors.

likely to be arrangements used in tandem with full-time contracts. However, all these arrangements can be seen as having the potential to serve the interests of both employees and employers, meeting the needs of both sides. In addition, working time accounts can be seen as being more employee centred, whereas annualisation of working hours is likely to be more geared towards the employer. Despite having similar characteristics, working time accounts have been developed to facilitate workers to balance work and life, whereas annualisation of working hours is used to allow employers to change employees' daily/weekly working hours to adapt to workload cycles without having to pay overtime premiums. Leave schemes are employee-centred flexibility arrangements that are also mostly full-time oriented. Although leave schemes can be used by part-time workers, they are used more often as alternatives to reduction of working hours for adapting work to various life needs such as child-minding duties. Overtime and unusual hours are more employer-centred options. Of these, overtime is used more in the full-time-centred model, whereas unusual hours can be used by both full-time and part-time models. Shift work is more employer centred and oriented more towards the part-time-centred flexibility model. Both dimensions form a linear continuum.

In Figure 1 employer- and employee-centred characteristics are placed on linear continuums, whereby providing utility to one party may mean disutility to the other. However, based on previous studies, we believe that the strategies to promote flexibility for employees and employers are not necessarily at odds with each other. Employee-centred arrangements may not necessarily provide disutility for employers and vice versa. In addition, the arrangements that are categorised as providing utility for both sides need not provide less utility than the pure employee-centred or employer-centred arrangements.

2.3 Working time regimes

One of the interests of this study is how countries cluster, using the working time dimensions found in our analysis. Can meaningful country groupings be found, using the components resulting from the working time flexibility practices of companies? How do these groupings compare to previous working time regime typologies? Examining the literature, we find two distinct theories of working time regimes, one based on the degree

of flexibility and gender equity characteristics of the regimes, and another based on the negotiation structures and diversity of working hours.

Anxo, Fagan, Letablier, Perraudin and Smith (2007) distinguish seven European countries based on patterns of working hours of men and women and the gap between the sexes in different stages of life, using the European Community Household Panel. They come to four distinct working time models. First, the Nordic '*universal breadwinner*' model has high labour market participation for both men and women. This involves long part-time or full-time hours and high employment continuity, and Sweden is a prime example of this model. Second, the '*modified breadwinner*' model can be distinguished by the fact that some women withdraw from the labour market due to motherhood or family formation, however, others who remain employed work predominantly full-time. France is an example of this model. Third, the '*exit or full-time*' model is similar to the previous model, however, in this model more women dropout during family formation periods. The Southern European countries, namely Italy and Spain are considered to be included in this model. Lastly, the '*Maternal part-time work*' model includes the Netherlands, Germany and the UK. Here, women reduce their working hours during family formation periods, rather than dropping out completely. However, it should be also noted that in these countries the employment rate is not as high as the ones found in the '*universal breadwinner*' model. These different typologies reflect the working time and income policies provided in the different countries.

This regime is similar to what is found in the study of Figart and Mutari (2000). They construct working time regimes according to the degree of flexibility in work hours and relative gender equity in work schedules and economic roles. They derive four regime typologies, namely, the '*Male Breadwinner*' regime, where both gender equity and flexibility is low (Greece, Italy, Spain and Portugal); the '*Liberal Flexibilization*' regime where gender equity is low but flexibility is high (UK and Ireland); the '*Solidaristic Gender Equity*' regime with high gender equity but not as much flexibility (Denmark, France, Belgium and Finland); the '*High Road Flexibilization*' regime, where both flexibility and gender equity is combined (only theoretically defined no countries included); lastly, the '*Traditional*' regime with little gender equity but a general move towards flexibilisation can be observed through the use of part-time work for women (Germany, the Netherlands, Luxembourg, Austria and Sweden). For our analyses, we expect that countries that were considered '*universal breadwinner*' or '*Maternal part-time work*' in the Anxo et al. study will have high scores on employee oriented working time components, while '*modified breadwinner*', '*exit or full-time*' models will be those with low employee oriented working time scores. Those with high flexibilisation in the Figart and Mutari study can be expected to have high working time scores on both employer and employee components, whereas the countries categorised as the gender equal countries will be those with more employee oriented working time arrangements.

Another notable working time regime is the one based on the negotiation structures of the countries (Anxo and O'Reilly 2000). The authors distinguish four types of working time regime typologies. In the '*Static*' working time regime, statutory regulations are the key element governing the use of flexibility and working time patterns, while collective bargaining plays a limited role. Here, a normalised type of working hours is expected (Spain and France). The '*Negotiated*' working time regime typologies emerge in countries with a strong tradition of negotiation between social partners, while the state regulatory system provides only a basic framework (Sweden, Finland, Denmark, Germany, Austria and the Netherlands). Lastly, the '*Externally Constrained*' working time regime is associated with collective bargaining and working time is distributed over a wider spectrum (Ireland and the UK). This theory concerns the cross-national variance in the distribution of working hours,

not necessarily the use of various working time flexibility arrangements. However, similar effects of negotiation structures on the use of working time arrangements can be expected. For instance, companies in externally constrained working time regimes will probably have more leeway to make use of flexible working time arrangements, especially those that facilitates employers' needs. In static working time regimes, statutory regulations may restrict the use of flexible arrangements, especially for the employers' needs, but may provide legal obligations for companies to provide workers' work-life balance arrangements. For negotiated working time regimes, many possibilities to develop both types of working time flexibility exist, and in countries where unions are strong and mobilised, we expect a development of employee oriented arrangements.

One thing to note is that all the three regime typologies do not take company practices into account. However, previous studies have shown that there are disparities between institutions and practices, and that company shop-level practices draw out the 'real' provision of working time arrangements for workers (see Den Dulk 2001; Riedmann, Bielenski, Szczurowska and Wagner 2006; Chung 2009). Thus, it is worthwhile to derive a new regime cluster based on company-level practices and compare that with the previous regime clusters based on national or individual-level data.

2.4 Hypotheses

Following the review of literature in the previous sections, our hypotheses are:

- Hypothesis 1:* Working time flexibility can be grouped into bundles.
Hypothesis 2: The grouping of arrangements is predominantly based on whose needs they facilitate, thus those for employers versus those for employees.
Hypothesis 3: The bundles of flexibility are of two dichotomous dimensions rather than one linear continuum.

3. Data and method

3.1 The ESWT data

To investigate the three hypotheses derived from the previous section, establishment-level data is needed. The European Establishment Survey on Working Time and Work–Life Balance (ESWT) offers a great opportunity, addressing a wide range of working time arrangements not available in other data sources. The ESWT provides establishment-level information on the various arrangements that are used within a firm to enhance internal flexibility and to adapt to workers' preferences for combining work and non-work activities. The survey covered a representative sample of establishments with 10 or more employees across the EU-15 and six new accession countries (Cyprus, Czech Republic, Hungary, Latvia, Poland and Slovenia). Conducted between 2004 and 2005, in 21,031 establishments personnel managers and, if available, employee representatives were interviewed. By using the establishment weight, we reproduce the structure of the universe in terms of size, class, sectors and country. For response rates and other technical issues concerning the survey, see Riedmann et al. (2006).

The key point of our analysis is to find a pan-European result that can be used to compare companies across Europe, thus we include all companies into our analysis. A limitation to this approach is that the arrangements may have a different meaning in different countries, especially due to the different institutional context the arrangements are used in (see Branine 1999). However, the distinction of arrangements used in the survey is derived through previous studies on company practices (Anxo et al. 2006), and are general categories of working time practices that can be applied for all countries covered in the survey. In addition,

if we take into account that a working time arrangement can differ in character not only depending on the country, but also sector, company and even the individual who is taking it up (Anderson, Coffey and Byerly 2002; Blair-Loy and Wharton 2002), it is sometimes useful to take a broader view of the issue using broad definitions to come to a general theory. In section four, however, we will come back to the issue of cross-national variation in institutional settings when we interpret the results.

3.2 Method

To investigate the empirical underpinning of the grouping of employee-centred versus employer-centred working time flexibility, factor analysis is the most suitable method. It reduces the numbers of variables by combining them into a single factor. It allows the identification of interrelated variables and thus for finding or classifying bundles (Statsoft 2008). Factor analysis also assumes that internal attributes account for the observed variation and covariation across a range of observed surface attributes (Tucker and Mc Callum 1997). The grouping of the arrangements is based on their covariation, thus how they are being used together, which in turn is indicating that they share a similar latent characteristic. The groupings can be understood as representing the working time arrangements bundles, but they can also be understood as representing the company's working time flexibility strategies, here measured as the latent factors. Following the literature and the stylised presentation in Figure 1 this study hypothesises that the arrangements will group based on two latent factors, the employer-centred and the employee-centred dimensions.

The second analysis method used in this article is cluster analysis. It seeks to identify homogeneous subgroups of cases in a population. It establishes group membership by identifying a set of groups with both minimum within-group variation and maximum between-group variations (Garson 2009). Of the various types of cluster analysis the hierarchical cluster method, where the researcher can select the definition of distance, as well as the linking method for forming clusters is most appropriate (Garson 2009). The Squared Euclidean distance is used for the definition of distance that places greater emphasis on objects further apart, thus increasing the effect of outliers (Garson 2009). In addition, for the linking method, we use Ward's method that uses the sum of distances from each case in a cluster to find the grouping with the least sum of squares.

3.3 Arrangements included in the analysis

The results of the factor analysis and the groupings of the arrangements as well as countries will heavily depend on the indicators (variables) chosen, as the outcomes rely on the number of indicators included representing a certain idea or type. The exclusion of relevant variables and the inclusion of irrelevant variables in factor analysis may substantially affect the factors that are uncovered (Kim and Mueller 1978; Garson 2008). Hence, the initial choice of the indicators used for the analysis is crucial. Following the assumption on the employer-centred versus employee-centred divide, hereafter the variables included in the analysis are presented briefly.

All variables in the ESWT data set unrelated to flexible working time arrangements are excluded, such as external numerical flexibility arrangements (e.g. fixed-term contracts and temp agency work) and work–life balance facilities (e.g. child-care facilities and household management services). Parental leave, one of the working time-related arrangements, is excluded due to the problematic manner in which the question was asked in the survey.² The 10 working time arrangements relevant to the analysis are depicted in Table 1. If the

Table 1. Variables included in the analysis.

<i>Variables</i>	<i>Note</i>	<i>Employer centred</i>	<i>Employee centred</i>	<i>Averages</i>
The use of unusual hours		✓		42.5%
The use of shift work	Regularly changing working hours due to the nature of the job	✓		23.4%
The use of overtime ^a	Paid or unpaid	✓		74.7%
The availability of long-term leave for care or illness in family	Paid or unpaid		✓	41.3%
The availability of long-term leave for training or education	Paid or unpaid		✓	40.7%
The availability of long-term leave for other purposes	Paid or unpaid		✓	28.9%
The use of part-time work		✓	✓	65.3%
The right to work part-time	The possibility of full-time employees to go to a part-time contract ^b	✓	✓	41.6%
The availability of phased retirement	Only asked to companies with 50+ workers/possibility to reduce their weekly working hours before retirement ^c	✓	✓	35.1%
The use of flexible working hours	Worker has possibility to adapt starting or ending time of work	✓	✓	48.5%

^a 'Use' questions were asked on whether the company had used or was using the arrangement for more than 1 worker, 'available' questions were asked on whether the company had or made such arrangements available to its workers.

^b When full-time workers 'can get appropriate job quickly' or 'has to wait for some time' to get a part-time contract, it is considered as there being a possibility to reduce working hours. When it was 'possible only exceptionally' or there were 'no chance' to change to part-time it is considered as there not being a possibility. This question was asked for skilled workers and unskilled workers separately, and here the average score for both was used.

^c Companies without workers who are 50 or older were considered not to have this arrangement.

survey question asked whether the company used the arrangement, we consider this a *use* question. If the question asked whether the company made the arrangement available to their workers, we consider this an *available* question. The difference between these two types of questions is due to the characteristics of the arrangements. The take-up of the employer-centred arrangements is in most cases decided by the company, based on their need for such arrangements. Thus at company-level it is relevant to measure whether the company has used the arrangements. The take-up of the employee-centred arrangements is in most cases decided by the workers themselves. Companies can make certain arrangements available for workers, but the workers choose to use them. Thus, in these cases the survey questions ask whether the companies make the arrangements available or not. The third and fourth columns represent whether the arrangements are hypothesised to facilitate the needs of employer and/or employees based on previous studies, as discussed in Section 2. The last column provides the weighted average percentage of companies making use of the

arrangement. Note that the use and the availability of all arrangements are measured dichotomously. The data do not indicate to what extent the arrangements are being used and which specific groups of workers are affected. Thus, the use or the availability of an arrangement may apply to only a minority of workers. Although the issue of who gets what is important when examining company policies regarding working time flexibility, this is not covered in this article due to data limitations.

This study hypothesises that the arrangements are expected to group into two latent factors, the employer-centred and the employee-centred arrangements. The choice of the variables to be included in the analysis is made accordingly. Regarding the employer-centred arrangements, the use of unusual hours, that is working evenings, nights and weekends, is included, as well as shift work and overtime. Here, overtime refers to both paid and unpaid overtime. Regarding the employee-centred arrangements, three long-term leaves, namely leaves for care or illness in the family, leaves for training or education and leave for other purposes, are included as three distinct arrangements. Long leaves are expected to be important in countries where full-time jobs are the norm where long leaves play a major role in facilitating work–life balance. This is in contrast to those countries where part-time jobs and other reduced working hour arrangements facilitate the work–life balance. The types of long-term leave arrangements seem to have distinct characteristics of their own thus we include all three separately.

Some arrangements can facilitate both employers' and employees' needs. These include the use of part-time work, the (right to) reduce working hours, the use of flexible working hours and the use of phased retirement. In the survey, the right to reduce working hours refers to the possibility for full-time workers to change to part-time hours in a relatively easy manner. Although companies using part-time work may also have such arrangements, both the use of part-time work and the right to reduce working hours are included separately, predominantly because in companies where part-time and full-time jobs are highly segmented, the use of part-time jobs may not go along with the right to reduce working hours. In addition, the right to reduce working hours is an increasingly important work–life balance option³ that should be examined separately.

Phased retirement might be considered similar to part-time work and the right to reduce working hours. By definition, since phased retirement is the reduction of working hours before going into full retirement, this would be the same as the reduction of full-time working hours. However, since reduction of working hours is primarily taken up by women for child-rearing (Tijdens 2002), and phased retirement is aiming at older workers, these two arrangements are considered to be different sets of policies. In the ESWT data, approximately half of the establishments that provide the right to part-time work do not offer phased retirement, and approximately one-third of the establishments that provide phased retirement do not offer the right to part-time work. Thus it seems feasible to include phased retirement as a distinct arrangement in our analysis.

The last arrangement included in the analysis is flexible working hours, defined as the possibility for workers to adapt the starting and ending time of work according to their preferences.

4. Analysis outcomes

4.1 Factor analysis

For the factor analysis, we tested to see whether the factors derived were correlated, through the use of the promax solution and found no strong correlations. For this reason we chose a varimax solution, the most commonly used orthogonal method, presuming a

Table 2. Factor analysis, varimax rotation, three-factor outcome.

Variable	Factor1	Factor2	Factor3	Communalities
Care leave	0.82	0.11	0.01	0.68
Education leave	0.83	0.07	0.05	0.69
Other leave	0.70	0.05	0.01	0.49
Overtime	-0.01	0.22	0.36	0.18
Unusual hours	-0.01	0.05	0.80	0.65
Shift work	0.07	0.02	0.79	0.63
Phased retirement	0.07	0.41	-0.02	0.17
Flexible working hours	0.01	0.72	0.07	0.53
Part-time work	0.23	0.60	0.02	0.41
Reduce working hours	0.14	0.72	0.05	0.54

Explained variance: 49.8%. Establishment weighted. Highest loadings in bold.

non-correlation between the two factors derived. Selecting the number of factors based on the Kaiser criterion,⁴ the first outcome shows just three factors derived from the 10 arrangements. However, these three factors explain almost half (49.8%) of the variances in the variables.

The first factor shows high factor loadings for all of the long leave arrangements (Table 2). This could also be interpreted as the *working time flexibility for employees* factor, since leave schemes accommodate the needs of the worker more than other arrangements. The third factor can be named *working time flexibility for employers* factor, with overtime, unusual hours, and shift work all showing high factor loadings. The second factor includes the four arrangements that have been noted in the hypothesis as being working time flexibility for both employers and employees, that is, phased retirement, part-time work, flexible working time arrangements and the right to reduce working hours. The naming of the factors not only stems from how the arrangements are grouped into three separate factors depending on their highest loading scores, but from their loadings on other factors as well. The arrangements have almost no loading or very slight negative loading on the factors other than their main factor. The exception to this is part-time work with a slight positive loading on factor one and overtime with a slight positive loading on factor two.

The last column of Table 2 shows the communality scores for each variable. Communalities represent the extent to which the factors explain each variable. The higher the communality score, the better the variable is explained by the factors derived (R-square). As the table shows, the use of overtime and flexible working schemes are only weakly related to the two factors derived in this analysis.

To test our hypothesis of two dimensions of working time flexibility bundles, we restrict the number of factors to two, as Table 3 shows. A two-factor analysis allows for both a clearer conceptual distinction and more simplicity in our analysis. In addition, it reflects what is hypothesised by previous studies as well as this article. The two-factor analysis groups the arrangements that benefit employees as a first factor, and those that benefit employers as a second factor, as hypothesised in the article. The grouping found cannot be seen as confirming the competing hypothesis of the division of full-time-oriented versus part-time-oriented working time options, as shown in the vertical axis in Figure 1. The arrangements that were once in the second factor, working time flexibility for both employees and employers, load on both factors relatively similarly. The exception to this is the use of part-time work, where the loading score on the second factor is higher. This can be due to the fact that, although varying across countries and individuals within countries, part-time work is more often than not used to facilitate company's needs to adapt to

Table 3. Factor analysis, varimax rotation, two-factor outcome.

Variable	Factor1	Factor2	Communalities
Care leave	0.79	0.00	0.63
Education leave	0.78	0.01	0.61
Other leave	0.66	-0.02	0.44
Overtime	0.01	0.42	0.18
Unusual hours	-0.13	0.66	0.45
Shift work	-0.06	0.63	0.39
Phased retirement	0.42	0.36	0.31
Flexible working hours	0.20	0.24	0.10
Part-time work	0.25	0.50	0.31
Reduce working hours	0.37	0.47	0.36

Explained variance: 37.7%. Establishment weighted. Highest loadings in bold.

workloads. The right to reduce working hours' higher loading on factor two may have to do with its high correlation to part-time work. Although there is a drop in the variance explained by the two factors, still about 38% of the variance is explained only with the two factors. Similarly, compared to the results in Table 2, the communalities observed in Table 3 are lower for all variables with the exception of phased retirement. This decrease is especially notable for flexible working hours, which may be related to the loss of the third dimension, *flexibility for both*.

From the results shown in Tables 2 and 3, we can conclude that working time arrangements can be grouped into bundles, and the most prominent latent characteristics that groups the bundles are to whose needs the arrangements facilitate. It is important to note that the factors are two(three) separate dimensions rather than one linear continuum. This is confirmed not only by the number of factors found, but also by the correlation between the factors. The two dimensions can be depicted as shown in Figure 2. We have also tested whether it was possible to reduce the dimensions into a single dominant factor, by reducing the number of factors to one. However, this seriously reduces the explanatory power and the communality scores for the arrangements.

Figure 2. Dimensions of working time flexibility components.

4.2 Robustness of factors

The results in the previous section have been derived from the inclusion of all company cases in the ESWT. This pan-European pan-sector analysis, taking all companies of all sectors and countries together, may raise problems because it gives natural weights to large countries and large sectors. Therefore, we have tested the robustness of the factors by examining the two-factor varimax analysis outcomes separately for each country and for each of the 13 industries.⁵

The outcomes show that the four arrangements that facilitate flexibility needs for both, namely phased retirement, flexible working hours, part-time work and right to reduce working hours, do show some deviations from the analysis that included all the countries and all the industries. Their loadings are not necessarily equal for both factors, and sometimes have a higher loading on one, with some even showing no or slightly negative loadings on the other. A plausible interpretation for this is that the arrangements facilitating the flexibility needs of both employers and employees depends much more on the country and sectoral contexts than the ‘pure’ employee- and employer-driven arrangements, that are rather used in a uniform manner across different contexts. Country deviances, for example, can be noticed in Denmark, Finland and Sweden. In these countries, the arrangements facilitating the flexibility needs for both parties, have higher loadings on the ‘working time flexibility for employees’ factor than the European average and lower or even negative loadings on the employers factor. The opposite effect is seen in countries such as the UK (See Figure 3). Given that the Nordic European countries are those frequently linked with better welfare provision and working conditions (Esping-Andersen 1990; Branine 1999; Gallie 2003), it is unsurprising that in these countries the provision of arrangements are more worker friendly than in other countries.

In addition, when examining the results for each country and sector separately, overtime and very infrequently other long-term leave also show deviations from the results of the pan-European pan-sector factor analysis outcomes. Overtime having high loadings on the employee-oriented arrangements may be due to the fact that it is sometimes taken up by workers voluntarily for additional income. It may also be due to workers taking up long-term leave. Without additional staff to do the person’s job who is on leave, co-workers must work overtime to supplement the increased workload.

Figure 3. Factor analysis results for Denmark and UK.

Regardless of such deviations, our examinations of European companies lead to the conclusion that working time flexibility arrangements can be grouped in bundles. In addition, the most prominent characteristics that can group the arrangements are the extent to which they facilitate employees' needs for flexibility and the extent to which they facilitate employers' needs for flexibility.

4.3 Clusters of countries

Figure 4 is a graphical depiction of the aggregate component scores for each country for each factor. We can see that there seems to be a positive relationship between employee- and employer-oriented WTFCs, at the aggregate macro-level. In other words, countries with a high average score of employee-oriented WTFC are also likely to have a high average score of employer-oriented WTFC. This implies that at least at the national level, the two types of working time flexibility seem to be compatible. This result is in line with our hypotheses that the employee and employer oriented working time components are not necessarily at odds with one another.

When examining the country average scores closely, a pattern across countries arises. Three clusters are found using the hierarchical cluster analysis. The first distinct country grouping found is the southern European country grouping, including Greece, Portugal, Spain, Italy, Cyprus and two new accession countries that are also located in the south eastern part of Europe, Slovenia and Hungary. These countries show low average scores for both the employee-oriented and the employer-oriented component. The second country grouping includes all northern European countries, namely Denmark, Finland, Sweden, the

Figure 4. Average working time flexibility component score per country and their respective groupings.

Netherlands and also Poland and the Czech Republic. These countries can be characterised as having a high average score of both of the employee- and the employer-oriented components. Third, the last grouping consists of Austria, Belgium, France, Germany, Ireland, Latvia, Luxembourg and the UK. These countries can be characterised as having as high average score for the employer-oriented component as the northern European country grouping. However, they do not show as high scores for the employee-oriented component, although they are higher than that found for the southern European country grouping.

The country grouping somewhat reflects the working time regime typologies found in the previous studies by Anxo et al. (2006), Figart and Mutari (2000) and Anxo and O'Reilly (2000), but does not replicate it completely. This is not too surprising given that the focus of this regime typology was not on gender equality, but examines the flexibility needs of workers of both sexes. Second, it incorporates employer's flexibility aspects, which is not done in the first two studies. Third, the way the regimes were constructed was not based on national policies and or individual behaviours, but company policies. In this sense, this is one of the first studies to show how countries can be grouped in terms of company practices of working time. Our study is also different in that it includes the new accession countries, which are not included in others. It is worthwhile noting that these countries do not form a distinct cluster of their own.

5. Conclusions

This article is a first attempt to empirically investigate the possibility of using working time component approach in the analysis of working time flexibility. This is done through the use of the ESWT (2004–2005), which covers establishments across 21 EU member states. On the basis of the previous studies, we arrived at three hypotheses.

Our first hypothesis was that working time arrangements are not single entities but can be grouped into bundles of working time arrangements. Second, the extent to which the arrangements facilitate the needs of employees and/or employers would be the main characteristic that groups the arrangements. The first two hypotheses have been tested by running an exploratory factor analysis of 10 working time arrangements included in the ESWT survey. The results from the analysis confirmed that there are two or three main factors group the working time arrangements that can explain approximately 40% (for the two factor outcome) and half (for the three factor outcome) of the variances of the arrangements. In addition, having taken a closer look at the grouping of the factors, we found that it most likely represents whose needs the arrangement facilitates. For the two-factor outcome we find that the outcome shows a clear division of arrangements of those that facilitate employer's needs or employee's needs, and for the three-factor outcome, a third factor – those that facilitate the need of both sides emerges.

Our third hypothesis was that the employee- and employer-centred bundles are not placed in a linear relationship where they are at odds with one another, but that they constitute two different dimensions of flexibility. We tested this hypothesis by checking whether the factors can be reduced to one single dominant factor that may represent a linear relationship between the two characteristics. In addition, the correlations of the factors were examined to see their relationships. On the basis of our analysis, we find it likely that there are two or three dimensions in which the employers' and employees' flexibility needs constitute as separate dimensions rather than one dimension with conflicting needs.

We tested the stability of the factor analysis outcome by examining the separate outcomes per country and per industry. The result shows that although there are some

deviations from the pan-Europe and pan-industry outcome, this is mostly due to the context in which the arrangements are being used. However, the naming of the factors as flexibility for employees and flexibility for employers can be interpreted as being rather stable across countries and across industries although some variations may exist.

Lastly, using the components derived, we map out the 21 countries in our analysis to see if any meaningful groupings of countries could be found. Through cluster analysis, three groups of countries emerged. The first is the southern European country cluster with Hungary and Slovenia, where the average company does not use much working time arrangements, neither for the employees nor for the employers. The second is the northern European country cluster with Czech Republic and Poland, where both employee- and employer-oriented working time arrangements are used extensively. The last is a cluster for the remaining countries, the continental European countries and the Anglo-Saxon countries. Here the employer-oriented working time component score is high, and is comparable to that of the Nordic countries, yet their employee-oriented working time component score is in between the northern and southern European country clusters. This grouping reflects to some extent the results found in previous studies, but provides yet a new way of examining countries in terms of working time flexibility.

Through this article we have found meaningful bundles or latent strategies of working time flexibility and meaningful country groupings based on them. The components found not only mirror many of the previous smaller case studies, but also provide an interesting insight on how countries can be examined not only in terms of their policies but the way their companies behave. The use of the components approach method allows for simplifying the way researchers examine working time arrangements at the same time allowing a more holistic view of companies' working time strategies, in comparison to examining arrangements separately as single entities which was the predominant method until now.

Notes

1. Although there are differences between companies and establishment, in this paper we use the term interchangeably.
2. For a more details see Chung (2009).
3. In 2000, the Netherlands introduced in their working time legislation a right to decrease working hours (Wet Aanpassing Arbeidsduur: WAA), and in 2005, in the UK this right was also introduced for parents with children under the age of 6 in the Work and Families Bill which has been extended to those with children under the age of 17 in 2009 (European industrial relations observatory on-line (EIRO) 2005; see http://www.direct.gov.uk/en/employment/employees/flexibleworking/dg_10029491).
4. This method chooses the number of factors that has the eigen value over 1. If a factor has the eigen value of less than 1, this means that the factor does not explain as much as the equivalent of one original variable added.
5. Results can be provided upon request.

References

- Anderson, S.E., Coffey, B.S., and Byerly, R.T. (2002), 'Formal Organizational Initiatives and Informal Workplace Practices: Links to Work-Family Conflict and Job-Related Outcomes,' *Journal of Management*, 28, 6, 787-810.
- Anxo, D., Boulin, J., Cebrián, I., Fagan, C., Keuzenkamp, S., Klammer, U., Klenner, C., Moreno, G., and Toharía, L. (2006), *Working Time Options over the Life Course: New Work Patterns and Company Strategies*, Luxembourg: European Foundation for the Improvement of Living and Working Conditions.
- Anxo, D., Fagan, C., Cebrian, I., and Moreno, G. (2007), 'Patterns of Labour Market Integration in Europe—A Life Course Perspective on Time Policies,' *Socio-Economic Review*, 5, 2, 233-260.

- Anxo, D., Fagan, C., Letablier, M., Perraudin, C., and Smith, M. (2007), *Part-Time Work in European Companies—Establishment Survey on Working Time 2004–2005*, Luxembourg: Office for Official Publications of the European Communities.
- Anxo, D., and O'Reilly, J. (2000), 'Working Time Regimes and Transitions in Comparative Perspective,' in *Working Time Changes: Social Integration Through Transitional Labour Markets*, eds. J. O'Reilly, I. Cebrián and M. Lallement, Cheltenham: Edward Elgar, pp. 61–90.
- Atkinson, J., and Meager, N. (1986), *Changing Working Patterns: How Companies Achieve Flexibility to Meet New Needs*, Institute of Manpower Studies, London: National Economic Development Office.
- Bielenski, H., Wagner, A., and Bosch, G. (2005), *Working Time Preferences in Sixteen European Countries*, Luxembourg: Office for Official Publications of the European Communities.
- Blair-Loy, M., and Wharton, A.S. (2002), 'Employee's use of Work–Family Policies and the Workplace Social Context,' *Social Forces*, 80, 3, 813–845.
- Branine, M. (1999), 'Part-Time Work in the Public Health Service of Denmark, France and the UK,' *International Journal of Human Resource Management*, 10, 3, 411–428.
- Cappelli, P., and Neumark, D. (2003), 'External Churning and Internal Flexibility: Evidence on the Functional Flexibility and Core-Periphery Hypotheses,' *Industrial Relations*, 43, 1, 148–182.
- CEC (Commission of the European Communities) (2007), *Employment in Europe 2007*, Luxembourg: Office for Official Publications of the European Communities.
- Chung, H. (2009), *Flexibility For Whom? Working Time Flexibility Practices of European Companies*, Tilburg: Tilburg University.
- Chung, H. (2012), 'Measuring Flexicurity: Precautionary Notes, a New Framework, and an Empirical Example,' *Social Indicators Research*, 106, 1, 153–171.
- Den Dulk, L. (2001), *Work-Family Arrangements in Organisations. A Cross-National Study in the Netherlands, Italy, the United Kingdom and Sweden*, Amsterdam: Rozenberg Publishers.
- EIRO (European Industrial Relations Observatory) (2005), 'Government Unveils New Family-friendly Employment Legislation,' European Foundation for the Improvement of Living and Working Condition, <http://www.eurofound.europa.eu/eiro/2005/11/feature/uk0511102f.htm>
- Esping-Andersen, G. (1990), *The Three Worlds of Welfare Capitalism*, Princeton, NJ: University Press.
- Fagan, C. (2004), 'Gender and Working Time in Industrialized Countries,' in *Working Time and Workers' Preferences in Industrialized Countries: Finding the Balance*, ed. J. Messenger, Oxon: Routledge.
- Figart, D.M., and Mutari, E. (2000), 'Work Time Regimes in Europe: Can Flexibility and Gender Equity Coexist?' *Journal of Economic Issues*, 34, 4, 847–871.
- Gallie, D. (2003), 'The Quality of Working Life: Is Scandinavia Different?' *European Sociological Review*, 19, 1, 61–79.
- Gareis, K., and Korte, W.B. (2002), 'ICTs and the Adaptability of Work Arrangements in the EU,' *European Conference on Information Systems*, Gdansk, 6–8 June, 2002.
- Garson, G.D. (2008), 'Factor Analysis,' Statistical Associates Publishing.
- Garson, G.D. (2009), 'Cluster Analysis,' Statistical Associates Publishing.
- Kalleberg, A.L., Reynolds, J., and Marsden, P.V. (2003), 'Externalizing Employment: Flexible Staffing Arrangements in US Organizations,' *Social Science Research*, 32, 4, 525–552.
- Kelliher, C., and Anderson, D. (2008), 'For Better or for Worse? An Analysis of how Flexible Working Practices Influence Employees' Perceptions of Job Quality,' *The International Journal of Human Resource Management*, 19, 3, 419–431.
- Kim, J.O., and Mueller, C.W. (1978), 'Introduction to Factor Analysis: What It Is and How to Do It,' *Quantitative Applications in the Social Sciences Series* (Vol. 13), Thousand Oaks, CA: Sage.
- Messenger, J. (ed.) (2004), *Working Time and Workers' Preferences in Industrialized Countries: Finding the Balance*, Oxon: Routledge.
- O'Reilly, J., and Fagan, J. (1998), *Part-Time Prospects: An International Comparison of Part-Time Work in Europe, North America and the Pacific Rim*, London: Routledge.
- O'Reilly, J., Cebrián, I., and Lallement, M. (eds.) (2000), *Working-Time Changes: Social Integration Through Transitional Labour Markets*, London: Edward Elgar.
- Philips, K., and Eamets, R. (2007), *Approaches to Flexicurity: EU models*, Luxembourg: European Foundation for the Improvement of Living and Working Conditions.
- Purcell, K., Hogarth, T., and Simm, C. (1999), *Whose Flexibility? The Costs and Benefits of 'Non-Standard' Working Arrangements and Contractual Relations*, York: Joseph Rowntree Foundation.

- Reilly, P.A. (2001), *Flexibility at Work: Balancing the Interest of Employer and Employee*, Hampshire: Gower Publishing.
- Richbell, S., Brookes, M., Brewster, C., and Wood, G. (2011), 'Non-standard Working Time: An International and Comparative Analysis,' *The International Journal of Human Resource Management*, 22, 4, 945–962.
- Riedmann, A., Bielenski, H., Szczurowska, T., and Wagner, A. (2006), *Working Time and Work–Life Balance in European Companies: Establishment Survey on Working Time 2004–2005*, European Foundation, Luxembourg: Office for Official Publications of the European Communities.
- Rubery, J., and Grimshaw, D. (2003), *The Organization of Employment: An International Perspective*, New York: Palgrave Macmillan.
- Shen, J., and Dicker, B. (2008), 'The Impacts of Shiftwork on Employees,' *The International Journal of Human Resource Management*, 19, 2, 392–405.
- Statsoft (2008), 'Principle Components and Factor Analysis,' <http://www.statsoft.com/textbook/stfacan.html>
- Stier, H., and Lewin-Epstein, N. (2003), 'Time to Work: A Comparative Analysis of Preferences for Working Hours,' *Work and Occupations*, 30, 3, 302–326.
- Tijdens, K.G. (2002), 'Gender Roles and Labor use Strategies: Women's Part-Time Work in the European Union,' *Feminist Economics*, 8, 1, 71–99.
- Tomlinson, J. (2007), 'Employment Regulation, Welfare and Gender Regimes: A Comparative Analysis of Women's Working-Time Patterns and Work–Life Balance in the UK and the US,' *The International Journal of Human Resource Management*, 18, 3, 401–415.
- Tucker, L., and Mc Callum, R. (1997), 'Exploratory Factor Analysis,' <http://www.unc.edu/~rcm/book/factornew.htm>
- Visser, J. (2003), 'Negotiated Flexibility, Working Time and Transition in the Netherlands,' in *Regulating Working–Time Transitions in Europe*, ed. J. O'Reilly, Cheltenham: Edward Elgar.
- Wilthagen, T. (1998), 'Flexicurity: A New Paradigm for Labour Market Policy Reform?' WZB Discussion Paper, Berlin: WZB.