
page

01

The influence of work organization in firms on

working time preferences and their chance for

realization in Germany

Peter Sopp/Alexandra

Wagner

your

logo

content
review

page

02

01
CONCEPTION
SOEB 3 – Socio-economic reporting

Theoretical considerations & questions

03
Results
SOEP v31.1

SOEP – LEE

02
Datasets
SOEP v31.1

SOEP - LEE

04
Further research
Summary and further steps for research

your

logo

Individual vs.
Company Level

page

03

• Individual working time – actual, agreed,

preferred

• Correlation with individual characteristics:

age, gender, profession, qualification, type of

household, type of working contract etc.

• “Subjective” characteristics/values: Attitudes,

perceptions, ambitions …

• If possible: correlation with characteristics of

the job or the company – based on

employees knowledge

• Comparison between different groups of

employees

Surveys on company level
• Information about working-time structure and

working-time organisation in establishments,

institutions, organisations

• Correlation with characteristics of the

company: size of firm, field/sector, type of

regulation etc.

• Development of personal/economic situation

• (Strategic) human resources development

politics

• Comparison between different types of firms

Surveys on individual level Surveys on company level

Working Time data normally are analysed EITHER on individual OR on company level

How great would it be to have both!

LEE – Linked Employer-
Employee Datasets

page

04

Employer-Employee-Datasets offer the possibility,

• to analyse individual working time with regard to characteristics of company and

• to analyse working time structure with regard to different groups of employees.

In Germany different Linked Employer-Employee-Datasets are available:

• LIAB – based on administrative datasets on individual level combined with company survey:

periodically, but with poor information on working time and reduced/aggregated information on

individual level.

• SOEP-LEE – extension of the GSOEP in one year with an additional company survey:

just singular, experimental survey on company level combined with ongoing panel on

individual/household level, but highly selective sample of companies!

Within the framework of the third report on socioeconomic development in Germany (soeb3)

SOEP-LEE is used for working time analysis

The presentation includes some of the first results.

SOEP - LEE

page

05

• Based on GSOEP – German Socio-Economic Panel (since 1984).

• Every employed member of GSOEP were asked in 2011, whether GSOEP-Team are

allowed to contact their employers for questions about the company.

• Every company who agreed on participating got a questionnaire in spring 2012

• In the end, for 1.523 members of GSOEP a link could be identified (of about 1.700

companies)

• Information for each company was matched with survey data of participants of

GSOEP who were employed in 2012 (spring)

• So for 1.523 employed participants between 16 and 64 information about company

and their working time could be analysed.

• For analysis, data are weighted with the cross-sectional weights for 2012

• Data and results are NOT representative – nevertheless its one of the very few

available employer-employee data sets in Germany!

Working Time per
Week

page

06

Working time is defined as hours worked per week

• Actual working time is defined as normally working hours per week (including overtime).

• Agreed working time is defined as agreed working hours per week without overtime.

• Preferred working time is defined as the preferred working hours per week.

Differences: Based on the three working times (actual, agreed and preferred) one could calculate

the following differences:

• Actual – agreed working hours per week – which is the overtime

• Agreed – actual working hours per week – which is the amount of hours per week which the

employees would like to reduce (or increase) the their working hours

• ATTENTION: the differences are calculated on the indivual level – therefore the differences of

the means doesn‘t match the means of the differences!

• Reason: Missing values of a variable!

your

logo

Number of employees

page

07

35,7

37,5

39,4

38,4

31

34,7

35,8

35,6

33,5

34,3

35,1

34,4

0 5 10 15 20 25 30 35 40

less < 10

10 - < 50

50 - < 250

250 and more

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Number of employees:

2,3

3,2

3,7

3,4

-5 0 5

Working hours per week

actual - agreed

-2,0

-3,3

-4,2

-3,7

-5,0 0,0 5,0

Working hours per week

preferred - actual

Difference …

Discrepancy between

sum of individual

differences and

differences of means:

Number of missings

values „aggreed

working time“ or „Don‘t

have „agreed working

time“!

your

logo

Proportion of Part-Time-Employees

page

08

42,9

42

39,6

34,9

32,6

39

38,5

35,4

32

30,8

38,5

37,4

35,6

31,8

30,3

0 5 10 15 20 25 30 35 40

none

up to 10%

11% - 25%

26% - 50%

more than 50%

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Proportion of Part-Time Employees:

3,1

3,9

3,4

3,4

2,6

-5 0 5

Working hours per week

actual - agreed

-4,3

-4,8

-4,0

-3,3

-2,0

-5,0 0,0 5,0

Working hours per week

preferred - actual

Difference …

your

logo

Representation of Employees
(Works Councils)

page

09

38,1

38,6

34,9

35,3

34,3

35

0 5 10 15 20 25 30 35 40

exist

doesn't exist

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Representation of employees …

3,3

3,6

-5 0 5

Working hours per week

-3,7

-3,5

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Gibt es in Ihrem Betrieb . . .

… einen Betriebs- oder Personalrat, gewählt nach dem Betriebsverfassungs- oder Personalvertretungsgesetz?

… eine andere betriebsspezifische Form der Mitarbeitervertretung wie z. B. Belegschaftssprecher, runder Tisch oder Ähnliches?

your

logo

Existence of Bargaining Contract
(Collective Agreement)

page

010

39,3

37,5

37,9

36,2

34,3

34,6

35,7

35,2

33,9

0 5 10 15 20 25 30 35 40

none

Yes, house / company
agreement

Yes, collective agreement

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

3,5

3

3,3

-5 0 5

Working hours per week

-3,5

-2,3

-4,0

-5,0 0,0 5,0

Working hours per week

actual - agreed preferred - actual

Difference …

Bargaining contract:

your

logo

Working hours: Working Time Accounts

page

011

36,7

38,9

38,6

33,7

35,3

35,5

32,5

34,9

35,2

0 5 10 15 20 25 30 35 40

No

Yes, for some

Yes for all

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

3,1

3,9

3,2

-5 0 5

Working hours per week

-4,0

-4,0

-3,4

-5,0 0,0 5,0

Working hours per week

actual - agreed preferred - actual

Difference …

Working Time Accounts:

Gibt es in Ihrem Betrieb Regelungen zu Arbeitszeitkonten, und wenn ja, gelten diese für alle oder für einen Teil der Beschäftigten?

your

logo

Working hours: Flexible Working Time for None-
Executives

page

012

38,2

38,0

38,8

35,0

34,9

35,6

34,4

34,6

34,7

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

No

Yes, for some

Yes for all

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

3,1

3,6

3,5

-5 0 5

Working hours per week

-3,7

-3,4

-4,0

-5,0 0,0 5,0

Working hours per week

actual - agreed preferred - actual

Difference …

Flexible Working Time:

Können in Ihrem Betrieb die nicht leitenden Angestellten ihre täglichen Arbeitszeiten gemäß ihren individuellen Erfordernissen frei einteilen?

Wenn ja, können das alle oder nur ein Teil der nicht leitenden Angestellten?

your

logo

Criteria of Payment: Individual Performance

page

013

37,9

39,9

34,6

36,9

34,0

36,6

0 5 10 15 20 25 30 35 40

no/somehow

(very) strong

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Individuel Performance:

3,2

3,9

-5 0 5

Working hours per week

-3,8

-3,2

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Wie stark orientieren Sie sich bei der Entlohnung Ihrer Mitarbeiter an den folgenden Kriterien? Individuelle Leistung

your

logo

Criteria of Payment: Group Performance

page

014

38,1

40,9

34,8

38,1

34,3

38,1

0 5 10 15 20 25 30 35 40

no/somehow

(very) strong

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Group Performance:

3,3

4,7

-5 0 5

Working hours per week

-3,7

-2,8

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Wie stark orientieren Sie sich bei der Entlohnung Ihrer Mitarbeiter an den folgenden Kriterien? Teamleistung oder Gruppenergebnis

your

logo

Organization of Work: Participation of Employees in
Decision-making

page

015

38,9

37,0

35,8

33,5

35,1

33,3

0 5 10 15 20 25 30 35 40

doesn't apply

(somehow) apply

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Involvement in Decisions:

3,3

3,5

-5 0 5

Working hours per week

-3,7

-3,6

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Hier sind einige Aussagen über Führung und Zusammenarbeit im Betrieb. Bitte geben Sie jeweils an, inwieweit diese zutreffen oder nicht.

Mitarbeiter werden umfassend an Entscheidungen beteiligt.

your

logo

Achieving Work-Life-Balance: Flexible Working Time
(When and How Long)

page

016

36,9

38,5

38,9

33,8

35,3

35,5

34,1

34,4

35,1

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

No

Yes, for some

Yes for all

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

3,2

3,4

3,5

-5 0 5

Working hours per week

-3,8

-3,5

-4,3

-5,0 0,0 5,0

Working hours per week

actual - agreed preferred - actual

Difference …

Flexible Working Time:

Welche der folgenden Möglichkeiten bieten Sie Ihren Beschäftigten, um diese bei ihren außerbetrieblichen, familiären Verpflichtungen zu unterstützen? Möglichkeit, Arbeit mit nach Hause zu nehmen

Und gibt es diese Möglichkeiten für alle oder nur für einige Ihrer Beschäftigten?

Conclusion and
next steps

page

017

• Results show that characteristics of company matter: They influence the duration of working

times as well as the chances of realization of preferences.

• We found that the structural context as well as regulation and human resources strategies

matters.

• The influence seems to be moderated by other factors like sectors on company and like

qualification on the individual side

• There are evidence that the influence is not uni-directly – we have to take into account selection

processes on the side of individuals as well as on the side of companies/organizations

Next steps:

• Multivariate analysis of duration of actual and differences of actual and preferred as well as

actual and agreed working time with characteristics of company as well as individual

characteristics

• Analysis of the chances to narrow the gap between preferred and actual working time as well as

the gap between actual and agreed working time.

• Identify stayers (persons who do not chance the company in 2011, 2012 and 2013)

• Whether they could realize their preferred working time in 2012/2013 in dependency of

household characteristics, individual characteristics and company structure as well as company

human resources strategies

your

logo

our
contacts

page

018

adress

Forschungsteam

Internationaler Arbeitsmarkt

Jaegerstr. 56

D-10117 Berlin

phones

Phone: +49-30-206477-26

Fax: +49-30-206477-98

online

www.fia-institut.de

fia@fia-institut.de

http://www.fia-institut.de/

thank you.

your

logo

General
Conception

page

020

your

logo

BACKUP

Vielleicht noch
Folgendes
aufnehmen

page

022

• Kürzere AZ und weniger Mehrarbeit im ÖD im Vergleich zur Privatwirtschaft

• Anteil Frauen an Beschäftigten: Je höher, desto geringer die AZ-Differenzen!

• Entwicklung Beschäftigtenzahl: lange AZ bei starkem Rückgang!

•

your

logo

Working Hours: actual, agreed and preferred in
Germany 2012 – individual level

page

023

35,8

38,7

38,2

38,8

31,5

35,1

35,3

34,9

33,4

34,8

34,9

35,1

0 5 10 15 20 25 30 35 40

less < 20

20 - < 200

200 - < 2,000

2,000 and more

preferred agreed actual
Working hours per week

SOEP v31.1, 2012

Number of employees:

your

logo

Criteria of Payment: Collective Agreement/Sector
Specific Level

Würde ich rausschmeißen, sagt nichts aus.

page

024

38

39,6

34,8

36,1

34,4

35,1

0 5 10 15 20 25 30 35 40

no/somehow

(very) strong

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Collective Agreement

3,3

3,7

-5 0 5

Working hours per week

-3,6

-4,3

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Wie stark orientieren Sie sich bei der Entlohnung Ihrer Mitarbeiter an den folgenden Kriterien? Tarifvertrag oder branchenübliche Bezahlung

your

logo

Criteria of Payment: Seniority
Würde ich rausschmeißen – schwer interpretierbar

page

025

37,9

42,3

34,9

37,0

34,3

37,3

0 5 10 15 20 25 30 35 40

no/somehow

(very) strong

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Seniority:

3,3

4,2

-5 0 5

Working hours per week

-3,5

-5,1

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Wie stark orientieren Sie sich bei der Entlohnung Ihrer Mitarbeiter an den folgenden Kriterien? Betriebszugehörigkeit

your

logo

Organization of Work: Hierarchical Organization
macht keinen Unterschied - streichen

page

026

37,9

38,7

34,8

35,3

34,3

34,9

0 5 10 15 20 25 30 35 40

doesn't apply

(somehow) apply

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Hierarchical Organization:

3,4

3,3

-5 0 5

Working hours per week

-3,6

-3,7

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Hier sind einige Aussagen über Führung und Zusammenarbeit im Betrieb. Bitte geben Sie jeweils an, inwieweit diese zutreffen oder nicht.

Dieser Betrieb ist stark hierarchisch organisiert.

your

logo

Organization of Work: Bureaucratic and formal
Regulations - streichen

page

027

38,6

37,7

35,3

34,5

34,8

34,1

0 5 10 15 20 25 30 35 40

doesn't apply

(somehow) apply

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Bureaucratic and Formal Regulations:

3,5

3,4

-5 0 5

Working hours per week

-3,8

-3,4

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Hier sind einige Aussagen über Führung und Zusammenarbeit im Betrieb. Bitte geben Sie jeweils an, inwieweit diese zutreffen oder nicht.

Dieser Betrieb hat bürokratische Strukturen mit umfangreichen formellen Regelungen.

your

logo

Organization of Work: Strong Team-Orientation
weglassen

page

028

38,5

38,2

35,3

34,9

35,1

34,3

0 5 10 15 20 25 30 35 40

doesn't apply

(somehow) apply

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Strong Team-Orientation:

3,4

3,3

-5 0 5

Working hours per week

-3,4

-3,8

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Hier sind einige Aussagen über Führung und Zusammenarbeit im Betrieb. Bitte geben Sie jeweils an, inwieweit diese zutreffen oder nicht.

Dieser Betrieb zeichnet sich durch hohe Teamorientierung aus.

your

logo

Organization of Work: Internal Competition
weglassen

page

029

38,4

35,5

35,0

34,4

34,6

33,3

0 5 10 15 20 25 30 35 40

doesn't apply

(somehow) apply

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Internal Competition:

3,4

2,3

-5 0 5

Working hours per week

-3,7

-2,6

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Hier sind einige Aussagen über Führung und Zusammenarbeit im Betrieb. Bitte geben Sie jeweils an, inwieweit diese zutreffen oder nicht. Das

Verhältnis zwischen den Mitarbeitern ist durch internen Wettbewerb und Konkurrenz geprägt

your

logo

Organization of Work: Importance of Information of
Employees weglassen

page

030

38,3

38,3

35,5

34,8

34,7

34,5

0 5 10 15 20 25 30 35 40

doesn't apply

(somehow) apply

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Information of Employees:

3,5

3,3

-5 0 5

Working hours per week

-3,6

-3,7

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Hier sind einige Aussagen über Führung und Zusammenarbeit im Betrieb. Bitte geben Sie jeweils an, inwieweit diese zutreffen oder nicht. In

diesem Betrieb hat die Information der Mitarbeiter einen hohen Stellenwert.

your

logo

Achieving Work-Life-Balance: Firm Specific Child Care
weglassen

page

031

38,6

34,8

35,6

35,3

34,1

33,0

34,7

34,6

32,7

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

No

Yes, for some

Yes for all

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

3,4

3,5

2,7

-5 0 5

Working hours per week

-3,8

-2,2

-2,9

-5,0 0,0 5,0

Working hours per week

actual - agreed preferred - actual

Difference …

Child care options for:

Welche der folgenden Möglichkeiten bieten Sie Ihren Beschäftigten, um diese bei ihren außerbetrieblichen, familiären Verpflichtungen zu unterstützen? Betriebliche Kindergärten oder Kinderbetreuung

Und gibt es diese Möglichkeiten für alle oder nur für einige Ihrer Beschäftigten?

your

logo

Achieving Work-Life-Balance: Financial Support for
Private Child Care weglassen

page

032

38,4

36,6

38,4

35,0

34,5

35,8

34,6

33,7

34,9

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

No

Yes, for some

Yes for all

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

3,3

3,5

4,2

-5 0 5

Working hours per week

-3,7

-3,0

-4,2

-5,0 0,0 5,0

Working hours per week

actual - agreed preferred - actual

Difference …

Financial Support for Private Child Care:

Welche der folgenden Möglichkeiten bieten Sie Ihren Beschäftigten, um diese bei ihren außerbetrieblichen, familiären Verpflichtungen zu unterstützen? Finanzielle Unterstützung für die private Kinderbetreuung

Und gibt es diese Möglichkeiten für alle oder nur für einige Ihrer Beschäftigten?

your

logo

Achieving Work-Life-Balance: Parent-Child-Workplace
weglassen

page

033

38,1

38,1

34,9

35,1

37,0

34,5

34,8

35,4

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

No

Yes, for some

Yes for all

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

3,4

3,7

3,1

-5 0 5

Working hours per week

-3,6

-3,3

-5,0 0,0 5,0

Working hours per week

actual - agreed preferred - actual

Difference …

Parent-Child-Workplace:

Welche der folgenden Möglichkeiten bieten Sie Ihren Beschäftigten, um diese bei ihren außerbetrieblichen, familiären Verpflichtungen zu unterstützen? Eltern-Kind-Arbeitsplatz für z. B. Betreuungsnotfälle

Und gibt es diese Möglichkeiten für alle oder nur für einige Ihrer Beschäftigten?

your

logo

Achieving Work-Life-Balance: Home Office weglassen

page

034

37,9

38,7

38,4

34,8

35,5

34,5

34,1

35,2

33,8

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

No

Yes, for some

Yes for all

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

3,4

3,3

3,7

-5 0 5

Working hours per week

-3,8

-3,5

-4,3

-5,0 0,0 5,0

Working hours per week

actual - agreed preferred - actual

Difference …

Home Office:

Welche der folgenden Möglichkeiten bieten Sie Ihren Beschäftigten, um diese bei ihren außerbetrieblichen, familiären Verpflichtungen zu unterstützen? Möglichkeit, Arbeit mit nach Hause zu nehmen

Und gibt es diese Möglichkeiten für alle oder nur für einige Ihrer Beschäftigten?

your

logo

Organization of Work: Strong Performance Orientation
weglassen

page

035

37,5

39,0

34,6

35,5

34,3

34,8

0 5 10 15 20 25 30 35 40

doesn't apply

(somehow) apply

preferred agreed actual
Working hours per week

Source: SOEP-LEE, 2012

Performance Orientation:

3,1

3,6

-5 0 5

Working hours per week

-3,1

-4,2

-5 0 5

Working hours per week

actual - agreed preferred - actual

Difference …

Hier sind einige Aussagen über Führung und Zusammenarbeit im Betrieb. Bitte geben Sie jeweils an, inwieweit diese zutreffen oder nicht. In

diesem Betrieb besteht eine hohe Leistungsorientierung.

