

Older worker gender differences in using flexible work options: Part-time work, flexible schedules bridge jobs/ phased retirement

Authors: Betty Cohen, S. Weintraub

Persistent link: <http://hdl.handle.net/2345/3423>

This work is posted on [eScholarship@BC](#),
Boston College University Libraries.

Chestnut Hill, Mass.: Sloan Center on Aging & Work at Boston College, 2008

This work is licensed under the Creative Commons Attribution-NonCommercial 3.0 Unported License (<http://creativecommons.org/licenses/by-nc/3.0/>).

OLDER WORKER GENDER DIFFERENCES IN USING FLEXIBLE WORK OPTIONS

*Part-time work, flexible schedules &
 bridge jobs/phased retirement*

How do male and female older workers differ in their use of flexible work options?

Part-time Work

The proportions of older workers who work part-time compared to full-time increases with age for both men and women. In 2008, 34.7% of employed women worked part-time, compared to 18.0% of men. By ages 65-69, the proportions for both genders increase to 44.7% of women and 27.8% of men. (see figure 1)¹

figure 1. Full and Part-Time Employment of Men and Women Aged 55 and Older in 2008

Source: Purcell (2008)

Flexible Schedules

The use of flexible schedules varies by gender, with higher percentages of men reporting use than women in every age group. 31.2% of men aged 45 - 54 use flexible schedules in contrast to 26.8% of women; 28.8% of men aged 55-64 use flexible schedules in comparison to 23.5% of women; and 36.7% of the men aged 65+ use flexible schedules in comparison to 22.0% of women.²

In a 2001 survey of employees in large US companies, among those who classify themselves as “regular” teleworkers (those who work from home one or more full days per week), 57% are men and 43% women. “Ad hoc” teleworkers (those who work from home at least one day per month), 64% are men and 36% women.³

In a 2008 AARP survey, 31% of men and 36% of women ranked the ability to work from home as an essential part of their ideal job.⁴

Self-employment, Consulting, Contract Work

“Among workers 50 or more years old, wage and salaried employees are much more likely to be women (54%) than are self-employed independents (27%) and small business owners (37%).” Men in the same age group are more likely to report being self-employed independents (7%), compared to being wage and salaried employees (46%) and small business owners (63%).⁶

The prevalence of self-employed full-time career (FTC) workers has increased for both men and women. In 1992, 21% of male FTC workers were self-employed, and this number increased steadily to 35% in 2004. In 1992, 10% of female FTC workers were self-employed, and this number also rose steadily to 18% in 2004. (see figure 2)⁵

figure 2. Percentage Self-Employed Among Men and Women Who Held FTC Jobs in 1992

Source: Authors' calculations based on the Health and Retirement Study

Bridge Jobs and Phased Retirement

Among “war babies” (respondents born between 1942-1947) who had full-time career (FTC) jobs since age 50 and who had moved off their FTC job by 2004, 67 % of the men and 71 % of the women first moved to a bridge job.”⁷

“Phasing after age 65—typically considered normal retirement age—is not uncommon, with 17% of phasers being age 65 or older. Women—who are more likely to phase than men—make up 60% of all phasers, even though they represent less than half of older workers,” according to Watson Wyatt.⁸

References

- 1 Purcell, P. (2008). *Older workers: Employment and retirement trends - September 15, 2008*. Washington, DC: Congressional Research Service. Retrieved from <http://openncs.cdt.org/document/RL30629>
- 2 U.S. Census Bureau. (2005). U.S. Census Bureau, statistical abstract of the United States: 2004-2005. *Labor force, employment, and earnings*. (Section 12, Table 588, p. 381). Washington, DC: U.S. Census Bureau. Retrieved July 15, 2005, from http://www.census.gov/prod/www/statistical-abstract-2001_2005.html
- 3 Richman, A. L., Noble, K., & Johnson, A. (2001). *When the workplace is many places: The extent and nature of offsite work today*. Watertown, MA: WFD Consulting.
- 4 Groeneman, S. (2008). *Staying ahead of the curve 2007: The AARP work and career study*. Washington, D.C.: AARP. Retrieved from http://assets.aarp.org/rgcenter/econ/work_career_o8.pdf
- 5 Giandrea, M. D., Cahill, K. E., & Quinn, J. F. (2008). *Self employment as a step in the retirement process* (Issue Brief No. 15). Chestnut Hill, MA: The Sloan Center on Aging and Work at Boston College. Retrieved from http://agingandwork.bc.edu/documents/IB15_SelfEmployment_Retire.pdf
- 6 Bond, T. J., Galinsky, M. E., Pitt-Catsouphes, M., & Smyer, M. (2005). *Context matters: Insights about older workers from the national study of the changing workforce*. Chestnut Hill, MA: Center on Aging & Work/Workplace Flexibility. Retrieved July 31, 2006 from http://agingandwork.bc.edu/documents/RH01_InsightOlderWorker.pdf
- 7 Giandrea, M. D., Cahill, K. E., & Quinn, J. F. (2007). *An update on bridge jobs: The HRS war babies* (Working Paper No. 407). Washington, DC: Bureau of Labor Statistics. Retrieved from <http://www.bls.gov/ore/abstract/ec/eco70060.htm>
- 8 Mulvey, J. (2004). *Phased retirement: Aligning employer programs with worker preferences - 2004 survey report*. Washington, DC: Watson Wyatt Worldwide

Project Team: Betty Cohen, with Daniel Mak, and Sarah Weintraub