

Same System, same working time patterns of women in reunified Germany?

Determinants of women's working time patterns in East- and
West-Germany

Dominik Postels, Christine Slomka & Angelika Kümmerling
University of Duisburg-Essen

International Working Party on Labour Market Segmentation
Manchester, 11.09.2014

	FRG (West)	GDR (East)
Institutions	<ul style="list-style-type: none"> • democracy, conservative welfare state • promoted the traditional breadwinner-model • Part-day kindergarten • Social policy → negative incentives for women to take up work 	<ul style="list-style-type: none"> • socialist system • GDR supported female employment • broad range of childcare facilities • flexible and cheap day care for children was available
Economic Situation	<ul style="list-style-type: none"> • Social market economy • Until the 70s „Economic Miracle“ • non-working woman was a sign of prosperity 	<ul style="list-style-type: none"> • planned economy • had to be supported by soviet union • Second income was necessary
„Gender culture“	<ul style="list-style-type: none"> • Working mothers are called „Rabenmütter“ → not caring mother 	<ul style="list-style-type: none"> • women’s employment has no negative consequences for family and children
Labour market participation of women	<ul style="list-style-type: none"> • women’s employment rate of 53% (1989) • women (especially mothers) not or only part-time working 	<ul style="list-style-type: none"> • employment rate of women was at some times almost 90% • full-time work of women was widespread (dual earner model)

After reunification in 1989/90

	West-Germany	East-Germany
Economic Situation	<ul style="list-style-type: none"> • Short positive effect 	<ul style="list-style-type: none"> • economic collapse • high rates of unemployment
Institutions	<ul style="list-style-type: none"> • Remained relatively unchanged 	<ul style="list-style-type: none"> • political and economic institutions replaced by the system of West-Germany • Supply of child care remains higher in the East • Many jobs in the public sector

Research Question I

After 25 years:

How has labour market integration and working time of women especially mothers developed after the reunification ?

Sustaining divergence or new convergence?

Assumption: Gender role models and working time patterns of women in East-Germany gradually assimilate to patterns predominant in West-Germany

Participation rate of women in East- and West-Germany

Source: www.Sozialpolitik-Aktuell.de, German Microcensus

Proportion of female part-time employees

Source: Own calculations based on the German Microcensus

Reason for part-time in East- and West-Germany

Source: Own calculations based on the German Microcensus, 2011

Actual working time

Source: Own calculations based on the German Microcensus

Working time differences across different life stages (according to Anxo et al. 2007)

- 1 Single witho. children, < 46

- 2 Couples <46, witho. children

- 3 Couples with children <7 years

- 4 Couples with children between 7 - 12 years

- 5 Couples with children between 13-18 years

- 6 Couples witho. children between 46 - 59 years

- 7 Couples witho. children >60 years

- 8 Single persons witho. children >50 years

Source: Own calculations based on the German Microcensus, 2011

Research Question II

What are the determinants of womens' working time and labour market participation in East- and West-Germany: the impact of gender role attitudes

What determines working time of female employees?

- Age
- Marital status or Lifestage (Anxo et al. 2012)
- Qualification (Schulze-Buschoff/Rückert-John 1999)
- Career vs. family orientation (Alfermann 1996)
- Sector and Firmsize (Lehndorff et al. 2008)
- Socioeconomic status (Schulze-Buschoff, Anxo et al. 2012)

Gender Roles:

- Gender roles „refer to normative expectations about the division of labor between the sexes and to gender-related rules about social interactions that exist with a particular cultural-historical context“ (Spence et al. 1985: 150).

On the individual level:

- Gender Role Attitudes describe a set of beliefs about the appropriateness of gender role expectations, which primarily concerns the issue of gender-typical division of labour (vgl. Alfermann 1996).

Factor Analysis - Gender role Attitudes (ISSP 2012)

items	
A working mother can establish just as warm and secure a relationship with her children as a mother who does not work.	1 strongly agree – 5 strongly disagree (recoded)
A pre-school child is likely to suffer if his or her mother works.	1 strongly agree – 5 strongly disagree
All in all, family life suffers when the woman has a full-time job.	1 strongly agree – 5 strongly disagree
A job is all right, but what most women really want is a home and children.	1 strongly agree – 5 strongly disagree
Being a housewife is just as fulfilling as working for pay.	1 strongly agree – 5 strongly disagree
Genderroles	1 traditional – 5 progressive
Eigenvalue	2.647
% of Variance	52.939
Notes: Principal Component Analysis with Varimax Rotation; KMO = 0.77; $p < 0.001$; Cronbachs Alpha = 0.77	

CHANGES IN GENDER ROLE ATTITUDES

Source: Own calculations based on the ISSP (2012)

Determinants of women's working time – West Germany

	Model 0		Model 1		Model 2	
	Exp(B)	S.E.	Exp(B)	S.E.	Exp(B)	S.E.
Qualification			1,413**	0,132	1,353*	0,135
Age			0,943***	0,015	0,935***	0,016
Public Sector (0 no / 1 yes)			1,383	0,322	1,461	0,329
Children age 1 to 6 rc = no children			0,108***	0,506	0,079***	0,530
Children age 7 to 12 rc = no children			0,200***	0,416	0,190***	0,420
Children age 13 to 18 rc = no children			0,317**	0,403	0,324**	0,411
Genderroles					1,772**	0,196
constant	1,232	0,127	7,502	1,030	1,248	1,194
N	250		250		250	
Log likelihood	-		275,027		266,009	
Pseudo r²	0,0		0,322		0,358	
Notes: dependent Variable " 0 = working less than 31 hours / 1 = working equal to or more than 31 hours" *p <= 0,05; **p <= 0,01; *** p <= 0,001.						

Determinants of women's working time – East Germany

	Model 0		Model 1		Model 2	
	Exp(B)	S.E.	Exp(B)	S.E.	Exp(B)	S.E.
Qualification			2,093*	0,286	1,971*	0,291
Age			0,975	0,023	0,967	0,023
Public Sector (0 no / 1 yes)			0,315*	0,489	0,309*	0,487
Children age 1 to 6 rc = no children			0,519	0,634	0,556	0,645
Children age 7 to 12 rc = no children			0,457	0,587	0,382	0,595
Children age 13 to 18 rc = no children			0,739	0,570	0,835	0,581
Genderroles					2,034*	0,338
constant	2,488***	0,185	12,897	1,751	1,022	0,047
N	143		143		143	
Log likelihood	-		150,775		146,162	
Pseudo r²	0,0		0,192		0,231	
Notes: dependent Variable " 0 = working less than 31 hours / 1 = working equal to or more than 31 hours" *p <= 0,05; **p <= 0,01; *** p <= 0,001.						

Conclusion

→ **A convergence in working-time between East-Germany and West-Germany cannot be observed**

Despite the same institutional framework:

- The working-time differences between East- and West-Germany remain stable over time
- In East-Germany women with children still have much longer working hours than women in West-Germany
- Part-time work in East-Germany is very often not desired while in West-Germany a larger part of women chose part-time work deliberately

→ **Women in East-Germany are still more progressive in their gender roles attitudes than women in West-Germany.**

→ **Besides individual factors such as qualification, age and marital status predominant gender role models influence working time decisions of women in East- and West-Germany, irrespective of institutional framework.**

Thank you for your attention!