Toward a sustainable career perspective on contingent work: a critical review and a research agenda

Sustainable career perspective on contingent work

1

Received 30 June 2022 Revised 3 November 2022 Accepted 3 November 2022

Jana Retkowsky

Department of Management and Organization, School of Business and Economics, Vrije Universiteit Amsterdam, Amsterdam, The Netherlands

Sanne Nijs

Department of Human Resource Studies, Tilburg University, Tilburg, The Netherlands, and

Jos Akkermans, Paul Jansen and Svetlana N. Khapova
Department of Management and Organization, School of Business and Economics,
Vrije Universiteit Amsterdam, Amsterdam, The Netherlands

Abstract

Purpose – The purpose of this paper is to provide a synthesis of the contingent work field and to advocate a sustainable career perspective on contingent work.

Design/methodology/approach – Adopting a broader review approach allowed to synthesize the contingent work literature across contingent work types (temporary agency work, gig work and freelance work) and develop a sustainable career perspective on contingent work. The authors searched for empirical, conceptual and review articles published from 2008 to December 2021. In total, the authors included 208 articles.

Findings – The authors advocate a sustainable career perspective that allows for organizing and synthesizing the fragmented contingent work literature. Adopting a sustainable career perspective enables to study contingent work from a dynamic perspective transcending one single organization.

Originality/value – The field is suffering from fragmentation and most importantly from an oversight of how contingent work experiences play a role in a persons' career. This paper addresses this problem by adopting a sustainable career perspective on contingent work.

Keywords Contingent work, Alternative work arrangements, Nonstandard work, Gig work, Temporary work, Temporary agency work, Freelance work, Career, Sustainable career

Paper type Literature review

Introduction

Contingent work (i.e. workers who have short-term contracts with organizations; Katz and Krueger, 2019) is a defining characteristic of today's labor markets. To illustrate, in Europe in 2020, 10.5% of workers were contingent (Eurostat, 2021). Similarly, 10% of all workers in the United States are contingent workers (US Bureau of Labor Statistics, 2020).

© Jana Retkowsky, Sanne Nijs, Jos Akkermans, Paul Jansen and Svetlana N. Khapova. Published by Emerald Publishing Limited. This article is published under the Creative Commons Attribution (CC BY 4.0) license. Anyone may reproduce, distribute, translate and create derivative works of this article (for both commercial and non-commercial purposes), subject to full attribution to the original publication and authors. The full terms of this license may be seen at http://creativecommons.org/licences/by/4.0/legalcode

Funding: This research project is funded by Instituut Gak. Reference number is 2018-971 – Psychologie van de flexibilisering.


Career Development International Vol. 28 No. 1, 2023 pp. 1-18 Emerald Publishing Limited 1362-0436 DOI 10.1108/CDI-06-2022-0181 Moreover, the context in which contingent workers operate is changing (e.g. Ashford *et al.*, 2018). For example, labor market intermediaries (LMIs), which connect contingent workers to work available in the labor market (Bonet *et al.*, 2013), are a new, rapidly emerging type of organization. The most familiar LMIs are online platforms in the gig economy, such as Uber or Upwork, which are replacing the human resource (HR) function in the world of work outside traditional employment relationships (Duggan *et al.*, 2020; Meijerink and Keegan, 2019). Taken together, these changes highlight that the contingent work phenomenon has become a prevailing characteristic of today's labor markets (De Cuyper *et al.*, 2011) and has significantly increased in complexity with the introduction of LMIs and the gig economy.

The societal prevalence and increasing complexity of the contingent work phenomenon have coevolved with a proliferation of research on how contingent work influences people's work experiences. Several systematic reviews and conceptual papers have been published examining, for example, the psychological impact of short-term contracts (Ashford *et al.*, 2007; Connelly and Gallagher, 2004; De Cuyper *et al.*, 2008, 2011; Feldman, 2006) and the influence of technology on the contingent work experience (Jabagi *et al.*, 2019; Meijerink and Keegan, 2019). However, the steep increase in research has not led to a more integrated understanding of the phenomenon because research is conducted in different research streams that are barely connected (cf. Ashford *et al.*, 2007; Burke and Van Stel, 2011). Since those different streams all tend to use their own terminologies and concepts, we argue that the increase in research has led to less rather than more conceptual clarity and consistency. Hence, a synthesis of those research streams could further stimulate the development of knowledge on contingent work and help researchers to position their work in current (fragmented) debates in the literature.

The circulation of different terms in the literature—typically coined within different disciplines—to denote contingent work illustrates the fragmentation of the literature. For example, nonstandard work (i.e. sociology), atypical work (i.e. OB) and alternative work arrangements (i.e. OB and HRM) are used interchangeably as general denotations for contingent work (Kalleberg, 2000; Selenko et al., 2018). Contrary to these more generic terms, different terms are used for contingent work in specific work contexts. Cappelli and Keller's (2013) influential classification illustrates this, as it is "informed by and reflects the legal distinction[s]" (Cappelli and Keller, 2013, p. 575). Drawing on Cappelli and Keller, as well as Kuhn and Maleki (2017), researchers distinguish temporary workers, agency workers, freelancers (also referred to as independent professionals, contractors, solopreneurs or self-employed workers, gig workers, platform, or on-demand workers), on-call workers and seasonal workers as distinct contingent worker types. Overall, there is considerable conceptual complexity and inconsistency in the area of contingent work.

In this paper, we use contingent work as a generic term for flexible work as contingent work is still the most commonly used term, particularly among organizational behavior (OB) and human resource management (HRM) scholars (Connelly and Gallagher, 2004). However, we acknowledge the consensus is continuously shifting in this rapidly advancing field. For example, in their recent article, Caza et al. (2022) proposed using gig work, which is typically characterized as online platform-mediated work, as a new umbrella term for contingent work. Given that contingent work is still the most common umbrella term at the time of writing this article, we use this term. In addition, we refer to gig work as a collection of activities involving microtasks mediated by an online platform (see also Cropanzano et al., 2022).

Besides a lack of interdisciplinary connections and consistency, another noteworthy observation is that most of the literature has focused on contingent workers' work experience during their work at one organization (e.g. Allen, 2011; Guest *et al.*, 2010). Given the increased prevalence of LMIs that connect contingent workers to multiple organizations over time, the dominant focus on studying one single organization is problematic. This focus has

gent work

career perspec-

tive on contin-

limitations because it ignores contingent workers' experiences across organizations and between the phases of employment. Contingent workers operate "in-between' spaces, betwixt and between work roles, organizations and career paths" (Ashford *et al.*, 2018, p. 25). Therefore, we propose a career perspective that does justice to the complex reality of contingent work. Arthur *et al.* (1989, p. 8) defined a career as "the unfolding sequence of a person's work experiences over time." Hence, a career perspective enables a temporal, personal and contextual understanding of their needs. In addition, practitioners and policymakers increasingly discuss how to support contingent workers throughout their *careers* in the new world of work (McKinsey Global Institute, 2016); thus, we must generate a more thorough understanding of their careers.

To address this problem, we advocate a sustainable career perspective (De Vos et al., 2020) that allows for synthesizing the contingent work literature. We use the sustainable career lens to analyze and critically review the fragmented contingent work literature. Van der Heijden and De Vos (2015) defined sustainable careers as "sequences of career experiences reflected through a variety of patterns of continuity over time, thereby crossing several social spaces, characterized by individual agency, herewith providing meaning to the individual" (p. 7). De Vos et al. (2020) argue that three dimensions are central to analyzing career sustainability: person, context and time. Applied to contingent work, the person dimension looks at characteristics of the contingent worker (e.g. perceptions, agency) that influence the work experience; the context dimension highlights the situational factors (e.g. organization, sector) at play in the contingent worker's work experience; and the time dimension highlights changes over time (e.g. shocks, transitions) that shape contingent workers' career experiences (cf. De Vos et al., 2020). These three dimensions actively interact with each other to shape career sustainability, characterized by the indicators of happiness, health and productivity across the lifespan. For example, specific competencies or behaviors may be more or less effective in safeguarding one's career sustainability in different organizations and countries (i.e. context) and in various life and career stages (i.e. time).

In all, the main contribution of this article is therefore to propose a career perspective on contingent work research based on a sustainable career perspective (De Vos et al., 2020), which is well-suited to move the field forward. This lens enables us to organize the contingent work literature and offer an integrative framework of contingent work by focusing on contingent workers' career experiences (Baruch and Sullivan, 2022; De Cuyper et al., 2011) instead of describing only experiences in one organization, based on the type of contingent work performed (cf. Cappelli and Keller, 2013; Guest et al., 2010; Van den Tooren and de Jong, 2014). Therefore, this career perspective presents an overview of patterns in contingent work research, as well as identifies opportunities for future research on sustainable careers of contingent workers. This helps both contingent work and career researchers to further theorize on the interplays between person, context and time (Ancona et al., 2001) in contingent workers' careers as well as developing practical implications for supporting contingent workers' career pathways.

Method

We deliberately chose a broader review approach that allowed us to critically review the fragmented contingent work literature (Brawley, 2017). In particular, we searched for terms referring to contingent work (e.g. contingent work, alternative work arrangements, temporary work, flexible employment, gig work and nonstandard work). Next to adopting these umbrella terms in our search strategy, we also searched for articles dealing with one specific type of contingent worker such as freelancer, independent professional, independent contractor, agency worker, on-call worker or gig worker. Specifically, based on the frequency of publications on these topics until 2008 (see details about this year below), we identified the following scholarly disciplines as the most relevant to our review: applied psychology

(e.g. Journal of Organizational Behavior), management (e.g. Human Resource Management Journal), sociology (e.g. Work, Employment and Society) and entrepreneurship (e.g. Small Business Economics). Our inclusion criterion was that an article's central theme should deal with the experiences of contingent workers. In 2008, the last review article appeared that extensively synthesized empirical studies across contingent workers and their attitudes and behaviors (De Cuyper et al., 2008). To ensure we captured the relevant developments in this fragmented field, we searched for empirical, conceptual and review articles published from 2008 to December 2021. In total, we included 208 articles. Although we are confident that our search strategy resulted in articles that represent the fragmented field of contingent work, we by no means claim to be exhaustive in the articles we include. The aim of our study is not to systematically review the existing body of literature, but to critically review the patterns in the literature and provide a career perspective that can help organize the fragmented literature and guide future research endeavors. Full details about our 208 included articles can be found in the online supplementary material.


Applying a sustainable career perspective to reorganize the contingent work literature

We organize the contingent work literature based on the sustainable career framework (De Vos et al., 2020). This framework is valuable for several reasons. First, the contingent work literature is fragmented within and across multiple disciplines, which all tend to use their own terminologies and concepts. This issue makes the comparability of these literatures difficult, hence hindering the scholarly development in the field. Second, existing research on contingent work has over-emphasized studying (cross-sectional) snapshots of contingent work experiences, even though these experiences all occur as a part of these workers' career paths. These two problems can be solved by adopting a sustainable career perspective to analyze and organize the contingent work literature because it creates a common language that allows scholars from different disciplines to share their insights with each other. For example, psychologists have primarily studied individual experiences of contingent work, whereas sociologists have prioritized how their work context makes them a precarious group. Analyzed from a sustainable career perspective, this allows psychologists and sociologists to study how the person and their context may interact to shape contingent workers' career experiences. Second, temporal processes are inherent to a sustainable career perspective, thus allowing scholars to analyze contingent work experiences across people's working lives. Such a perspective can provide more insight into the key antecedents, mechanisms and boundary conditions impacting contingent workers' careers. In the next section, we organize the literature along the three dimensions of the sustainable career framework: person, context and time and detect patterns in the current body of literature on contingent work. Note that when coding the articles, they could be coded into multiple dimensions. For example, if a study included both individual and contextual factors, this article would be relevant for both dimensions. See Figure 1 for an overview.

Person dimension: individual as an agent

The person dimension reflects the role of individual career actors as the primary agents responsible for their career sustainability. Organizing the contingent work literature within the person dimension, we recognize two different streams that have evolved separately: (1) a well-established literature regarding personal motives to engage in contingent work and (2) a nascent literature regarding contingent workers' career resources.

We found that a literature stream has evolved around motives to engage in contingent work (cf. Bernhard-Oettel et al., 2008; Sobral et al., 2019). Important motives for engaging in


contingent work – often referred to as push/pull factors – can be traced back to being voluntary or involuntary in the flexible contract situation (Keith *et al.*, 2019; Lopes and Chambel, 2017; Sobral *et al.*, 2019). Motives are complex due to several push (e.g. increased autonomy regarding when and where to work, higher earnings) and pull (e.g. having no choice, use it as a stepping stone to attain secure employment) factors (Sobral *et al.*, 2019). Studies show that when workers are pushed into contingent work, it leads to negative outcomes, such as decreased job satisfaction and well-being (Lopes and Chambel, 2017). These findings show that pushed contingent workers are at risk in the labor market.

The second literature stream focuses on career resources. The fact that contingent workers need to maintain their workstream constantly because of their short-term work relationships creates the need to develop resources to help them navigate their careers. Specifically, *career resources* are factors that enable an individual to be resilient and in control of their career (cf. Hirschi, 2012). For example, career competencies and career adaptability are necessary career resources that constitute a contingent worker's career potential. *Career competencies* are knowledge, skills and abilities essential for career development (Akkermans *et al.*, 2013), and *career adaptability* is defined as a psychological resource to cope with uncontrollable external events, such as transitions (Savickas and Porfeli, 2012). Several studies on contingent work have, often implicitly, studied such career resources. For example, social skills (Galais and Moser, 2018) and feedback-seeking behavior (Lapalme *et al.*, 2017)

among agency workers were positively related to attaining permanent employment. Self-profiling and career control among agency workers were positively related to informal learning (Preenen *et al.*, 2015). Furthermore, freelancers' networking behavior related positively to career success (Jacobs *et al.*, 2019; Van den Born and van Witteloostuijn, 2013). Personal branding can also be a tool for freelancers to acquire future projects and nurture the entrepreneurial self (Gandini, 2016; Sutherland *et al.*, 2020; Vallas and Christin, 2018). In addition, an entrepreneurial orientation helps gig workers experience meaningful work (Nemkova *et al.*, 2019). Finally, resilience, internal locus of control, emotional stability, self-efficacy and capabilities such as cognitive flexibility and learning agility were introduced by Ashford *et al.* (2018) and McKeown and Pichault (2020) as essential resources for gig workers and freelancers.

Taken together, contingent work research at the individual level has predominately focused on personal motives and, to a lesser extent, on contingent workers' career resources (albeit implicitly). Such findings align with sustainable career thinking in the sense that contingent workers' personal characteristics, such as motivation and career resources, are at the core of their career sustainability. Yet, the finding that pushed contingent workers are in a risk group shows that some careers of contingent workers are inherently at risk for featuring long-term career unsustainability when workers lack career resources (Bal *et al.*, 2020; Kost *et al.*, 2020).

Context dimension: structural factors in contingent workers' careers

In the career literature, several scholars have argued that context is essential for understanding career experiences because careers do not evolve in a vacuum (e.g. Inkson et al., 2012). Contingent workers are, by definition, in a volatile environment characterized by the absence of a stable organizational membership over time (Caza et al., 2022) – making it imperative for researchers to capture contextual insights into their careers. The context dimension of the career sustainability paradigm highlights various contextual layers as important structural factors in the work environment, such as the organizational, group, private life, occupational sector and institutional levels (De Vos et al., 2020). Specifically, these different contextual layers are essential because they are crucial elements that contribute to distinct contingent worker career experiences.

One commonality for all contingent workers is that they operate in a context beyond organizational boundaries (Spreitzer *et al.*, 2017). Contingent workers either have two employers simultaneously (e.g. agency workers and on-call workers), or they work with multiple clients and platforms simultaneously (e.g. freelancers and gig workers). Thus, it is crucial to look beyond organizational boundaries to investigate (1) how complex relations encompassing multiple organizations and technological advancement supersede the traditional organizational level and (2) how various levels, such as group, private life, occupational sector and institutional, influence contingent workers' career experiences. Next, we organize contingent work research according to the different layers of context discussed in sustainable career research.

Synthesizing the contingent work literature at the organizational level, we recognize several studies that have contributed to explaining unique organizational contextual factors that influence contingent workers' career experiences. To illustrate the influence of multiple organizations, we found studies focusing on agency workers that examined the triangular relationship between client organization, agency organization and agency workers. For instance, studies investigated HRM practice outcomes such as commitment, psychological contract fulfillment, perceived organizational support, organizational citizenship behaviors and counterproductive workplace behaviors by applying them to the triangular relationship (Connelly *et al.*, 2011; Galais and Moser, 2009; Giunchi *et al.*, 2015). These studies found that

both the client and agency organizations are critical contextual factors that influence agency worker career experiences. Hence, contingent workers' careers are influenced by the multiple work relations in which they are embedded.

We found additional studies regarding the influence of organizational contextual factors in the literature on gig work. For example, several studies outline how organizational HRM practices are perceived differently by gig workers, which, in turn, are likely to shape their work experiences (Connelly et al., 2021; Jabagi et al., 2019; Meijerink and Keegan, 2019). Organizational HRM practices are important in shaping the general "employment relationship" (Van De Voorde et al., 2012). However, conceptualizing organizational HRM practices in work relationships that include at least three parties – the gig worker, requesters/clients and the online platform provider – is complex in the gig economy. For instance, performance systems are replaced by online, platform-based client rating systems (Duggan et al., 2020; Meijerink and Keegan, 2019), whereby ratings can be perceived differently depending on the design of the rating system. While positive feedback via high ratings is likely to increase the perceived competence of a gig worker, algorithmic punishments are likely to have adverse effects on the gig worker's career experiences (Jabagi et al., 2019; Nemkova et al., 2019).

Across much of the gig economy, algorithmic management is used to control workers. It decreases gig workers' independence on platforms and constrains horizontal and vertical transitions (Rosenblat and Stark, 2016; Wood et al., 2019). Such work unleashes the disruptive role of technology in contingent work relations (Brawley and Pury, 2016). Workers are managed on platforms via algorithms resulting in a reconfiguration of the traditional employment relationship (Duggan et al., 2020; Kellogg et al., 2020). This reconfiguration of the traditional employment relationship leads to a diffusion of responsibilities at the platforms and clients regarding who is in charge to support gig workers' careers (Kost et al., 2020; Rahman and Valentine, 2021). The lacking identification of an employer for gig workers (Stewart and Stanford, 2017) shows the importance of applying a network view consisting of the platforms, clients/customers and gig workers' themselves to understand career development in the gig economy.

Although the organizational level has been studied extensively in the contingent work area, research on the group-, private life-, occupational sector- and institutional levels is less developed. Specifically, contingent work research has tried to understand contingent workers' career experiences by directly integrating the team and private life dynamics (i.e. by incorporating specific concepts on that level in study designs). Yet, the institutional and occupational sector levels have received less scholarly attention or were merely indirectly addressed (i.e. by not integrating explicit concepts on that level in study designs).

As a consequence of contingent workers' working beyond organizational boundaries, dynamics on the group level can unfold in different ways. Contingent workers can be prone to be excluded from their team by their current "employer" or client (McKeown and Pichault, 2020). For instance, contingent workers working in blended teams consisting of contingent workers and traditional workers receive little advice and develop few friendship networks within the team. Furthermore, they might be stigmatized (Boyce et al., 2007; Wilkin et al., 2018). This indicates that contingent workers likely face unique group-related obstacles in their career. In contrast with contingent workers working in teams, others working alone have been referred to as micro-entrepreneurs. Specifically, gig workers primarily work alone without any team (Friedman, 2014). Building connections, often facilitated through internetbased communities, with peers who both engage in contingent work and work alone, can create supportive environments which decrease anxiety and foster productivity and creativity (Petriglieri et al., 2019; Schwartz, 2018). To illustrate, coworking spaces can function as a modern social environment to meet like-minded people and foster social support among contingent workers (Gerdenitsch et al., 2016). Further, Tassinari and Maccarrone (2020) discuss active solidarity and the emergence of collective action among gig workers Sustainable career perspective on contingent work working on food delivery platforms. In addition, Gegenhuber et al. (2021) found a range of voice mechanisms for gig workers on other platforms. These potential stigmatizations and support systems show that group dynamics can lead to upward and downward cycles in contingent workers' careers.

Organizing the studies on the private life level, we note that this level of analysis is crucial to understand the career experiences of contingent workers because of spillover effects between the professional and non-professional spheres (De Hauw and Greenhaus, 2015). Contingent workers tend to struggle with work and non-work boundaries because they often work irregular hours (Gold and Mustafa, 2013). Shevchuk *et al.* (2019) put forward that gig workers' nonstandard work hours adversely affect their life partnerships and caregiving responsibilities. In addition, contingent workers' lack of stable income can put them into precarious financial situations (Butler and Stoyanova Russell, 2018), causing insecurities that spill over to families and households (Kalleberg, 2009). Specifically, decisions on critical events in a contingent worker's private life, such as family formation or marriage, can affect their career sustainability.

The occupational sector level has only been indirectly addressed in the contingent work literature, except for two recent studies showing that lawyers experience lower professional status when working on online labor platforms (Yao, 2020) and photographers experienced that platforms undercut their professional status (McDonald *et al.*, 2021). The indirect role of occupational sector has been addressed by, for example, several studies that examined career experiences of food delivery riders and taxi drivers (Duggan *et al.*, 2021; Ravenelle, 2019) and freelance workers in the IT and creative sectors (e.g. McKeown and Pichault, 2020; Petriglieri *et al.*, 2019). From a career perspective, it is important to understand how contingent workers can face unique career opportunities and obstacles in different sectors. For example, a case study on contingent workers using Upwork found that the platform introduced barriers for them, such as capped wages and intensive performance pressure, due to the high global labor supply in the creative sector (Popiel, 2017). In contrast, professional status can be a source of security for contingent workers in the health care sector (Wall, 2015).

Finally, how the institutional level can influence contingent workers' career experiences is unexplored yet, promises exciting insights. For example, freelancers and gig workers do not automatically have any social protection (e.g. health care and sickness benefits, unemployment benefits). This lack of social security implies that they need to manage their social risks themselves. However, not all of them are taking action in this regard, which can influence their long-term career sustainability (Friedman, 2014).

To conclude, organizing the contingent work literature into the sustainable career context dimension shows the importance of looking at contextual factors beyond the traditional organization. This emphasis on the role of context in sustainable careers allowed us to organize the literature (cf. De Vos et al., 2020) and introduce a common contextual language for the disparate perspectives on contingent work (i.e. organizational, group, private life, occupational-sector and institutional levels). These multiple levels are essential and need to be considered when analyzing contingent workers' career sustainability.

Time dimension: changes in contingent workers' career experiences

De Vos *et al.* (2020) advocate a dynamic perspective on sustainable careers, whereby time can have different meanings for distinct types of workers, such as contingent workers. In particular, contingent workers operate in a dynamic environment due to their short-term contracts. When contingent workers finish one contract or job situation, they may experience various transitions. For example, they may transition from contingent work to unemployment, from contingent work to traditional employment or continuing with contingent work (e.g. moving to a new temporary client). Based on all these possibilities, contingent workers will likely accumulate widely varied work experience over time (Clinton *et al.*, 2011), which results in multiple dynamic

gent work

career perspec-

tive on contin-

career pathways. Therefore, although contingent work research has predominantly focused on snapshots of one moment in time, the sustainable career lens shows that contingent work experiences need to be studied from a temporal perspective (Ancona et al., 2001).

Based on our literature review, we identified a "stepping stone" concept that examines transitions into traditional employment and suggests that some contingent workers see their first contingent work project as a stepping stone to traditional employment in an organization. However, research shows that only some workers successfully manage the transition, while others remain in contingent work (Esteban-Pretel et al., 2011). Furthermore, not all contingent workers have the same likelihood to transition successfully: temporary workers seem to benefit from the contingent work stepping stone more than agency workers or freelancers (Berton et al., 2011; Givord and Wilner, 2015). Contingent workers engaged in agency work for an extended time reported lower well-being both in the workplace and outside work than those beginning the agency work (Chambel and Sobral, 2019). For contingent workers, performing low-skilled "gigs" in the gig economy, their transitions to the outside of the gig economy are likely to be constrained. Their often complex diverse career pathways can be interpreted as unfocused by HR managers outside of the gig economy decreasing the likelihood to be hired (Kost et al., 2020). Taken together, these findings suggest that the dynamic processes and long-term career impacts of contingent work on those who aspire to obtain traditional employment are critical, yet not well understood.

Another concept introduced in this regard is liminality, as it is important in explaining contingent workers' career experiences. For example, after a project has finished, some contingent workers do not move into another working position and are instead in an in-between phase. Liminality is characterized as a phase in which workers face high uncertainty about their future work situation (Ibarra and Obodaru, 2016), which is a key part of the contingent work experience (Winkler and Mahmood, 2015). These in-between phases of unemployment lead to emotional highs and lows among contingent workers (Rowlands and Handy, 2012). Hence, we emphasize that liminality needs to be considered as a temporal factor because it is an in-between phase that shapes contingent workers' dynamic work experiences over time (Ancona et al., 2001). To have a sustainable career as a contingent worker, it is a key skill to manage intense varying emotions caused by the volatile career environment (Caza et al., 2022).

Moving contingent work research forward: interplays between person, context and time

Figure 1 shows that although we identified research on every dimension, there is a lack of research incorporating all three dimensions. This is problematic because, in career experiences, person, context and time constantly interact (De Vos et al., 2020). Therefore, we now use the organizing framework of sustainable careers to elaborate on several avenues for studying contingent workers' careers at the intersection of these three dimensions. Specifically, we highlight four concepts that promise to shed light on the person, context and time interplay in contingent workers' career experiences; person-career-fit, career shocks, employability and flexicurity. We chose these specific topics because person-career-fit, career shocks and employability have already been frequently addressed within a career sustainability framework (De Vos et al., 2020; Van der Heijden et al., 2020). These topics are likely of particular value for understanding the career experiences of contingent workers functioning in a volatile environment. Although to date not explicitly researched from a sustainable career framework, the concept of flexicurity aligns nicely with the underlying idea of the framework as it acknowledges that person, context and time interact in shaping experiences. More specifically, studying flexicurity can unravel how institutional and legislative factors shape career experiences and add value by placing the experiences of contingent workers in their wider institutional context. Table 1 provides an overview.

CDI 28,1

10

Personcareer-fit

- Which personal and contextual factors enable or hinder contingent workers from achieving person-career fit over time?
- How do contingent workers at different life stages encounter distinct barriers and enablers to achieving person-career fit?
- How do contingent workers form and manage their multiple commitments to organizations over time? How does it influence their careers if they do not align their various commitments? What is the nature of these alignments or misalignments?

Career shocks

- What career shocks do contingent workers experience?
- What are the short-term and long-term consequences of these career shocks?
- How do contingent workers cope with negative career shocks and capitalize on positive career shocks?

Employability

- Why do some contingent workers manage to build a portfolio over time, based on their sequences of projects, and thereby increase their employability, while others do not?
- How can employability be enhanced over time across multiple organizations?
- What type of social and economic resources are exchanged between contingent workers and their stakeholders contributing to their employability enhancement?

Table 1.

New research directions and exploratory research questions based on a sustainable career perspective

Flexicurity

- How can flexicurity systems be designed to stimulate sustainable career experiences?
- How do different legislations influence the career experiences of contingent workers?

- Delphi study to identify relevant stakeholders with their constraining or supporting "power" on contingent workers over time
- Ethnographic studies to examine how the interplay between personal and contextual factors of contingent workers' career experience evolve over time
- longitudinal within-person and betweenperson studies to identify antecedents, outcomes, mechanisms and boundary conditions related to person-career fit
- In-depth interviews to explore the different types of career shocks among contingent workers
- Quantitative process methods (e.g. growth modeling, latent profile analysis) to examine the distinct sequences of shortterm and long-term consequences
- In-depth interviews to explore constraints and enablers of employability enhancement
- Process methods to analyze upwards and downwards cycles over time which unfold through the interplay of personal (e.g. motives, career resources) and contextual (e.g. sector) factors
- Longitudinal studies to understand intrapersonal differences in the employability of contingent workers based on personal and contextual factors
- Case studies on countries that have advanced flexicurity polices to examine how they can foster career sustainability
- Comparative studies on flexicurity policies across countries

Person-career-fit

The key mechanism bringing the three sustainable career dimensions together is the notion of dynamic person-career-fit, which is the degree to which a worker's career aligns with their needs and personal values (De Vos *et al.*, 2020). Sustainable career development is an idiosyncratic process in which contingent workers demonstrate agency in striving for person-career fit over time and are impacted by contextual factors. De Jager *et al.* (2016) and Brawley (2017) argued that we need to understand the unique factors and contingent workers' needs that influence contingent workers' person-career-fit. The multiple employers or clients that contingent workers interact with can, over time, play a role by constraining or nurturing person-career-fit. For example, gig workers may voluntarily engage in gig work for a limited amount of time and experience high levels of person-career fit. Yet, agency workers likely experience lower levels of person-career fit even in shorter periods because they often strive for a permanent contract with an employer. Studying these processes from a dynamic and systemic perspective (De Vos *et al.*, 2020) allows for a more comprehensive and interdisciplinary understanding of contingent workers' career experiences.

gent work

career perspec-

tive on contin-

Furthermore, we propose that there is a potential polarization between the strong (e.g. more pulled) and weak (e.g. more pushed) contingent workers; that is, there may be a so-called Matthew effect at play (cf. Forrier et al., 2018). Some contingent workers are likely to attain and strengthen their person-career-fit by capitalizing on their career resources over time (Ashford et al., 2018), while others may lack access to career resources due to structural factors, such as missing structure regarding working time, income instability, or major power asymmetries in work relationships (Rosenblat and Stark, 2016), resulting in a further decline of person-career fit. Therefore, we encourage researchers to examine the development of contingent workers' person-career (mis)fit to understand their distinct career trajectories better.

Career shocks

Future research should also examine career shocks among contingent workers to understand the interaction of the person, context and time dimensions. Career shocks are disruptive events that cause deliberate career reflection and potential changes in contingent workers' careers (Akkermans et al., 2018). Such shocks have a demonstrably strong impact on workers' career decisions (Seibert et al., 2013) and career success (Blokker et al., 2019). Furthermore, career shocks significantly impact entrepreneurs' career decision-making (Rummel et al., 2021). Consequently, we expect contingent workers to be particularly prone to career shocks due to many different career experiences, such as transitioning between jobs and projects and facing financial and employment insecurity. Recent examples particularly salient for contingent workers' careers are the ongoing COVID-19 pandemic and the Great Resignation trend, which, for many contingent workers, has triggered short-term and long-term career changes (Akkermans et al., 2020; Spurk and Straub, 2020). While these developments have influenced all workers, contingent workers are especially influenced due to their precarious working conditions and regular job and career transitions. For instance, the COVID-19 pandemic may be a source to amplify the resilience or vulnerability of contingent workers (Spurk and Straub, 2020). Similarly, the Great Resignation has triggered many career transitions, possibly also between paid employment and contingent work, or between different types of contingent work. Studying such career shock-induced career transitions would be a fruitful way forward to studying contingent workers' careers.

For this reason, we advocate that analyzing career shocks impacting contingent workers helps us to understand complex and dynamic contingent work experiences over time. Career shock is a fruitful concept to study person, context and time interactions, as it allows capturing across contexts disruptive events that can significantly impact contingent workers' career sustainability. Hence, we hope that contingent work and career scholars will start to examine *how* and *why* career shocks can impact contingent workers' careers.

Employability

There is a need for studies that examine how employability can be a securing anchor for contingent workers in their careers. Employability is the likelihood of finding a new job in the labor market (Forrier *et al.*, 2015) and is considered a panacea to overcome job insecurity in the fading parenting relationship between organizations and workers (Forrier and Sels, 2003; Kinnunen *et al.*, 2011). Yet, how contingent workers can become and stay employable in the long run is a complex issue (Barnes *et al.*, 2015; Fugate *et al.*, 2021; Kovalenko and Mortelmans, 2016). For instance, organizations often do not invest in enriching contingent workers' employability due to the short-term work relationship. Thus, a key future avenue is to examine how contingent workers' employability enhancement can be achieved across multiple employment relationships over time. Such studies can theorize about employability related to social exchanges arising from the interdependence of contingent workers and their

stakeholders (e.g. colleagues, clients, LMIs, institutions) (Chambel and Sobral, 2011; Forrier *et al.*, 2018; Fugate *et al.*, 2021). As multiple stakeholders make up the context of contingent workers, studies that take a multistakeholder approach and study how we can make employability enhancement a shared responsibility are especially helpful (Barnes *et al.*, 2015; Chambel and Sobral, 2011). Hence, employability is a well-suited concept to study the sustainable career perspective's person, context and time interaction because contingent workers' employability development across their career is a shared responsibility between contingent workers and their stakeholders (Kost *et al.*, 2020).

Flexicurity

A final avenue for future research is studying flexicurity and contingent work. Flexicurity is an institutional-level concept. Wilthagen and Tros (2004) state that the concept of flexicurity is roughly defined as the nexus of flexibility and security. Stated differently, flexicurity is about strategies to simultaneously enhance flexibility and security in the labor market. Thereby, security can take three forms: (1) job security, (2) employment security, or (3) income security. Specific flexicurity designs vary among institutional legal national systems, such as the number of short-term contracts a contingent worker can have from the same "employing" organization in a row, as the flexibility-security matrix is shaped differently among countries (Beuker *et al.*, 2019). The most well-known example is likely Denmark's flexicurity policy. Those strategies combine active labor market policies aimed to activate workers toward being more flexible while also providing generous social welfare policies to support those in need.

Research is needed to explain the effects of distinct flexicurity policies on contingent workers' career experiences. In addition, we need theorizing on how flexicurity can be translated to the organizational level to understand the roles and responsibilities of organizations that hire contingent workers (Kornelakis, 2014; Zhang et al., 2015). In this vein, LMIs play a crucial role in supporting and securing work for contingent workers performing non-standard career paths (Lorquet et al., 2018). In short, these studies will be insightful on how (external) security systems can be designed on institutional and organizational levels to influence contingent workers' career sustainability (Semenza and Pichault, 2019). Flexicurity is a fitting concept to study the person, context and time interactions impacting contingent workers' career sustainability because it can be a contextual buffer to safeguard an individual's flexibility over time.

Conclusion

Contingent work is a prevailing characteristic of the labor market in the new world of work (Katz and Krueger, 2019). Although research into this phenomenon has been expanding rapidly, insights continue to be fragmented across different literature streams. In this article, we organized and synthesized the fragmented contingent work literature through a sustainable career lens. This perspective takes into account that contingent workers' career experiences result from a complex and dynamic interplay between personal and contextual factors over time. Based on our review and synthesis of the contingent work literature, we identified several areas for future research that offer the most potential for knowledge development. Specifically, we propose research should focus on person-career fit, career shocks, employability and flexicurity to help this research area move forward. We are convinced that further advancing our understanding of how these (f)actors shape the career experience of contingent workers is essential for creating sustainable careers for contingent workers. As such, we hope our critical review and research agenda will spur new research on contingent workers' careers and helps build interdisciplinary connections in this area.

gent work

career perspec-

tive on contin-

References

- Akkermans, J., Brenninkmeijer, V., Huibers, M. and Blonk, R.W.B. (2013), "Competencies for the contemporary career: development and preliminary validation of the career competencies questionnaire", *Journal of Career Development*, Vol. 40 No. 3, pp. 245-267.
- Akkermans, J., Seibert, S.E. and Mol, S.T. (2018), "Tales of the unexpected: integrating career shocks in the contemporary careers literature", SA Journal of Industrial Psychology, Vol. 44 No. 1, pp. 1-10.
- Akkermans, J., Richardson, J. and Kraimer, M.L. (2020), "The covid-19 crisis as a career shock: implications for careers and vocational behavior", *Journal of Vocational Behavior*, Vol. 119, pp. 1-5.
- Allen, B.C. (2011), "The role of professional identity commitment in understanding the relationship between casual employment and perceptions of career success", *Career Development International*, Vol. 16 No. 2, pp. 195-216.
- Ancona, D.G., Goodman, P.S., Lawrence, B.S. and Tushman, M.L. (2001), "Time: a new research lens", Academy of Management Review, Vol. 26 No. 4, pp. 645-663.
- Arthur, M.B., Hall, D.T. and Lawrence, B.S. (1989), *Handbook of Career Theory*, Cambridge University Press, New York, NY.
- Ashford, S.J., George, E. and Blatt, R. (2007), "2 old assumptions, new work: the opportunities and challenges of research on nonstandard employment", *Academy of Management Annals*, Vol. 1 No. 1, pp. 65-117.
- Ashford, S.J., Caza, B.B. and Reid, E.M. (2018), "From surviving to thriving in the gig economy: a research agenda for individuals in the new world of work", Research in Organizational Behavior, Vol. 38, pp. 23-41.
- Bal, P.M., Matthews, L., Doci, E. and McCarthy, L.P. (2020), "An ideological analysis of sustainable careers: identifying the role of fantasy and a way forward", *Career Development International*, Vol. 26 No. 1, pp. 83-101.
- Barnes, S.A., Green, A. and De Hoyos, M. (2015), "Crowdsourcing and work: individual factors and circumstances influencing employability", New Technology, Work and Employment, Vol. 30 No. 1, pp. 16-31.
- Baruch, Y. and Sullivan, S.E. (2022), "The why, what and how of career research: a review and recommendations for future study", *Career Development International*, Vol. 27 No. 1, pp. 135-159.
- Bernhard-Oettel, C., Isaksson, K. and Bellaagh, K. (2008), "Patterns of contract motives and work involvement in temporary work: relationships to work-related and general well-being", *Economic and Industrial Democracy*, Vol. 29 No. 4, pp. 565-591.
- Berton, F., Devicienti, F. and Pacelli, L. (2011), "Are temporary jobs a port of entry into permanent employment? Evidence from matched employer-employee", *International Journal of Manpower*, Vol. 32 No. 8, pp. 879-899.
- Beuker, L., Borghi, P., Bureau, M.C., Corsani, A., Gazier, B., Godino, A., Koene, B., Martín-Artiles, A., Molina, O., Mori, A. and Naedenoen, F., (2019), "The place of self-employment in the European context. Evidence from nine country case studies: belgium, France, Germany, Italy, The Netherlands, Slovenia, Spain, Sweden and the United Kingdom", in Semenza, R. and Pichault, F. (Eds), The Challenges of Self-Employment in Europe. Edward Elgar Publishing, pp. 77-139.
- Blokker, R., Akkermans, J., Tims, M., Jansen, P. and Khapova, S. (2019), "Building a sustainable start: the role of career competencies, career success, and career shocks in young professionals' employability", *Journal of Vocational Behavior*, Vol. 112, pp. 172-184.
- Bonet, R., Cappelli, P. and Hamori, M. (2013), "Labor market intermediaries and the new paradigm for human resources", *Academy of Management Annals*, Vol. 7 No. 1, pp. 341-392.
- Boyce, A.S., Ryan, A.M., Imus, A.L. and Morgeson, F.P. (2007), "Temporary worker, permanent loser? A model of the stigmatization of temporary workers", *Journal of Management*, Vol. 33 No. 1, pp. 5-29.

- Brawley, A.M. (2017), "The big, gig picture: we can't assume the same constructs matter", *Industrial and Organizational Psychology*, Vol. 10 No. 4, pp. 687-696.
- Brawley, A.M. and Pury, C.L. (2016), "Work experiences on MTurk: job satisfaction, turnover, and information sharing", *Computers in Human Behavior*, Vol. 54, pp. 531-546.
- Burke, A. and Van Stel, A. (2011), "The entrepreneurship enabling role of freelancers: theory with evidence from the construction industry", *International Review of Entrepreneurship*, Vol. 9 No. 3, pp. 131-158.
- Butler, N. and Stoyanova Russell, D. (2018), "No funny business: precarious work and emotional labour in stand-up comedy", *Human Relations*, Vol. 71 No. 12, pp. 1666-1686.
- Cappelli, P. and Keller, J.R. (2013), "Classifying work in the new economy", Academy of Management Review, Vol. 38 No. 4, pp. 575-596.
- Caza, B.B., Reid, E.M., Ashford, S.J. and Granger, S. (2022), "Working on my own: measuring the challenges of gig work", *Human Relations*, Vol. 75 No. 11, pp. 2122-2159.
- Chambel, M.J. and Sobral, F. (2011), "Training is an investment with return in temporary workers: a social exchange perspective", Career Development International, Vol. 16 No. 2, pp. 161-177.
- Chambel, M.J. and Sobral, F. (2019), "When temporary agency work is not so temporary", *Economic and Industrial Democracy*, Vol. 40 No. 2, pp. 238-256.
- Clinton, M., Bernhard-Oettel, C., Rigotti, T. and de Jong, J. (2011), "Expanding the temporal context of research on non-permanent work: previous experience, duration of and time remaining on contracts and employment continuity expectations", *Career Development International*, Vol. 16 No. 2, pp. 114-139.
- Connelly, C.E. and Gallagher, D.G. (2004), "Emerging trends in contingent work research", Journal of Management, Vol. 30 No. 6, pp. 959-983.
- Connelly, C.E., Gallagher, D.G. and Webster, J. (2011), "Predicting temporary agency workers' behaviors: justice, volition, and spillover", Career Development International, Vol. 16 No. 2, pp. 178-194.
- Connelly, C.E., Fieseler, C., Černe, M., Giessner, S.R. and Wong, S.I. (2021), "Working in the digitized economy: HRM theory & practice", *Human Resource Management Review*, Vol. 31 No. 1, pp. 1-7.
- Cropanzano, R., Keplinger, K., Lambert, B.K., Caza, B. and Ashford, S.J. (2022), "The organizational psychology of gig work: an integrative conceptual review", *Journal of Applied Psychology*, Advance online publication, doi: 10.1037/apl0001029.
- De Cuyper, N., De Jong, J., De Witte, H., Isaksson, K., Rigotti, T. and Schalk, R. (2008), "Literature review of theory and research on the psychological impact of temporary employment: towards a conceptual model", *International Journal of Management Reviews*, Vol. 10 No. 1, pp. 25-51.
- De Cuyper, N., Witte, H.D. and Emmerik, H.V. (2011), "Temporary employment: costs and benefits for (the careers of) employees and organizations", *Career Development International*, Vol. 16 No. 2, pp. 104-113.
- De Hauw, S. and Greenhaus, J.H. (2015), "Building a sustainable career: the role of work-home balance in career decision making", in de Vos, A. and van der Heijden, B.I.J.M. (Eds), *Handbook of Research on Sustainable Careers*, Edward Elgar Publishing, pp. 223-238.
- De Jager, W., Kelliher, C., Peters, P., Blomme, R. and Sakamoto, Y. (2016), "Fit for self-employment? An extended Person-environment fit approach to understand the work-life interface of self-employed workers", Journal of Management and Organization, Vol. 22 No. 6, pp. 797-816.
- De Vos, A., Van der Heijden, B.I. and Akkermans, J. (2020), "Sustainable careers: towards a conceptual model", Journal of Vocational Behavior, Vol. 117, pp. 1-13.
- Duggan, J., Sherman, U., Carbery, R. and McDonnell, A. (2020), "Algorithmic management and appwork in the gig economy: a research agenda for employment relations and HRM", *Human Resource Management Journal*, Vol. 30 No. 1, pp. 114-132.

gent work

career perspec-

tive on contin-

- Duggan, J., Sherman, U., Carbery, R. and McDonnell, A. (2021), "Boundaryless careers and algorithmic constraints in the gig economy", *The International Journal of Human Resource Management*, pp. 1-31, doi: 10.1080/09585192.2021.1953565.
- Esteban-Pretel, J., Nakajima, R. and Tanaka, R. (2011), "Are contingent jobs dead ends or stepping stones to regular jobs? Evidence from a structural estimation", *Labour Economics*, Vol. 18 No. 4, pp. 513-526.
- Eurostat (2021), "Temporary employees as percentage of the total number of employees", available at: https://ec.europa.eu/eurostat/databrowser/view/tesem110/default/table?lang=en (accessed 16 July 2021).
- Feldman, D.C. (2006), "Toward a new taxonomy for understanding the nature and consequences of contingent employment", *Career Development International*, Vol. 11 No. 1, pp. 28-47.
- Forrier, A. and Sels, L. (2003), "The concept employability: a complex mosaic", *International Journal of Human Resources Development and Management*, Vol. 3 No. 2, pp. 102-124.
- Forrier, A., Verbruggen, M. and De Cuyper, N. (2015), "Integrating different notions of employability in a dynamic chain: the relationship between job transitions, movement capital and perceived employability", *Journal of Vocational Behavior*, Vol. 89, pp. 56-64.
- Forrier, A., De Cuyper, N. and Akkermans, J. (2018), "The winner takes it all, the loser has to fall: provoking the agency perspective in employability research", *Human Resource Management Journal*, Vol. 28 No. 4, pp. 511-523.
- Friedman, G. (2014), "Workers without employers: shadow corporations and the rise of the gig economy", *Review of Keynesian Economics*, Vol. 2 No. 2, pp. 171-188.
- Fugate, M., Van der Heijden, B., De Vos, A., Forrier, A. and De Cuyper, N. (2021), "Is what's past prologue? A review and agenda for contemporary employability research", *Academy of Management Annals*, Vol. 15 No. 1, pp. 266-298.
- Galais, N. and Moser, K. (2009), "Organizational commitment and the well-being of temporary agency workers: a longitudinal study", *Human Relations*, Vol. 62 No. 4, pp. 589-620.
- Galais, N. and Moser, K. (2018), "Temporary agency workers stepping into a permanent position: social skills matter", *Employee Relations*, Vol. 40 No. 1, pp. 124-138.
- Gandini, A. (2016), "Digital work: self-branding and social capital in the freelance knowledge economy", *Marketing Theory*, Vol. 16 No. 1, pp. 123-141.
- Gegenhuber, T., Ellmer, M. and Schüßler, E. (2021), "Microphones, not megaphones: functional crowdworker voice regimes on digital work platforms", *Human Relations*, Vol. 74 No. 9, pp. 1473-1503.
- Gerdenitsch, C., Scheel, T.E., Andorfer, J. and Korunka, C. (2016), "Coworking spaces: a source of social support for independent professionals", *Frontiers in Psychology*, Vol. 7, pp. 581-593.
- Giunchi, M., Chambel, M.J. and Ghislieri, C. (2015), "Contract moderation effects on temporary agency workers' affective organizational commitment and perceptions of support", *Personnel Review*, Vol. 44 No. 1, pp. 22-38.
- Givord, P. and Wilner, L. (2015), "When does the stepping-stone work? Fixed-term contracts versus temporary agency work in changing economic conditions", *Journal of Applied Econometrics*, Vol. 30 No. 5, pp. 787-805.
- Gold, M. and Mustafa, M. (2013), "Work always wins': client colonisation, time management and the anxieties of connected freelancers: client colonisation among freelancers", New Technology, Work and Employment, Vol. 28 No. 3, pp. 197-211.
- Guest, D.E., Isaksson, K. and De Witte, H. (2010), Employment Contracts, Psychological Contracts, and Employee Well-Being: An International Study, Oxford University Press, Oxford.
- Hirschi, A. (2012), "The career resources model: an integrative framework for career counsellors", British Journal of Guidance and Counselling, Vol. 40 No. 4, pp. 369-383.
- Ibarra, H. and Obodaru, O. (2016), "Betwixt and between identities: liminal experience in contemporary careers", *Research in Organizational Behavior*, Vol. 36, pp. 47-64.

- Inkson, K., Gunz, H., Ganesh, S. and Roper, J. (2012), "Boundaryless careers: bringing back boundaries", *Organization Studies*, Vol. 33 No. 3, pp. 323-340.
- Jabagi, N., Croteau, A.-M., Audebrand, L.K. and Marsan, J. (2019), "Gig-workers' motivation: thinking beyond carrots and sticks", Journal of Managerial Psychology, Vol. 34 No. 4, pp. 192-213.
- Jacobs, S., De Vos, A., Stuer, D. and Van der Heijden, B.I. (2019), "Knowing me, knowing you' the importance of networking for freelancers' careers: examining the mediating role of need for relatedness fulfillment and employability-enhancing competencies", Frontiers in Psychology, Vol. 10, pp. 1-14.
- Kalleberg, A.L. (2000), "Nonstandard employment relations: Part-time, temporary and contract work", Annual Review of Sociology, Vol. 26 No. 1, pp. 341-365.
- Kalleberg, A.L. (2009), "Precarious work, insecure workers: employment relations in transition", American Sociological Review, Vol. 74 No. 1, pp. 1-22.
- Katz, L.F. and Krueger, A. (2019), "Understanding trends in alternative work arrangements in the United States", Rsf: The Russell Sage Foundation Journal of the Social Sciences, Vol. 5 No. 5, pp. 132-146.
- Keith, M.G., Harms, P. and Tay, L. (2019), "Mechanical turk and the gig economy: exploring differences between gig workers", Journal of Managerial Psychology, Vol. 34 No. 4, pp. 286-306.
- Kellogg, K.C., Valentine, M.A. and Christin, A. (2020), "Algorithms at work: the new contested terrain of control", *Academy of Management Annals*, Vol. 14 No. 1, pp. 366-410.
- Kinnunen, U., Siponen, K., Natti, J., Makikangas, A. and Mauno, S. (2011), "Perceived employability: investigating outcomes among involuntary and voluntary temporary employees compared to permanent employees", Career Development International, Vol. 16 No. 2, pp. 140-160.
- Kornelakis, A. (2014), "Balancing flexibility with security in organizations? Exploring the links between flexicurity and human resource development", *Human Resource Development Review*, Vol. 13 No. 4, pp. 398-412.
- Kost, D., Fieseler, C. and Wong, S.I. (2020), "Boundaryless careers in the gig economy: an oxymoron?", Human Resource Management Journal, Vol. 30 No. 1, pp. 100-113.
- Kovalenko, M. and Mortelmans, D. (2016), "Contextualizing employability: do boundaries of self-directedness vary in different labor market groups?", Career Development International, Vol. 21 No. 5, pp. 498-517.
- Kuhn, K.M. and Maleki, A. (2017), "Micro-entrepreneurs, dependent contractors, and instaserfs: understanding online labor platform workforces", Academy of Management Perspectives, Vol. 31 No. 3, pp. 183-200.
- Lapalme, M.È., Doucet, O., Gill, A. and Simard, G. (2017), "Can 'temps' secure future employment? Investigating the relationship between proactive behaviors and employers' rehiring decision", Journal of Career Development, Vol. 44 No. 4, pp. 297-310.
- Lopes, S. and Chambel, M.J. (2017), "Temporary agency workers' motivations and well-being at work: a two-wave study", *International Journal of Stress Management*, Vol. 24 No. 4, pp. 321-346.
- Lorquet, N., Orianne, J.-F. and Pichault, F. (2018), "Who takes care of non-standard career paths? The role of labour market intermediaries", European Journal of Industrial Relations, Vol. 24 No. 3, pp. 279-295.
- McDonald, P., Williams, P. and Mayes, R. (2021), "How professional photographers engage with and resist digital platform work", *New Media and Society*, Vol. 23 No. 6, pp. 1602-1623.
- McKeown, T. and Pichault, F. (2020), "Independent professionals as talent: evidence from individual views of working as a contractor", Human Resource Management, Vol. 60 No. 2, pp. 313-328.
- McKinsey and Co (2016), *Independent Work: Choice, Necessity and the Gig Economy*, McKinsey Global Institute, New York.
- Meijerink, J. and Keegan, A. (2019), "Conceptualizing human resource management in the gig economy", *Journal of Managerial Psychology*, Vol. 34 No. 4, pp. 214-232.
- Nemkova, E., Demirel, P. and Baines, L. (2019), "In search of meaningful work on digital freelancing platforms: the case of design professionals", New Technology, Work and Employment, Vol. 34 No. 3, pp. 226-243.

gent work

career perspec-

tive on contin-

- Petriglieri, G., Ashford, S.J. and Wrzesniewski, A. (2019), "Agony and ecstasy in the gig economy: cultivating holding environments for precarious and personalized work identities", *Administrative Science Quarterly*, Vol. 64 No. 1, pp. 124-170.
- Popiel, P. (2017), "Boundaryless' in the creative economy: assessing freelancing on upwork", *Critical Studies in Media Communication*, Vol. 34 No. 3, pp. 220-233.
- Preenen, P., Verbiest, S., van Vianen, A. and van Wijk, E. (2015), "Informal learning of temporary agency workers in low-skill jobs: the role of self-profiling, career control, and job challenge", Career Development International, Vol. 20 No. 4, pp. 339-362.
- Rahman, H.A. and Valentine, M.A. (2021), "How managers maintain control through collaborative repair: evidence from platform-mediated 'gigs'", Organization Science, Vol. 32 No. 5, pp. 1300-1326.
- Ravenelle, A.J. (2019), "We're not uber: control, autonomy, and entrepreneurship in the gig economy", Journal of Managerial Psychology, Vol. 34 No. 4, pp. 269-285.
- Rosenblat, A. and Stark, L. (2016), "Algorithmic labor and information asymmetries: a case study of Uber's drivers", *International Journal of Communication*, Vol. 10, pp. 3758-3784.
- Rowlands, L. and Handy, J. (2012), "An addictive environment: new Zealand film production workers' subjective experiences of project-based labour", *Human Relations*, Vol. 65 No. 5, pp. 657-680.
- Rummel, S., Akkermans, J., Blokker, R. and Van Gelderen, M. (2021), "Shocks and entrepreneurship: a study of career shocks among newly graduated entrepreneurs", *Career Development International*, Vol. 26 No. 4, pp. 562-581.
- Savickas, M.L. and Porfeli, E.J. (2012), "Career adapt-abilities scale: construction, reliability, and measurement equivalence across 13 countries", *Journal of Vocational Behavior*, Vol. 80 No. 3, pp. 661-673.
- Schwartz, D. (2018), "Embedded in the crowd: creative freelancers, crowdsourced work, and occupational community", Work and Occupations, Vol. 45 No. 3, pp. 247-282.
- Seibert, S.E., Kraimer, M.L., Holtom, B.C. and Pierotti, A.J. (2013), "Even the best laid plans sometimes go askew: career self-management processes, career shocks, and the decision to pursue graduate education", The Journal of Applied Psychology, Vol. 98 No. 1, pp. 169-182.
- Selenko, E., Berkers, H., Carter, A., Woods, S.A., Otto, K., Urbach, T. and De Witte, H. (2018), "On the dynamics of work identity in atypical employment: setting out a research agenda", European Journal of Work and Organizational Psychology, Vol. 27 No. 3, pp. 324-334.
- Semenza, R. and Pichault, F. (Eds) (2019), *The Challenges of Self-Employment in Europe*, Edward Elgar Publishing, Northampton, MA.
- Shevchuk, A., Strebkov, D. and Davis, S.N. (2019), "The autonomy paradox: how night work undermines subjective well-being of internet-based freelancers", *Ilr Review*, Vol. 72 No. 1, pp. 75-100.
- Sobral, F., Chambel, M.J. and Castanheira, F. (2019), "Managing motivation in the contact center: the employment relationship of outsourcing and temporary agency workers", *Economic and Industrial Democracy*, Vol. 40 No. 2, pp. 357-381.
- Spreitzer, G.M., Cameron, L. and Garrett, L. (2017), "Alternative work arrangements: two images of the new world of work", Annual Review of Organizational Psychology and Organizational Behavior, Vol. 4 No. 1, pp. 473-499.
- Spurk, D. and Straub, C. (2020), "Flexible employment relationships and careers in times of the covid-19 pandemic", *Journal of Vocational Behavior*, Vol. 119, p. 103435, doi: 10.1016/j.jvb.2020.103435.
- Stewart, A. and Stanford, J. (2017), "Regulating work in the gig economy: what are the options?", The Economic and Labour Relations Review, Vol. 28 No. 3, pp. 420-437.
- Sutherland, W., Jarrahi, M.H., Dunn, M. and Nelson, S.B. (2020), "Work precarity and gig literacies in online freelancing", Work, Employment and Society, Vol. 34 No. 3, pp. 457-475.
- Tassinari, A. and Maccarrone, V. (2020), "Riders on the storm: workplace solidarity among gig economy couriers in Italy and the UK", Work, Employment and Society, Vol. 34 No. 1, pp. 35-54.

- US Bureau of Labor Statistics (2020), "New recommendations on improving data on contingent and alternative work arrangements", available at: https://blogs.bls.gov/blog/tag/contingent-workers/ (accessed 16 November 2021).
- Vallas, S.P. and Christin, A. (2018), "Work and identity in an era of precarious employment: how workers respond to 'personal branding' discourse", *Work and Occupations*, Vol. 45 No. 1, pp. 3-37.
- Van De Voorde, K., Paauwe, J. and Van Veldhoven, M. (2012), "Employee well-being and the hrmorganizational performance relationship: a review of quantitative studies", *International Journal* of Management Reviews, Vol. 14 No. 4, pp. 391-407.
- Van den Born, A. and van Witteloostuijn, A. (2013), "Drivers of freelance career success", Journal of Organizational Behavior, Vol. 34 No. 1, pp. 24-46.
- Van den Tooren, M. and de Jong, J.P. (2014), "Job demands-resources and employee health and wellbeing: the moderating role of contract type", *Career Development International*, Vol. 19 No. 1, pp. 101-122.
- Van der Heijden, B.I.J.M. and De Vos, A. (2015), "Sustainable careers: introductory chapter", in De Vos, A. and Van der Heijden, B.I.J.M. (Eds), *Handbook of Research on Sustainable Careers*, Edward Elgar Publishing, pp. 1-19.
- Van der Heijden, B., De Vos, A., Akkermans, J., Spurk, D., Semeijn, J., Van der Veldek, M. and Fugate, M. (2020), "Sustainable careers across the lifespan: Moving the field forward", *Journal of Vocational Behavior*, Vol. 117.
- Wall, S. (2015), "Dimensions of precariousness in an emerging sector of self-employment: a study of self-employed nurses", *Gender, Work and Organization*, Vol. 22 No. 3, pp. 221-236.
- Wilkin, C.L., de Jong, J.P. and Rubino, C. (2018), "Teaming up with temps: the impact of temporary workers on team social networks and effectiveness", *European Journal of Work and Organizational Psychology*, Vol. 27 No. 2, pp. 204-218.
- Wilthagen, T. and Tros, F. (2004), "The concept of 'flexicurity': a new approach to regulating employment and labour markets", *Transfer: European Review of Labour and Research*, Vol. 10 No. 2, pp. 166-186.
- Winkler, I. and Mahmood, M.K. (2015), "The liminality of temporary agency work: exploring the dimensions of Danish temporary agency workers' liminal experience", *Nordic Journal of Working Life Studies*, Vol. 5 No. 1, p. 51.
- Wood, A.J., Graham, M., Lehdonvirta, V. and Hjorth, I. (2019), "Good gig, bad gig: autonomy and algorithmic control in the global gig economy", *Work, Employment and Society*, Vol. 33 No. 1, pp. 56-75.
- Yao, Y. (2020), "Uberizing the legal profession? Lawyer autonomy and status in the digital legal market", British Journal of Industrial Relations, Vol. 58 No. 3, pp. 483-506.
- Zhang, M.M., Bartram, T., McNeil, N. and Dowling, P.J. (2015), "Towards a research agenda on the sustainable and socially responsible management of agency workers through a flexicurity model of hrm", *Journal of Business Ethics*, Vol. 127 No. 3, pp. 513-523.

Supplementary material

The Supplementary Material for this article can be found online.

Corresponding author

Jana Retkowsky can be contacted at: j.retkowsky@vu.nl