
Revista de Psicología del Trabajo y de las Organizaciones
Vol. 25, n.° 3 2009 - Págs. 207-217

Copyright 2009 by the Colegio Oficial de Psicólogos de Madrid
ISSN: 1576-5962

Contingencies of Contingent Employment: Psychological
Contract, Job Insecurity and Employability of Contracted

Workers

Contingencias del Empleo Contingente: Contrato Psicológico,
Inseguridad en el Puesto y Empleabilidad de los Trabajadores

Contratados
Maria José Chambel and Rita Fontinha

University of Lisbon

Abstract. Drawing on psychological contract literature, the present study examines the emerging contin-
gent employment relationships, which involve the contracted workers, the employment agency and the
client organization on whose premises these employees work. This sample includes eighty-eight white-col-
lar employees working for four Portuguese agencies. The results suggest that the perceived fulfilment of
client’s obligations relates positively to the perceived fulfilment of agency’s obligations and that these con-
structs are independent of one another. Furthermore, as expected, we have found that the perception of job
insecurity relates negatively to the fulfilment of agency’s obligations. No relationship was found between
employability and the perceived fulfilment of client’s obligations. The results have implications for prac-
titioners and future research.
Key words: contracted workers, contingent employment, psychological contract job insecurity, employa-
bility.

Resumen. Basándonos en la literatura del contrato psicológico, el presente estudio examina la emergen-
cia de relaciones de empleo contingentes, que implican a los trabajadores contratados, la agencia de
empleo y la organización cliente en cuyas instalaciones trabajan los empleados. Esta muestra incluye 88
empleados de oficina, que trabajan para cuatro agencias portuguesas. Los resultados sugieren que el cum-
plimiento percibido de las obligaciones del cliente se relaciona positivamente con el cumplimiento perci-
bido de las obligaciones de la agencia y que estos constructos son independientes uno de otro. Además,
como se esperaba, hemos encontrado que la percepción de inseguridad en el trabajo se relaciona negativa-
mente con el cumplimiento de las obligaciones de la agencia. No se encontraron relaciones entre la emple-
abilidad y el cumplimiento percibido de obligaciones del cliente. Los resultados tienen implicaciones para
la práctica y la investigación futura.
Palabras clave: trabajadores contratados, empleo contingente, contrato psicológico, inseguridad laboral,
empleabilidad.

Introduction

Considering the current business dynamics invol-
ving constant and unpredictable change, organizations
are forced to adapt rapidly, in terms both of the number
of employees and the skills of such employees
(Moorman & Harland, 2002). The way organizations
face this need for flexibility relies in outsourcing
employees and skills. Employers turn to outside work-
ers in order to achieve flexibility to respond to changes
in labour demands, to handle long- or short-term pro-
jects without the commitment and costs associated with
directly hired workers, and to diminish fixed labour

costs (Kalleberg, Reskin & Hudson, 2000; Lepak,
Takeuchi & Snell, 2003). Actually one of the most rele-
vant human resource trends has been the extraordinary
growth in contingent employment arrangements since
the past decade (Marler, Barringer & Milkovich, 2002).
Contingent work is an increasingly significant form of
employment worldwide. It accounted for around 2.0%
of total employment involving over 9.5 million agency
workers were employed in 2007 (CIETT, 2009). The
contingent workforce has also grown and become
increasingly important in Portugal over the past decade,
counting with a current number of 233 employment
agencies licensed by the national Employment and
Professional Training Institute (IEFP, 2009).

Contingent employees differ from the direct-hire
workers considering the tripartite employment rela-
tionship where they are involved (e.g. Feldman, 2005;
Chambel & Castanheira, 2006), meaning that they are

Correspondence on this paper should be sent to Maria José
Chambel, Faculty of Psychology, University of Lisbon, Alameda da
Universidade, 1649-013 Lisboa, Portugal. E-mail: mjchambel@fpce.
ul.pt

hired by the employment agency to perform work at
the user’s firm (De Cuyper, De Jong, De Witte,
Isaksson, Rigotti, & Schalk, 2008). Contingent
employment involves a wide array of arrangements
that can include such different situations as on-call
workers, temporary agency workers and long-term
contracted workers (Theodore & Mehta, 1999). Our
research focuses on long-term contracted workers,
which are characterized for working in the same client
organization for a long period of time. This longer
average tenure distinguishes these contracted workers
from the most traditional temporary agency workers,
whose average tenure is four months in Portugal
(Arrowsmith, 2006). These extended tenures may
relate to the development of certain projects or may be
due to the relatively constant need of a service that is
outside the core business of the user firm. The agency
recruits and selects the workers and provides them
with salaries and human resource services, which can
include the bureaucratic procedures, but also training,
career development opportunities, performance assess-
ment and management. Thus, contracted workers form
perceptions concerning what they receive in their
exchange relationships with their agencies. Agency
tries to fulfil its obligations towards the employee,
engendering a retention plan that, that not only intends
to retain employees but also to engage them in a way
that leads to positive, productive attitudes and behav-
iours (Lee, 2001). The perceived fulfilment of
agency’s obligations relates to the building of a rela-
tionship which can be successful in terms of employ-
ee’s attitudes and behavioural outcomes (e.g. Coyle-
Shapiro, 2002; Moorman & Harland, 2002; Chambel
& Castanheira, 2006). Simultaneously these workers
also form perceptions of the way in which they are
treated by their client organizations (Liden, Wayne,
Kraimer & Sparrowe, 2003). Accordingly, we have
focused on the idea that simultaneous dual employ-
ment relationships are possible (Druker & Stanworth,
2004; Claes, 2005; Coyle-Shapiro & Morrow, 2006).

We have also considered the idea that the relation-
ship contracted employees establish with the client
organization relates positively to the relationship they
establish with the agency. Although being one of the
most relevant theoretical frameworks in explaining
employment relationships, psychological contract lite-
rature hasn’t already reached the potential relationship
between contracted worker’s psychological contract
with the agency and their psychological contract with
the client organization. We have focused on this hypo-
thetical relationship, more specifically on the idea that
employees’ perceived fulfilment of client organiza-
tion’s obligations relates positively to their perceived
fulfilment of agency’s obligations. On the other hand,
research has also found that job insecurity and emplo-
yability are important in explaining the psychological
contract (e.g. Smithson & Lewis, 2000; De Cuyper &
De Witte, 2006; De Cuyper & De Witte, 2007;

Kluytmans & Ott, 1999; Forrier & Sels, 2003).
However the relationship between these variables and
the psychological contract fulfilment of contracted
workers remains unexplored. This study will, then,
focus on the possible relationship between job insecu-
rity and contracted worker’s perceived fulfilment of
agency’s obligations and on the hypothetical relation-
ship between employability and client’s obligations
perceived fulfilment. This research will focus on these
unexplored issues, which can be quite relevant for
helping human resource practitioners dealing with
contracted workers.

Psychological Contract-Agency and Client

Psychological contract is a construct that has been
widely used as a point of reference for evaluating
employment relationships, going beyond the legal con-
tractual relations between employer and employee
(Anderson & Schalk, 1998). In line with Rousseau’s
(1989) conceptualization, perceived obligations and
the extent to which these obligations are fulfilled re-
presents the essence of the psychological contract.
Perceived obligations set the parameters of the
exchange whereas fulfilment of obligations captures
behaviour within the exchange. The importance of
studying psychological contract fulfilment relies on
the fact that employees reciprocate (Gouldner, 1960)
according to their perceptions of obligations’ fulfil-
ment (or breach) (Coyle-Shapiro & Kessler, 2002).

Considering the tripartite relationship that contin-
gent employment involves, one must examine the psy-
chological contracts established with the agency that
hires the contracted worker and the psychological con-
tracts established with the client organization where
s/he works daily. This double psychological contract
has not been very discussed among contingent work
research, except for the studies of Druker and
Stanworth (2004), who qualitatively assessed emplo-
yees psychological contract with their agency and their
client organizations and Claes (2005), who investiga-
ted the content and the fulfilment or breach of organi-
zational promises in psychological contracts from
three perspectives (employee, agency and client).
These studies proved the existence of dual psycholo-
gical contracts (or two obligations’ fulfilment percep-
tions) established between the employee and the
agency and between the employee and the client
organization. Accordingly, we anticipate that emplo-
yees who formally work for an agency but are assigned
to a client organization ought to be able to recognize
and differentiate their psychological contracts with
their two distinct organizational targets.

Hypothesis 1: Contracted workers distinguish two
perceptions of fulfilment of psychological contracts,
one for agency and other for client.

208 CONTINGENCIES OF CONTINGENT EMPLOYMENT

Revista de Psicología del Trabajo y de las Organizaciones
Vol. 25, n.° 3, 2009 - Págs. 207-217

Copyright 2009 by the Colegio Oficial de Psicólogos de Madrid
ISSN: 1576-5962

Client and Agency Psychological Contract
Relationship

Nevertheless, concerning the psychological contract
literature, no one has ever investigated if the psycho-
logical contracts that the employee establishes with the
agency and with the client organization are related.
Previous research on organizational commitment
showed that this attitude towards the agency related
positively to this attitude towards the client (Coyle-
Shapiro & Morrow, 2006). It is quite plausible to
hypothesize that there is a similar relationship between
the perceived fulfilment of client’s obligations and the
perceived fulfilment of agency’s obligations. The per-
ceived fulfilment of agency’s obligations is a natural
dependent variable since, as Davidov (2004) stated, the
only relatively stable relationship that contracted
workers have is with the agency. Besides, previous
research shows that the psychological contract esta-
blished with the agency is stronger than the one esta-
blished with the client organization (Druker &
Stanworth, 2004; Claes, 2005). Accordingly, one may
suppose that psychological contract’s fulfilment by the
client is related to psychological contract’s fulfilment
by the agency. This supposition can be supported by
the idea that contracted workers might perceive that, as
the actual employer, the agency has the obligation of
assuring that they are being well managed by the client
organization where they work meaning making sure
that this client is fulfilling its own obligations. If the
contracted worker perceives that the client organiza-
tion is fulfilling its obligations, they will consider that
the agency is doing a good job by fulfilling their obli-
gations (by placing her/him in a good client).
Accordingly we hypothesize:

Hypothesis 2. The perceived fulfilment of client’s
obligations relates positively to the perceived fulfil-
ment of agency’s obligations.

Job Insecurity

Among the multiple definitions of job insecurity,
this paper will rely on a global notion, in which job
insecurity is conceived as an overall concern about the
continued existence of the job as such in the future
(Van Vuuren, Klandermans, Jacobson & Hartley, 1991;
De Witte, 1999). The subjective conceptualization of
job insecurity concerns insecurity about the future,
meaning that the employees involved do not know if
they will retain their jobs or if they will be facing a lay-
off (De Witte, 1999). Job insecurity was found to be
related to reduced job satisfaction and organizational
commitment, poor well-being, and undesirable beha-
viours (De Witte, 1999; De Cuyper, Notelaers & De
Witte, 2009). The relationship between job insecurity
and unfavourable outcomes is stronger among perma-

nent workers than among temporary workers (De
Cuyper & De Witte, 2007). This is based on the
assumption that permanent but not temporary workers
expect their employer to guarantee job security. Job
insecurity then may be a symptom of impaired quality
of the employment relationship for permanent workers
but not for temporary workers (De Cuyper & De Witte,
2007).

According to Smithson and Lewis (2000), perceived
job insecurity is likely to be reflected in the psycholog-
ical contract. The traditional psychological contract
reflects what has been termed an implicit social con-
tract, meaning that hard work, security and reciprocity
are linked (Smithson & Lewis, 2000). If an organiza-
tion fails to provide job security, when it is expected by
an employee, it can be viewed as a breach of contract
(King, 2000). In the case of contingent employment,
one might suppose that the expectations of these
employees, comparing to direct-hire permanent
employees, are initially different. Psychological con-
tracts of contingent workers tend to have more transac-
tional entitlements, involving a specific, short-term
period relationship and focusing upon monetary
exchange (McLean Parks, Kidder & Gallagher, 1998;
De Cuyper & De Witte, 2007). Accordingly, job inse-
curity may not breach these specific psychological
contracts (De Cuyper & De Witte, 2007), since these
do not guarantee job security as a basic promise (De
Cuyper & De Witte, 2006; Sverke, Gallagher, &
Hellgren, 2000).

In the present investigation we focus on the contin-
gent workforce, which involves the long-term con-
tracted worker. Until now, research on job insecurity
has never tried to relate with the psychological contract
established between a contracted worker and his/her
agency. Considering that the agency is the real
employer of the individual (De Cuyper, De Jong, De
Witte, Isaksson, Rigotti, & Schalk, 2008) one might
suppose that the relationship established with it will be
the one with the main importance for the employee in
assessing job security versus job insecurity. Even
though contracted workers tend to feel insecure due to
the nature of their work, working for an agency might
give them an extra feeling of security, since if a project
in a client organization ends, the agency could find
them another project in one of its other clients.
Contingent work can also give these workers an extra
feeling of job security by the mere fact that they have
a job, compared to the large amount of unemployed
people there are. Accordingly, one might conjecture
that, in contracted workers, job insecurity will be neg-
atively related to the perceived fulfilment of agency’s
obligations. In line with these arguments our third
hypothesis reads as follows:

Hypothesis 3. The perception of job insecurity is
negatively related to the perceived fulfilment of
agency’s obligations.

Revista de Psicología del Trabajo y de las Organizaciones
Vol. 25, n.° 3 2009 - Págs. 207-217

Copyright 2009 by the Colegio Oficial de Psicólogos de Madrid
ISSN: 1576-5962

MARÍA JOSÉ CHAMBEL AND RITA FONTINHA 209

Employability

After approaching job insecurity as an inherent
aspect of contingent employment, this discussion
leads us inevitably to the emerging notion of emplo-
yability which involves three components, namely,
applicable know-how and skills, willingness to be
mobile, and know-how of the job market (Kluytmans
& Ott, 1999). The discussion on employability is a
forerunner of fundamental changes affecting labour
relationships (Kluytmans & Ott, 1999). Since life-
time employment cannot be guaranteed anymore,
there is a need for a new balance (Kluytmans & Ott,
1999). Several management scholars have suggested
this idea of employability: offer people a different
kind of psychological contract expecting that they will
feel that a fair deal exists, so that they will not feel
betrayed (Baruch, 2001). Forrier and Sels (2003) state
that possibly employability represents an alternative
to job security for temporary workers, implying that
low employability rather than job insecurity might be
problematic for temporary workers. Promoting
employability is part of a new psychological contract
between employer and employee, whereby both are
responsible for maintaining the employment situation.
On one hand individuals need to prioritize and set
goals, manage change, present themselves well, net-
work strategically, invest in continuous learning, and
work well in teams. On the other hand management
needs to adopt a coaching style, using listening and
motivation skills to facilitate good decision making by
employees (Bagshaw, 1997).

The huge heterogeneity among contracted workers
might lead to different perceptions on the way they
think contingent employment would value their skills
and increase their value as applicants in the employ-
ment market. Employability involves a new mutual
psychological contract where employers provide skill-
development opportunities for employees and they
take advantage of those opportunities (Bagshaw,
1997). This means that employability is not only some-
thing that the worker has to struggle for individually,
being strongly related to the inducements provided by
the company. One might then ascertain that contracted
workers’ perception of employability is deeply related
to their perceptions towards the benefits and develop-
ment opportunities they receive. Contracted workers’
employability is mainly guaranteed by the diverse
learning experiences they have while they are in diffe-
rent client organizations. Considering that the client
organization is the place where employees widen their
range of career development opportunities, they might
consider it somehow responsible for providing them
with these opportunities. Accordingly, if the client is
providing good development opportunities for the
employee and being careful concerning his/her career
management, s/he might consider that it has been ful-
filling its obligations. We focus on the relationship

between the long-term contracted worker and the client
organization where s/he works and rely on the idea that
the greater their perceived employability (which may
include the benefits and development opportunities
already mentioned), the more they perceive that the
client has been fulfilling its obligations towards them.
Therefore we propose:

Hypothesis 4. The perception of employability
relates positively to the perceived fulfilment of client’s
obligations.

Method

Procedure

During spring 2008 we contacted four agencies
that provide services to several client organizations.
These client organizations have been active in the
financial and information technologies sectors.
Human resource managers from these agencies were
interviewed by us, in order to assess if the manage-
ment of the contracted workers was shared by the
agencies and the client organizations. In these inter-
views managers were asked how they recruit the can-
didate for the client organization; if they try to main-
tain the workers in the same client; what kind of
training opportunities they give them; how perform-
ance assessment and management work; what the
client’s role is concerning these HR practices; how
regular the contacts established with the employees
are; and how they act when a problem occurs with
one of them. During those interviews we were able to
ascertain that all four agencies, whose employees par-
ticipated in the present research, had shared human
resource strategies with their clients, being responsi-
ble by some training opportunities, having a joint per-
formance assessment and management, performing a
crucial role in solving potential problems and estab-
lishing regular contacts with these long-term con-
tracted workers.

Concerning data collection almost all employees of
these agencies were invited to fill in confidential ques-
tionnaires, either during work or at home, as they pre-
ferred. We did not include in this research the con-
tracted workers whose tenures were shorter than 3
months, both at the agency and at their current client.
The participants took part in the study voluntarily but
were also motivated by the fact that they were told of
the importance their opinion had for the study’s effec-
tiveness and that a report was to be drawn up based on
an overall analysis of the data with suggestions
regarding the functioning of the company. Employees
provided data on their demographic characteristics,
their perception on agency’s obligations fulfilment,
their perception on client’s obligations fulfilment,
their job insecurity perception and their employability
perception.

210 CONTINGENCIES OF CONTINGENT EMPLOYMENT

Revista de Psicología del Trabajo y de las Organizaciones
Vol. 25, n.° 3, 2009 - Págs. 207-217

Copyright 2009 by the Colegio Oficial de Psicólogos de Madrid
ISSN: 1576-5962

Sample

A total of 88 white-collar contracted workers parti-
cipated in this research: 30 were from agency A, 23
from agency B, 21 from agency C and 14 from agency
D. There were delivered 126 questionnaires, meaning
that the overall response rate represented 69.84% of
the total employees. All of the respondents worked in
the client organization’s premises. Being all white-col-
lar employees, 17.05% of them worked in the financial
sector and 82.95% in the information technologies sec-
tor. Average mean age was 31 years and 56.8% of the
respondents were male. Concerning education 2.3%
had finished the 9th grade; 4.5% had quit school
between 9th and 12th grade; 25% had finished the se-
condary school (12th grade); 63.7% had been to college
or hold a college degree and 4.5% hold a post-graduate
degree. The average tenure in the agency was 1 year
and 8 months.

Measures

Fulfilment of agency’s obligations: The employee’s
perception of the fulfilment of agency’s obligations
was assessed using a 5 item list of employer obliga-
tions. Respondents were asked to indicate how well
their agency had been fulfilling its obligations. This is
a global psychological contract fulfilment measure
similar to what has been widely used in the literature
(Rousseau, 1990; Robinson, Kraatz & Rousseau,
1994; Robinson & Rousseau, 1994; Robinson &
Morrison, 1995; Coyle-Shapiro & Kessler, 2002).
Respondents were asked to consider their relationship
with their current employing agency and to identify if
it had fulfilled the following obligations towards
them. Items were scored on a five-point Likert scale,
ranging from has been fulfilling much less than what
it had promised (1) to has been fulfilling much more
than what it had promised (5). High scores on this
scale indicate high levels of agency’s obligations ful-
filment (e.g. Give me developmental opportunities
within this firm). The α coefficient for this five point
Likert scale was .80.

Fulfilment of client’s obligations: A similar scale
was used to measure the fulfilment of client’s obliga-
tions. However three items were erased, namely Give
me opportunities for promotion, Concern for my per-
sonal welfare and Offer me a stable wage, which were
not appropriate considering the contingent nature of
the employment relationship. The items that were
erased concerned types of obligations that a client
organization could never have, such as the ones rela-
ted to monetary and social benefits. These items were
replaced by three other items, namely Support me in
meeting higher goals, Help me develop extremely mar-
ketable skills and Give me job assignments that create
employment opportunities elsewhere. Equally, items

were scored on a five-point Likert scale, ranging from
has been fulfilling much less than what it had promised
(1) to has been fulfilling much more than what it has
promised (5). High scores on this scale indicate high
levels of client’s obligations fulfilment. The α coeffi-
cient for this scale was .82.

Job Insecurity. Job insecurity was measured using 4
items (De Witte, 2000). Items were scored in a five-
point Likert scale ranging from 1 (entirely disagree) to
5 (entirely agree). High scores on this scale indicate
high levels of job insecurity. The scale includes affec-
tive (e.g. I think I might loose my job in the near future)
and cognitive items (e.g. I am sure I will loose my job).
The α coefficient for this scale was .87.

Employability. Employability was measured using 4
items (De Witte, 2000). Similarly, items were scored in
a five-point Likert scale ranging from 1 (entirely di-
sagree) to 5 (entirely agree). High scores on this scale
indicate high levels of perceived employability (e.g. I
could easily switch to another employer, if I wanted
to). The α coefficient for this scale was .77.

Control Variables. In the data analysis, some vari-
ables were controlled in order to rule out alternative
explanations for the findings. We controlled for age,
since it has been shown that this variable can be rela-
ted to psychological contract (Cavanaugh & Noe,
1999; Turnley & Feldman, 2000). Similarly to other
studies (e.g. Robinson & Morrison, 2000; Chambel &
Castanheira, 2006) we also controlled for agency
tenure since there were enough outliers to raise con-
cerns that differences in time spent in the employment
relationship may have influenced the results. Age was
registered in years and agency tenure was registered in
days.

Results

Information about means, standard deviations and
correlations between variables is reported in Table 1.
We have found a strong correlation between the per-
ceived fulfilment of client’s obligations and the per-
ceived fulfilment agency’s obligations. We have also
found that job insecurity and the perceived fulfilment
of agency’s obligations also have a significant negative
correlation.

Table 2 presents the results of the factor analysis of
the items capturing agency’s obligations perceived ful-
filment, client organization’s obligations perceived ful-
filment, job insecurity and employability. The results
yielded a four-factor solution corresponding to these
four constructs. This provides support that contracted
workers distinguish two perceptions of fulfilment of
psychological contracts, one for agency and other for
client, thereby supporting Hypothesis 1.

Hypotheses 2, 3 and 4 were tested using hierarchi-
cal multiple regression analysis (Cohen & Cohen,
1983). Hypothesis 2 predicted that perceived fulfil-

Revista de Psicología del Trabajo y de las Organizaciones
Vol. 25, n.° 3 2009 - Págs. 207-217

Copyright 2009 by the Colegio Oficial de Psicólogos de Madrid
ISSN: 1576-5962

MARÍA JOSÉ CHAMBEL AND RITA FONTINHA 211

ment of client’s obligations would relate positively to
the perceived fulfilment of agency’s obligations. In the
hierarchical multiple analysis that we have used to test
Hypothesis 2, we have entered age and agency tenure
in Step 1 and client’s obligations perceived fulfilment
in Step 2 (Table 3).

As shown in Table 3, this hypothesis is supported
(β = .34, ρ<.01). In the hierarchical regression analy-
ses that we have used test hypothesis 3 and 4, we have
also entered age and agency tenure in Step 1, but we
have entered job insecurity and employability in Step
2. Dependent variables were agency’s obligations per-
ceived fulfilment and client’s obligations perceived
fulfilment. As indicated in Table 4, job insecurity
relates negatively to the perceived fulfilment of
agency’s obligations (β = .23, ρ< .05) providing sup-
port for Hypothesis 3. Contrary, employability is not

significantly related to the perceived fulfilment of
client’s obligations (β = -.09, ns), providing not sup-
port for Hypothesis 4.

Discussion

The increase in the number of contracted workers in
the worldwide workforce, stresses the need to under-
stand the employment relationships they establish,
both with their agencies and their client organizations.
Despite the reasonable amount of research on emplo-
yee-agency and employee-client relationships little has
been done concerning the way these simultaneous rela-
tionships might be related. By using the psychological
contract framework, this study attempts to examine
two unexplored issues: the perceived fulfilment of

212 CONTINGENCIES OF CONTINGENT EMPLOYMENT

Revista de Psicología del Trabajo y de las Organizaciones
Vol. 25, n.° 3, 2009 - Págs. 207-217

Copyright 2009 by the Colegio Oficial de Psicólogos de Madrid
ISSN: 1576-5962

Table 1. Descriptive statistics and correlation matrix for all variables (N = 88)

M SD 1 2 3 4 5 6

1. Age 31.39 7.81
2. Agency Tenure 653.24 792.96 .32**
3. Agency’s Obligations

Perceived Fulfilment 2.22 .98 -.23* -.35**
4. Client’s Obligations

Perceived Fulfilment 2.19 1.15 -.28* -.14 .39**
5. Job Insecurity 2.89 .94 .21* .28** -.31** -.16
6. Employability 3.26 .75 -.08 -.09 -.09 -.05 -.15
* p< .05; ** p<.01

Table 2. Results of factor analysis of study variables

Items Factor

Agency´s Client’s
Obligations Obligations
Perceived Perceived Job Insecurity Employability
Fulfilment Fulfilment

Help me develop skills that enhance my value inside the firm. .73 .29 -.09 .01
Give me opportunities for promotion. .63 .27 -.08 .00
Give me developmental opportunities within this firm. .71 .16 -.34 -.17
Offer me a stable wage. .74 -.08 -.27 -.13
Concern for my personal welfare. .72 .05 -.01 -.02
Help me develop skills that enhance my value inside the firm. -.05 .77 .19 .04
Support me in meeting higher goals. .21 .72 -.29 -.01
Give me developmental opportunities within this firm. .03 .79 -.10 -.18
Help me develop extremely marketable skills. .24 .73 -.12 .02
Give me job assignments that create employment opportunities
elsewhere. .34 .66 .05 .03
I am optimistic that I would find another job, if I looked for one. .03 -.13 .11 .73
I am confident that I could quickly get a similar job. -.09 -.12 -.04 .77
I will easily find another job if I lose this job. -.08 .12 -.18 .84
I could easily switch to another employer, if I wanted to. -.06 .06 -.09 .72
Chances are I will soon loose my job. -.15 -.13 .84 .07
I am sure I will loose my job. -.18 -.04 .86 -.00
I feel insecure about the future of my job. -.05 -.01 .73 -.11
I think I might loose my job in the near future. -.18 .00 .85 -.19

agency’s obligations and the perceived fulfilment of
client’s obligations.

Relying on the psychological contract theory we
found that the perceived fulfilment of agency’s obliga-
tions and the perceived fulfilment of client organiza-
tion’s obligations are different constructs. This finding
reinforces the idea that social exchange and the norm
of reciprocity may underpin both intra-organizational
and inter-organizational relationships (Coyle-Shapiro
& Morrow, 2006). One might ascertain that contingent
workers establish a contract with their agency, so they
develop the idea that this organization has a set of obli-
gations towards them and they are constantly assessing
if it is fulfilling them or not. Simultaneously, since
these workers stay for a certain period of time at the
premises of a client organization they also develop the
idea that it also has obligations towards them, which
can or cannot be fulfilled (McLean Parks, Kidder &
Gallagher, 1998; Druker & Stanworth, 2004; Claes,
2005).

We have also found that the perceived fulfilment of
client’s obligations is positively related to the per-
ceived fulfilment of agency’s obligations. The main
statement that can be drawn from this evidence is the
fact that the psychological contracts established
between contracted workers and their agencies must
not be approached alone, since they are intrinsically

related to the psychological contracts they establish
with the client organizations where they work. These
results converge with the idea of a triangular employ-
ment relationship that emerges from contingent
employment (McLean Parks, Kidder & Gallagher,
1998; Davidov, 2004; Druker & Stanworth, 2004;
Claes, 2005). In terms of practical implications, these
findings support the idea that agencies who seek to
increase their business are supposed to familiarize
themselves with dual psychological contracts, finding
a way to implement strategies where the client organi-
zation is seen as a partner and not an adversary (Coyle-
Shapiro & Morrow, 2006). These organizations should
then be able to share effectively their responsibilities
concerning human resource practices, meaning that
agencies should define management strategies with
each client organization based on the assessment of
these webs of mutual expectations (Druker &
Stanworth, 2004).

This study also bears testimony to the assertion that
job insecurity is negatively related to employees’ per-
ceived fulfilment of agency’s obligations. Accordingly
to Lee and Faller (2005), agencies are mainly con-
cerned with the structuring of optimal contracts, both
with staff and client organizations, in order to guaran-
tee their satisfaction and retention. Despite knowing
that their relationships will probably have a limited

Revista de Psicología del Trabajo y de las Organizaciones
Vol. 25, n.° 3 2009 - Págs. 207-217

Copyright 2009 by the Colegio Oficial de Psicólogos de Madrid
ISSN: 1576-5962

MARÍA JOSÉ CHAMBEL AND RITA FONTINHA 213

Table 3. Hierarchical regression analysis examining the relationship between client’s obligations perceived fulfilment and agency’s obligations
perceived fulfilment

Agency’s Obligations Perceived Fulfilment

Predictors Step 1 Step 2

Age -.14 -.05
Agency Tenure -.30* -.28*
Client´s Obligations Perceived Fulfilment .34**
Overall F 5.53** 7.37***
∆R2 .14** .11**
Adjusted R2 .11 .21
***ρ < .001; **ρ < .01; *ρ< .05

Table 4. Hierarchical regression analysis examining the relationship between job insecurity and employability and agency’s and client’s obligations
perceived fulfilment

Agency’s Obligations Perceived Fulfilment Client’s Obligations Perceived Fulfilment

Predictors Step1 Step 2 Step 1 Step2

Age -.13 -.10 -.26 -.25*
Agency Tenure -.31** -.26* -.06 -.04
Job Insecurity -.23* -.11
Employability -.16 -.09
Overall F 6.69** 5.21*** 3.05 1.83
∆R2 .14** .07* .08 .02
Adjusted R2 .12 .16 .05 .04
***ρ < .001; **ρ < .01; *ρ< .05

duration, contracted workers may still interpret the ful-
filment of agency’s obligations as a security indicator.
Contracted workers probably consider that the agency
has the obligation of placing them with another client
whenever a previous project in a client ends, which
may give them an illusory feeling of security. As
shown by these findings, employee’s perceptions of
job insecurity can be a threat to this employment rela-
tionship, since they will assume that the agency is not
fulfilling its obligations (some of these obligations
could give him an illusory feeling of job security).
These findings are reinforced by the significant corre-
lation between long agency tenure and job insecurity
and its significant negative correlation to the perceived
fulfilment of agency’s obligations. These correlations
are quite interesting, since they might be due to the fact
that the longer a person stays with an agency, the hig-
her his/her perceived organizational obligations are,
including the obligation of providing him/her some
security. Due to the contingent nature of their jobs,
contracted employees might perceive bigger job inse-
curity and the non-fulfilment of certain organizational
obligations. These findings have implications for
human resource professionals, since they should be
concerned with and exert effort to avoid creating a psy-
chological contract for job security (King, 2000). It is
important that a good professional relationship is cre-
ated with the contracted workers, but never should
promises be made (explicit or implicit) that the agency
cannot fulfil. In a joint effort with client organizations,
agencies also need to develop their skills on managing
the insecure workforce they are dealing with. These
management strategies could include specific training
for career self-management, and encouragement for
workers to learn transferable skills which will increase
their employability (Smithson and Lewis, 2000).

Our fourth hypothesis was not supported by the
results. Accordingly, the perception of employability
was not significantly related to the perceived fulfil-
ment of client’s obligations. Although the development
of employability may be considered a new form of job
security (Bagshaw, 1997), we may suppose that con-
tracted workers do not see it as an obligation on the
part of the client, but as something that is up to them.
Based on this assumption, employability will not have
a significant positive relationship with the perceived
fulfilment of client’s obligations, even though litera-
ture on employability and on psychological contract
gives us the tools to suppose so.

Limitations and Future Research

The present research has a number of limitations
that need to be recognized. Firstly, this study was car-
ried out at a moment in time (cross-sectional design)
and with a correlational design. This means that not
only were we unable to rule out relationships based on

causality but also to empirically demonstrate our
causal inferences. Longitudinal studies are needed for
the assessment of these causal relations. Nevertheless
the problem of high turnover among the contingent
workforce may hamper the realization of a longitudinal
design. Secondly, another possible limitation of this
research may be the small sample size, which can be a
negative aspect, considering the generalization of the
results. However, small sample is not a very uncom-
mon issue concerning the contingent employment
research (Benson, 1998; Liden, Wayne, Kraimer &
Sparrowe, 2003; Claes, 2005; Coyle-Shapiro &
Morrow, 2006). The biggest problem of the small sam-
ple size is the decreased precision in estimates. This
limitation is however not that significant, since to use
multiple regression analysis the ratio of observations
to independent variables should not fall below five
(Hair, Anderson, Tatham, & Black, 1995) and in our
case it is largely superior. Furthermore, our data relies
on self-reports, which can increase the risks of inflated
relationships as a result of respondents tendencies to
respond in a consistent manner. However more recent
meta-analytic research on the percept-percept inflation
issue indicates that the magnitude of the inflation of
the relationships may be over-estimated (Crampton &
Wagner, 1994). Another limitation of this investigation
relies on the fact that, although all the agencies had a
shared human resource management with the client
organizations, the practices shared by each one of them
were not completely homogeneous, which could have
somehow affected our results. Finally, we must also
regard as a limitation the fact that this research only
includes contracted workers who work in two activity
sectors: the financial and the information technology
sectors. Then this study should be enlarged to other
sectors in order to amplify the generalization of the
results.

Future research is needed to replicate and extend
these findings. Additional research is needed to
explore workers’ psychological contract with the
agency, workers’ psychological contract with the client
organization and the mechanisms that may connect
these two relationships. Future research could focus on
a better understanding of human resource practices
shared by the agency and the client organization, in
order to assess how some particular HR practices
affect, both the psychological contract fulfilment and
content towards the agency and the client. It would
also be relevant to assess which are the attributions that
contracted workers make of the hidden reasons behind
the HR practices (Nishii, Lepak & Schneider, 2008).
One could also assess if perceived fulfilment of
agency’s and client’s obligations are affected by
employee’s commitment towards both of them and by
the perceived organizational support they receive from
both of them. Another interesting item to explore
would be the effect of the notion of employability on
the perceived fulfilment of agency’s obligations, using

214 CONTINGENCIES OF CONTINGENT EMPLOYMENT

Revista de Psicología del Trabajo y de las Organizaciones
Vol. 25, n.° 3, 2009 - Págs. 207-217

Copyright 2009 by the Colegio Oficial de Psicólogos de Madrid
ISSN: 1576-5962

a boundaryless sample. Using that kind of sample, one
should also evaluate agency and client attractiveness.

Conclusion

Social exchange theory has been approached as a
major guideline to study employee organization rela-
tionships (Blau, 1964). Relying on this framework, the
psychological contract theory provides a solid basis for
the assessment of the emerging contingent employ-
ment relationships. The web of mutual expectations
created by contingent employment (Druker &
Stanworth, 2004) adds a particular relevance to the
study of these relationships. The results of our research
indicate that it is crucial that human resource practi-
tioners focus on the dual psychological contracts
established by contracted workers towards both their
agencies and the client organizations where they work.
Human resource practitioners from the agency and
from the client should meet regularly and discuss HR
practices such as training and performance manage-
ment, in order to define the best ways to manage these
employees. Agency representatives should also fre-
quently meet with the employees and focus on their
career paths, more specifically on how working for
that client can be a career advantage or not. This con-
cern with employees’ careers is quite important since
human capital is regarded as the most relevant for an
agency and retention means placing the employees
with good clients.

It is also extremely relevant to understand that job
insecurity, which is inherent to contingent employ-
ment, still relates negatively to the perceived fulfil-
ment of agency’s obligations. This means that,
although job insecurity should already be expected by
contracted workers, it still may have a negative impact
on their employment relationships. Human resource
practitioners need to be particularly careful in order
not to create false security expectations on their
employees. Considering the enormous growth of con-
tingent employment relationships, both in Portugal
and worldwide, the need for additional research on
these relationships has to be emphasized, especially
through the serious consideration of the psychological
contract theory. Future research should always have a
practical perspective and focus on human resource
management practices, especially on the potential
benefits of a shared human resource management and
on the way employees understand the meanings of
these practices.

References

Anderson, N., & Schalk, R. (1998). The psychological con-
tract in retrospect and prospect. Journal of
Organizational Behaviour, 19, 637-647.

Arrowsmith, J. (2006). Temporary agency work in an
enlarged European Union [electronic version]. Retrieved
from the European Foundation for the Improvement of
Living and Working Conditions Website: www.euro-
found.eu.int.

Bagshaw, M. (1997). Employability – Creating a contract of
mutual investment. Industrial and Commercial Training,
29, 187-189.

Baruch, Y. (2001). Employability: A substitute for loyalty?
Human Resource Development International, 543-566.

Benson, J. (1998). Dual Commitment: Contract workers in
Australian manufacturing enterprises. Journal of
Management Studies, 35, 355-375.

Blau, P. (1964). Exchange and Power in Social Life. New
York: Wiley.

Cavanaugh, M. A., & Noe, R. A. (1999). Antecedents and
consequences of relational components of the new psy-
chological contract. Journal of Organizational Behaviour,
20, 323-340.

Chambel, M. J., & Castanheira, F. (2006). Different tempo-
rary work status, different behaviors in organization.
Journal of Business and Psychology, 20, 352-367.

CIETT (2009). The agency work industry around the world
[electronic version]. Retrieved April 20, 2009 from
www.euro-ciett.org

Claes, R. (2005). Organization promises in the triangular
psychological contract as perceived by temporary agency
workers, agencies, and client organizations. Employee
Responsibilities and Rights Journal, 17, 131-142.

Cohen, J., & Cohen, P. (1983). Applied Multiple Regression
/ Correlation Analysis for the Behavioral Sciences. (2nd
edition). Erlbaum: Hillsdale NJ.

Connelly, C. E., & Gallagher, D. G. (2004). Emerging trends
in contingent work research. Journal of Management, 30,
959-983.

Coyle-Shapiro, J. A. (2002). A psychological contract per-
spective on organizational citizenship behaviour. Journal
of Organizational Behavior, 23, 927-946.

Coyle-Shapiro, J. & Kessler, I. (2002) Reciprocity through
the lens of the psychological contract: Employee and
Employer perspectives. European Journal of Work and
Organizational Psychology, 11, 1-18.

Coyle-Shapiro, J., & Morrow, P. (2006). Organizational and
client commitment among contracted employees. Journal
of Vocational Behavior, 68, 416-431.

Crampton, S. M., & Wagner, J. A. (1994). Percept-percept
inflation in microorganizational research: An investiga-
tion of prevalence and effect. Journal of Applied
Psychology, 79, 67-76.

Davidov, G. (2004). Joint employer status in triangular
employment relationships. British Journal of Industrial
Relations, 42, 727-746.

De Cuyper, N., & De Witte, H. (2006). The impact of job
insecurity and contract type on attitudes, well-being and
behavioural reports: A psychological contract perspec-
tive. Journal of Occupational and Organizational
Psychology, 79, 395-409.

De Cuyper, N., & De Witte, H. (2007). Job insecurity in tem-

Revista de Psicología del Trabajo y de las Organizaciones
Vol. 25, n.° 3 2009 - Págs. 207-217

Copyright 2009 by the Colegio Oficial de Psicólogos de Madrid
ISSN: 1576-5962

MARÍA JOSÉ CHAMBEL AND RITA FONTINHA 215

porary versus permanent workers: Associations with atti-
tudes, well-being, and behaviour. Work and Stress, 21,
65-84.

De Cuyper, N., de Jong, J., De Witte, H., Isaksson, K.,
Rigotti, T., & Schalk, R. (2008). Literature review of theo-
ry and research on the psychological impact of temporary
employment: Towards a conceptual model. International
Journal of Management Reviews, 10, 25-51.

De Cuyper, N., Notelaers, G., & De Witte, H. (2009). Job
insecurity and employability in fixed-term contractors,
agency workers, and permanent workers: Associations
with job satisfaction and affective organizational commit-
ment. Journal of Occupational Health Psychology, 14,
193-205.

De Witte, H. (1999). Job insecurity and psychological well-
being: review of the literature and exploration of some
unresolved issues. European Journal of Work and
Organizational Psychology, 8, 155-177.

De Witte, H. (2000). Arbeidsethos en jobonzekerheid: me-
ting en gevolgen voor welzijn, tevredenheid en inzet op
het werk [Work ethic and job insecurity: Measurement
and consequences for well-being, satisfaction and per-
formance]. In R. Bouwen, K. De Witte, H. De Witte, T.
Taillieu (Eds.), Van groep naar gemeenschap. Liber
Amicorum Prof. Dr. Leo Lagrou. Leuven: Garant, 352-
350.

Druker, J., & Stanworth, C. (2004). Mutual expectations: A
study of the three-way relationship between employment
agencies, their client organisations and white-collar
agency temps. Industrial Relations Journal, 35, 58-75.

Feldman, D. C. (2005). Toward a new taxonomy for under-
standing the nature and consequences of contingent
employment. Career Development International, 11, 28-
47.

Forrier, A., & Sels, L. (2003). Temporary employment and
employability: Training opportunities and efforts of tem-
porary and permanent employees in Belgium. Work,
Employment and Society, 17, 641-666.

Gouldner, A. W. (1960). The norm of reciprocity. American
Sociological Review, 25, 161-178.

Hair, J., Anderson, R., Tatham, R., & Black, W. (1995).
Multivariate data analysis (4th ed.). Upper Saddle River,
NJ: Prentice Hall.

Instituto de Emprego e Formação Profissional (2009).
Empresas de trabalho temporário licenciadas [electronic
version]. Retrieved April 20, 2009 from http://www.
iefp.pt.

Kalleberg, A. L., Reskin, B. F., & Hudson, K. (2000). Bad
jobs in America: Standard and non-standard employment
relations and job quality in the United States. American
Sociological Review, 65, 256-278.

King, J. E. (2000). White-collar reactions to job insecurity
and the role of the psychological contract: Implications
for human resource management. Human Resource
Management, 39, 79-92.

Kluytmans, F., & Ott, M. (1999). Management of employa-
bility in The Netherlands. European Journal of Work and
Organizational Psychology, 8, 261-272.

Lee, G. (2001). Towards a contingent model of key staff
retention: The new psychological contract reconsidered.
South African Journal of Business Management, 32, 1-9.

Lee, G. J., & Faller, N. (2005). Transactional and relational
aspects of the psychological contracts of temporary work-
ers. South African Journal of Psychology, 35, 831-847.

Lepak, D. P., Takeuchi, R., & Snell, S. A. (2003). Employ-
ment flexibility and firm performance: Examining the
interaction effects of employment mode, environmental
dynamism, and technological intensity. Journal of
Management, 29, 681-703.

Liden, R. C., Wayne, S. J., Kraimer, M. L., & Sparrowe, R.
T. (2003). The dual commitments of contingent workers:
an examination of contingents’ commitment to the agency
and the organization. Journal of Organizational Behavior,
24, 609-625.

McLean Parks, J., Kidder, D. L., & Gallagher, D. G. (1998).
Fitting square pegs into round holes: Mapping the domain
of contingent work arrangements onto the psychological
contract. Journal of Organizational Behavior, 19, 697-
730.

Marler, J. H., Barringer, M. W., & Milkovich, G. T. (2002).
Boundaryless and traditional contingent employees:
worlds apart. Journal of Organizational Behavior, 23,
425-453.

Moorman, R. H., & Harland, L. K. (2002). Temporary
employees as good citizens: Factors influencing their
OCB performance. Journal of Business and Psychology,
17, 171-187.

Nishii, L. H., Lepak, D. P., & Schneider, B. (2008).
Employee attributions of the “why” of HR practices: their
effects on employee attitudes and behaviours, and costu-
mer satisfaction. Personnel Psychology, 61, 503-545.

Robinson, S. L., Kraatz, M. S., & Rousseau, D. M. (1994).
Changing obligations and the psychological contract: A
longitudinal study. Academy of Management Journal, 37,
137-152.

Robinson, S. L., & Rousseau, D. M. (1994). Violating the
psychological contract: Not the exception but the norm.
Journal of Organizational Behavior, 15, 245-259.

Robinson, S. L., & Morrison, E. W. (1995). Psychological
contracts and OCB: The effect of unfulfilled obligations
on civic virtue behaviour. Journal of Organizational
Behavior, 16, 289-298.

Robinson, S. L., & Morrison, E. W. (2000). The develop-
ment of psychological contract breach and violation: a
longitudinal study. Journal of Organizational Behavior,
21, 525-546.

Rousseau, D. M. (1989). Psychological and implied con-
tracts in organizations. Employee Responsibilities and
Rights Journal, 2, 121-139.

Rousseau, D. M. (1990). New hire perceptions of their own
and their employer’s obligations: A study of psychologi-
cal contracts. Journal of Organizational Behavior, 11,
389-400.

Rousseau, D. M. (2004). Psychological contracts in the
workplace: Understanding the ties that motivate.
Academy of Management Executive, 18, 120-127.

216 CONTINGENCIES OF CONTINGENT EMPLOYMENT

Revista de Psicología del Trabajo y de las Organizaciones
Vol. 25, n.° 3, 2009 - Págs. 207-217

Copyright 2009 by the Colegio Oficial de Psicólogos de Madrid
ISSN: 1576-5962

Smithson, J., & Lewis, S. (2000). Is job insecurity changing
the psychological contract? Personnel Review, 29, 580-
702.

Sverke, M., Gallagher, D. G., & Hellgren, J. (2000).
Alternative work arrangements: Job stress, well-being,
and work attitudes among employees with different
employment contracts. In K. Isaksson, L. Hogsted, C.
Eriksson, & Theorell (Eds.), Health effects of the new
labour market (pp. 145-167). New York: Plenum Press.

Theodore, N., & Mehta, C. (1999). Contingent work and the
staffing industry: A Review of worker-centered policy

and practice. Chicago, IL: Center for Urban Economic
Development, University of Illinois at Chicago.

Turnley, W. H., & Feldman, D. C. (2000). Re-examining the
effects of psychological contract violations: Unmet
expectations and job dissatisfaction as mediators. Journal
of Organizational Behaviour, 21, 25-42.

Van Vuuren, T., Klandermans, B., Jacobson, D., & Hartley,
J. (1991). Employees’ reactions to job insecurity. In J.
Hartley, D. Jacobson, B. Klandermans, and T. van
Vuuren, Job Insecurity: Coping with jobs at risk (pp. 79-
103). London: Sage.

Revista de Psicología del Trabajo y de las Organizaciones
Vol. 25, n.° 3 2009 - Págs. 207-217

Copyright 2009 by the Colegio Oficial de Psicólogos de Madrid
ISSN: 1576-5962

MARÍA JOSÉ CHAMBEL AND RITA FONTINHA 217

Manuscrito recibido: 30/6/2009
Revision recibida: 15/9/2009

Aceptado: 19/9/2009

