
Temporary Work:
Does It Fit Your Style?

A flexible schedule. A variety of work experiences.
Learning new things. Sound appealing? Then take
a closer look at temporary employment.

Demand for good temporary employees continues to grow across a wide range of industries, from office
services and manufacturing to technology and healthcare. Companies need temporary employees to
manage periodic increases in their workload or to complete special assignments. Many also use temporary
workers year-round to complement their permanent workforce, and as a way to find and test new hires.
Good workers can choose the type of work they want to do, which can help them grow professionally.

Here are some answers to commonly asked questions about temporary work:

What exactly is temporary work?
Temporary work is a work assignment that lasts for a specified period of time. Assignments can last
anywhere from a few weeks to a few months. Some assignments can turn into permanent, full-time jobs.
Once an assignment is finished successfully, the worker can move on to something new.

Isn’t temporary work just for unskilled people?
Not true — companies need temporary employees with diverse skills, educational backgrounds and work
experiences. Some of the Manpower positions most in demand include assemblers, call center agents,
customer service representatives, business analysts, electrical engineers and sales managers.

Why do people choose temporary work?
For many reasons. A recent graduate may want to test-drive jobs in different industries before settling on
a career path. A mom re-entering the workforce might start with a temporary assignment to maintain a
flexible schedule.

Someone who is unemployed may use a temporary job as a way to maintain an income flow while looking
for permanent work. Others find permanent positions through their temporary assignments. And, some
people simply prefer temporary work because it fits their lifestyle better than a permanent job.

What are the qualities of a great temporary employee?
Successful temporary workers welcome changing work environments and assignments. They can adapt
quickly to new jobs with a willingness to learn. They also have the basics down.

They always arrive at work on time, they show initiative on the job, and have a great sense of personal
pride in what they can accomplish on each assignment.

Learn more about becoming a temporary employee at manpower.com.

Manpower recruiters
are always paid by
the employers, not
the job candidates.

88% of temporary
employees say that
temporary or contract
work made them
more employable.

40% of Manpower’s
temporary assignments
lead to permanent
opportunities.

About Manpower®

As the world leader in temporary and permanent staffing solutions, Manpower connects the
potential of people to the ambitions of business. For over 60 years, we’ve helped job seekers
everywhere find opportunities that fit their skills, interests and goals, delivering better results
for our client companies. Manpower is part of ManpowerGroup,™ the world leader in innovative
workforce solutions. Learn more at manpower.com.

