
257

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Vem arbetar i bemanningsbranschen?

Pernilla Andersson & Eskil Wadensjö

Vem arbetar
i bemanningsbranschen?

Bemanningsbranschen är en relativt ny bransch som sedan början av
1990-talet har vuxit markant. Bemanningsföretagen etablerade sig till
en början i storstäderna men har nu även verksamhet i andra delar av
landet. Med hjälp av en unik databas har vi undersökt vilka grupper som
i störst utsträckning arbetar i de svenska bemanningsföretagen. Vår
undersökning visar att främst ungdomar, ogifta, kvinnor, storstadsbor
och invandrare är överrepresenterade i branschen. Beträffande utbild-
ningsnivån är individer med en gymnasieutbildning som är längre än två
år överrepresenterade jämfört med de som har kortare eller längre ut-

bildning.

Pernilla Andersson är doktorand i
nationalekonomi och Eskil Wadensjö
professor i arbetsmarknadspolitik.
Båda är verksamma vid Institutet för
social forskning vid Stockholms
universitet.

Bemanningsbranschen eller personaluthyr-
ningsbranschen1 är en ny och ännu liten
bransch, men den är mycket väl synlig.
Bemanningsföretagens marknadsföring är
omfattande, speciellt i storstadsområdena.
Företagen har en aktiv marknadsföring både
för att de ska kunna få anställda att hyra ut
och för att få kontakt med företag som vill
hyra deras anställda. Media följer också
branschen nära och antalet reportage är
många. Däremot finns branschen ännu inte
i den offentliga statistiken. Det finns ingen
klart avgränsad grupp i industristatistiken

eller övrig officiell statistik som avser be-
manningsföretag och därmed inga pålitliga
officiella uppgifter om t ex hur många som
arbetar i branschen, vilka grupper som
arbetar i den, vad de anställda har gjort innan

1. Benämningen håller på att förändras från perso-
naluthyrningsföretag till bemanningsföretag. Tidi-
gare avsågs med bemanningsföretag främst de
företag som ”bemannade” en viss funktion i ett
företag, t ex telefonväxeln, medan benämningen
personaluthyrningsföretag stod för uthyrning av
personer utan ett samtidigt övertagande av någon
funktion i hyrande företag. Nu står ofta benäm-
ningen bemanningsföretag också för företag som
endast sysslar med personaluthyrning. I USA är
strävan i branschen att ändra benämningen från
”temporary help industry” till ”staffing services
industry” (se Lenz 2000). Den amerikanska orga-
nisationen har nyligen bytt namn från NAAS
(National Association for Alternative Staffing) till
ASA (American Staffing Association). Vi kommer
att använda båda benämningarna.

258

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Pernilla Andersson & Eskil Wadensjö

de kom till ett bemanningsföretag och vart
de går när de lämnar bemanningsbranschen.
Vi försöker i ett projekt, ”Personaluthyrning
– en bro till arbetsmarknaden?”2, besvara
dessa frågor med utnyttjande av en ny data-
bas utvecklad för detta ändamål. I denna
artikel ska vi behandla frågan vad som
kännetecknar dem som arbetar i branschen.

Vi startar med en kort presentation av
bemanningsbranschen och de regler som
omger den och ger en översiktlig bild av
utvecklingen av branschen. Därefter redo-
gör vi kortfattat för forskningen, främst från
USA, om branschen. I nästa steg presenterar
vi den databas som denna undersökning
bygger på. Slutligen presenterar vi resultat
från undersökningen.

Vad är bemanningsbranschen?
Det finns två linjer i den politiska debatten
och till viss del också inom forskningen om
bemanningsföretag. Den ena betonar före-
tagens roll som en förmedlare av arbetskraft,
den andra att arbetena inom bemannings-
företagen är tillfälliga. Vi ska kort beröra
de båda debatterna.

Inom ILO och många europeiska länder
betonades länge personaluthyrningsföre-
tagens arbetsförmedlande roll. Dessa före-
tag sågs som en typ av arbetsförmedlingar
specialiserade främst på kortvariga arbeten
och man betonade att de som hyrdes ut
hade en svag ställning jämfört med ut-
hyrande och hyrande företag. Risken för
missbruk och utnyttjande av arbetssökande
betonades.

ILOs linje, antagen i olika konventioner
och rekommendationer, var länge att all
arbetsförmedling skulle vara offentligt orga-
niserad. Personaluthyrning sågs som en av
många former av privat arbetsförmedling.
Sverige hörde till de länder som tidigt an-

slöt sig till denna tolkning och det förbud
mot privata vinstdrivande arbetsförmed-
lingar som infördes år  omfattade också
personaluthyrningsföretag. Tanken var att
en offentlig arbetsförmedling skulle ha en
mer neutral position mellan arbetstagare
och arbetsgivare och därmed förbättra de
arbetssökandes ställning. Under början av
-talet svängde debatten. Flera länder,
däribland Sverige, sade upp ILO-konven-
tionen om förbud mot privata arbetsför-
medlingar. En ny mindre restriktiv ILO-
konvention (konvention ) utarbetades.3

Sverige liberaliserade sin lagstiftning i två
steg  och . Privata arbetsförmed-
lingar och också personaluthyrningsföretag
blev tillåtna. Den viktigaste kvarstående
regleringen är att privata arbetsförmedlingar
och personaluthyrningsföretag inte får ta
betalt av arbetstagarna utan endast av de
arbetsgivare de förmedlar arbetskraften till.
Merparten övriga västeuropeiska länder av-
reglerade också marknaden för uthyrnings-
företag under -talet.

Den andra debatten är främst ameri-
kansk men återfinns också i Storbritannien.
Den betonar att anställning i bemannings-
företagen är en form av osäker eller tillfällig
anställning; benämningar som contingent
workers och temps pekar på detta (se t ex
Department of Trade and Industry ). I
undersökningar betonas att lön, övriga löne-
relaterade anställningsförmåner och anställ-
ningstrygghet är sämre i personaluthyr-
ningsföretagen än i andra företag. Denna
debatt har fått fotfäste också i Europa och
erhållit stöd i och med ett nytt EU-direktiv

2. Projektet har erhållit ekonomiskt stöd från IFAU.

3. Se ILO (1997). Relativt få länder har ratificerat
denna konvention (13 länder fram till november
2002). Sverige har ännu inte ratificerat konventionen.

259

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Vem arbetar i bemanningsbranschen?

som ska garantera samma löner och anställ-
ningsförmåner för inhyrda som för fast an-
ställda på samma arbetsplats.

Att debatten har olika karaktär i olika
länder kan kanske delvis tillskrivas att
personaluthyrningsföretagens verksamhet
och villkoren för de anställda skiljer sig åt
mellan länderna. Gemensamt för de båda
debatterna är emellertid att de betonar be-
manningsföretagens negativa sidor jämfört
med den offentliga arbetsförmedlingen eller
fasta arbeten. Förmedling av arbeten via
bemanningsföretag ses som en sämre form
av arbetsförmedling och en anställning i ett
bemanningsföretag som en risk för de an-
ställda. Det finns dock de som mer betonar
fördelar som större flexibilitet för de an-
ställda och i en del fall också högre lön vid
anställning i bemanningsföretag.

Bemanningsbranschens utveckling
i Sverige och i andra länder

Även om personaluthyrning var förbjuden
fram till  i Sverige så förekom den ändå.
Länge var den koncentrerad till kontors-
arbete men den har också funnits i andra
branscher. Under slutet av -talet före-
kom t ex en omfattande personaluthyrning
till varvsindustrin. Förbudet var alltså inte
ett absolut hinder för personaluthyrning.
Böterna var låga för de företag som blev
dömda för olaglig arbetsförmedlingsverk-
samhet. Förbudet bidrog emellertid troligen
till att verksamheten blev koncentrerad till
områden där det var något lättare att dölja
att det var fråga om uthyrning.

Legaliseringen av personaluthyrning
ledde inte till någon omedelbar expansion.
Tvärtom så minskade branschen under
-talets tidiga år som ett resultat av den
allmänna ekonomiska krisen och den höga
arbetslösheten. Företag som drar ner perso-

nalstyrkan genom varsel är inte bemannings-
företagens bästa kunder.

Med den efter hand bättre konjunkturen
under -talets senare hälft så ökade antalet
anställda i bemanningsföretagen och företa-
gens omsättning snabbt. En topp nåddes år
 då omsättningen för branschens 
största företag steg med  procent jämfört
med föregående år (Affärsvärlden ). Med
konjunkturavmattningen under  och
 har expansionen i branschen avstannat,
och det är tveksamt om antalet anställda ökat
sedan år .

Trots den starka expansionen under -
talets andra hälft så utgör de sysselsatta i bran-
schen mindre än en procent av alla syssel-
satta i den svenska ekonomin. Att branschen
är så synlig och uppmärksammad som den
är beror på annat än dess storlek och ekono-
miska betydelse.

Vi nämnde i inledningen att det inte
finns någon regelbunden officiell statistik
över antalet anställda i branschen i Sverige.
Även i andra OECD-länder är statistiken
bristfällig. Det gör att det är svårt att få jäm-
förbara tal. De uppgifter som finns pekar
på att omfattningen är betydligt högre i
länder som inte haft eller inte på länge haft
något förbud eller mer omfattande regle-
ring av branschen som USA och Storbri-
tannien.4 I ett par andra länder, Frankrike
och Nederländerna, är än större andelar av
de sysselsatta verksamma i bemannings-
branschen. Det pekar på att den nivå som
branschen har uppnått i Sverige kan komma
att överträffas vid nästa konjunkturupp-
gång. Det är emellertid inte givet att så
kommer att ske. Det finns länder i Europa

4. Se Fridén m fl (2000) och Storrie (2002) för
uppgifter om omfattningen av personaluthyrnings-
verksamhet i olika länder.

260

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Pernilla Andersson & Eskil Wadensjö

där en ännu lägre andel än i Sverige arbetar
inom branschen. Hur stor andelen långsik-
tigt kommer att bli beror bl a på regelverket,
ekonomins struktur och arbetsmarknadens
institutionella arrangemang.

Vad vet vi om
bemanningsbranschen?

Personaluthyrningsföretag har som tidigare
nämnts funnits länge. Det är dock först
under -talet som branschen blivit allt
mer uppmärksammad inom den allmänna
debatten. I Sverige och en del andra länder
hänger det samman med att de först under
detta årtionde blev tillåtna. Det kan också
bidra till att förklara att forskningen om
denna sektor hittills har haft en liten om-
fattning. Vi kan dock se ett starkt ökat in-
tresse för forskning på området under de
senaste åren, speciellt i USA. Nedan ges en
översikt5 över en av de frågor som tagits upp
inom forskningen om bemanningsbran-
schen: varför det finns en marknad för be-
manningspersonal. Varför hyr företagen i
stället för att själva anställa personer? Det
finns vissa argument som återkommer (för
en analys se Houseman ).

En första förklaring är att bemannings-
företagen kombinerar ihop många deltids-
och delårsarbeten till fasta heltidsarbeten.
Det finns t ex företag som behöver hjälp
med vissa arbetsuppgifter några timmar i
veckan eller på heltid under några veckor.
Många personer vill arbeta mer än så. I prin-
cip skulle en person själv kunna kombinera
ihop många deltids- och delårsanställningar
till en heltidsanställning, men det kräver
mycket tid och kan innebära nackdelar vad
gäller olika former av sidoförmåner, t ex
försäkringar som är betingade av att en viss
minsta veckoarbetstid hos en arbetsgivare.
Bemanningsföretaget står för kombine-

randet av olika deltider till heltid (eller
längre deltid).

En andra förklaring är att det är kostsamt
att anställa och rekrytera personer. Det finns
en engångskostnad vad gäller annonsering,
urval, utbildning m m. Vid långa anställ-
ningar så kan kostnaden vara mindre viktig,
medan den vid kortare anställningar kan
vara prohibitiv. Och det finns behov av
kortare anställningar, t ex vid oväntade
variationer i efterfrågan, vid säsongvaria-
tioner, vid ordinarie personals frånvaro och
vid vakanser medan tillsättning av mer lång-
variga anställningar pågår. Vid anlitande av
ett personaluthyrningsföretag så står detta
företag för merparten av rekryteringskost-
naderna men kan slå ut dem på flera olika
uthyrningar. En annan fördel för det hyrande
företaget är att det ofta går snabbare att få
tag i en person via ett personaluthyrnings-
företag än via egen rekrytering.

En tredje förklaring är att personaluthyr-
ningsföretaget kan vara bättre på att hitta
anställda med rätt kompetens, kanske i
synnerhet jämfört med småföretag. I sådana
fall kan en anställning via personaluthyr-
ningsföretag också tjäna som en provanställ-
ning.

De andra och tredje förklaringarna kan
sägas bygga på två olika typer av osäkerhet.
Den andra förklaringen avser osäkerhet vad
gäller omfattningen och varaktigheten av
efterfrågan på arbetskraft, medan den tredje
förklaringen avser osäkerhet vad gäller
arbetsutbudets kvalitet.6

En fjärde förklaring bygger på att lagar
och avtal gör det kostsamt för företagen att

5. Översikten bygger på och uppdaterar tidigare över-
sikter i Friberg m fl (1999) och Fridén m f l (2000).

6. Se Milner och Pinker (2000) för en teoretisk
analys av de båda förklaringsmodellerna.

261

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Vem arbetar i bemanningsbranschen?

säga upp personer vid olika typer av föränd-
ringar och därmed att förändra personal-
styrkan. Det är lättare att förändra omfatt-
ningen av inhyrningen. Personaluthyr-
ningsföretaget kan, om ett företag inte
längre vill hyra en person, hyra ut personen
till ett annat företag. Ökad anställnings-
trygghet enligt lag eller avtal kan alltså leda
till ökad efterfrågan på personaluthyrnings-
företagens tjänster.7

I USA har också en femte förklaring varit
en viktig del av debatten, nämligen att före-
tagen genom att hyra personal kan få lägre
personalkostnader då lönerna och framför
allt vissa försäkringskostnader som sjukför-
säkring kan bli lägre.8 I Sverige är avtals-
strukturen en annan än i USA, så detta argu-
ment har troligen mindre relevans här.

Inom forskningen finns en diskussion
om hur de olika förklaringarna kan kopplas
till expansionen av personaluthyrningsföre-
tagen. Speciellt gäller det rättstillämpningen
och lagstiftningen. I USA har anställnings-
tryggheten efterhand stärkts främst genom
beslut i domstolar på delstatsnivå. Dessa
förändringar har skett vid olika tillfällen i
olika delstater och det är därför möjligt att
studera effekterna. Skärpningen verkar ha
haft den väntade effekten – en ökad efter-
frågan på inhyrd arbetskraft. På samma sätt
verkar en högre facklig organisationsgrad
vara kopplad till en större marknadsandel
för personaluthyrningsföretagen. Det kan
dock inte förklara utvecklingen över tiden,
då organisationsgraden i USA har minskat
kraftigt under de senaste decennierna.

Databasen
Som vi nämnde inledningsvis för inte någon
myndighet ett register över vilka företag som
är bemanningsföretag eller över vilka som
arbetar i branschen.

Det har därför varit nödvändigt att bygga
upp ett eget register. Framtagandet av regis-
tret över bemanningsföretag gjordes under
 i samband med en tidigare studie
(Fridén m fl ). Startpunkten var att SCB
tog fram en förteckning över arbetsställen
inom SNI-grupperna  , ”Kontorservice
och översättningsverksamhet” och  ,
”Diverse övriga företagstjänster”. Inom dessa
två grupper finns många arbetsställen som
ägnar sig åt personaluthyrning, men dessa
arbetsställen utgör endast en mindre del av
alla arbetsställen som ingår i de båda SNI-
grupperna. Vid genomgången av förteck-
ningen framgick i en del fall klart att före-
tagen inte var bemanningsföretag, i andra
fall lika klart att de var bemanningsföretag
men i många fall var det oklart utan en
närmare kontroll. Alla bemanningsföretag
är inte heller klassificerade inom någon av
de två SNI-grupperna. SPURs medlems-
register, Gula Sidorna och Internet användes
därför också för att ta fram ytterligare poten-
tiella bemanningsföretag. De framtagna
företagen kontaktades9 sedan per telefon för
att klargöra om de verkligen var bemannings-
företag. Merparten gick att nå på detta sätt.
De arbetsställen som fanns i början av år
 och som hade haft en verksamhet

7. Se Autor (2000) och Miles (2000) för studier av
vilken betydelse skärpningen av reglerna för anställ-
ningstrygghet har haft för utvecklingen av personal-
uthyrningen i USA.

8. Se t ex Golden (1996) för en undersökning som
ger stöd åt denna hypotes.

9. Frågan som ställdes vid samtalet var om före-
tagen under 1999 sysslat med bemannings- eller
personaluthyrningsverksamhet. Samhalls olika
arbetsställen inkluderades inte. De har visserligen
personaluthyrningsverksamhet, men den utgör
ännu endast en mindre del av verksamheten.

262

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Pernilla Andersson & Eskil Wadensjö

under år  inkluderades. Inför denna
undersökning gjordes en förnyad kontroll
av de företag som inte hade varit möjliga
att nå år . På så sätt fick vi ett register
som troligen täcker de allra flesta företagen
i branschen, och där få eller inga företag
som inte är bemanningsföretag är inklu-
derade. Totalt  arbetsställen inom be-
manningsbranschen ingår i databasen.

Nästa steg var att få fram uppgifter om
de anställda i branschen. De data som an-
vänts är hämtad från den Registerbaserade
arbetsmarknadsstatistiken (RAMS). I fram-
ställandet av RAMS används information
som ursprungligen insamlats för admini-
strativa ändamål. RAMS omfattar fyra re-
gister varav sysselsättningsregistret utgör
den centrala delen. Sysselsättningsregistret
omfattar hela Sveriges befolkning den sista
december respektive år. Registret framställs
genom sambearbetning av Registret över
totalbefolkningen (RTB), Kontrolluppgifts-
registret (KU), Inkomst- och förmögenhets-
registret (IoF), Företagsdatabasen (FDB),
Utbildningsregistret (U-REG), Registret över
personer i utbildning (RPU) och inkomst-
statistikens sammanfattningsregister över
pensioner, bidrag m m (se SCB ).

Undersökningen baseras på tvärsnitts-
data från RAMS  för alla individer bo-
satta i Sverige i december  mellan 
och  år. Endast individer som var syssel-
satta i november  (klassificerade som
förvärvsarbetande) har inkluderats i stu-
dien.10 Populationen med alla sysselsatta
består av ungefär , miljoner individer.

Individer anställda i bemanningsbran-
schen  har identifierats genom att låta
SCB matcha arbetsställen klassificerade som
bemanningsföretag mot individer i RAMS.
De individer som erhöll den största delen
av sin förvärvsinkomst under  från
något av dessa arbetsställen har klassifice-

rats som anställda i branschen. Enligt denna
definition är   individer anställda i
bemanningsbranschen, vilket motsvarar
, procent av alla sysselsatta.11

När data på individnivå tas fram genom
att utgå från RAMS går det inte att se vilka
arbetsuppgifter individerna har. I vårt fall
innebär det bl a att det inte går att skilja
mellan individer som arbetar som konsulter,
dvs hyrs ut till andra företag, och individer
som har anställning som administrativ per-
sonal eller rekryterare på bemanningsföre-
taget. Vi vet dock från tidigare studier att
merparten av de anställda är personal som
hyrs ut.

De anställda i bemanningsbranschen
jämförs med alla sysselsatta. Det syftar till
att belysa hur sammansättningen av indi-
vider i bemanningsbranschen skiljer sig från
gruppen av alla sysselsatta. Jämförelsen
mellan individer i bemanningsbranschen
och alla sysselsatta har gjorts med avseende
på variablerna ålder, kön, civilstånd, utbild-
ningsnivå, födelseland, tidpunkt då indi-
vider födda i ett annat land än Sverige
invandrade till Sverige, föräldrarnas födelse-
land och bostadsort.

Arbetsställestrukturen
För att undersöka arbetsställestrukturen i
bemanningsbranschen konstruerades ett
dataset utgående från de  arbetsställen
som enligt vår undersökning tillhör bran-
schen. Dessa arbetsställen matchades mot

10. Alla som utfört inkomstbringande arbete minst
en timme under en mätvecka i november betraktas
som förvärvsarbetande.

11. Anställda i bemanningsbranschen utgör 0,33
procent av alla individer mellan 16 och 64 år,
oavsett sysselsättningsstatus.

263

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Vem arbetar i bemanningsbranschen?

alla sysselsatta för att finna de individer som
under  erhållit sin största inkomst från
något av dessa arbetsställen. På så sätt erhålls
en uppgift om antalet anställda vid respek-
tive arbetsställe.

En jämförelse av bemanningsbranschens
arbetsställen med alla arbetsställen visar att
arbetsställena i bemanningsbranschen är
relativt stora. Speciellt gäller att andelen
mycket små arbetsställen är vanligare om
vi ser till hela arbetsmarknaden. På hela
arbetsmarknaden har  procent av arbets-
ställena mellan en och  sysselsatta, medan
motsvarande andel för bemanningsbran-
schen är  procent. Nästan  procent av
alla sysselsatta arbetar på arbetsställen med
 eller färre anställda, medan bara  pro-
cent av de sysselsatta i bemanningsbran-
schen arbetade på arbetsställen i denna
storleksgrupp under år .

En förklaring till dessa skillnader ligger i
bemanningsbranschens natur. Det är själv-
klart en arbetskraftsintensiv bransch. Före-
tagens verksamhet är att hyra ut arbetskraft,
och det kan finnas stordriftsfördelar. Ju
större antal uthyrningspersonal arbetsstället
har, desto större och bredare kundkrets kan
man nå och desto lägre blir de fasta kostna-
derna per uthyrd.

Bemanningsbranschen är starkt koncen-
trerad till storstadsregionerna och antalet
arbetsställen i branschen är relativt jämt
fördelat mellan storstadsregionerna och
övriga landet trots att det totala antalet
arbetsställen är fler utanför än i storstads-
regionerna.12 I Stockholm, Malmö och
Göteborg finns  av de  arbetsställena,
vilket motsvarar drygt  procent. Bran-
schen är än mer storstadscentrerad beträf-
fande antalet anställda. Drygt  procent
av alla anställda i bemanningsbranschen
arbetar på företag i storstadsregionerna.
Samtliga stora arbetsställen inom beman-

ningsbranschen, de som har fler än  an-
ställda, finns i storstadsregionerna. Fördel-
ningen av arbetsställen och anställda efter
arbetsställenas storlek i branschen och i alla
branscher redovisas i tabell .

Bemanningsbranschens anställda
Vi ska i det följande belysa sammansätt-
ningen av de anställda dels genom att redo-
visa andelar med olika karakteristika (andel
kvinnor, åldersfördelning, utbildning, etnisk
bakgrund etc), dels genom probitskatt-
ningar. Probitskattningar för sannolikheten
att arbeta i bemanningsbranschen  gör
det möjligt att se effekten av en egenskap
givet värdena för andra egenskaper (är in-
vandrarna överrepresenterade givet ålders-
sammansättningen? etc). Vi har utgått från
alla sysselsatta och beräknar sedan marginal-
effekterna för sannolikheten att arbeta i
branschen. Effekterna är kvantitativt sett
små, vilket beror på att andelen sysselsatta i
branschen utgör en liten del av alla syssel-
satta. Det gäller för alla grupper. Det finns
t ex ingen demografisk grupp som till över-
vägande del arbetar i branschen. Men om
effekterna är signifikanta kan vi emellertid
säga vilka grupper som oftare återfinns i
bemanningsbranschen.

12. Storstadsregionerna är definierade som Stock-
holm, Göteborg och Malmö. Kommuner som inklu-
derats i Storstockholm är; Botkyrka, Danderyd,
Ekerö, Haninge, Huddinge, Järfälla, Lidingö, Nacka,
Salem, Sigtuna, Sollentuna, Solna, Stockholm, Sund-
byberg, Tyresö, Täby, Upplands Bro, Upplands
Väsby, Vallentuna, Vaxholm, Värmdö samt Öster-
åker. Till Storgöteborg räknas kommunerna Ale,
Göteborg, Härryda, Kungsbacka, Kungälv, Lerum,
Mölndal, Partille, Stenungsund, Tjörn och Öckerö.
Till Stormalmö räknas Burlöv, Kävlinge, Lomma,
Lund, Malmö, Staffanstorp, Svedala, Trelleborg och
Vellinge (SCB).

264

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Pernilla Andersson & Eskil Wadensjö

Vi presenterar tre olika probitskattningar.13

Modellerna skiljer sig åt beträffande valet
av variabler som representerar att personen
är född i ett annat land än Sverige. I den
första modellen har vi endast inkluderat en
dummyvariabel för om individen är född i
ett annat land. I den andra modellen delas
variabeln född i ett annat land upp i nio
olika ursprungsregioner. I den tredje mo-
dellen har invandrarna delats upp efter
vilken tidpunkt de anlänt till Sverige. I alla
tre skattningar är personer födda i Sverige
med föräldrar födda i Sverige referens-
kategorin.

En hög andel kvinnor
Andelen kvinnor är klart högre bland syssel-
satta i bemanningsbranschen än bland alla
sysselsatta, , procent jämfört med ,
procent (se tabell ). Resultatet överens-
stämmer med vad tidigare studier visat. På
denna punkt skiljer sig dock bemannings-
branschen i Sverige från flera andra euro-
peiska länder och USA (se Storrie ).
En förklaring är att bemanningsföretag i

Sverige i stor utsträckning hyr ut personal i
kvinnodominerade befattningar som admi-
nistrativ personal, telefonister, receptionister
och detaljhandelspersonal. Under senare år
har dock uthyrning till tjänster som mon-
törer, lagerarbetare och tekniker/ingenjörer
ökat, vilket kan leda till att andelen män i
branschen på sikt kan öka.

Även när vi kontrollerar för andra vari-
abler i probitskattningarna så kvarstår skill-
naden – kvinnorna är överrepresenterade i
bemanningsbranschen. Sannolikheten är
större för kvinnor än för män att vara syssel-
satta i bemanningsbranschen med hänsyn
taget till födelseland, ålder, utbildning,
bostadsort och civilstånd.

En ungdomens arbetsmarknad
Som framgår av tabell  är medelåldern för
anställda i bemanningsbranschen lägre än

13. Flera andra modeller har skattats, både med
andra variabler och separat för olika grupper; män,
kvinnor, svenskar, invandrare.

Tabell 1. Antal arbetsställen och antal anställda inom bemanningsbranschen och inom samtliga branscher
fördelade på arbetsställenas storlek.

Hela Sverige Storstadsregioner Övriga Sverige
Bemannings- Samtliga Bemannings- Samtliga Bemannings- Samtliga

Arbetssällets storlek branschen branscher branschen branscher branschen branscher

Antal arbetsställen (procent)
1–50 81,2 97,1 80,4 97,0 82,0 97,3
51–150 12,7 2,2 13,2 2,3 12,2 2,2
151–300 3,1 0,4 1,5 0,5 4,8 0,3
301–500 1,5 0,1 2,5 0,1 0,5 0,1
501 eller mer 1,5 0,1 2,5 0,1 0,5 0,1

Totalt antal arbetsställen 393 421 953 204 144 772 189 277 182

Antal anställda (procent)
1–50 17,2 49,5 13,6 46,7 24,2 51,0
51–150 23,7 19,5 19,6 19,0 31,7 19,9
151–300 13,5 8,3 5,3 9,7 29,4 7,5
301–500 11,4 4,5 14,0 5,9 6,4 3,7
501 eller mer 34,2 18,2 47,5 18,7 8,3 17,9

Totalt antal anställda 18 296 3 906 862 12 103 1 426 079 6 193 2 480 784

265

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Vem arbetar i bemanningsbranschen?

bland alla sysselsatta, , år jämfört med
, år. För att närmare studera ålders-
fördelningen har individerna grupperats
inom tio åldersgrupper där varje grupp om-

fattar fem år. De anställda i bemannings-
branschen är tydligt överrepresenterade i de
tre yngsta åldersgrupperna, dvs mellan  och
 år, men klart underrepresenterade i de fem

Bemannings- Alla
branschen sysselsatta

Kvinnor 60,0 47,8

Födda i Sverige 86,6 90,3

Födda i ett annat land
Norden 3,1 3,5
EU12 1,0 1,0
Europa 2,7 2,1
Afrika 0,9 0,4
Nordamerika 0,3 0,2
Sydamerika 1,2 0,5
Asien 4,0 1,9
Oceanien 0,0 0,0
Sovjetunionen 0,2 0,1
Summa 13,4 9,7

Andel födda i Sverige vars
båda föräldrar är födda
i ett annat land 4,5 3,0

Andel med en förälder född
i ett annat land och en
förälder född i Sverige 9,2 7,1

Invandringskohorter
Antal observationer 2 422 379 957

1945–1965 6,7 14,2
1966–1972 12,8 17,1
1973–1985 31,2 28,6
1986–1993 35,3 25,3
1994–1999 14,0 14,8
Summa 100,0 100,0

Genomsnittsålder 34,8 år 41,1 år

Åldersfördelning
16–20 7,4 3,1
21–25 20,3 8,0
26–30 16,6 11,4
31–35 14,6 13,3
36–40 10,4 12,2
41–45 8,7 12,4
46–50 8,4 12,7

Bemannings- Alla
branschen sysselsatta

Åldersfördelning (forts)
51–55 7,9 13,8
56–60 4,5 9,5
61–65 1,2 3,6
Summa 100,0 100,0

Utbildningsnivåer
Förgymnasial utbildning

kortare än nio år 4,1 7,5
Förgymnasial utbildning

nio (tio) år 14,3 12,4
Gymnasial utbildning

högst två år 25,5 31,9
Gymnasial utbildning

längre än två år 29,8 18,0
Eftergymnasial utbildning

kortare än tre år 16,2 15,5
Eftergymnasial utbildning

tre år och längre 9,9 13,6
Forskarutbildning 0,1 0,9
Summa 100 100

Boende i storstad 58,7 36,9
Stockholm 43,0 22,1
Göteborg 11,6 8,4
Malmö 4,1 6,4

Civilstånd
Gift 27,3 47,9
Ogift 60,9 40,3
Skild 11,2 10,7
Änka/änkling 0,6 1,1
Summa 100 100

Andel i bemannings-
företag 1999 0,5

Andel inom tillverknings-
industrin 1999 18,7

Andel i övriga branscher 1999 80,8
Summa 100

Antal observationer 18 296 3 906 861

Tabell 2. Anställda i bemanningsbranschen 1999 och samtliga individer mellan 16 och 64 år sysselsatta i
Sverige i november 1999 och folkbokförda i Sverige i december 1999. Procent och antal.

Not. EU12 är de femton EU-länderna med undantag för Sverige, Danmark och Finland (de båda senare
ingår i gruppen Norden).

266

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Pernilla Andersson & Eskil Wadensjö

äldsta åldersgrupperna, dvs mellan  och 
år.

Resultaten vad gäller personalens ålders-
sammansättning stämmer överens med tidi-
gare undersökningar. Ungdomar är över-
representerade i branschen. Det kan finnas
flera förklaringar till detta. En förklaring
kan vara att ungdomar använder anställning
i bemanningsföretag som ett sätt att prova
på olika typer av arbetsuppgifter, skaffa sig
erfarenhet eller för att få en extra inkomst
under studietiden. En andra förklaring kan
vara ungdomar har mindre nackdelar av att
inkomsten blir mer osäker då de troligen i
mindre utsträckning har stora fasta utgifter
som amortering på hus- och billån. En
tredje förklaring kan vara att det är ny bran-
sch med nyetablerade företag och arbets-
ställen, och nya företag och arbetsställen har
i regel en överrepresentation av unga.

Probitskattningarna visar att sannolik-
heten för att vara anställd i bemannings-
branschen gradvis sjunker med åldern (med
som enda undantag att sannolikheten är
något högre för dem som är – år än
för dem som är – år). Resultaten från
probitskattningarna överensstämmer alltså
med resultaten från jämförelsen av genom-
snittsvärden och åldersfördelningar.

Ogifta överrepresenterade
Även på andra sätt framgår det av tabell 
att branschen karaktäriseras av en hög andel
unga. Knappt  procent av de anställda i
bemanningsbranschen är gifta mot nära
hälften av alla sysselsatta, och en del av för-
klaringen kan vara den låga medelåldern
bland de anställda i bemanningsbranschen.
Skillnaden kvarstår emellertid även om vi
gör en uppdelning i dels dem som är upp
till  år, dels dem som är  år och äldre.
Medan endast något mer än  procent av
alla sysselsatta över  år är ogifta och 

procent gifta, är nästan  procent av de
anställda i bemanningsbranschen i denna
åldersgrupp ogifta och  procent gifta.

I probitskattningarna går det att i större
utsträckning beakta skillnader i ålder. I dessa
skattningarna har vi vad gäller civilstånd
inkluderat om man är gift eller om man är
skild i modellen. Jämförelsegruppen blir
således de som varken är gifta eller skilda.
Den största delen av referensgruppen består
av ogifta då de övriga grupperna, änka/änk-
ling, registrerad partner, skild partner och
efterlevande partner, är förhållandevis små.
Vi inkluderar dessutom korseffekter för om
personen är kvinna och gift samt om per-
sonen är kvinna och skild. Resultatet är att
tecknet för att vara gift är negativt (de gifta
är underrepresenterade), och att vara skild
är obestämt (ej signifikant skilt från noll).
Tecknet för att vara gift kvinna är positivt
men värdet på koefficienten är i absoluta
tal mindre än det för att vara gift. Det inne-
bär att gifta kvinnor är underrepresenterade
i branschen jämfört med ogifta kvinnor
men skillnaden i underrepresentation är
mindre än den för gifta män jämfört med
ogifta män. Tecknet för skild kvinna är posi-
tivt (koefficienten har ungefär samma stor-
lek som den för gift kvinna). Då tecknet
för skild är nära noll så visar det skilda
kvinnor är överrepresenterade i branschen
jämfört med ogifta kvinnor.

De gifta (i synnerhet gifta män) är alltså
underrepresenterade i branschen även när
vi tar hänsyn till individernas ålder. En för-
klaring kan vara att den osäkerhet som
råder beträffande inkomster och arbets-
tider gör att gifta undviker denna anställ-
ningsform.

En möjlighet för invandrare?
Individer födda i ett annat land än Sverige
är tydligt överrepresenterade i bemannings-

267

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Vem arbetar i bemanningsbranschen?

branschen jämfört med deras andel av alla
sysselsatta, , procent av de sysselsatta i
bemanningsbranschen mot , procent av
alla sysselsatta är utrikes födda. Även andra
generationens invandrare är överrepresen-
terade i bemanningsbranschen, , jämfört
med , procent. Även probitskattningarna
redovisade i tabell  visar att invandrarna är
överrepresenterade. Det framgår av skatt-
ningarna att också andragenerationens in-
vandrare är överrepresenterade jämfört
med personer födda i Sverige vars föräldrar
också är födda i Sverige. Överpresenta-
tionen är dock något lägre för dem som
har en förälder född i Sverige och en i ett
annat land.

Invandrare är inte en enhetlig grupp.
Invandrare har kommit från olika länder
under olika perioder och grupperna skiljer
sig åt vad gäller bl a ålder och utbildning. I
tabell  redovisar vi också sammansättningen
efter födelseland. Av invandrarna i beman-
ningsbranschen är den största gruppen, ,
procent, de som är födda i Asien. Därefter
följer födda i Norden (, procent) och
födda i andra länder i Europa än EU-länder
och Norden (, procent). Fördelningen
återspeglar i hög grad invandrargruppernas
storlek i ekonomin. Intressantare är att se
på deras relativa representation. Av tabellen
framgår att det är främst invandrare från
Afrika, Sydamerika och Asien som är syssel-
satta i bemanningsbranschen i större ut-
sträckning än bland alla sysselsatta.

När vi i den andra probitmodellen (tabell
) delar upp invandrare efter födelseland
finner vi betydande skillnader. Det går inte
att finna någon skillnad mellan personer
födda i Norden eller i något av de övriga
EU-länderna jämfört med personer födda i
Sverige. De som är födda i någon av de
andra regionerna, förutom Oceanien, har
däremot en signifikant större sannolikhet

än svenskar att arbeta i bemanningsbran-
schen.

Invandrarna har också delats upp i grupper
efter vilket år de invandrat till Sverige. Det
som tydligast framgår av jämförelsen mellan
invandrare anställda i bemanningsbran-
schen och invandrare bland alla sysselsatta
är att de som kom till Sverige mellan 
och , dvs de som år  hade varit i
Sverige mellan  och sex år, är klart över-
representerade i bemanningsbranschen,
medan de som kom till Sverige mellan 
och  är markant underrepresenterade.
Här bör uppmärksammas att gruppen som
kommit  eller tidigare inte innehåller
ungdomar (även de som kom som små barn
i mitten av -talet är ju minst  år gamla
år ), och ungdomar är generellt över-
representerade i branschen.

Från koefficientvärdena i probitskatt-
ningarna (tabell ) framgår att skillnaden
mellan invandrare och svenskar är störst för
den grupp som kom till Sverige mellan åren
 och . Det mönster vi funnit kvar-
står alltså i probitskattningarna.

Man kan spekulera kring varför hela
gruppen invandrare är överrepresenterad i
bemanningsbranschen. Det är svårt att finna
intuitiva förklaringar till varför invandrare
eller en viss grupp av invandrare i större
utsträckning skulle efterfråga den flexibilitet
som anställning i ett bemanningsföretag
medför. Det skulle i stället kunna vara så
att invandrare ofrivilligt arbetar i branschen,
dvs att de skulle föredra en annan anställ-
ningsform, men har svårt att få en sådan
och då väljer arbete i bemanningsbranschen.14

14. I USA har man beräknat att 21 procent av de
anställda i bemanningsbranschen är svarta medan
andelen endast är tolv procent av alla med en tradi-
tionell heltidsanställning (se GAO 2000).

268

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Pernilla Andersson & Eskil Wadensjö

Tabell 3. Marginaleffekter för sannolikheten att arbeta i bemanningsföretag 1999. Tre olika modeller.

Modell 1 Modell 2 Modell 3

Kön, Kvinna 0,0015 (21,09)** 0,0015 (21,22)** 0,0015 (21,20)**
Födelseland, Sverige och båda föräldrar

födda i Sverige referenskategori referenskategori referenskategori
Född i ett annat land än Sverige 0,0011 (12,33)** - -
Norden - - 0,0001 (-0,85) -
EU - 0,0005 (1,66) -
Övriga Europa - 0,0016 (7,81)** -
Afrika - 0,0016 (4,42)** -
Nordamerika - 0,0019 (3,29)** -
Sydamerika - 0,0017 (5,31)** -
Asien - 0,0027 (13,68)** -
Oceanien - -0,0025 (-1,82) -
Sovjet - 0,0054 (4,50)** -
Sverige och båda föräldrar
födda i ett annat land 0,0008 (5,52)** 0,0008 (5,59)** 0,0008 (5,55)**
Sverige och en av föräldrarna
född i ett annat land 0,0006 (6,73)** 0,0006 (6,68)** 0,0006 (6,67)**

Invandringstidpunkt, 1936–1965 - - -0,0000 (-0,02)
1966–1972 - - 0,0008 (3,36)**
1973–1985 - - 0,0009 (5,52)**
1986–1993 - - 0,0025 (13,93)**
1994–1999 - - 0,0008 (3,45)**

Utbildningsnivå
Förgymnasial utbildning kortare än två år -0,0002 (-1,31) -0,0002 (-1,58) -0,0002 (-1,51)
Förgymnasial utbildning nio (tio) år -0,0003 (-3,44)** -0,0003 (-3,43)** -0,0003 (-3,50)**
Gymnasial utbildning högst två år -0,0009 (-12,08)** -0,0009 (-11,89)** -0,0009 (-11,83)**
Gymnasial utbildning längre än två år referenskategori referenskategori referenskategori
Eftergymnasial utbildning kortare än tre år -0.0007 (-9,08)** -0,0007 (-9,07)** -0,0007 (-9,04)**
Eftergymnasial utbildning tre år och längre -0,0015 (-17,64)** -0,0015 (-17,71)** -0,0015 (-17,61)**
Forskarutbildning -0,0031 (-9,46)** -0,0031 (-9,51)** -0,0032 (-9,47)**

Bostadsort, Stockholm 0,0054 (65,41)** 0,0054 (65,07)** 0,0054 (65,33)**
Göteborg 0,0027 (23,04)** 0,0027 (22,83)** 0,0027 (22,98)**
Malmö 0,0003 (2,22)* 0,0003 (2,01)* 0,0003 (2,21)*

Ålder, 16–20 år 0,0047 (20,98)** 0,0045 (20,32)** 0,0046 (20,67)**
21–25 år 0,0053 (29,10)** 0,0051 (28,31)** 0,0052 (28,75)**
26–30 år 0,0023 (16,27)** 0,0022 (15,65)** 0,0022 (15,92)**
31–35 år 0,0013 (10,59)** 0,0013 (10,24)** 0,0013 (10,11)**
36–40 år 0,0005 (4,26)** 0,0005 (4,03)** 0,0005 (3,99)**
41–45 år referenskategori referenskategori referenskategori
46–50 år -0,0001 (-1,19) -0,0001 (-0,86) -0,0001 (-0,96)
51–55 år -0,0006 (-4,69)** -0,0005 (-4,15)** -0,0005 (-4,25)**
56–60 år -0,0010 (-8,05)** -0,0010 (-7,54)** -0,0010 (-7,43)**
61–65 år -0,0018 (-9,63)** -0,0017 (-9,26)** -0,0017 (-9,13)**

Civilstånd, Gift -0,0018 (-18,16)** -0,0020 (-18,94)** -0,0019 (-18,45)**
Gift kvinna 0,0008 (5,98)** 0,0008 (6,18)** 0,0008 (5,97)**
Skild -0,0001 (-0,47) -0,0001 (-0,94) -0,0001 (-0,75)
Skild kvinna 0,0009 (4,49)** 0,0009 (4,56)** 0,0009 (4,45)**

Antal observationer 3 862 798 3 862 798 3 854 343
* = signifikant på 5%-nivån, ** = signifikant på 1%-nivån, z-värden inom parentes.

269

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Vem arbetar i bemanningsbranschen?

Det kan vara ett sätt att skaffa sig erfa-
renhet och kontakter för att öka möjlig-
heterna till en fast anställning av traditio-
nell form.

En välutbildad arbetsstyrka
Det finns vissa skillnader i utbildningsnivå
mellan sysselsatta i bemanningsbranschen
och alla sysselsatta. Andelen med en gymna-
sial utbildning längre än två år är nästan
tolv procentenheter högre bland de an-
ställda i bemanningsbranschen än bland alla
sysselsatta. Däremot är andelen med en
eftergymnasial utbildning längre än tre år
liksom andelen med förgymnasial utbild-
ning kortare än nio år och gymnasial ut-
bildning om högst två år högre bland alla
sysselsatta. Fördelningen kan delvis avspegla
att det är yngre som oftare arbetar i bran-
schen och de har oftare just gymnasieutbild-
ning längre än två år. Probitskattningarna
ger emellertid samma typ av resultat. Det
är gruppen med gymnasieutbildning
längre än två år som högsta utbildning som
i störst utsträckning arbetar inom denna
bransch.

Även om de med högre utbildning är
underrepresenterade i branschen så är det
trots allt många med sådan utbildning som
har denna typ av arbeten. Det finns goda
skäl att tro att individer med högre utbild-
ning väljer att arbeta inom bemannings-
branschen av andra skäl än de med lägre
utbildning. Under senare år har man av
media förstått att läkare anställda i beman-
ningsföretag tjänar bättre än landstings-
anställda läkare. I ett sådant fall kan det vara
en högre lön tillsammans med mer flexibla
arbetstider som lockar till anställning inom
bemanningsbranschen. Även andra yrkes-
grupper, ingenjörer och tekniker, kan tänkas
välja den här anställningsformen av dessa
skäl (Kunda m fl ). För individer med

kortare utbildning är högre lön troligen inte
förklaringen till att de arbetar i branschen.

En storstadsbransch
Den kanske tydligaste skillnaden i fördelning
mellan alla sysselsatta och de anställda i
bemanningsbranschen är att de anställda i
bemanningsbranschen är överrepresenterade
i storstadsregionerna. Mer än  procent av
de anställda i bemanningsbranschen är bo-
satta i Stockholm, vilket är drygt  procent-
enheter högre än andelen för alla sysselsatta.
Av de anställda i bemanningsbranschen är
, procent bosatta i Göteborg jämfört med
, procent av alla sysselsatta och i Malmö
, procent mot , procent. Det betyder att
Malmö har en större andel av alla sysselsatta
än av de anställda i bemanningsbranschen.
Det betyder emellertid inte att Malmö jäm-
fört med landet utanför storstadsregionerna
har en underrepresentation i bemannings-
branschen. Av probitskattningarna framgår
att motsatsen gäller. I dessa skattningar ingår
att vara bosatt i Stockholm, Göteborg och
Malmö med tre separata dummyvariabler
medan att vara bosatt utanför en storstads-
region är jämförelsealternativ. Värdena blir
positiva för samtliga tre dummyvariabler
men klart högst för Stockholm och klart lägst
för Malmö. En förklaring till skillnaderna är
att branschen inte ”hunnit” etablera sig i
andra regioner i samma utsträckning som i
storstadsregionerna.

Sammanfattning och slutsatser
Bemanningsbranschen är en till stor del ny
bransch i Sverige. Den fanns visserligen
personaluthyrningsföretag redan under tidi-
gare decennier, men de har fått betydligt
större möjligheter att verka sedan verksam-
heten legaliserades och avreglerades i två steg
 och . Det efterhand förbättrade

270

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Pernilla Andersson & Eskil Wadensjö

ekonomiska läget under -talet bidrog
till att branschen växte. Den viktigaste kvar-
stående regeln är att bemanningsföretagen
får ta betalt endast av hyrande företag, inte
av de personer som hyrs ut. Den svenska
utvecklingen är inte unik. Under -talet
har många europeiska länder liberaliserat sin
lagstiftning vad gäller personaluthyrnings-
verksamhet och övriga former av privat för-
medling av arbete, även om den svenska
avregleringen är mer omfattande än i fler-
talet övriga länder. Omfattningen mätt som
andel av arbetskraften som arbetar i beman-
ningsbranschen skiljer sig åt mellan olika
länder. Sverige är inte ett av de länder som
har störst omfattning av verksamheten,
vilket antyder att det kan finnas möjligheter
för fortsatt expansion.

Ett problem vid analyser av branschen
är att det inte finns någon bra statistik.
Orsaken är att branschen inte utgör en egen
bransch (SNI-grupp) i den offentliga stati-
stiken. Det gör att det inte går att avgöra
hur många och vilka som arbetar i bran-
schen. Inom ramen för vårt projekt har där-
för en ny databas utvecklats. I det första
steget har de arbetsställen som tillhör bran-
schen identifierats. I ett andra steg har till
dessa arbetsställen kopplats de personer som
var anställda hos dem år . Vi har även
uppgifter om vilka som var anställda vid
dessa arbetsställen år  och  och var
de som arbetade i branschen  hade för
sysselsättning år  och år . I denna
artikel presenterar vi uppgifter för år .
Vi studerar alltså ett tvärsnitt.

Datasetet består av  arbetsställen. An-
talet företag är betydligt färre, då de stora
bemanningsföretagen har många arbets-
ställen vardera. År  hade   personer,
utgörande , procent av alla sysselsatta
något av dessa arbetsställen som sin huvud-
sakliga arbetsgivare. Vi kan därvid inte skilja

mellan personer som hyrs ut och de som har
administrativa uppgifter i de uthyrande före-
tagen.

Bemanningsföretagens arbetsställen har
i merparten fall få anställda. I detta avseende
skiljer de sig inte från arbetsställen i andra
delar av ekonomin. Tvärtom har färre arbets-
ställen i denna bransch än i ekonomin som
helhet endast några få anställda. Det är
kanske inte så överraskande med tanke på
verksamhetens art. Personaluthyrningsverk-
samhet kan knappast rationaliseras genom
att minska antalet personer som hyrs ut.

Vi undersöker sammansättningen av
branschens personal dels genom att studera
deras fördelning efter olika egenskaper jäm-
fört med samtliga sysselsatta, dels genom
probitregressioner där att vara anställd i
bemanningsbranschen är den beroende
variabeln.

Den deskriptiva statistiken ger oss en
relativt god bild av vilka grupper av indi-
vider som i störst utsträckning återfinns i
bemanningsbranschen. Trots att vi i probit-
analysen kontrollerar för flera olika variabler
visar det sig att den deskriptiva statistiken
ger en bra beskrivning av vilka som har stor
sannolikhet för att arbeta i bemannings-
branschen.

Kvinnorna är överrepresenterade i bran-
schen. Branschen har traditionellt varit in-
riktad på yrken inom vilka kvinnor är över-
representerade även om det under senare
år har skett en breddning av verksamheten
till andra yrkesområden. De unga är över-
representerade bland dem som arbetar i
branschen. Oavsett om vi konstanthåller för
ålder är ogifta överrepresenterade jämfört
med gifta. Speciellt gäller det för män. In-
vandrare är överrepresenterade i branschen.
Att unga, ogifta, kvinnor och invandrare är
överrepresenterade jämfört med äldre, gifta,
män och icke-invandrare pekar på att det

271

Arbetsmarknad & Arbetsliv, årg 8, nr 4, vintern 2002

Vem arbetar i bemanningsbranschen?

är de mer etablerade på arbetsmarknaden
som är underrepresenterade i branschen.

Av materialet framgår också mycket klart
att bemanningsbranschen är kraftigt över-
representerad i storstadsområdena, speciellt
Stockholmsregionen.

Referenser
Affärsvärlden (2001) Konsultguiden, ”Hyrvärk”.
Autor D H (2000) ”Outsourcing at Will: Unjust

Dismissal Doctrine and the Growth of Tempo-
rary Help Employment” MIT and NBER,
working paper, February.

Department of Trade and Industry (1999) ”Regula-
tion of the Private Industry. A Consultation
Document” URN: 99/774, London.

Friberg K, Olli Å & Wadensjö E (1999) Privat för-
medling av arbete i Sverige. Institutet för social
forskning, Stockholms universitet, Stockholm.

Fridén L, Hedén Y & Wadensjö E (2000) ”Perso-
naluthyrningsföretag – en bro till arbetsmark-
naden?” Bilaga 2 till Mångfaldsprojektet.

GAO (United States Accounting Office) (2000)
”Contingent Workers. Incomes and Benifits Lag
behind those of the Rest of the Workforce”
GAO/HEHS–00–76, June.

Golden L (1996) ”The Expansion of Temporary
Help Employment in the U.S., 1982–1992: A

Test of Alternative Explanations” Applied
Economics, Vol 28, s 1127-41.

Houseman S N (1997) ”Temporary, Part-Time,
and Contract Employment in the United States:
A Report on the W.E. Upjohn Institute’s Em-
ployer Survey on Flexible Staffing Policies” June.

ILO (1997) Private Employment Agencies Con-
vention 1997, Convention no C181.

Kunda G, Barley S R & Evans J (2002) ”Why do
Contractors Contract? The Experiences of
Highly Skilled Technical Professionals in a Con-
tingent Labor Market” Industrial and Labor
Relations Review, Vol 55, s. 234–61.

Lenz E A (2000) ”The Staffing Services Industry:
Myth and Reality” ASA Issue Paper, June.

Miles T J (2000) ”Common Law Exceptions to
Employment at Will and U.S. Labor Markets”
The Journal of Law, Economics & Organization,
Vol 16, s 74-101.

Milner J M & Pinker E J (2000) ”Contingent Labor
Contracting under Demand and Supply Uncer-
tainty” The Bradley Policy Research Center
Working Paper no CIS 97-07 (revised June
2000).

SCB (1999) Registerbaserad arbetsmarknads-
statistik.

Storrie D (2002) Temporary Agency Work in the
European Union. European Foundation for the
Improvement of Living and Working Condi-
tions, Dublin.

