


Building a better
working world

Compensation and Benefits Survey 2021/2022

Invitation

EY invites your company to participate in the annual Compensation and Benefits survey in Kazakhstan. Following the survey, we will issue a report containing the most recent market data on remuneration levels and practices in Kazakhstan.

Have you ever faced these questions?

- ▶ How to evaluate your company's competitiveness in the labor market?
- ▶ How to justify changes in the compensation level?
- ▶ What HR practices do the most attractive employers implement?
- ▶ How to properly plan the budget for payroll, training, benefits, and other HR-related expenses?
- ▶ How to attract and retain valuable talents?
- ▶ How to keep an eye on the latest trends in the labor market?

The final report will contain the following information:

- ▶ Compensation levels for specific job positions with a breakdown by the 14 Kazakhstan regions and cities of Nur-Sultan, Almaty and Shymkent
- ▶ Salary changes in 2021 and forecasts for 2022
- ▶ Bonus plans, benefits packages, payments, allowances and other compensation
- ▶ HR function metrics and a detailed description of other HR policies and practices implemented in Kazakhstan

Survey timeline

- ▶ Registration of participants: by 1 July 2021
- ▶ Completion of questionnaires: by 31 July 2021
- ▶ Data processing and report preparation: July – August 2021
- ▶ Report release: September 2021

Sectors

- ▶ Banking
- ▶ Mining & Industrial
- ▶ Oil & Gas
- ▶ IT and Telecommunication
- ▶ FMCG
- ▶ Logistics
- ▶ Construction
- ▶ Pharmaceuticals
- ▶ Financial
- ▶ Electric power

Bonuses and discounts for survey 2021/2022 participants:

- ▶ Any company that participates in the survey will receive a 50% discount on the purchase of the report
- ▶ Any company that participates in the surveys in both Kazakhstan and Uzbekistan will receive a 15% discount on purchases of the reports
- ▶ Any company that submits the correctly completed questionnaires by 15 July 2021 will receive a discount of 15% off the price of the report for 2021/2022
- ▶ An opportunity to participate in HR training for free for one of the company's employees (in July 2021)*
- ▶ A discount on training courses in the EY HR-Academy

* The training subject will be announced in July 2021.
Discounts offered for the salary survey may be cumulative.

Contact us

If you have any questions regarding participation, please call **+7 727 258 55 88** or write to us at **salary.survey@kz.ey.com**.

Our team will provide detailed information about EY services and answer your questions.


Vladimir Fesenko
Partner, People Advisory Services
Tel.: +7 727 258 5960
vladimir.fesenko@kz.ey.com


Nikolay Khan
Senior Manager, People Advisory Services
Tel.: +7 717 258 0057
nikolay.khan@kz.ey.com

EY

Building a better working world

EY exists to build a better working world, helping to create long-term value for clients, people and society and build trust in the capital markets.

Enabled by data and technology, diverse EY teams in over 150 countries provide trust through assurance and help clients grow, transform and operate.

Working across assurance, consulting, law, strategy, tax and transactions, EY teams ask better questions to find new answers for the complex issues facing our world today.

EY refers to the global organization, and may refer to one or more, of the member firms of Ernst & Young Global Limited, each of which is a separate legal entity. Ernst & Young Global Limited, a UK company limited by guarantee, does not provide services to clients. Information about how EY collects and uses personal data and a description of the rights individuals have under data protection legislation are available via ey.com/privacy. For more information about our organization, please visit ey.com.

EY works together with companies across the CIS and assists them in realizing their business goals. 5,500 professionals work at 19 CIS offices (in Moscow, Ekaterinburg, Kazan, Krasnodar, Novosibirsk, Rostov-on-Don, St. Petersburg, Togliatti, Vladivostok, Almaty, Atyrau, Nur-Sultan, Baku, Bishkek, Kyiv, Minsk, Tashkent, Tbilisi, Yerevan).

© 2021 Ernst & Young Kazakhstan LLP.
All Rights Reserved.

ED None.

This publication contains information in summary form and is therefore intended for general guidance only. It is not intended to be a substitute for detailed research or the exercise of professional judgment. Neither EYGM Limited nor any other member of the global EY organization can accept any responsibility for loss occasioned to any person acting or refraining from action as a result of any material in this publication. On any specific matter, reference should be made to the appropriate advisor.

ey.com/kz