
 

BENEFITY 2014 
RAPORT ŚWIADCZEŃ 

POZAPŁACOWYCH
PRACOWNIKÓW

O
CZEK

IW
A

N
IA

 A
 R

ZECZY
W

ISTO
ŚĆ


3

SPIS TREŚCI 

Wprowadzenie	   	 1

Motywacja do pracy			   4	

Benefity w polityce firm		        10

Jakich benefitów oczekują pracownicy?		        16

Benefity a relokacja		        20

Czy benefity mogą coś zmienić? 		        22

RAPORT BENEFITY 2014

WPROWADZENIE

By przyciągnąć do swojej organizacji najbardziej utalentowanych pracowników oraz motywować i budo-
wać lojalność wśród już zatrudnionych, oferowanie atrakcyjnego wynagrodzenia zasadniczego nie jest już 
wystarczające. Pracownicy oczekują także otrzymywania dodatkowych świadczeń pozafinansowych, na 
skutek czego decyzja o podjęciu pracy w danej firmie często determinowana jest właśnie przez oferowane 
przez pracodawcę benefity. Zbudowany z dbałością program zachęt jest w stanie znacząco zwiększyć 
konkurencyjność firmy w rywalizacji o najlepszych specjalistów i pozwolić stworzyć silny, stabilny profe-
sjonalny zespół.

Grafton Recruitment od wielu lat monitoruje zmiany zachodzące na rynku pracy, również w zakresie 
świadczeń dodatkowych, by dostarczać Państwu najbardziej aktualnych informacji, ułatwiając tym  
samym podejmowanie strategicznych decyzji w zakresie polityki personalnej. W tym roku przeprowa-
dziliśmy kompleksowe badanie, w którym udział wzięło ponad 2000 osób z całej Polski, różnych sekto-
rów gospodarki i reprezentujących wszystkie poziomy stanowisk. Podstawowe wnioski, jakie wypływają  
z raportu Benefity 2014 pokazują, że skuteczność sposobów motywowania pracowników jest niezwykle 
płynna. Nie istnieje jeden uniwersalny program zachęt, który zadziała w każdej firmie, ponieważ zadowo-
lenie z różnych elementów systemu zależy od struktury zatrudnienia, wieku i płci pracowników, a przede 
wszystkim branży, w której są wdrażane.

Raport Benefity 2014 pozwala:

•  Zdiagnozować kierunek, w którym zmierzają systemy benefitowe proponowane przez polskie firmy;

•	Zrozumieć, co szczególnie motywuje pracowników i buduje ich lojalność; 

•	Odkryć preferencje zatrudnionych względem polityki benefitowej;

•	Porównać ofertę świadczeń pozapłacowych pracodawców z oczekiwaniami pracowników;

•	Dowiedzieć się, jaki wpływ mają benefity na decyzje zatrudnionych;

•	Zbadać rolę programów benefitowych w relokacji pracowników.


4 5

Benefity 2014

MOTYWACJA DO PRACY

Zarządzanie przedsiębiorstwem już dawno przestało skupiać się wyłącznie na kontroli przepływów 
finansowych. Innowacyjne firmy chcą zdobyć i utrzymać najlepszych specjalistów, a więc inwestują 
olbrzymie pieniądze w politykę personalną, mając świadomość tego, że za każdym sukcesem na 
rynku zawsze stoją zmotywowani, i tym samym wydajni pracownicy. Wszelkie nakłady i starania 
byłyby jednak daremne, gdyby nie podstawowa wiedza o tym, jakie działania może podjąć zarząd, 
aby poprawić efektywność swoich specjalistów i przyciągnąć najlepsze talenty do organizacji. 
Najistotniejsze informacje, jakie można wykorzystać w procesach motywacyjnych, pochodzą od 
samych pracowników. Czym kierują się w wyborze posady i firmy, w której będą pracować? Jakie 
są najważniejsze czynniki budujące ich lojalność względem pracodawcy?

Benefity jako czynnik motywujący do pracy  
Podział wg branż 

Prawo

Finanse & Księgowość

HR & Kadry

Sprzedaż & Retail

Obsługa Klienta

Bankowość

Marketing & PR

Logistyka & Łańcuch Dostaw

Administracja

Inżynieria & Produkcja

IT & Telekomunikacja

Hotelarstwo & Turystyka

Szkolnictwo & Edukacja

Z badania Benefity 2014 wynika, iż dla blisko 95 
proc. ankietowanych najważniejszym czynnikiem 
wpływającym na wybór pracy pozostaje atrakcyjne 
wynagrodzenie. Świadczenia dodatkowe wymienia-
ne są dopiero jako piąte z kolei - być może dlatego, 
że w Polsce wciąż kojarzone są głównie z kursami  

Wyniki badań wskazują, że zainteresowanie Polaków 
dodatkowymi benefitami z pracy jest mocno zróżni-
cowane ze względu na branżę. Najbardziej liczą się 
one wśród pracowników sektorów zarabiających dużo 
– prawników, finansistów, księgowych czy specjalistów 
human resources. Około 55 proc. zatrudnionych w 
tych obszarach określa pozapłacowe dodatki jako 
jeden z pięciu najistotniejszych czynników kierujących 

doszkalającymi i rozwijającymi kompetencje pracow-
nicze, które – choć przydatne - są dla pracowników 
zdecydowanie mniej atrakcyjne, niż  bezpłatna opieka  
medyczna czy możliwości dodatkowej rozrywki  
fundowanej przez pracodawcę.

wyborem pracy. Z kolei w gałęzi usług bankowych oraz 
wśród pracowników IT jedynie co czwarty zwra-
ca na nie uwagę. W ścisłej czołówce elementów  
motywujących do wyboru przyszłego pracodawcy, 
pracownicy wszystkich branż wskazywali przede 
wszystkim możliwości rozwoju, formę zatrudnienia  
i dogodną lokalizację miejsca pracy. 

Atrakcyjne 
wynagrodzenie

Możliwości 
rozwoju

Dogodna lokalizacja 
miejsca pracy

Prestiż 
firmy

Międzynarodowe 
środowisko pracy

Dostęp do nowych 
technologii

85,3%

52,0% 30,9% 30,4% 21,2%

Forma 
zatrudnienia

Otrzymywane 
benefity

49,1% 41,8%

Elastyczne 
godziny pracy

34,4%

Czym kierujesz się przy wyborze/zmianie pracy? 


6 7

Benefity 2014

Czynniki motywujące do pracy 
Podział wg stanowisk

Forma 
zatrudnienia

Prestiż 
firmy

Dostęp 
do nowych technologii

Dogodna lokalizacja 
miejsca pracy

Otrzymywane 
benefity

Elastyczne 
godziny pracy 

Możliwości 
rozwoju

Atrakcyjne 
wynagrodzenie 

Międzynarodowe 
środowisko pracy

Czynniki motywujące do pracy 
Podział wg płci

Niektóre czynniki motywacyjne przynoszą zupełnie 
odmienne skutki w zależności od płci pracownika.  
W przypadku mężczyzn i kobiet zainteresowaniem  
cieszą się skrajnie różne zachęty do pracy. Dostęp do 
nowych technologii jest istotny aż dla co trzeciego 
mężczyzny, podczas gdy motywuje to zaledwie jedną 
na dziesięć kobiet. Panie skupiają się raczej na stabil-
ności zatrudnienia - prawie 60 proc. z nich deklaruje, 
że forma zatrudnienia to jeden z najważniejszych 
wyznaczników jakości posady. Tego typu bezpieczeń-
stwo zawodowe ceni sobie jedynie 40 proc. ich kolegów. 

Kobiety, bardziej niż mężczyźni ,  lubią specjalne bene-
fity, jak karnety na basen i siłownię, bezpłatną opiekę 
medyczną, kursy doszkalające czy bilety do kina lub 
teatru – 47 proc. ankietowanych kobiet wypowiedzia-
ło się pozytywnie o tego typu sposobach motywacji, 
podczas gdy wśród mężczyzn odsetek skuszonych 
pozapłacowymi dodatkami pracowniczymi wynosi  
o 10 punktów procentowych mniej. Dla panów z kolei 
większe znacznie ma elastyczny, nieregulowany czas 
pracy.

Co ciekawe, zainteresowanie poszczególnymi elemen-
tami systemu motywacji wśród pracowników różnych 
firm jest zbliżone – nie ma na nie kluczowego wpływu 
rozmiar firmy ani jej lokalizacja. Różnice pojawiają się 
dopiero na poszczególnych szczeblach kariery. Osoby 
zajmujące wysokie pozycje w organizacjach – członkowie 
zarządu, prezesi i dyrektorzy stawiają na pierwszym 
miejscu międzynarodowe środowisko pracy, podczas 
gdy są umiarkowanie zainteresowani dogodną lo-
kalizacją miejsca pracy i dostępem do najnowszych 
technologi.  Pracowników fizycznych z kolei  najbardziej 
motywują  praktyczne aspekty zatrudnienia – liczy się 
dla nich przede wszystkim atrakcyjne wynagrodzenie, 
ale również dogodna lokalizacja miejsca pracy (70 proc.) 

i stabilna forma zatrudnienia (65 proc.). Dokładnie  
odwrotnie sprawa ma się w przypadku niskich stop-
niem pracowników umysłowych – stażyści i asystenci 
cenią sobie przede wszystkim elastyczne godziny  
pracy, a blisko połowa z nich jako bardzo istotny czynnik 
motywujący do pracy wskazuje prestiż firmy. Dzieje się 
tak ze względu na fakt, iż są to ludzie młodzi, którym 
zależy przede wszystkim na zdobyciu doświadczenia. 
To w tej grupie pracowników największą rolę grają 
dodatkowe benefity oferowane przez pracodawcę – aż 
co drugi ankietowany stwierdził, iż system wynagra-
dzania pozapłacowego ma dla niego istotne znaczenie  
podczas poszukiwania pracy. 

Forma zatrudnienia 

Atrakcyjne wynagrodzenie  

Prestiż �rmy

Możliwość rozwoju

Dogodna lokalizacja miejsca pracy 

Otrzymywane bene�ty 

Elastyczne godziny pracy 

Dostęp do najnowszych technologii 

Międzynarodowe środowisko pracy 

Stażysta /
Praktykant 

Pracownik
Fizyczny 

Asystent 

Specjalista

Kierownik 

Dyrektor /
Prezes


Ponad połowa 
zatrudnionych 
chciałaby mieć dostęp 
do rozszerzonej, 
prywatnej opieki 
medycznej, podczas 
gdy otrzymuje ją tylko 
co piąty pracownik.


10 11

Benefity 2014

BENEFITY W POLITYCE FIRM

Polityka personalna w zakresie benefitów od wielu lat jest stosowana przez firmy na całym 
świecie. Również polscy pracodawcy coraz częściej uświadamiają sobie znaczenie programów 
benefitowych dla motywowana, budowania lojalności pracowników i przyciągania do organizacji 
najlepszych talentów.  Jakie świadczenia dodatkowe są standardem na polskim rynku pracy? 
Jakie działania podejmują polscy pracodawcy, by przyciągnąć do siebie najlepszych kandydatów?

NIE

70,8%

29,2%

TAK

Czy w momencie podejmowania ostatniej pracy, byłe(a)ś w pełni poinformowany/a  
o benefitach, jakie będziesz otrzymywać?

 
Po zatrudnieniu otrzymywane benefity były:

Niższe niż 
deklaracje sprzed 

zatrudnienia

Wyższe niż 
deklaracje sprzed 

zatrudnienia

15,9%

24,1%

Równe 
deklaracjom sprzed 

zatrudnienia

60,1%

0 10 20 30 40 50 60 70

 Szkolnictwo &
 Edukacja

 Sprzedaż & Retail

 Prawo

 Obsługa Klienta

 Marketing & PR

 Logistyka &
 Łańcuch Dostaw

 Inżynieria &
Produkcja

 IT &
 Telekomunikacja

 Hotelarstwo &
 Turystyka

 HR&Kadry

 Finanse &
 Księgowość

 Bankowość

 Administracja

Równe deklaracjom 
sprzed zatrudnienia

Wyższe niż deklaracje
sprzed zatrudnienia 

Niższe niż deklaracje 
sprzed zatrudnienia

Po zatrudnieniu otrzymywane benefity były: 
Podział wg branż

70 proc. ankietowanych w badaniu Benefity 2014  
deklaruje, że przed rozpoczęciem pracy było w pełni 
poinformowanych o benefitach, jakie będą im przysłu-
giwać poza regularną pensją. Wskaźnik ten zmienia się 
w zależności od branży - stopień świadomości  pracow-
ników jest najwyższy w sektorze IT, telekomunikacji 
oraz bankowości, gdzie wynosi aż 80 proc. Co ciekawe, 
w trakcie podejmowania zatrudnienia, najmniej świa-
domi przysługujących im dodatków pozapłacowych 
są prawnicy - zaledwie co drugi z nich był należycie  
poinformowany o ofercie świadczeń dodatkowych. 

Niewiele lepiej jest w marketingu i public relations 
oraz szkolnictwie, gdzie odsetek poinformowanych 
pracowników wynosi około 55 proc. Podobne różnice 
w kwestii świadomości programów benefitowych wy-
stępują nie tylko między pracownikami różnych branż, 
ale przede wszystkim w zależności od szczebla kariery 
zawodowej. Najlepiej poinformowani są oczywiście 
pracownicy zajmujący najwyższe pozycje – dyrektorzy 
i kierownicy, a najgorszy wynik notuje się wśród sta-
żystów i praktykantów – tylko co drugi  z nich otrzymał 
pełną informację.


12 13

Benefity 2014

Po zatrudnieniu otrzymywane benefity były: 
Podział wg wielkości firm 

Tylko 12 proc. badanych stwierdza, że od swojego  
pracodawcy nie otrzymuje żadnych benefitów.  
Wnioskując z odpowiedzi pozostałych ankietowanych, 
można jednoznacznie stwierdzić, że w polskich  
firmach niektóre z nich są znacznie bardziej popu-

larne i częściej oferowane niż inne. Zdecydowanie 
najpowszechniejszym dodatkiem do pensji jest możli-
wość wykupienia ze specjalną zniżką kart sportowych, 
czyli karnetów umożliwiających bezpłatne korzysta-
nie z obiektów sportowych, siłowni i zajęć fitness. 

Wpływ na udzielanie informacji tego typu ma również 
rozmiar przedsiębiorstwa. Im większa firma, tym 
bardziej szczegółowo informuje się potencjalnych 
pracowników o benefitach oferowanych po podjęciu 
pracy. Małe jednostki, zatrudniające do 10 pracowni-
ków, robią to średnio w dwóch przypadkach na trzy. 
Ten wskaźnik rośnie wraz z liczbą zatrudnionych  
– 75 proc. pracowników w największych placówkach  
zostało poinformowanych o dodatkach pozapłaco-
wych już w procesie rekrutacji. Podobna tendencja 

utrzymuje się także po podjęciu pracy. Blisko 80 proc. 
osób pracujących w firmach o ponad 250-osobowym 
składzie stwierdza, że programy benefitowe są rów-
ne deklarowanym lub wyższe niż zakładane począt-
kowo.  To wynik o 5 punktów procentowych lepszy, niż 
ogólna średnia wszystkich pracodawców. Z kolei 36 
proc. ankietowanych zatrudnionych w firmach do 
10 osób stwierdza, że rzeczywistość nie dorównała 
obietnicom składanym w procesie rekrutacji.

0 10 20 30 40 50 60 70

firmy 
0-10 

pracowników

firmy 
11-50 

pracowników

firmy 
51-250

pracowników

firmy 
251 i więcej 
pracowników

Równe deklaracjom 
sprzed zatrudnienia

Wyższe niż deklaracje
sprzed zatrudnienia 

Niższe niż deklaracje 
sprzed zatrudnienia

Jakie otrzymujesz benefity od swojego aktualnego pracodawcy? 

Już co drugi zatrudniony ma możliwość wykupienia 
takiej oferty ze wsparciem swojego pracodawcy. 
Dużą popularnością cieszy się też podstawowa opie-
ka medyczna w prywatnych gabinetach – 42 proc. 
pracodawców opłaca takie usługi. 21 proc. gwarantuje 

dodatkowo rozszerzony pakiet, obejmujący opiekę 
lekarza dla członków rodziny, ale jedynie 6 proc. - 
wizyty u stomatologa.

50%

30,3%

25,6%

25,5%

42,3%

30,9%

24,3%

24,0%

21,6%

20,9%

16,6%

13,4%

13,2%

12,4%

Wyjazdy integracyjne

Szkolenia z umiejętności miękkich 

Możliwość pracy zdalnej

Szkolenia z umiejętności twardych 

Tel. Komórkowy do prywatnego użytku

Rozszerzona, prywatna opieka medyczna 

Bilety na wydarzenia kulturalne 

Kupony kredytowe/podarunkowe 

Zniżki na produkty/ sklep firmowy

Zaproszenia na targi/konferencje 

Kupony lunchowe

Dofinansowanie kursów językowych

Podstawowa, prywatna opieka medyczna

Karty “sportowe” (Benefit etc.)

Popularność poszczególnych dodatków jest także 
zróżnicowana ze względu na branżę zatrudnienia.  
W działach human resources i obsługi klienta najczę-
ściej proponowane przez firmy są karty sportowe  
(55 proc.). Z kolei sektor bankowy stawia  
raczej na szkolenia umiejętności twardych i miękkich,  
które gwarantuje 45 proc. pracodawców, a także 
kursy językowe, współfinansowane przez 32 proc.  

z nich. Podobne tendencje można zaobserwować  
w branży finansowej i księgowej. Z badania wynika,  
że sektor telekomunikacyjny najchętniej oferuje 
swoim pracownikom możliwość pracy zdalnej. Wśród 
pracowników inżynierii i produkcji oraz logistyki  
ponad 20 proc. otrzymuje do prywatnego użytku 
firmowy telefon, a w działach sprzedaży z takiego 
benefitu korzysta co drugi. 


14 15

Benefity 2014

Jakie otrzymujesz benefity od swojego aktualnego pracodawcy? 
Trzy najczęściej wymieniane odpowiedzi. 
Podział wg branż

 Bankowość
Karty 
“sportowe” 
(Benefit etc.) 

Szkolenia 
z umiejętności 
twardych 

Podstawowa, 
prywatna opieka 
medyczna

 Finanse &
Księgowość

Karty 
“sportowe” 
(Benefit etc.) 

Dofinansowanie 
kursów
językowych

Podstawowa, 
prywatna opieka 
medyczna

 HR&Kadry
Karty 
“sportowe” 
(Benefit etc.) 

Dofinansowanie 
kursów
językowych

Podstawowa, 
prywatna opieka 
medyczna

 IT &
 Telekomunikacja

Karty 
“sportowe” 
(Benefit etc.) 

Możliwość 
pracy 
zdalnej

Podstawowa, 
prywatna opieka 
medyczna 

 Hotelarstwo &
 Turystyka

Kupony 
lunchowe

Dodatkowe 
dni 
wolne

Karty 
“sportowe” 
(Benefit etc.) 

 Inżynieria &
Produkcja

Karty 
“sportowe” 
(Benefit etc.) 

Podstawowa, 
prywatna opieka 
medyczna 

Dofinansowanie 
kursów
językowych

 Logistyka &
 Łańcuch Dostaw

Karty 
“sportowe” 
(Benefit etc.) 

Dofinansowanie 
kursów
językowych

Podstawowa, 
prywatna opieka 
medyczna

 Administracja
Karty 
“sportowe” 
(Benefit etc.) 

Bilety na
wydarzenia
kulturalne

Podstawowa, 
prywatna opieka 
medyczna

 Marketing & PR
Podstawowa, 
prywatna opieka 
medyczna

Bilety na
wydarzenia
kulturalne

Karty 
“sportowe” 
(Benefit etc.) 

 Obsługa Klienta
Karty 
“sportowe” 
(Benefit etc.)

Szkolenia 
z umiejętności 
miękkich

Podstawowa, 
prywatna opieka 
medyczna

 Prawo
Podstawowa, 
prywatna opieka 
medyczna

Wyjazdy
integracyjne

Dofinansowanie 
kursów
językowych

 Sprzedaż & Retail Samochód
służbowy

Karty 
“sportowe” 
(Benefit etc.)

Tel. komórkowy 
do prywatnego 
użytku

 Szkolnictwo &
 Edukacja

Podstawowa, 
prywatna opieka 
medyczna

Dofinansowanie 
kursów
językowych

Szkolenia 
z umiejętności 
miękkich

Z badania pracowników wynika, że benefity, jakie 
otrzymują zależą również od wielkości firmy, w której 
pracują. Duże firmy – co oczywiste – znacznie częściej 
oferują jakiekolwiek dodatki pozapłacowe dla swoich 
pracowników, widać także inne, niż w małych przed-
siębiorstwach, trendy w wyborze oferty dodatkowej.
Przede wszystkim, 67 proc.  małych przedsiębiortstw 
zapewnia dofinansowanie kursów językowych.  
Rzadziej jednak od swoich mniejszych konkurentów 
oferują pracownikom dodatkowe dni wolne. Jedynie 
co czwarty pracownik dużej firmy ma szanse skorzy-
stać ze strefy relaksu w miejscu pracy, co na Zachodzie 
jest już niemal normą. Okazuje się też, że mężczyźni  
średnio o 12 proc. częściej otrzymują do dyspozycji  
samochód i telefon służbowy. 

Oprócz najpopularniejszych dodatków, polscy 
przedsiębiorcy często oferują swoim pracownikom  
również zaproszenia na konferencje branżowe i zniżki 
na zakup produktów firmy (13 proc.), dofinansowanie 
studiów (9 proc.) i dojazdów do pracy (6  proc.) czy  
ubezpieczenia emerytalne (9 proc.). Badani wymie-
niają też mniej typowe profity z pracy, jak dofinan-
sowanie wakacji czy mieszkania, nieoprocentowane 
pożyczki udzielane przez pracodawcę czy udziały  
w zyskach firmy. Na korzyść polskich przedsiębiorców 
świadczy fakt, iż aż 70 proc. ankietowanych stwier-
dza, że w pełni korzysta z benefitów oferowanych 
im przez firmę, i nie występują tu większe różnice  
pomiędzy pracownikami różnych płci, stopni czy  
zatrudnionymi w różnych regionach kraju.

Zdecydowanie 
TAK

24
,8

%
Raczej TAK

47
,8

%

Raczej NIE

22
,1

%

Zdecydowanie 
NIE

05
,3

%

Uważasz, że w pełni korzystasz z benefitów, jakie oferuje Ci pracodawca? 


16 17

Benefity 2014

53 proc. ankietowanych stwierdza, że najbardziej  
zachęcająca jest prywatna, rozszerzona opieka medycz-
na, która obejmowałaby też świadczenia dla członków 
najbliższej rodziny. Co trzeci pracownik chciałby również, 
aby pracodawca zapewnił dostęp do usług stomatolo-
gicznych. Zgodnie z panującym trendem i wzrastającą 
popularnością fitnessu, pracownicy chętniej skorzysta-
liby z oferowanych przez firmy kart sportowych – aż 42 
proc. wyraża zainteresowanie karnetami do ośrodków 
treningowych i klubów. 34 proc. zatrudnionych chętnie 
podniosłoby swoje umiejętności językowe, uczestni-

cząc w kursach oferowanych przez miejsce pracy, a 37 
proc. byłoby szczególnie zainteresowane rozwijaniem 
innych kompetencji – zarówno miękkich, jak i twardych 
– na kursach pracowniczych. 20 proc. chciałoby, żeby  
pracodawca dofinansował ich dalsze studia. 55 proc. 
osób, które wzięły udział w badaniu, chciałoby, aby  
pracodawca ułatwił im dojazd do miejsca pracy poprzez 
dofinansowanie dojazdów komunikacją miejską, zwrot 
kosztów paliwa lub zapewnienie służbowego samocho-
du. Co czwarty ankietowany marzy o możliwości pracy 
zdalnej, a co piąty – o większej ilości wolnych dni. 

Jakie benefity najbardziej chciałbyś/chciałabyś otrzymywać od swojego pracodawcy? 

JAKICH BENEFITÓW OCZEKUJĄ PRACOWNICY?

Pracownicy coraz częściej benefity traktują nie jako specjalny dodatek do płacy, a  jako obowiąz-
kowy element składowy wynagrodzenia. W związku z tym, mają względem pracodawców coraz 
większe oczekiwania, zaczynają wybierać miejsce zatrudnienia analizując nie tylko płacę i zakres 
obowiązków, ale również programy benefitowe oferowane przez poszczególne firmy. Względem 
dodatków pozapłacowych znaczenie traci już nawet prestiż i reputacja firmy. Taka tendencja zmu-
sza pracodawców do zadania sobie pytania: jakie benefity będą dla polskich pracowników szcze-
gólnie interesujące? 

Rozszerzona, prywatna opieka medyczna
Karty “sportowe” (Bene�t etc.)

Do�nansowanie kursów językowych
Samochód służbowy

Prywatna opieka stomatologiczna
Możliwość pracy zdalnej

Do�nansowanie dojazdów do pracy 
Szkolenia z umiejętności twardych 

Do�nansowanie studiów
Dodatkowe dni wolne

Bilety na wydarzenia kulturalne 
Szkolenia z umiejętności miękkich

Podstawowa, prywatna opieka medyczna
Kupony lunchowe

Ubezpieczenia emerytalne
Świadczenia rodzinne (np. przedszkole)

Kupony kredytowe/podarunkowe (np. Sodexo)
Wyjazdy integracyjne

Zaproszenia na targi/konferencje branżowe
Tel. Komórkowy do prywatnego użytku

Diety wyższe niż ustawowe
Pokój relaksacyjny w biurze

Zniżki na produkty/ sklep �rmowy
Inne

53,40%
42,40%
34,10%
29,50%
29,20%
26,90%
25,50%

21,20%
20,50%

19,90%
16,80%
15,90%
15,60%
15,60%
13,10%
11,90%
11,70%

9,40%
9,10%
8,60%
6,80%
5,30%
2,90%
2,70%

Najbardziej pożądane benefity
Trzy najczęściej wymieniane odpowiedzi
Podział wg branż 

 Bankowość
Prywatna 
opieka 
stomatologiczna

Karty 
“sportowe” 
(Benefit etc.) 

Rozszerzona, 
prywatna opieka 
medyczna

 Finanse &
Księgowość

Dofinansowanie 
kursów
językowych

Rozszerzona, 
prywatna opieka 
medyczna

Karty 
“sportowe” 
(Benefit etc.) 

 HR&Kadry
Rozszerzona, 
prywatna opieka 
medyczna

Dofinansowanie 
kursów
językowych

Karty 
“sportowe” 
(Benefit etc.) 

 IT &
 Telekomunikacja

Możliwość 
pracy 
zdalnej

Rozszerzona, 
prywatna opieka 
medyczna

Karty 
“sportowe” 
(Benefit etc.) 

 Hotelarstwo &
 Turystyka

Karty 
“sportowe” 
(Benefit etc.) 

Prywatna 
opieka 
stomatologiczna

Rozszerzona, 
prywatna opieka 
medyczna

 Inżynieria &
Produkcja

Samochód 
służbowy

Karty 
“sportowe” 
(Benefit etc.) 

Rozszerzona, 
prywatna opieka 
medyczna

 Logistyka &
 Łańcuch Dostaw

Samochód 
służbowy

Rozszerzona, 
prywatna opieka 
medyczna

Karty 
“sportowe” 
(Benefit etc.) 

 Administracja
Rozszerzona, 
prywatna opieka 
medyczna

Dofinansowanie 
dojazdów 
do pracy

Dofinansowanie 
kursów
językowych

 Marketing & PR
Rozszerzona, 
prywatna opieka 
medyczna

Możliwość 
pracy 
zdalnej

Karty 
“sportowe” 
(Benefit etc.) 

 Obsługa Klienta
Dofinansowanie 
kursów
językowych

Rozszerzona, 
prywatna opieka 
medyczna

Karty 
“sportowe” 
(Benefit etc.) 

 Prawo
Rozszerzona, 
prywatna opieka 
medyczna

Samochód 
służbowy

Karty 
“sportowe” 
(Benefit etc.) 

 Sprzedaż & Retail
Dofinansowanie 
kursów
językowych

Rozszerzona, 
prywatna opieka 
medyczna

Karty 
“sportowe” 
(Benefit etc.) 

 Szkolnictwo &
 Edukacja

Dofinansowanie 
dojazdów 
do pracy

Rozszerzona, 
prywatna opieka 
medyczna

Dofinansowanie 
kursów
językowych


18 19

Benefity 2014

Zaproszenia na targi i konferencje branżowe cieszą 
się największą popularnością w małych firmach, pra-
cownicy większych zdecydowanie chętniej przyjęliby  
raczej kupony lunchowe.  Pracownicy fizyczni wyrażają 
zainteresowanie karnetami sportowymi, zachęcają ich 
także ubezpieczenia emerytalne. Z kolei asystentom  
i stażystom warto zaproponować kursy językowe oraz 
dodatkowe dni wolne. Kadra kierownicza i dyrektorzy 

będą najbardziej zadowoleni z samochodów służbo-
wych, możliwości pracy zdalnej i prywatnej opieki 
stomatologicznej. Kobiety uważają za dobry program 
benefitowy ten, który oferuje szeroki wachlarz kursów 
językowych, z kolei mężczyźni cenią sobie możliwość 
korzystania ze służbowego samochodu. W stworzenie 
strefy relaksu w miejscu pracy najlepiej zainwestować 
w firmach, zajmujących się IT i nowymi technologiami. 

 Pracownik
Fizyczny

Dofinansowanie 
dojazdów 
do pracy

Rozszerzona, 
prywatna opieka 
medyczna

Asystent
Rozszerzona, 
prywatna opieka 
medyczna

Dofinansowanie 
kursów
językowych

Specjalista
Rozszerzona, 
prywatna opieka 
medyczna

Dofinansowanie 
kursów
językowych

Karty 
“sportowe” 
(Benefit etc.) 

Karty 
“sportowe” 
(Benefit etc.) 

Karty 
“sportowe” 
(Benefit etc.) 

Dyrektor
/ Prezes

Samochód
służbowy

Prywatna 
opieka 
stomatologiczna

Rozszerzona, 
prywatna opieka 
medyczna

Kierownik
Rozszerzona, 
prywatna opieka 
medyczna

Karty 
“sportowe” 
(Benefit etc.) 

Samochód
służbowy

Stażysta
/ Praktykant

Rozszerzona, 
prywatna opieka 
medyczna

Karty 
“sportowe” 
(Benefit etc.) 

Dofinansowanie 
kursów
językowych

Najbardziej pożądane benefity
Trzy najczęściej wymieniane odpowiedzi
Podział wg stanowisk

A jaki benefit zrobiłby na pracownikach największe 
wrażenie? Oprócz nierealnych, choć imponujących  
propozycji, jak prywatny odrzutowiec czy bon na  
milion dolarów, pracownicy najczęściej wskazują  
dodatkowe dni wolne i służbowy samochód o wyższym 
standardzie, a także dofinansowanie studiów. Ankie-
towani chcieliby więcej podróżować. Jako najciekaw-
szy, najbardziej zachęcający benefit często wskazują 
zagraniczne kursy dokształcające, wyjazdy integra-
cyjne, ale przede wszystkim urlopy w obcych krajach 
dla siebie i rodziny. Chcieliby też więcej pracować  
zdalnie. Niestandardowe propozycje, jakie zapropono-
wali sami badani, to między innymi możliwość wymiany 
pracowniczej – czyli krótkookresowego zatrudnienia w 
innej placówce firmy, zorganizowanie dla pracowników 

wypożyczalni rowerów czy opcja wyboru jednego dnia, 
w którym można byłoby pracować krócej. Dużą popu-
larnością, szczególnie wśród pracowników większych 
firm, cieszą się znane na Zachodzie pokoje relaksacyj-
ne – pomieszczenia w których można spędzić przerwę, 
zjeść w spokoju obiad czy przez chwilę pograć w ping-
-ponga czy rzutki. Pracownicy chętnie uczestniczyliby 
również w eventach organizowanych przez pracodaw-
cę – grupowych wyjściach do pubów, teatru czy kina, 
ale też tych odbywających się w czasie pracy. Ankie-
towani proponują pizza friday oraz dzień sushi. Być 
może to dobry kierunek, żeby przyciągnąć do swojej 
organizacji najlepszych kandydatów, a już zatrudnio-
nych związać z firmą na dłużej?  

Jaki benefit zrobiłby na Tobie największe wrażenie?

dofinansowanie
do studiów

Dodatkowe
   dni wolne    

Urlopy za granicą 
dla siebie i rodziny

Pokoje
relaksacyjne

Samochód
służbowy

Zagraniczne kursy 
dokształcające

Wyjazdy
integracyjne


20

Benefity 2014

Polacy zdecydowanie doceniają benefity oferowane 
im przez pracodawców, jednak wciąż najbardziej pożą-
dane i atrakcyjne są dla nas tradycyjne, wyższe pensje. 
85 proc. ankietowanych stwierdza, że do zmiany miej-
sca zamieszkania, przekonałoby ich znacznie wyższe 
wynagrodzenie, a 72 proc. chciałoby również otrzymywać 
dofinansowanie do kosztów wynajmu mieszkania. Dla 
pracowników nie bez znaczenia jest także sytuacja  
rodzinna. Osoby młodsze i niezależne chętniej  
podejmują decyzję o zmianie miejsca zamieszkania,  
z kolei na mobilność zawodową starszych kluczowy 
wpływ ma organizacja życia prywatnego. By zachęcić  
pracownika do zmiany miejsca zamieszkania, praco-
dawca musi zaangażować się w stworzenie mu jak 
najlepszych warunków do osiągnięcia tzw. work-life 
balance, czyli zdrowych proporcji pomiędzy życiem 
prywatnym, a zawodowym. Aż 42 proc. badanych  

pracowników stwierdza, że byliby skłonni rozważyć 
przeprowadzkę pod warunkiem, że pracodawca  
zagwarantowałby realną pomoc w znalezieniu zatrud-
nienia dla pozostałych członków rodziny. Pracownicy 
zwracają uwagę także na kwestie socjalne, związa-
ne z organizacją życia prywatnego w nowym miejscu  
– zapewnienie przez pracodawcę żłobka lub  
opiekunki czy dofinansowanie edukacji dziecka.  
Równie istotna jest dla badanych – co naturalne  
– gwarancja długoterminowego i pewnego zatrudnie-
nia. Do podjęcia decyzji o przeniesieniu się w inne 
miejsce mógłby ich skłonić także awans lub realne  
perspektywy rozwoju zawodowego. Wśród innych 
czynników, które przekonałyby ich do zmiany miejsca 
zamieszkania, badani pracownicy wymieniają atrakcyj-
ne kursy doszkalające czy otrzymanie do dyspozycji 
służbowego samochodu. 

BENEFITY A RELOKACJA

Rekrutacja wykwalifikowanej kadry często wymaga poszukiwania specjalistów we wszystkich 
regionach Polski, a w konsekwencji  - przekonania ich do zmiany swojego miejsca zamieszkania. 
Jakie profity są w stanie wpłynąć na decyzję o relokacji  pożądanych pracowników? 

Wyższe 
wynagrodzenie

84
,9

%

Do�nansowanie 
/ pokrycie 

kosztów mieszkania

72
,6

%

Pomoc 
w znalezieniu 
pracy dla osób

 z rodziny

41
,2

%

Pomoc 
w załatwieniu 
formalności 

(np. zameldowanie)

14
,3

%

Inne

7,
4%

Jakie benefity musiałby zaproponować pracodawca, byś zmienił swoje miejsce zamieszkania? 


22 23

Benefity 2014

Podobne tendencje, jak w przypadku zmiany pracy 
wymagającej przeprowadzki, utrzymują się również  
w kontekście zmiany posady wewnątrz firmy lub lokal-
nego rynku pracy. 76 proc. ankietowanych, zapytanych 
o to, czy zgodziłoby się otrzymywać niższą pensję, 
ale przy lepszym programie benefitowym – odmawia.  
Jedynie w środowisku prawniczym tendencja jest inna, 
co drugi prawnik zgodziłby się na tego typu zmia-
nę. Elastyczni w tym względzie są również pracownicy 
najmłodsi stażem i praktykanci. Takie rozwiązanie  
satysfakcjonowałoby polskich pracowników raczej 
tylko wtedy, gdyby otrzymywane benefity miały re-
alne odzwierciedlenie w niższych kosztach utrzyma-
nia. Najistotniejsze byłoby zagwarantowanie służbo-
wego samochodu – 41 proc. rozważyłoby wtedy niższą 
płacę. Co trzeciego mogłaby przekonać rozszerzona,  

prywatna opieka medyczna, a duża część wymienia 
też finansowane przez firmę mieszkanie. Inne profity, 
jak kursy zawodowe, bilety na wydarzenia kulturalne 
czy kupony lunchowe, przekonują mniej niż 10 proc.  
ankietowanych. Okazuje się też, że dużym i znanym 
firmom nie wystarczy świetna reputacja, aby utrzymać 
pracownika. 56 proc. osób, które poddały się badaniu 
stwierdza, że gdyby nowa na rynku firma zapropono-
wała im te same warunki zatrudnienia, ale bardziej 
atrakcyjne benefity, poważnie rozważyliby porzucenie 
pracy w firmie o ugruntowanej pozycji. Zdecydowa-
nie i jednoznacznie odrzuca taką opcję tylko 5 proc.  
pracowników. Najmniej przywiązani do prestiżu orga-
nizacji są pracownicy human resources, obsługi klienta  
i logistyki oraz pracownicy małych firm zatrudniających 
do 10 osób.

CZY BENEFITY MOGĄ COŚ ZMIENIĆ? 

Podstawowym pytaniem, jakie zadają sobie specjaliści human resources w kontekście nowych 
trendów polityki benefitowej, jest pytanie o to, jak wiele systemy dodatków pozapłacowych są 
w stanie zmienić w podejściu pracownika do pracodawcy. Polacy coraz bardziej świadomie poru-
szają się po rynku pracy, zmieniają się więc czynniki, które ich motywują, ale też ich ranga. Zada-
niem dobrze funkcjonującej polityki personalnej jest podążać za oczekiwaniami pracownika, a do 
tego niezbędna jest wiedza na temat systemu wartości, którym zatrudniani kierują się w procesie  
rekrutacji. Czy dobrze zorganizowane systemy benefitow są więc w stanie konkurować z repu-
tacją i prestiżem firmy, przyciągnąć pracowników do firmy nieznanej jeszcze na rynku? Jak za ich 
pomocą można ulepszyć i uzupełniać wynagrodzenia? 

16
,4

%
Możliwość

pracy zdalnejInne

14
,5

%

Samochód 
służbowy

41
,2

%

Rozszerzona, 
prywatna 

opieka medyczna

32
,3

%

Do�nansowanie
dojazdów 
do pracy

20
,2

%

Dodatkowe 
dni wolne

16
,6

%

Jakie benefity sprawiłyby, że zgodził(a)byś się na otrzymywanie niższego wynagrodzenia?  
Wybierz maks. 3 odpowiedzi. 

Był(a)byś w stanie zaakceptować ofertę pracy z niższym wynagrodzeniem w zamian  
za bogatszy pakiet benefitów? 

Raczej 
TAK

21,9%

Raczej 
NIE

50,8%

Zdecydowanie 
NIE

25,2%

Zdecydowanie 
TAK

2,1%

Wyobraź sobie, że mniejsza/mniej znana/nowa na rynku firma oferuje Ci pracę o podobnych 
obowiązkach, z takim samym wynagrodzeniem, lecz z lepszym pakietem benefitów. 
Czy przyjąłbyś/ przyjęłabyś taką ofertę?

Raczej 
TAK

4,
9%

19
,6

%

18
,7

%

40
,0

%

16
,8

%

Raczej 
NIE

Nie mam 
zdania

Zdecydowanie 
NIE

Zdecydowanie 
TAK


 

www.Grafton.pl
facebook.com/grafton.poland

80 000
Kandydatów w polskiej bazie

zatrudnionych w 2013r.

Ponad

Od ponad

1300 os.
Ponad

8
oddziałów w Polsce

30 lat
na rynku92%

powracających klientów

biur w 17 krajach
60

Finanse, Bankowość i Księgowość
Praca Tymczasowa & Outsourcing
IT& Telekomunikacja
Sprzedaż & Marketing
SSC/BPO

SPECJALIZACJE

HR, Prawo & Administracja
Inżynieria & Produkcja
Łańcuch Dostaw & Logistyka
Nieruchomości & Budownictwo
Obsługa klienta

JESTEŚMY FIRMĄ 
INSPIROWANĄ PRZEZ INNOWACJE

GRAFTON RECRUITMENT TO: 

Grafton od ponad 30 lat z powodze-
niem dostarcza wysokiej jakości usługi  
rekrutacyjne i doradcze w ramach czterech 
linii biznesowych: Grafton Recruitment,  
Grafton Technologies, Grafton Executive  
i Grafton Outsourcing Services.

Naszą misją jest zapewnienie zarówno 
klientom jak i kandydatom profesjonalnej 
opieki i wsparcia na każdym etapie współ-
pracy.  

W Grafton wiemy, że aktualne i rzetelne-
informacje na temat rynku pracy są nie-

    Doskonała obsługa  
     klienta 

  Doświadczone zespoły  
     konsultantów 

  Program obsługi 
     kandydatów i klientów 

  Czas realizacji i budżet  
     projektu dostosowany 
     do potrzeb klienta 

  Certyfikat jakości ISO  
     9001

     Innowacja

  Rozwiązania szyte 
     na miarę

  Liczne specjalizacje 
     odpowiadające 
     wymaganiom rynku

  Elastyczność w 
     dopasowaniu zespołu 
     do projektu klienta

  Nowoczesne narzędzia  
     rekrutacyjne

    Więcej niż rekrutacja

  Badania i analizy 
     rynku pracy

  Doradztwo 
     inwestycyjne (BIZ/ FDI)

  Konsulting HR

  Marketing rekrutacyjny

zbędnym narzędziem przy podejmowaniu 
strategicznych decyzji w zakresie polityki 
personalnej.

Staramy się w 100% odpowiadać na Pań-
stwa potrzeby, dlatego nieustannie prze-
prowadzamy i udostępniamy nowe badania, 
przeglądy oraz zaawansowane analizy. 

Nasze badania rynkowe dostarczają waż-
nych informacji dotyczących rynku pracy, po-
staw kandydatów oraz obecnych i przyszłych 
trendów w obszarze Human Resources.


           Grafton Polska 

Warszawa

Łódź

Poznań

Wrocław

Katowice

Kraków

Grafton@grafton.pl

Lodz@grafton.pl

Poznan@grafton.pl

Wroclaw@grafton.pl

Katowice@grafton.pl

Krakow@grafton.pl 


