

LPO– 4101-06-04/2013

P/13/151

WYSTĄPIENIE

POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/13/151 Zapewnienie prawa do jednakowego wynagradzania kobiet i mężczyzn
w sektorze publicznym.

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Poznaniu

Kontrolerzy Agata Nowak – specjalista k.p.

[Dowód: akta kontroli str. 1-2]

Jednostka
kontrolowana

H. Cegielski – Poznań S.A. (dalej Spółka)

Kierownik jednostki
kontrolowanej

Jarosław Lazurko Prezes Zarządu Dyrektor Generalny H. Cegielski – Poznań S.A.

II. Ocena kontrolowanej działalności
Kontrolą objęto lata 2012-2013, przy czym wysokość wynagrodzeń (brutto) badano
według stanu na 30 kwietnia 2013 r.

Najwyższa Izba Kontroli stwierdziła występowanie różnic1 w wynagrodzeniach kobiet
i mężczyzn w zbadanych czterech grupach pracowników. Zróżnicowanie
wynagrodzeń wystąpiło zarówno na korzyść mężczyzn (różnica dodatnia) jak i na
korzyść kobiet (różnica ujemna). Różnice te wynosiły od minus 12,18% do 30,48%
dla wynagrodzenia zasadniczego i od minus 15,10% do 32,35% dla wynagrodzenia
łącznego, tj. wraz z dodatkiem stażowym. Ustalenia kontroli wskazują, że
zróżnicowanie wynagrodzeń uzasadnione było przyczynami obiektywnymi.
Wysokość wynagrodzeń była pochodną zakresów czynności i obowiązków
pracowników oraz poziomu wykształcenia i jakości wykonywanej pracy.

[Dowód: akta kontroli str. 85-181, 194, 207, 221, 237, 240-249]

1 Różnica liczona jako procentowa różnica średniego wynagrodzenia mężczyzn i średniego
wynagrodzenia kobiet w stosunku do średniego wynagrodzenia mężczyzn.

Ocena ogólna

3

III. Opis ustalonego stanu faktycznego
W toku kontroli przeprowadzonej w Spółce NIK sprawdziła następujące grupy
stanowisk: specjalista ds. gospodarki narzędziowej (4 osoby), specjalista ds.
zakupów (6 osób), specjalista ds. jakości (8 osób), specjalista konstruktor (11 osób).
Kontrolą objęto osoby zatrudnione na umowę o pracę oraz na pełny etat.
Do badania starano się wybrać grupy stanowisk względnie jednorodne, zakładając,
że praca wykonywana przez osoby zajmujące te stanowiska jest porównywalna.

W wyniku analizy treści zakresów czynności pracowników oraz wyjaśnień Prezesa
Spółki stwierdzono, iż praca wykonywana przez część pracowników zajmujących
nominalnie takie same stanowiska nie jest porównywalna z uwagi na zakres
powierzonych zadań, w szczególności w odniesieniu do pracowników zatrudnionych
w różnych komórkach organizacyjnych Spółki.

Przy badaniu wysokości wynagrodzeń uwzględniono takie czynniki jak poziom
wykształcenia i posiadanych kwalifikacji, staż pracy, system ocen okresowych
pracowników, a także zakres obowiązków wykonywanych przez pracownika oraz
zakres przypisanej odpowiedzialności. Porównano zakresy czynności pracowników
zajmujących te same stanowiska. Zbadano również wysokość przyznawanych
nagród i premii, będących pochodną wynagrodzenia zasadniczego.

[Dowód: akta kontroli str. 4-239, 251-260]

Zgodnie z Zakładowym Układem Zbiorowym Pracy2 minimalne wynagrodzenie w
badanych grupach wynosiło 2 000 zł a maksymalne 7 000 zł.

[Dowód: akta kontroli str. 49-81, 186, 200, 213, 227]

Na stanowisku specjalisty ds. gospodarki narzędziowej, specjalisty ds. zakupów,
specjalisty ds. jakości i specjalisty konstruktora, zgodnie z obowiązującymi w Spółce
regulacjami wewnętrznymi3, mogły być zatrudnione osoby posiadające
wykształcenie średnie lub wyższe.

[Dowód: akta kontroli str. 82-83]

W grupie specjalistów ds. gospodarki narzędziowej była zatrudniona jedna kobieta i
trzech mężczyzn. Pracownicy zatrudnieni byli w Dziale Gospodarki Narzędziowej
(Zespół Planowania i Obsługi Produkcji).
W okresie objętym kontrolą średnie wynagrodzenie zasadnicze w tej grupie wynosiło
W okresie objętym kontrolą średnie wynagrodzenie zasadnicze w tej grupie wynosiło
2 898,75 zł tj. 41,41% maksymalnego wynagrodzenia (7 000 zł). Przy czym średnie
wynagrodzenie zasadnicze kobiet wynosiło [...]4 wynagrodzenia maksymalnego, a
mężczyzn 44,01%. Różnica płacowa w wynagrodzeniach zasadniczych wynosiła
[...]5, a łącznych [...]6.
Dwóch mężczyzn i kobieta posiadali wykształcenie średnie, jeden z mężczyzn
posiadał wykształcenie wyższe. Staż pracy kobiety wynosił 40 lat, a na obecnie
zajmowanym stanowisku dwa lata. Staż pracy mężczyzn wynosił 30 lat, 41 lat i 19

2 Zakładowy Układ Zbiorowy Pracy zawarty w dniu 8 kwietnia 1998 r. wraz z protokołami
dodatkowymi.
3 Zestawienie kompetencji – pracownicy na stanowiskach związanych z pracą umysłową i fizyczną,
styczeń 2011 r.
4 art. 23 ust.1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych - tekst jednolity Dz. U.
z 2002 r. Nr 101, poz. 926 ze zm.
5 art. 23 ust.1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych - tekst jednolity Dz. U.
z 2002 r. Nr 101, poz. 926 ze zm.
6 art. 23 ust.1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych - tekst jednolity Dz. U.
z 2002 r. Nr 101, poz. 926 ze zm.

Opis stanu
faktycznego

4

lat, a na obecnie zajmowanym stanowisku, odpowiednio dwa lata, trzy lata, i osiem
lat.
Różnica w wysokości premii wypłaconych kobiecie i mężczyznom w 2012 r.
wynosiła 22,86%, a w 2013 r. 28,98%.

[Dowód: akta kontroli str. 84, 182-195, 240-241]

W odniesieniu do dwojga pracowników, kobiety i mężczyzny, posiadających zbliżony
staż pracy oraz jednakowe wykształcenie, różnica w wynagrodzeniu zasadniczym
wynosiła 32,59%, a w wynagrodzeniu łącznym 32,06%. Jednak zakres czynności
mężczyzny obejmował również wykonywanie zadań związanych z organizacją pracy
oraz nadzorem nad pracownikami. Ww. zadania nie były przypisane kobiecie, której
zakres czynności obejmował m.in. przygotowywanie i realizację zamówień na
dostawy narzędzi na podstawie planu potrzeb materiałowych, a także wystawianie
zamówień usługowych oraz analizowanie ofert poddostawców. Prezes Spółki
wskazał, że zakres czynności mężczyzny, obejmujący organizację i koordynację
prac w wypożyczalniach i warsztacie napraw, ustalanie kolejności prac ze względu
na bieżące potrzeby Spółki oraz nadzór nad terminowym i jakościowym wykonaniem
zadań, wskazywał na konieczność realizacji zadań pod presją czasu.

[Dowód: akta kontroli str. 182, 186, 188-194, 240-249]

W grupie specjalistów ds. zakupów zatrudnionych było pięć kobiet i jeden
mężczyzna. Trzy kobiety oraz mężczyzna zatrudnieni byli na stanowisku specjalisty
ds. zakupów komponentów i usług, a dwie kobiety na stanowisku specjalisty ds.
zakupów materiałów hutniczych. Wszyscy specjaliści ds. zakupów komponentów i
usług zatrudnieni byli w Zespole Zakupów Komponentów i Usług.
Średnie wynagrodzenie zasadnicze w grupie specjalistów ds. zakupów
komponentów i usług wynosiło 2 705,50 zł, tj. 38,64% wynagrodzenia
maksymalnego (7 000 zł). Przy czym średnie wynagrodzenie zasadnicze mężczyzn
stanowiło [...]7 wynagrodzenia maksymalnego, a średnie wynagrodzenie zasadnicze
kobiet wyniosło 39,73%.
W tej grupie stanowisk stwierdzono ujemną różnicę płacową, tj. na korzyść kobiet,
zarówno w wynagrodzeniu zasadniczym jak i łącznym, która wyniosła odpowiednio
[...]8 i [...]9.
Mężczyzna oraz dwie kobiety posiadali wykształcenie średnie, jedna z kobiet
posiadała wykształcenie wyższe. Staż pracy mężczyzny wynosił 23 lata, a kobiet
odpowiednio 24 lata, 31 lat i 38 lat. Średnio staż pracy kobiet był o osiem lat dłuższy
od stażu pracy mężczyzny. Staż pracy na obecnie zajmowanym stanowisku
każdego ze specjalistów ds. zakupów komponentów i usług wynosił dwa lata.
Wystąpiła ujemna różnica w wysokości premii wypłaconych mężczyźnie i kobietom
zatrudnionym na stanowisku specjalisty ds. zakupów komponentów i usług, która
w 2012 r. wynosiła 12,31%, a w 2013 r. 12,18%.

[Dowód: akta kontroli str. 84, 209-222, 240-241]

W odniesieniu do dwojga pracowników, kobiety i mężczyzny, posiadających zbliżony
staż pracy oraz porównywalny zakres obowiązków występowała różnica ujemna w
wynagrodzeniu zasadniczym na korzyść kobiety posiadającej wyższe wykształcenie,
w wysokości 11,54%, a w wynagrodzeniu łącznym w wysokości 10,61%. W
wyjaśnieniu Prezes Spółki podał, że wysokość wynagrodzeń była pochodną

7 art. 23 ust.1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych - tekst jednolity Dz. U.
z 2002 r. Nr 101, poz. 926 ze zm.
8 art. 23 ust.1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych - tekst jednolity Dz. U.
z 2002 r. Nr 101, poz. 926 ze zm.
9 art. 23 ust.1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych - tekst jednolity Dz. U.
z 2002 r. Nr 101, poz. 926 ze zm.

5

posiadanych przez pracowników kwalifikacji oraz zaangażowania i efektywności w
wykonywaniu zadań.

[Dowód: akta kontroli str. 88-94, 213, 215-221, 240-249]

W grupie specjalistów ds. jakości zatrudnionych było pięciu mężczyzn i trzy kobiety.
Pracownicy zatrudnieni byli w następujących komórkach organizacyjnych:
- Kontrola Jakości Spawalni (jeden mężczyzna, jedna kobieta);
- Kontrola Jakości Obróbki Mechanicznej i Montażu (dwóch mężczyzn);
- Zespół Obsługi Reklamacji i Dokumentacji Jakościowej (dwie kobiety, dwóch
mężczyzn).
Średnie wynagrodzenie zasadnicze w grupie specjalistów ds. jakości wynosiło
3 065,75 zł, tj. 43,80% maksymalnego wynagrodzenia (7 000 zł). Przy czym średnie
wynagrodzenie zasadnicze kobiet wynosiło 42% wynagrodzenia maksymalnego, a
mężczyzn 44,88%. Różnica płacowa w wynagrodzeniach zasadniczych zamknęła
się na poziomie 6,42%, a w wynagrodzeniach łącznych na poziomie 10,57%.
Pracownicy zatrudnieni na stanowiskach ds. jakości posiadali wykształcenie wyższe
(dwie kobiety i trzej mężczyźni) lub średnie (jedna kobieta i dwóch mężczyzn).
Staż pracy mężczyzn wynosił 30 lat, 32 lata, 23 lata, 13 lat i 48 lat. Staż pracy kobiet
wynosił 14 lat, siedem lat, 31 lat. Średnio staż pracy kobiet był o 12 lat krótszy od
stażu pracy mężczyzny. Staż pracy na obecnie zajmowanym stanowisku specjalisty
ds. zakupów komponentów i usług dla siedmiu osób wynosił dwa lata. Jeden z
mężczyzn był zatrudniony na obecnie zajmowanym stanowisku od dziewięciu lat.
Różnica w wysokości premii wypłaconych siedmiu pracownikom, na zasadach
określonych w Regulaminie premiowania pracowników H. Cegielski - Poznań S.A.10
zatrudnionym na stanowisku specjalisty ds. jakości w 2012 r. wynosiła 19,91%, a w
2013 r. 13,24%. Jeden z mężczyzn otrzymywał premie na zasadach ustalonych dla
kadry zarządzającej11. Prezes Spółki wskazał, że ww. pracownik wchodził w skład
zespołu liderów, wyodrębnionego z różnych obszarów produkcji, przed którymi
postawiono m.in. zadanie monitorowania i prowadzenia racjonalnej gospodarki
wszystkimi zasobami produkcji, prowadzenia nadzoru nad bieżącymi kosztami. Ww.
grupie pracowników przypisano również odpowiedzialność za organizację pracy,
efektywność, terminowość oraz jakość realizowanych zleceń.

[Dowód: akta kontroli str. 27-84, 196-208, 240-249]

W odniesieniu do dwojga pracowników, kobiety i mężczyzny zatrudnionych w
Zespole Obsługi Reklamacji i Dokumentacji Jakościowej, posiadających zbliżony
staż pracy różnica w wynagrodzeniu zasadniczym wynosiła 35,75%, a w
wynagrodzeniu łącznym 31,88%. Przy czym kobieta posiadała wykształcenie
średnie, natomiast mężczyzna wykształcenie wyższe. Wysokość wynagrodzenia
mężczyzny uzasadniona również była powierzeniem jemu m.in. zadania związanego
z nadzorem pracy w zakresie wymogów jakości i analizy jakości, a jego praca była
wysoko oceniana. Natomiast do zadań kobiety należało nadzorowanie
prawidłowości i terminowości wykonania dokumentacji zdawczej i kontrolnej
wyrobów w dziale montażu oraz współpraca z kooperantami i wydziałami w zakresie
zgodności dokumentacji i atestów z wymogami klientów.

10 Regulamin premiowania pracowników H. Cegielski - Poznań S.A. z dnia 12 marca 2010 r.
wprowadzony Zarządzeniem Nr 13/10 Prezesa Zarządu Dyrektora Generalnego Spółki H. Cegielski -
Poznań S.A. oraz Regulamin premiowania pracowników H. Cegielski - Poznań S.A. z dnia 19 grudnia
2012 r. wprowadzony Zarządzeniem Nr 22/12 Prezesa Zarządu Dyrektora Generalnego Spółki H.
Cegielski - Poznań S.A.
11 Regulamin premiowania pracowników kadry zarządzającej pionu Dyrektora Operacyjnego w
Spółce H. Cegielski - Poznań S.A. z dnia 28 czerwca 2011 r. wprowadzony Zarządzeniem Nr 19/11
Prezesa Zarządu Dyrektora Generalnego Spółki H. Cegielski - Poznań S.A.

6

NIK stwierdziła różnicę na korzyść kobiety w wynagrodzeniu pomiędzy dwojgiem
pracowników zatrudnionych ww. komórce organizacyjnej. Obydwoje pracownicy,
posiadali wykształcenie wyższe oraz porównywalny staż pracy. Ujemna różnica
płacowa wystąpiła zarówno w wynagrodzeniu zasadniczym jak i wynagrodzeniu
łącznym i wyniosła odpowiednio 2,13% i 2,47%. Różnica w wysokości
wynagrodzenia wynikała, zgodnie z wyjaśnieniami Prezesa Spółki, z oceny
zaangażowania i efektywności realizowanych zadań, których zakres był
nieporównywalny. Do zadań kobiety należało przygotowywanie sprawozdawczości z
zakresu reklamacji oraz prowadzenie spraw związanych z reklamacjami, w tym
również zgłaszanymi w języku angielskim. Pracownica posiadała biegłą znajomość
języka angielskiego, wynikającą z wykształcenia kierunkowego oraz ukończyła
studia podyplomowe. Natomiast mężczyzna prowadził sprawy związane z
opracowaniem i aktualizacją kart pomiarowych oraz przygotowywał i kompletował
dokumentację zdawczą silników.

[Dowód: akta kontroli str. 84, 132-136,142-143, 147-148, 196, 200, 203-207, 240-
249]

W grupie specjalistów konstruktorów zatrudnionych było dziewięciu mężczyzn i dwie
kobiety. Sześciu z ww. grupy pracowników (czterech mężczyzn i dwie kobiety)
zatrudnionych było w Biurze Technicznym Przygotowania Produkcji. W Zespole ds.
siłowni, silników i części zamiennych ww. Biura zatrudniona była jedna kobieta i
jeden mężczyzna. Druga z kobiet na stanowisku specjalista konstruktor zatrudniona
była w Zespole ds. procesów obróbczych i usług ww. komórki organizacyjnej. W
Zespole ds. konstrukcji spawanych ww. Biura zatrudnionych było dwóch mężczyzn,
natomiast jeden mężczyzna był zatrudniony w Zespole ds. maszyn sprężających.
Trzech specjalistów konstruktorów zatrudnionych było w Zespole Rozwoju i Licencji,
dwóch zaś w Zespole Przygotowania Pomocy Warsztatowych i Opakowań Działu
Gospodarki Narzędziowej.
Średnie wynagrodzenie zasadnicze w grupie specjalistów konstruktorów wynosiło
3 711,55 zł, tj. 53,02% maksymalnego wynagrodzenia (7 000 zł). Przy czym średnie
wynagrodzenie zasadnicze kobiet wynosiło 39,02% wynagrodzenia maksymalnego,
a mężczyzn 56,13%. Różnica w wynagrodzeniach zasadniczych kobiet i mężczyzn
w tej grupie wynosiła 30,48%, a łącznych 32,35%. Przy czym różnica płacowa
obliczona z wyłączeniem kobiety przebywającej na urlopie wychowawczym wynosiła
17,26% w wynagrodzeniach zasadniczych, a łącznych 20,27%.
W ww. grupie pracowników 10 osób posiadało wykształcenie wyższe, jeden z
mężczyzn posiadał wykształcenie średnie. Dodatkowe kwalifikacje posiadało trzech
mężczyzn, z których jeden ukończył również studia podyplomowe.
Staż pracy mężczyzn wynosił 33 lata (dwie osoby), 34 lata, 32 lata (dwie osoby), 37
lat, 36 lat, 27 lat, dziewięć lat. Na obecnym stanowisku staż pracy mężczyzn wynosił
odpowiednio 12 i 10 lat, osiem lat, trzy lata i 23 lata, 18 lat oraz dla pozostałych dwa
lata. Staż pracy kobiet wynosił 30 lat i 14 lat, przy czym staż pracy na obecnym
stanowisku wynosił dwa lata. Średnio staż pracy kobiet był o osiem lat krótszy od
stażu pracy mężczyzn.
Różnica w wysokości premii wypłaconych pracownikom zatrudnionym na
stanowisku specjalisty konstruktora (bez pracownika na urlopie wychowawczym)
w 2012 r. wynosiła 18,94%, a w 2013 r. 23,68%. Przy czym różnica ujemna w
odniesieniu do kobiety i mężczyzny zatrudnionych w tej samej komórce
organizacyjnej wyniosła 13,16% w 2012 r. i 4,31% w 2013 r.

[Dowód: akta kontroli str. 84, 223-238, 240-241]

W odniesieniu do dwojga pracowników, kobiety i mężczyzny, posiadających zbliżony
staż pracy oraz wyższe wykształcenie różnica w wynagrodzeniu zasadniczym
wynosiła 22,50%, a łącznym 25,51%. Zdaniem NIK zakresy czynności obydwojga

7

pracowników nie były porównywalne, z uwagi na fakt zatrudnienia w różnych
komórkach organizacyjnych (Zespół ds. siłowni, silników i części zamiennych oraz
Zespół Rozwoju i Licencji) oraz realizację różnych zakresów zadań.
Natomiast w wynagrodzeniu zasadniczym kobiety, o wyższym wykształceniu, i
mężczyzny, o wykształceniu średnim, zatrudnionych w Zespole ds. siłowni, silników i
części zamiennych wystąpiła różnica na korzyść kobiety w wynagrodzeniu
zasadniczym oraz niewielka różnica na korzyść mężczyzny w wynagrodzeniu
łącznym tj. odpowiednio minus 11,07% i 0,25%. Przy czym staż pracy kobiety
ogółem był o sześć lat krótszy. Wysokość wynagrodzeń pracowników była
pochodną posiadanego przez ww. pracowników wykształcenia oraz oceny ich pracy.
W odniesieniu do dwojga pracowników, kobiety (zatrudnionej w Zespole ds.
procesów obróbczych i usług Biura Technicznego Przygotowania Produkcji) i
mężczyzny (zatrudnionego w Zespole Rozwoju i Licencji), posiadających wyższe
wykształcenie różnica w wynagrodzeniu zasadniczym wynosiła 41,26%, a w
wynagrodzeniu łącznym 37,44%. Przy czym staż pracy kobiety był o pięć lat
dłuższy. Zakresy czynności obydwojga pracowników nie były porównywalne, z
uwagi na fakt zatrudnienia w różnych komórkach organizacyjnych (ds. procesów
obróbczych i usług Biura Technicznego Przygotowania Produkcji oraz Zespół
Rozwoju i Licencji).

[Dowód: akta kontroli str. 84, 153-157, 160-162, 166-169, 179-181, 223, 227, 229-
237, 240-249]

Pracownicy objęci kontrolą otrzymali pozytywne oceny okresowe. Ocena jakości
pracy poszczególnych pracowników miała wpływ na wysokość wynagrodzenia.

[Dowód: akta kontroli str. 194, 207, 221, 237, 241-249, 251-259]

W badanym okresie nagroda, w wysokości [...]12, została przyznana jednemu z
pracowników objętych badaniem, tj. mężczyźnie zatrudnionemu na stanowisku
specjalisty konstruktora.

[Dowód: akta kontroli str. 45-49, 184, 198, 211, 225]

NIK stwierdziła, że premie przyznawane były zgodnie z zasadami obowiązującymi w
Spółce, a ich wysokość była pochodną płacy zasadniczej.

[Dowód: akta kontroli str. 187, 201, 214, 228, 239]

W grupie pracowników objętych badaniem świadczenie dodatkowe, w postaci
telefonu komórkowego, przyznane było jednemu z mężczyzn zatrudnionych na
stanowisku specjalisty ds. gospodarki narzędziowej, z uwagi na konieczność
zwiększenia dyspozycyjności pracownika.

[Dowód: akta kontroli str. 195, 240-249]

W Spółce nie był prowadzony monitoring wynagrodzeń w aspekcie zapewnienia
prawa do równego wynagradzania kobiet i mężczyzn. Prezes Spółki wskazał, że
przy ustalaniu wysokości wynagrodzeń kierowano się rodzajem, ilością i jakością
wykonywanej pracy oraz kwalifikacjami pracowników, ich doświadczeniem
zawodowym, nie zaś płcią pracowników. Z uwagi na powyższe w Spółce nie było
przesłanek do sporządzania analiz w zakresie równego wynagradzania kobiet i
mężczyzn.

[Dowód: akta kontroli str. 240-249]

12 art. 23 ust.1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych - tekst jednolity Dz.
U. z 2002 r. Nr 101, poz. 926 ze zm.

8

NIK ustaliła, iż poziom wynagrodzeń badanej grupy pracowników był uwarunkowany
wykształceniem poszczególnych osób, stażem pracy oraz zakresem wykonywanych
obowiązków. Ponadto czynnikiem mającym wpływ na wysokość wynagrodzenia była
ocena pracy poszczególnych osób. Niemniej jednak rozpiętość wysokości płacy
zasadniczej w grupie osób zajmujących nominalnie takie same stanowiska była
zdaniem NIK znacząca, w każdej z grup stanowisk osiągała wartości dwucyfrowe,
przekraczając założony próg istotności w wysokości 4,5%13 od 1,92 do 25,98 punktu
procentowego.
W ocenie NIK narzędziem pomocnym w procesie zarządzania jednostką jest
wartościowanie stanowisk pracy. Przypisanie wszystkim stanowiskom wartości
punktowej mogłoby być pomocne w ewentualnej weryfikacji zakresów czynności
poszczególnych pracowników oraz monitorowaniu systemu wynagrodzeń pod katem
równości płac. Zwymiarowanie wartościowe zadań pozwoliłoby na ocenę trudności
pracy wykonywanej przez pracowników zatrudnionych na nominalnie takich samych
stanowiskach w różnych komórkach organizacyjnych.

IV. Pozostałe informacje i pouczenia
Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla
kierownika jednostki kontrolowanej, drugi do akt kontroli.
Zgodnie z art. 54 ustawy o NIK, kierownikowi jednostki kontrolowanej przysługuje
prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia
pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się
do dyrektora Delegatury NIK w Poznaniu.

Poznań, dnia 10 czerwca 2013 r.

Najwyższa Izba Kontroli
Delegatura w Poznaniu

Kontroler

Dyrektor

z up. Grzegorz Malesiński

Wicedyrektor

 Agata Nowak

 specjalista kontroli państwowej

13 Stwierdzona przez Eurostat w 2011 r. średnia różnica w wynagrodzeniach brutto kobiet i mężczyzn
w Polsce http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Gender_pay_gap_statistics.

Uwagi dotyczące
badanej działalności

Prawo zgłoszenia
zastrzeżeń

