
 
 

 
 

 
 
LPO– 4101-06-06/2013 

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 

Kontroler Aneta Karska – specjalista kontroli państwowej, upoważnienie do kontroli nr 86078 
z dnia 25 kwietnia 2013 r. 

Jednostka 
kontrolowana 

Przedsiębiorstwo Energetyki Cieplnej w Gnieźnie Sp. z o.o. (dalej Spółka) 

Kierownik jednostki 
kontrolowanej 

Jarosław Grobelny, Prezes Zarządu Spółki 

II. Ocena kontrolowanej działalności 
Najwyższa Izba Kontroli nie stwierdziła naruszenia prawa do jednakowego 
wynagradzania kobiet i mężczyzn w kontrolowanej jednostce. Występujące w 
badanych grupach stanowisk różnice płacowe były uzasadnione czynnikami 
obiektywnymi. 

W wyniku przeprowadzonych badań stwierdzono występowanie nieznacznych 
różnic1 w wynagrodzeniach kobiet i mężczyzn w zbadanych trzech grupach 
pracowników zarówno na korzyść mężczyzn, jak i na korzyść kobiet. Różnice te 
wynosiły 1,1%, 6,36% oraz 6,95% dla wynagrodzenia zasadniczego. Stwierdzone 
różnice w wynagrodzeniach zasadniczych kobiet i mężczyzn przekraczały założony 
przez NIK próg istotności w wysokości 4,5%2 o 2,45 oraz 1,86 punktu 
procentowego. Ustalenia kontroli wskazują jednak, że przyczyna zróżnicowania 
wynagrodzeń leży przede wszystkim w zatrudnianiu pracowników na teoretycznie 
takich samych stanowiskach, lecz znajdujących się w różnych komórkach 
organizacyjnych urzędu, co przekłada się na różne zakresy czynności i obowiązków 
tych osób oraz zakres powierzonej odpowiedzialności (w szczególności finansowej), 
jak również w posiadaniu większego specjalistycznego doświadczenia zawodowego 
oraz wyższych kwalifikacji. Różnica w wynagrodzeniach między kobietami 
a mężczyznami wynikała także z posiadanych kompetencji, stażu pracy 
oraz zaangażowania pracowników.  

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

 

III. Opis ustalonego stanu faktycznego 
W Spółce wg stanu na 30 kwietnia 2013 r. zatrudnionych było 90 pracowników. 
W toku kontroli NIK zbadała następujące grupy stanowisk: kierownik działu (6 osób), 
specjalista (8 osób), starszy inspektor (3 osoby). Kontrolą objęto osoby zatrudnione 
na podstawie umowy o pracę, na pełny etat. Przy badaniu wysokości wynagrodzeń 

                                                      
1 Różnica liczona jako procentowa różnica średniego wynagrodzenia mężczyzn i średniego 
wynagrodzenia kobiet w stosunku do średniego wynagrodzenia mężczyzn. 
2 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. 

Ocena ogólna 

Uzasadnienie 
oceny ogólnej 

Opis stanu 
faktycznego 


 

3 

uwzględniono takie czynniki, jak poziom wykształcenia i posiadanych kwalifikacji, 
staż pracy, a także zakres obowiązków wykonywanych przez pracownika oraz 
zakres odpowiedzialności. Zbadano również wysokość przyznawanych premii 
i nagród. Do oceny kontrolowanego zakresu wzięto też pod uwagę przyznawanie 
przez pracodawcę świadczeń dodatkowych. 

[dowód: akta kontroli str. 6-28, 137] 

Zasady wynagradzania, wymagane kwalifikacje zawodowe na danym stanowisku 
pracy, staż pracy, zasady przyznawania premii i nagród uregulowano w 
Zakładowym Układzie Zbiorowym Pracy z dnia 31 marca 1993 r. ze zmianami (dalej 
ZUZP). 

Miesięczne wynagrodzenie zasadnicze i kategorie zaszeregowania badanej próby 
pracowników mieściły się w kategoriach zaszeregowania i przedziałach kwotowych 
określonych w ZUZP3. 

[dowód: akta kontroli str. 10-12] 

Wynagrodzenie miesięczne pracowników Spółki obejmowało wynagrodzenie 
zasadnicze oraz premię (nazywanej w Spółce miesięczną nagrodą). Stawki 
wynagrodzenia zasadniczego ustalane były na podstawie iloczynu obowiązującej 
wartości punktu (ustalonej w zarządzeniu Prezesa Zarządu4) i indywidualnej liczby 
punktów przyznanej pracownikowi (w ramach punktacji określonej w ZUZP dla 
danego stanowiska).  

Wysokość miesięcznej premii ustalona została na poziomie 15%, liczonej od 
podstawy wynagrodzenia pracowników. W kontrolowanym okresie naliczono i 
wypłacono premie w wysokościach zgodnych z ZUZP i zarządzeniem Prezesa 
Zarządu nr 8/2012. 

 [dowód: akta kontroli str. 10-15, 76-77, 84-103] 

W grupie kierownik działu zatrudnionych było sześć osób - dwie kobiety i czterech 
mężczyzn. Zgodnie z ZUZP, minimalne wynagrodzenie w tej grupie ustalono na 
poziomie 2 800,59 zł, a maksymalne 6 428,50 zł. Średnie wynagrodzenie 
zasadnicze w tej grupie wyniosło 4 550,27 zł, tj. 70,78% maksymalnego 
wynagrodzenia, przy czym średnie wynagrodzenie zasadnicze kobiet sięgnęło 
4 583,80 zł (71,30% maksymalnego wynagrodzenia), a mężczyzn 4 533,50 zł 
(70,52% maksymalnego wynagrodzenia). Różnica w wynagrodzeniach 
zasadniczych wyniosła 1,1% na korzyść kobiet. Kobiety kierowały Działem 
Księgowości (osoba ta zajmowała jednocześnie stanowisko głównej księgowej) oraz 
Działem Sprzedaży i Marketingu, a mężczyźni Działem Organizacyjno – Prawnym, 
Działem Technicznym, Działem Przesyłu oraz Działem Produkcji. Cztery osoby 
(dwie kobiety oraz dwóch mężczyzn) posiadały wykształcenie wyższe, przy czym 
jeden z tych mężczyzn ukończył także drugi fakultet na kierunku inżynieria 
środowiska, a drugi - studia podyplomowe w zakresie prawa pracy. Dwóch 
mężczyzn legitymowało się wykształceniem średnim. Średni staż pracy mężczyzn, 
był dłuższy od stażu pracy kobiet o 8 lat. Średni staż pracy mężczyzn na obecnie 
zajmowanym stanowisku kierowniczym także był dłuży o 6 lat. Kobiety kierowały 
działami, które liczyły 2 i 5 osób, a mężczyźni – 14, 3, 21 i 36 osób. Najwyższe 
wynagrodzenie w grupie kierownik działu posiadała kobieta zajmująca jednocześnie 
stanowisko głównej księgowej. Najniższe wynagrodzenie w badanej grupie także 

                                                      
3 Od 2 800,59 do 6 428,50 zł – kierownicy działów, od 2 129,79 do 4 416,10 zł – specjaliści, od 
1 682,59 do 3 298,10 zł starsi inspektorzy. 
4 W zarządzeniu nr 8/2012 Prezes Zarządu ustalił, że od 1 maja 2012 r. wartość punktu wynosi 5,59 
zł. 


 

4 

posiadała kobieta, przy czym staż pracy tej osoby na obecnie zajmowanym 
stanowisku wynosił jeden rok, a dział, którym kierowała liczył 2 osoby.  

[dowód: akta kontroli str. 4-6, 9-10, 13, 16, 19, 22, 26, 29] 

W grupie specjalista zatrudnionych było osiem osób - trzy kobiety oraz pięciu 
mężczyzn. Minimalne wynagrodzenie w tej grupie ustalono na poziomie 2 129,79 zł, 
a maksymalne 4 416,10 zł. Średnie wynagrodzenie zasadnicze osiągnęło poziom 
3 476,99 zł, tj. 78,73% maksymalnego wynagrodzenia, przy czym średnie 
wynagrodzenie zasadnicze kobiet sięgnęło 3 624,20 zł (82,07% maksymalnego 
wynagrodzenia), a mężczyzn 3 388,66 zł (76,73% maksymalnego wynagrodzenia). 
Różnica w wynagrodzeniach zasadniczych wyniosła 6,95% na korzyść kobiet. 
Kobiety zajmowały stanowisko specjalisty ds. jakości, ds. kadr, płac i szkoleń oraz 
jedna kobieta stanowisko ds. technicznych, ochrony środowiska i jednocześnie ds. 
BHP, PPOŻ i OC. Mężczyźni byli specjalistami ds. elektroenergetycznych, ds. 
automatyki, ds. zaopatrzenia i transportu, ds. węzłów i sieci ciepłowniczych, ds. 
odbioru. Sześć osób (trzy kobiety i trzech mężczyzn) posiadało wykształcenie 
wyższe, przy czym dwie 2 kobiety ukończyły studia podyplomowe, w tym jedna z 
zakresu gospodarki nieruchomościami, a druga na trzech kierunkach, tj. 
ciepłownictwo i ogrzewnictwo z auditingiem energetycznym, z zakresu ochrony 
środowiska oraz z zakresu BHP. Jeden z mężczyzn posiadających wyższe 
wykształcenie ukończył także drugi fakultet na kierunku mechatronika. Trzech 
mężczyzn posiadało wykształcenie średnie. Także w tej grupie średni staż pracy 
mężczyzn był o ponad 8 lat wyższy niż kobiet. Średni staż pracy mężczyzn na 
obecnie zajmowanym stanowisku był o ponad 4 lata dłuższy od stażu pracy kobiet 
(jedna z kobiet została zatrudniona w 2013 r.). W tej grupie najwyższe 
wynagrodzenie zasadnicze przyznano kobiecie zajmującej stanowisko specjalisty 
ds. technicznych, ochrony środowiska oraz jednocześnie specjalisty ds. ds. BHP, 
PPOŻ i OC. Badane w tej grupie osoby były zatrudnione w różnych komórkach 
organizacyjnych Spółki, zakres obowiązków powierzonych tym osobom był różny, 
związany ze specyfiką danego stanowiska.  

[dowód: akta kontroli str. 4-5, 7, 9, 11, 14, 17, 20, 23-24, 27, 30] 

W grupie starszy inspektor zatrudnione były trzy osoby – dwie kobiety i jeden 
mężczyzna. Minimalne wynagrodzenie w tej grupie ustalono na poziomie 1 682,59 
zł, a maksymalne 3 298,10 zł. Średnie wynagrodzenie zasadnicze wyniosło 
3 158,37 zł, tj. 95,76% maksymalnego wynagrodzenia, przy czym średnie 
wynagrodzenie zasadnicze kobiet sięgnęło 3 088,50 zł (93,64% maksymalnego 
wynagrodzenia). Różnica w wynagrodzeniach zasadniczych wyniosła [...]5 na 
korzyść mężczyzny. Kobiety zajmowały stanowisko starszego inspektora ds. 
administracji w Dziale Organizacyjno–Prawnym oraz ds. księgowości w Dziale 
Księgowości, a mężczyzna ds. ekonomicznych w Dziale Sprzedaży i Marketingu. 
Mężczyzna posiadał wykształcenie wyższe, a obie kobiety wykształcenie średnie. 
Staż pracy ogółem kobiet wynosił 36 i 35 lat, a mężczyzny 7 lat. Staż pracy na 
obecnie zajmowanym stanowisku obu kobiet wynosił 6 lat, a mężczyzny 3 lata. 
Wyższe wynagrodzenie mężczyzny wynikało z zakresu realizowanych zadań. Jak 
wyjaśnił Prezes Zarządu, pracownik ten wykonywał pracę analityczną, natomiast 
pozostałe badane osoby wykonywały prace zestandaryzowane, polegające m.in. na 
wprowadzaniu danych.  

[dowód: akta kontroli str. 4-5, 8-9, 12, 15, 18, 21, 25, 28, 31] 

                                                      
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. 


 

5 

W 2012 r. średnia wartość nagród dla kobiet w grupie kierownik działu wyniosła 
2 544,50 zł, a dla mężczyzn 2 586,50 zł (różnica 1,62% na korzyść mężczyzn), w 
grupie specjalista średnia wartość nagród dla kobiet wyniosła 2 579,50 zł, dla 
mężczyzn 1 815,15 zł (różnica 42,11% na korzyść kobiet, przy czym dwóch 
mężczyzn z tej grupy zatrudnionych zostało w Spółce w 2012 r.) oraz w grupie 
starszy inspektor średnia wartość nagród dla kobiet wyniosła 1 865,00 zł, dla 
mężczyzn 1 956,00 zł (różnica 4,65% na korzyść mężczyzn).  

 [dowód: akta kontroli, str. 6-8, 29-31] 

Pracownicy Spółki, w kontrolowanym okresie, nie występowali z pozwami przeciwko 
pracodawcy z powodu nierównego traktowania w zakresie wynagrodzeń.  

[dowód: akta kontroli str. 132, 135] 

W Spółce nie dokonano opisu stanowisk, nie dokonano wartościowania stanowisk 
pracy (poza punktacją przyjętą w ZUZP dla poszczególnych grup stanowisk). 
Pracownicy nie podlegali ocenie okresowej. Zakresy obowiązków i 
odpowiedzialności w formie pisemnej nie zostały sformułowane dla wszystkich 
pracowników.  
Prezes zarządu wyjaśnił, że w Spółce spełniony został wymóg kodeksowy 
w zakresie zaznajomienia pracowników z zakresem obowiązków pracowniczych. 
Brak aktualnego zakresu czynności w formie pisemnej dotyczył przede wszystkim 
pracowników zatrudnionych kilkanaście lat temu. Obecnie, w większości 
przypadków pracownicy otrzymują zakres obowiązków w formie pisemnej. Wyjątek 
stanowią pracownicy, którzy ze względu na nowo utworzone stanowiska otrzymali 
zakres obowiązków w formie ustnej od bezpośredniego przełożonego, gdyż trwa 
docelowe precyzowanie zakresu obowiązków na danym stanowisku.  
W Spółce, od 2012 r. trwa przegląd stanowisk pracy oraz zasad wynagradzania, co 
spowodowało podjęcie decyzji o przystąpieniu do wartościowania pracy 
(zarządzenie Prezesa Zarządu nr 7/2013 z dnia 18 kwietnia 2013 r. oraz nr 8/2013 z 
dnia 24 kwietnia 2013 r.) oraz zmiany zasad premiowania pracowników. 
Przygotowywane i wprowadzane są obecnie narzędzia motywowania pracowników 
w postaci: premii motywacyjnej (zastąpi nagrodę miesięczną 15%), premii za 
efektywność, nagrody za innowacyjność. Z dniem 1 maja 2013 r. wprowadzone 
zostały zasady rocznej oceny pracowników.  

[dowód: akta kontroli str. 32-75, 81-82, 131, 131-136] 

Dodatkowe świadczenia (służbowe telefony komórkowe, ryczałt na paliwo) były 
uzasadnione potrzebami pracownika na danym stanowisku pracy i wynikały z 
charakteru tej pracy. Służbowy telefon komórkowy posiadało łącznie dziewięć osób 
(dwie kobiety i siedmiu mężczyzn), ryczałt na paliwo przyznano łącznie siedmiu 
osobom (dwóm kobietom i pięciu mężczyznom). Jak wyjaśnił Prezes Zarządu, 
wysokość przyznanego ryczałtu na paliwo oraz wysokość opłacanego abonamentu 
była dostosowana do częstotliwości wyjazdów danego pracownika.  

[dowód: akta kontroli, str. 26-28, 132, 135-136] 

W ocenie NIK, narzędziem pomocnym w procesie zarządzania jednostką będzie 
dokonanie opisu i wartościowania stanowisk pracy w Spółce. Analiza stanowisk 
pracy, przypisanie wszystkim stanowiskom wartości punktowej mogłoby być 
pomocne w ewentualnej weryfikacji zakresów wykonywanych czynności 
poszczególnych pracowników oraz monitorowaniu systemu wynagrodzeń, także pod 
kątem równości płac. Zwymiarowanie wartościowe zadań pozwoliłoby na ocenę 
trudności pracy wykonywanej przez pracowników zatrudnionych nominalnie na 
takich samych stanowiskach, w różnych komórkach organizacyjnych. 
 

Uwagi dotyczące 
badanej działalności  


 

6 

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 z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli6, 
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 19 czerwca 2013 r. 

 
Najwyższa Izba Kontroli 
Delegatura w Poznaniu 

Kontroler 
 
 

Dyrektor 
 
 

z up. Grzegorz Malesiński 
 

Wicedyrektor 

                  Aneta Karska 
 
         specjalista kontroli państwowej 
 

                                                      
6 Dz. U. z 2012 r., poz.82, ze zm. 

Prawo zgłoszenia 
zastrzeżeń 


