

Czas na aktywne ojcostwo

- między pracą a dzieckiem

Ministerstwo Pracy
i Polityki Społecznej

***CZAS NA AKTYWNE OJCOSTWO -
MIĘDZY PRACĄ A DZIECKIEM***

Warszawa 2011

Publikacja wydana w ramach projektu „Gender mainstreaming jako narzędzie zmiany na rynku pracy”, współfinansowanego z Programu Komisji Europejskiej na rzecz Zatrudnienia i Solidarności Społecznej PROGRESS (2007-2013), priorytet 5 równość płci.

Autorzy:

Katarzyna Tadeusiak-Jeznach

Anna Noemi Gryczko

Konsultacja merytoryczna: dr Elwira Gross-Gołacka

Korekta: Joanna Barbara Bernard

Skład graficzny: Maciej Ziółkowski

Zdjęcia wykorzystane w broszurze pochodzą z konkursu fotograficznego, który jest elementem projektu p.n. „Ojcostwo procentuje”, promującego urlopy tacierzyńskie i realizowanego przez Stowarzyszenie Kobiet na Rzecz Kobiet i Rodziny w Bytowie, współfinansowanego ze środków Ministerstwa Pracy i Polityki Społecznej.

Autorzy zdjęć:

Monika Stachnik-Czapla (str. 6)

Agnieszka Gryzik (str. 13)

Marcin Tusiński (str. 18)

Elżbieta Komarzyńska (str. 31)

Zawarte w publikacji poglądy i konkluzje wyrażają opinie autorów opracowania i niekoniecznie odzwierciedlają stanowisko Komisji Europejskiej.

© Prawa autorskie zastrzeżone dla Ministerstwa Pracy i Polityki Społecznej

Wydawca:

Ministerstwo Pracy i Polityki Społecznej

ul. Nowogrodzka 1/3/5

00-513 Warszawa

Egzemplarz bezpłatny

W Państwa ręce trafia publikacja, mająca na celu promocję wprowadzania do firmy rozwiązań na rzecz godzenia życia zawodowego z rodzinnym. Jej celem jest także podniesienie świadomości o korzyściach, jakie niesie ze sobą dla dziecka i rodziny aktywne ojcostwo. Czy zawsze oznacza to także korzyść dla pracodawcy? Problem równowagi między pracą zawodową a życiem osobistym pracownika coraz częściej jest tematem spotkań profesjonalistów odpowiedzialnych za zarządzanie zasobami ludzkimi w organizacjach. Deficyt specjalistów i wojna o talenty zmuszają pracodawców do wprowadzania różnorodnych działań mających na celu pozyskanie i zatrzymanie dobrych pracowników w firmie. Jednym z nich są rozwiązania na rzecz równowagi praca – rodzina.

W organizacji obiorcami tych rozwiązań są głównie kobiety, choć coraz częściej korzystają z nich również mężczyźni. Wielu ojców chce spędzać więcej czasu z dziećmi i rodziną. Prowadzone obserwacje na najmłodszym pokoleniu na rynku pracy pokazują, że pracownicy coraz bardziej cenią sobie możliwość godzenia kariery zawodowej i życia rodzinnego.

W publikacji szczególną uwagę poświęcamy kwestii urlopu ojcowskiego. Jest on jeszcze niewykorzystaną dostatecznie szansą dla mężczyzn na zaangażowanie się w rodzicielstwo już we wczesnym okresie rozwoju dziecka bez uszczerbku dla kariery zawodowej. Pozwala im także na włączenie się w proces wychowywania dzieci oraz przejęcie części obowiązków domowych.

W rozdziale I przedstawiamy informacje na temat ojcostwa i roli mechanizmów wspierających godzenie życia zawodowego i rodzinnego w firmie. W części drugiej proponujemy praktyczne wskazówki i odpowiedź na pytanie: Jak pracodawca może wspierać pracownika w godzeniu ról zawodowych i rodzinnych? Rozdział III to przegląd wszystkich dostępnych rozwiązań prawnych zawartych w Kodeksie pracy związanych z funkcjami rodzicielskimi pracowników. Na zakończenie przedstawiamy dobre praktyki, czyli przykłady inicjatyw ułatwiających pracownikom godzenie obowiązków zawodowych i opiekuńczych.

SPIS TREŚCI

ROZDZIAŁ I

MIĘDZY PRACĄ A RODZINĄ

5

ROZDZIAŁ II

CO MOŻE ZROBIĆ PRACODAWCA?

12

ROZDZIAŁ III

**URLOPY DLA PRACOWNIKÓW ZWIĄZANE Z PEŁNIENIEM FUNKCJI
RODZIELSKICH**

17

ROZDZIAŁ IV

**PRACODAWCY NA ŚWIECIE – PROPOZYCJE DLA PRACUJĄCYCH
OJCÓW**

30

ROZDZIAŁ I

MIĘDZY PRACĄ A RODZINĄ

W ciągu minionej dekady rola mężczyzn jako ojców zaczęła przyciągać coraz większą uwagę zarówno badaczy, ekspertów w dziedzinie polityki społecznej jak i decydentów. Ostatnie 30 lat przyniosło dużo zmian. Znacząco zwiększył się udział kobiet w rynku pracy, jednak nie towarzyszył temu równie szybki wzrost zaangażowania mężczyzn w prace domowe i opiekę nad dziećmi. W większości przypadków, kobiety nadal ponoszą główną odpowiedzialność za zajmowanie się dziećmi, nawet w rodzinach, gdzie oboje partnerzy pracują w pełnym wymiarze godzin.

Z drugiej strony wielu ojców chce spędzać więcej czasu z dziećmi. Niestety kultura organizacyjna charakterystyczna dla wielu pracodawców wymaga poświęcania kilkunastu godzin na pracę. Brak elastycznych form godzenia życia zawodowego z prywatnym sprawia, że sporo ojców nie jest aktywnych. Pojawia się napięcie między życiem prywatnym i zawodowym. Okazuje się, że partnerski model rodziny, gdzie kobieta i mężczyzna współdzielą obowiązki związane z opieką nad dziećmi, jest bliski wielu mężczyznom.

MODELE RODZINY

Obecnie, jak pokazują wyniki badań nt. godzenia ról rodzinnych i zawodowych kobiet i mężczyzn w Polsce funkcjonują równoległe dwa modele rodziny: model tradycyjny oraz model partnerski. Obydwa modele cechuje emocjonalna więź z dzieckiem, potrzeba miłości i wzajemnego zrozumienia w rodzinie. Jednak w **tradycyjnym** modelu rodziny role kobiety i mężczyzny są podzielone: kobieta prowadzi dom i wychowuje dzieci, mężczyzna zarabia na utrzymanie domu, rodziny. W modelu **partnerskim** mężczyzna i kobieta równo dzielą między siebie obowiązki zawodowe i rodzinne. Wspólnie podejmują decyzje, wychowują dzieci, planują wydatki, wypoczynek. Formuła partnerstwa w rodzinie to nie tylko sprawiedliwe dzielenie się obowiązkami domowymi i wspólne wychowywanie dzieci. Jeśli podzielimy się także ryzykiem na rynku pracy, rodzina poradzi sobie i w trudniejszych ekonomicznie sytuacjach. Z badań CBOS z 2006 r. wynika, że największym powodzeniem (także u panów) cieszy się partnerski model rodziny, gdzie małżonkowie/partnerzy realizują się zawodowo, wspólnie są odpowiedzialni za dom i wychowywanie dzieci. Zaś według badań przeprowadzonych przez CBOS w 2010 r. prawie 95% Polaków deklaruje, że najważniejszą wartością jest dla nich szczęśliwa rodzina. W tej sytuacji problem godzenia obowiązków rodzicielskich i zawodowych staje się problemem większości społeczeństwa.

Jesteśmy na etapie przejściowym pomiędzy demokratycznym modelem rodziny, w którym obowiązki rozkłada się w sposób partnerski w drodze negocjacji, a modelem konserwatywnym, z tradycyjnym podziałem ról
- prof. Mariola Bieńko o współczesnej rodzinie.

Dzielenie obowiązków rodzicielskich i zawodowych mogą ułatwić obowiązujące w Polsce rozwiązania prawne, przychylne podejście pracodawców i wspierający partner. Satysfakcjonująca praca zawodowa i szczęśliwa rodzina nie muszą się wykluczać. Na rynku pracy w Polsce i wśród wartości uznawanych przez pracowników na przestrzeni kilkunastu lat zaszły zmiany. Rozwój zawodowy nie jest możliwy bez rozwoju osobistego, a realizowanie celów firmy jest obecnie możliwe tylko poprzez realizację celów indywidualnych pracowników. Dlatego tak ważne jest, by pracownicy mogli realizować się także w rolach pozazawodowych. Pracodawca, który uniemożliwia godzenie życia zawodowego z prywatnym swoim pracownikom, napotyka brak zaufania i po pewnym czasie również szacunku pracowników. Takie uczucia nie sprzyjają lojalności i wręcz zachęcają do poszukiwania nowych wyzwań zawodowych poza obecnym miejscem pracy.

Możliwość rozwoju zawodowego, elastyczność organizacji pracy i wsparcie dla rodziny to najważniejsze czynniki motywujące zatrudnianie najlepszych pracowników i wyeliminowanie dodatkowych kosztów ich zatrudnienia - Felice Schwarz, Harvard Business Review.

JAKA ROLA KULTURY ORGANIZACYJNEJ?

Przed pracodawcami stoją nowe wyzwania, związane z umiejętnym zarządzaniem różnorodnością personelu, zmianą struktury wiekowej pracowników (adekwatnie do zmiany struktury wiekowej społeczeństwa), umożliwianiem samorealizacji na wielu płaszczyznach oraz koniecznością opracowania nowych mechanizmów motywujących i zwiększających lojalność, ze szczególnym uwzględnieniem zapewnienia możliwości efektywnej pracy, którą jednak można pogodzić z posiadaniem rodziny. Kształtowanie wizerunku „dobrego, otwartego na różnorodność pracodawcy” wpływa na polepszenie wizerunku firmy. Doświadczenia firm wspierających młodych rodziców poprzez działania społecznie odpowiedzialne w obszarze HR – zdają się wykazywać wiele wymiernych korzyści dla biznesu. Z badań Accenture wynika, że następuje zmniejszenie wskaźnika rotacji doświadczonych pracowników na specjalistycznych stanowiskach, co przekłada się na zatrzymanie w firmie najcenniejszych talentów. Większe poczucie bezpieczeństwa przekłada się na wzrost lojalności wobec firmy, a także wzrost zaangażowania i odpowiedzialnego podejścia do obowiązków.

Podjęwane przez pracodawców działania motywujące pracowników godzenie obowiązków zawodowych i życia prywatnego, sprzyja poprawie efektywności i konkurencyjności firmy.

Podstawowym kryterium przy podejmowaniu inicjatyw w tym obszarze, zarówno dla pracodawców jak i pracowników, jest znajomość własnych potrzeb i oczekiwań. Osoby kształtujące politykę personalną powinny brać pod uwagę konieczność zapewnienia warunków umożliwiających pracownikom łączenie ról.

Możliwość prowadzenia zrównoważonego życia jest wysoko oceniana przez wysokiej klasy specjalistów i młode talenty (Robbins 2003). Dlatego pracodawcy, chcąc pozyskać i utrzymać cennych pracowników, oferują im nie tylko wysokie pensje, ale także różnorodne rozwiązania, pozwalające łączyć życie zawodowe z osobistym. Działania te nie są przejawem filantropii pracodawców, lecz zdrowego myślenia ekonomicznego.

CO UŁATWIA GODZENIE RÓL?

W badaniu *Diagnoza Społeczna 2009* zadano rodzicom pytania dotyczące wybranych kwestii związanych z godzeniem obowiązków zawodowych i posiadaniem dzieci. **Preferowanymi przez rodziców metodami ułatwiającymi godzenie ról**, zarówno wśród kobiet, jak i mężczyzn, są rozwiązania polegające na **dłuższym urlopie macierzyńskim oraz elastycznym czasie pracy**. Ponadto jako rozwiązania, które ułatwiłyby godzenie pracy zawodowej z obowiązkami rodzinnymi, szczególnie opiekuńczymi, badani rodzice wskazywali:

-
 Pracę w niepełnym wymiarze godzin,
-
 Pracę w systemie zmianowym,
-
 Możliwość wykonywania części pracy w domu,
-
 Więcej wolnych dni w tygodniu,
-
 Dłuższy płatny urlop wychowawczy,
-
 Wyższe zasiłki (wychowawczy, na dzieci),
-
 Lepsze możliwości opieki poza domem (dzieci do 7 lat),
-
 Lepsze możliwości opieki poza domem (dzieci w wieku 7–12 lat).

Z danych ZUS wynika jednak, że urlop ojcowski cieszy się coraz większym zainteresowaniem wśród tatusiów. Porównując sytuację ze stycznia ubiegłego roku (na urlopie ojcowskim było wtedy 75 mężczyzn) z analogicznym okresem tego roku (w styczniu i lutym 2011 na urlopie ojcowskim było już 3,1 tys. ojców) można z całą pewnością stwierdzić – ojcowie coraz bardziej świadomie podchodzą do swojej najważniejszej życiowej roli, jaką jest rola ojca. Do kwietnia br. **już 17 tysięcy pracujących ojców skorzystało z tej możliwości.**

CZYM JEST RÓWNOWAGA PRACA – ŻYCIE?

Okazuje się, że pojęcie równowagi między życiem zawodowym, a osobistym nie jest jednoznaczne. Potwierdza to również literatura. Definicja równowagi praca – życie najczęściej podawana w publikacjach brzmi:

Stan, w którym jednostka radzi sobie z potencjalnym konfliktem między różnymi wymaganiami dotyczącymi jej czasu i energii w taki sposób, że zostaje zaspokojone jej pragnienie dobrobytu i spełnienia.

Dlaczego zdecydowałaś się wziąć udział w warsztacie z obszaru równowaga praca – życie? pytała Beata Dyraga, trener i prezes firmy szkoleniowo-doradczej, uczestnicy zajęć najczęściej odpowiadali: *Za dużo czasu spędzam w pracy...* lub *W domu często myślę o pracy...* Inne przyczyny to: *Mam ciągłe wyrzuty sumienia, że gdzieś coś jest nie tak...* i *Nie umiem prawdziwie odpoczywać...* Wielu ludzi zgłasza się na szkolenie, kiedy pojawia się wypalenie zawodowe i identyfikują potrzebę jakiejś zmiany zawodowej.

Na pytanie:

Co poczułbym, gdyby taka równowaga pojawiła się w moim życiu?

wszyscy odpowiadają:

Spokój, szczęście, bycie tu i teraz w tym, co robię, jak jestem z dzieckiem, to naprawdę z dzieckiem, jak w pracy, to naprawdę w pracy.

Kosztom kultury organizacyjnej, która nie daje możliwości godzenia życia zawodowego z rodzinnym, będzie nie tylko absencja, lecz także bierna obecność, czyli nieefektywny pracownik fizycznie obecny w pracy. Okazuje się, że główne przyczyny biernej obecności to problemy emocjonalne, bóle brzucha i kręgosłupa.

Ideałem jest, kiedy organizacja podejmuje długoterminową strategię kształtowania

kultury organizacyjnej, która rzeczywiście wspiera pracownika. To nie tylko zdrowe jedzenie w lokalnej stołówce i przyzakładowe przedszkole. To również formalne i nieformalne normy, które promują określone zachowania, np. wychodzenie z pracy o określonej godzinie, ukierunkowanie na efekt pracy, a nie poświęcony jej czas, elastyczne podejście do godzin pracy.

Źródła:

1. B. Dyraga, *Równowaga praca – życie kluczowym elementem zdrowej organizacji*, http://kadry.infor.pl/kadry/hrm/zarządzanie/artykuly/524602,rownowaga_praca_zycie_kluczowym_elementem_zdrowej_organizacji.html,4,1
2. D. Clutterbuck, *Równowaga między życiem zawodowym a osobistym. Przewodnik dla specjalistów do spraw personalnych*, Oficyna Ekonomiczna, Kraków 2005.
3. J. Warzecha-Kuźma, *Równowaga między życiem zawodowym i osobistym. Dylematy i rozwiązania organizacyjne w sektorze małych i średnich przedsiębiorstw*, www.konferencjakz.p.lodz.pl/?download=Warzecha-Kuzma_Joanna.pdf
4. A. Mazur, *Wspieranie rodzicielstwa jako przejaw społecznej odpowiedzialności polskiego biznesu*, <http://odpowiedzialnybiznes.pl/pl/baza-wiedzy/publikacje/artykuly.html?id=5099>
5. *Przyszła mama w dobrej formie*, <http://odpowiedzialnybiznes.pl/pl/baza-wiedzy/publikacje/artykuly/przyszla-mama-w-dobrej-formie---accenture,2343.html>
6. J. Czapiński, T. Panek (red.), *Diagnoza Społeczna 2009 – warunki i jakość życia Polaków*, Warszawa 2009.
7. M. Sochańska-Kawiecka, Z. Kołakowska-Seroczyńska, A. Morysińska, *Badanie ilościowe i jakościowe pracodawców i pracobiorców w ramach projektu systemowego: Godzenie ról rodzinnych i zawodowych kobiet i mężczyzn. Raport z badań jakościowych i ilościowych*, MPiPS, 2009.
8. M. Bieńko, *Portret rodziny*, art. w magazynie *Mama Sama*, wrzesień 2005 (w ramach projektu *Czas na równe traktowanie*). <http://mamasama.most.org.pl/>

W praktyce nie istnieje „stereotypowa matka” ani „stereotypowy ojciec”. Każdy powinien być traktowany indywidualnie. Ojcowie mogą być samotnymi rodzicami, jedynymi żywicielami rodziny albo wspólnie z partnerką dzielić opiekę nad dziećmi i obowiązki domowe. Niektórzy ojcowie będą potrzebowali większej elastyczności i wsparcia w godzeniu ról zawodowych i prywatnych, podczas gdy inni będą oczekiwali dodatkowych godzin. Elastyczne formy pracy są często łączone z sytuacją kobiet w miejscu pracy, tymczasem mogą stanowić znaczące ułatwienie zarówno dla pracowników jak i dla pracodawców. Nie mniej ważne są korzyści dla pracodawców, którzy mogą utrzymać pracowników, zapewniając jednocześnie wysoką efektywność pracy poprzez dostosowanie warunków do potrzeb pracowników.

Jak pomóc pracownikom w godzeniu ról zawodowych i prywatnych? Poniżej kilka wskazówek, wypracowanych przez samych pracodawców.

-
 Należy zapewnić szeroką gamę form wsparcia dla pracowników i dla pracownic;
-
 Od samego początku należy zadbać o to, aby wszyscy znali aktualną strategię pracodawcy w zakresie godzenia ról i mieli świadomość, jakie elastyczne formy są dla nich dostępne w organizacji;
-
 Informacja może być przekazywana przez media takie jak intranet, pracodawcy mogą również rozważyć przygotowanie zestawu broszur przeznaczonych dla rodziców, które mogą być dystrybuowane w organizacji, po to, aby zarówno kobiety jak i mężczyźni znali dostępne możliwości;
-
 Pracodawca może zorganizować Klub Rodziców/Ojców/Rodzin, po to, aby zapobiec poczuciu izolacji tych pracowników, którzy właśnie podejmują nową rolę życiową, starając się ją łączyć z pracą zawodową. Jest to również znakomita okazja, aby nawiązać bezpośrednie relacje z pracownikami i omawiać ich oczekiwania w czasie spotkań;
-
 Należy zadbać o to, aby menedżerowie i osoby odpowiadające za szkolenia wewnętrzne i rozwój kadry mieli świadomość dostępnych instrumentów godzenia ról dla obu płci, po to, aby mogli w ten sam sposób traktować zapytania pracowników i pracownic;
-
 Należy zapewnić wsparcie dla menedżerów, którzy mogą nową inicjatywę początkowo traktować jak dodatkowe zadanie i zwiększenie obowiązków;

Należy sformalizować zasady przyznawania elastycznych form po to, aby pomóc menedżerom lepiej się poruszać w nowym temacie;

Należy zadbać o wsparcie ze strony doświadczonych menedżerów, którzy będą zachęcać kobiety i mężczyzn do korzystania z dostępnych udogodnień i elastycznych form pracy.

ALTERNATYWNE FORMY OPIEKI NAD DZIECKIEM – PROPOZYCJA DLA FIRM

W założeniach *Europejskiej Strategii Zatrudnienia* zapisano, że do 2010 r. instytucjonalną opieką pozarodzinną powinno być objętych 33% dzieci w wieku 0–3 lata (w Polsce to 2%).

Ustawa o opiece nad dziećmi do lat 3, nazywana potocznie „żłobkową” wprowadzona z dniem 4 kwietnia 2011 r. tworzy podstawy do powstania różnorodnych form opieki nad małymi dziećmi oraz poprawy funkcjonowania placówek opieki nad nimi. Oprócz umożliwienia dużej grupie rodziców i opiekunów podjęcia aktywności zawodowej, ustawa ma także wspierać prokreacyjne tendencje młodych małżeństw oraz gwarantować fachową pomoc w wychowywaniu dzieci. Istotne jest również to, że żłobek przestanie być zakładem opieki zdrowotnej. Zgodnie z ustawą, opieka nad dziećmi do lat 3 będzie realizowana poprzez: żłobek, klub dziecięcy, dziennego opiekuna lub nianię.

W celu zwiększenia liczby powstających żłobków i klubów dziecięcych, a tym samym aktywizacji zawodowej młodych rodziców, ustawa proponuje pracodawcom rozwiązania zachęcające do tworzenia przyzakładowych żłobków i klubów dziecięcych dla własnych pracowników.

Pracodawcy (zarówno osoby prawne jak i osoby fizyczne), którzy skorzystają z możliwości utworzenia przyzakładowego żłobka lub klubu dziecięcego i przeznaczą na ten cel z obecnego (37,5%) odpisu na zakładowy fundusz świadczeń socjalnych kwotę odpowiadającą 5 punktom procentowym odpisu, będą mogli podwyższyć wysokość tego odpisu odpowiednio do liczby zatrudnionych pracowników.

UWAGA

INWESTOWANIE PRZEZ PRACODAWCĘ W OPIEKĘ NAD DZIEĆMI PRACOWNIKÓW PRZYCZYNIĄ SIĘ DO ZWIĘKSZENIA PRZYCHODU PRZEDSIĘBIORSTWA POPRZEZ:

-
 Szybki powrót do pracy rodziców (dotyczy to także ojców).
-
 Odzyskanie pracownika doświadczonego, którego wydajność pracy jest większa niż pracownika nowego, potrzebującego zwykle czasu oraz szkoleń, aby w pełni zastąpić dotychczasowego pracownika. Należy podkreślić, że systematycznie podwyższa się wiek rodziców decydujących się na pierwsze i kolejne dziecko. Oznacza to, że osoby te mają już za sobą znaczne doświadczenie zawodowe i pracodawca traci na dłuższy czas pracownika dobrze wykwalifikowanego.
-
 Podniesienie atrakcyjności swojego zakładu pracy nie tylko dla własnych pracowników, ale także na rynku pracy, co pozwoli mu na pozyskiwanie osób lepiej wykwalifikowanych.

Źródła:

1. *Strategia Na Rzecz Równości Kobiet i Mężczyzn 2010–2015*, Komunikat Komisji Do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno – Społecznego i Komitetu Regionów.
2. C. Sadowska-Snarska (red.), *Elastyczne formy pracy szanse i zagrożenia*, Białystok 2008 (przygotowane w ramach Projektu *Elastyczny Pracownik – Partnerska Rodzina*).
3. Ministerstwo Pracy i Polityki Społecznej <http://www.mpips.gov.pl/prawo-pracy/zmiany-kodeksu-pracy> oraz <http://www.rowniwpracy.gov.pl/godzenie-rol/>

ROZDZIAŁ III

URLOPY DLA PRACOWNIKÓW ZWIĄZANE Z PEŁNIENIEM FUNKCJI RODZICIELSKICH

Zgodnie z nowelizacjami wprowadzonymi w 2010 roku, aktualnie dostępnych jest kilka kategorii urlopów pracowniczych, związanych z pełnieniem funkcji rodzicielskich. Poniżej przedstawiamy Państwu wszystkie możliwe do uzyskania warianty urlopu dla matek, ojców, bądź rodziców zastępczych, związane z pojawieniem się i wychowywaniem dziecka w rodzinie.

1. URLOP MACIERZYŃSKI

DLA KOGO?

Urlop macierzyński przysługuje pracownicy niezależnie od stażu pracy, pracodawca nie może go zabronić, matka nie ma prawa z niego zrezygnować (chyba, że po 14 tygodniach). Po 14 tygodniach matka może wrócić do pracy, maksymalnie na ½ etatu.

Matka nie może zrzec się prawa do **urlopu macierzyńskiego**, gdyż ma on służyć przede wszystkim ochronie zdrowia jej i dziecka. **Kodeks pracy** dopuszcza jednak możliwość częściowej rezygnacji z takiego urlopu (po wykorzystaniu po porodzie co najmniej 14 tygodni) na rzecz ojca dziecka. W takim przypadku niewykorzystanej części urlopu macierzyńskiego udziela się pracownikowi – ojcu wychowującemu dziecko.

WYMIAR URLOPU

Pracownicy przysługuje urlop macierzyński w wymiarze:

-
 20 tygodni w przypadku urodzenia **jednego dziecka** przy jednym porodzie,
-
 31 tygodni w przypadku urodzenia **dwojga dzieci** przy jednym porodzie,
-
 33 tygodni w przypadku urodzenia **trojga dzieci** przy jednym porodzie,
-
 35 tygodni w przypadku urodzenia **czworga dzieci** przy jednym porodzie,
-
 37 tygodni w przypadku urodzenia **pięciorga i więcej** dzieci przy jednym porodzie.

UWAGA

CO NAJMNIEJ DWA TYGODNIE URLOPU MACIERZYŃSKIEGO MOGĄ ZOSTAĆ WYKORZYSTANE PRZED PRZEWIDYWANĄ DATĄ PORODU.

URLOP MACIERZYŃSKI DLA OJCA (nazwany zwyczajowo tacierzyńskim) to część niewykorzystanego przez matkę urlopu macierzyńskiego. Zgodnie z art. 180 Kodeksu pracy, po 14 tygodniach urlopu macierzyńskiego matka dziecka ma prawo do zrezygnowania z dalszego urlopu (zasiłku), wówczas pozostałe 6 tygodni ma prawo przejąć ojciec.

JEŻELI KOBIETA WYMAGA OPIEKI SZPITALNEJ i wykorzystała co najmniej 8 tygodni **urlopu macierzyńskiego**, pozostałą jego część może wykorzystać ojciec.

2. DODATKOWY URLOP MACIERZYŃSKI

Urlop wprowadzony został ustawą z dnia 6 grudnia 2008 r. o zmianie ustawy – Kodeks pracy oraz niektórych innych ustaw (Dz. U. Nr 237, poz. 1654). Funkcjonuje od 1 stycznia 2010 r.

DLA KOGO?

Co do zasady, z dodatkowego urlopu macierzyńskiego może skorzystać pracownica – matka dziecka. Jednak w dwóch przypadkach uprawniony do skorzystania z takiego urlopu, jest także pracownik – ojciec wychowujący dziecko, jeżeli:

-
 pracownica zrezygnuje z urlopu macierzyńskiego po wykorzystaniu 14 tygodni, a z pozostałej części tego urlopu będzie korzystał pracownik – ojciec wychowujący dziecko;
-
 pracownica wykorzysta podstawowy urlop macierzyński i nie będzie zamierzała korzystać z dodatkowego urlopu macierzyńskiego.

ZASADY UDZIELANIA URLOPU

Dodatkowego urlopu macierzyńskiego udziela się na pisemny wniosek uprawnionego pracownika, składany w terminie nie krótszym niż 7 dni przed rozpoczęciem korzystania z tego urlopu; pracodawca jest obowiązany uwzględnić taki wniosek.

Pracownik – ojciec wychowujący dziecko, ubiegający się o dodatkowy urlop macierzyński, wskazuje we wniosku także termin zakończenia urlopu macierzyńskiego przez matkę dziecka, jeżeli nie zamierza ona korzystać z dodatkowego urlopu macierzyńskiego.

Dodatkowy urlop macierzyński jest udzielany jednorazowo, w wymiarze tygodnia lub jego wielokrotności, bezpośrednio po wykorzystaniu urlopu macierzyńskiego.

Przy udzielaniu dodatkowego urlopu macierzyńskiego tydzień urlopu odpowiada 7 dniom kalendarzowym.

WYMIAR URLOPU

W 2011 r. można skorzystać z dodatkowego urlopu macierzyńskiego w wymiarze:

-
 do 2 tygodni, w przypadku urodzenia jednego dziecka przy jednym porodzie,
-
 do 3 tygodni, w przypadku porodu mnogiego.

W kolejnych latach wymiar dodatkowego urlopu macierzyńskiego będzie stopniowo wzrastał i wyniesie :

w 2012 r. i w 2013 r.:

-
 do 4 tygodni – w przypadku urodzenia jednego dziecka przy jednym porodzie,
-
 do 6 tygodni – w przypadku porodu mnogiego.

W 2014 r. i w latach następnych:

-
 do 6 tygodni – w przypadku urodzenia jednego dziecka przy jednym porodzie,
-
 do 8 tygodni – w przypadku porodu mnogiego.

MOŻLIWOŚĆ ŁĄCZENIA URLOPU Z WYKONYWANIEM PRACY

Istnieje możliwość łączenia korzystania z dodatkowego urlopu macierzyńskiego z wykonywaniem pracy u pracodawcy udzielającego takiego urlopu. Praca może być wykonywana w wymiarze nie wyższym niż połowa pełnego wymiaru czasu pracy. W takim przypadku uprawniony pracownik przez część dobowego wymiaru czasu pracy wykonuje pracę, natomiast na pozostałą część dobowego wymiaru czasu pracy ma udzielony dodatkowy urlop macierzyński. Łączenie pracy zawodowej z korzystaniem z dodatkowego urlopu macierzyńskiego następuje na pisemny wniosek uprawnionego pracownika, składany w terminie nie krótszym niż 7 dni przed rozpoczęciem wykonywania pracy. We wniosku określa się wymiar czasu pracy oraz okres, w którym uprawniony pracownik zamierza jednocześnie wykonywać pracę i korzystać z takiego urlopu.

ŚWIADCZENIA W CZASIE DODATKOWEGO URLOPU MACIERZYŃSKIEGO

Za czas dodatkowego urlopu macierzyńskiego przysługuje zasiłek macierzyński na zasadach i warunkach określonych w przepisach ustawy

o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa.

UWAGA

OJCIEC MOŻE SKORZYSTAĆ Z DODATKOWEGO URLOPU MACIERZYŃSKIEGO, Z KTÓREGO NIE SKORZYSTAŁA MATKA, ALE W WYMIARZE 2 TYGODNI PRZY URODZENIU JEDNEGO DZIECKA I 3 TYGODNI, GDY NA ŚWIAT PRZYSZŁO WIĘCEJ DZIECI.

3. DODATKOWY URLOP NA WARUNKACH URLOPU MACIERZYŃSKIEGO

Urlop wprowadzony został ustawą z dnia 6 grudnia 2008 r. o zmianie ustawy – Kodeks pracy oraz niektórych innych ustaw (Dz. U. Nr 237, poz. 1654). Funkcjonuje od 1 stycznia 2010 r.

DLA KOGO?

Do dodatkowego urlopu na warunkach urlopu macierzyńskiego jest uprawniony pracownik, który przyjął dziecko na wychowanie i wystąpił do sądu opiekuńczego z wnioskiem o wszczęcie postępowania w sprawie przysposobienia dziecka, lub który przyjął dziecko na wychowanie jako rodzina zastępcza, z wyjątkiem rodziny zastępczej zawodowej niespokrewnionej z dzieckiem – nie dłużej niż do ukończenia przez dziecko 7 roku życia, a w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego, nie dłużej niż do ukończenia przez nie 10 roku życia – i wykorzystał urlop na warunkach urlopu macierzyńskiego.

ZASADY UDZIELANIA URLOPU

Dodatkowego urlopu na warunkach urlopu macierzyńskiego udziela się na pisemny wniosek, składany przez uprawnionego pracownika w terminie nie krótszym niż 7 dni przed rozpoczęciem korzystania z tego urlopu; pracodawca jest obowiązany uwzględnić taki wniosek.

Dodatkowy urlop na warunkach urlopu macierzyńskiego jest udzielany:

jednorazowo,

w wymiarze tygodnia lub jego wielokrotności,

bezpośrednio po wykorzystaniu urlopu na warunkach urlopu macierzyńskiego.

Przy udzielaniu dodatkowego urlopu na warunkach urlopu macierzyńskiego tydzień urlopu odpowiada 7 dniom kalendarzowym.

WYMIAR URLOPU

W 2011 r. można skorzystać z dodatkowego urlopu na warunkach urlopu macierzyńskiego w wymiarze:

-
 do 2 tygodni – w przypadku przyjęcia na wychowanie jednego dziecka,
-
 do 3 tygodni – w przypadku jednoczesnego przyjęcia na wychowanie więcej niż jednego dziecka,
-
 1 tygodnia – w przypadku przyjęcia na wychowanie dziecka starszego.

W kolejnych latach wymiar dodatkowego urlopu na warunkach urlopu macierzyńskiego będzie etapowo wzrastał i wyniesie:

w 2012 r. i w 2013 r.:

-
 do 4 tygodni – w przypadku przyjęcia na wychowanie jednego dziecka,
-
 do 6 tygodni – w przypadku jednoczesnego przyjęcia na wychowanie więcej niż jednego dziecka,
-
 do 2 tygodni – w przypadku przyjęcia na wychowanie dziecka starszego.

W 2014 r. i w latach następnych:

-
 do 6 tygodni – w przypadku przyjęcia na wychowanie jednego dziecka,
-
 do 8 tygodni – w przypadku jednoczesnego przyjęcia na wychowanie więcej niż jednego dziecka,
-
 do 3 tygodni – w przypadku przyjęcia na wychowanie dziecka starszego.

MOŻLIWOŚĆ ŁĄCZENIA URLOPU Z WYKONYWANIEM PRACY

Istnieje możliwość łączenia korzystania z dodatkowego urlopu na warunkach urlopu macierzyńskiego z wykonywaniem pracy u pracodawcy udzielającego takiego urlopu.

Praca może być wykonywana w wymiarze nie wyższym niż połowa pełnego wymiaru czasu pracy. W takim przypadku uprawniony pracownik przez część

dobowego wymiaru czasu pracy wykonuje pracę, natomiast na pozostałą część dobowego wymiaru czasu pracy ma udzielony dodatkowy urlop na warunkach urlopu macierzyńskiego. Łączenie pracy zawodowej z korzystaniem z dodatkowego urlopu na warunkach urlopu macierzyńskiego następuje na pisemny wniosek uprawnionego pracownika, składany w terminie nie krótszym niż 7 dni przed rozpoczęciem wykonywania pracy. We wniosku określa się wymiar czasu pracy oraz okres, w którym uprawniony pracownik zamierza jednocześnie wykonywać pracę i korzystać z takiego urlopu.

ŚWIADCZENIA W CZASIE DODATKOWEGO URLOPU NA WARUNKACH URLOPU MACIERZYŃSKIEGO

Za czas dodatkowego urlopu na warunkach urlopu macierzyńskiego przysługuje zasiłek macierzyński na zasadach i warunkach określonych w przepisach ustawy o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa.

4. URLOP OJCOWSKI

Urlop wprowadzony został ustawą z dnia 6 grudnia 2008 r. o zmianie ustawy – Kodeks pracy oraz niektórych innych ustaw (Dz. U. Nr 237, poz. 1654). Funkcjonuje od 1 stycznia 2010 r.

DLA KOGO?

Skorzystanie z urlopu ojcowskiego przez pracownika – **ojca wychowującego dziecko (zarówno naturalnego jak i adopcyjnego)** jest możliwe:

-
 do ukończenia przez dziecko 12 miesięcy życia albo,
-
 do upływu 12 miesięcy od dnia uprawomocnienia się postanowienia orzekającego przysposobienie i nie dłużej niż do ukończenia przez dziecko 7 roku życia, a w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego, nie dłużej jednak niż do ukończenia przez nie 10 roku życia.

Nowych zasad nie stosuje się do pracownika – ojca wychowującego dziecko adoptowane, który skorzystał już z urlopu ojcowskiego na dane dziecko przed dniem 1 stycznia 2011 r.

WYMIAR URLOPU

Wymiar urlopu ojcowskiego w 2011 r. wynosi 1 tydzień, natomiast począwszy od 2012 r. będą to 2 tygodnie. Urlop ten może być wykorzystany tylko przez ojca

dziecka do ukończenia przez nie 1 roku życia.

Urlop ojcowski może być wykorzystany przez pracownika w każdym czasie, zatem również w trakcie korzystania przez pracownicę – matkę dziecka z urlopu macierzyńskiego, dodatkowego urlopu macierzyńskiego, a także urlopu wychowawczego.

Urlopu ojcowskiego udziela się na pisemny wniosek, składany przez uprawnionego pracownika w terminie nie krótszym niż 7 dni przed rozpoczęciem korzystania z takiego urlopu; pracodawca jest obowiązany uwzględnić wniosek pracownika. Przy udzielaniu urlopu ojcowskiego tydzień urlopu odpowiada 7 dniom kalendarzowym. Za czas urlopu ojcowskiego przysługuje zasiłek macierzyński na zasadach i warunkach określonych w przepisach ustawy o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa.

UWAGA

URLOP OJCOWSKI CZĘSTO MYLONY JEST Z TZW. URLOPEM MACIERZYŃSKIM. NAZWA JEDNEGO I DRUGIEGO WZBUDZA PODOBNE SKOJARZENIA I TO WŁAŚNIE JEST CZĘSTĄ PRZYCYNĄ POMYŁEK. NALEŻY WYRAŹNIE ZAZNACZYĆ, ŻE SŁOWO MACIERZYŃSKI TO NAZWA POTOCZNA PRZYSŁUGUJĄCEJ OJCU CZĘŚCI URLOPU MACIERZYŃSKIEGO.

5. URLOP WYCHOWAWCZY

DLA KOGO?

Pracownik – rodzic lub opiekun dziecka (kobieta i mężczyzna) zatrudniony co najmniej 6 miesięcy, ma prawo do bezpłatnego urlopu wychowawczego w wymiarze do 3 lat w celu sprawowania osobistej opieki nad dzieckiem, nie dłużej jednak niż do ukończenia przez nie 4 roku życia.

- ➔ Urlopu wychowawczego udziela się **na wniosek pracownika**, maksymalnie może on zostać wykorzystany **w czterech częściach**.
- ➔ Rodzice lub opiekunowie dziecka spełniający warunki do korzystania z urlopu wychowawczego mogą **korzystać jednocześnie** z takiego urlopu przez okres nieprzekraczający 3 miesięcy.
- ➔ W czasie urlopu wychowawczego pracownik zachowuje dla siebie i swojej

rodziny **prawo do świadczeń społecznej służby zdrowia**, a także korzysta ze świadczeń zakładowego funduszu socjalnego.

- ➔ Okres urlopu wychowawczego traktuje się jak **okres zatrudnienia u pracodawcy**, u którego pracownik pracował przed pójściem na urlop.
- ➔ Po złożeniu przez pracownika wniosku o udzielenie urlopu wychowawczego pracodawca nie może złożyć oświadczenia o **wypowiedzeniu umowy o pracę** ani też rozwiązać umowy.
- ➔ Po zakończeniu urlopu wychowawczego **pracodawca zobowiązany jest zatrudnić** pracownika na stanowisku równorzędnym lub na innym (zgodnym z jego kwalifikacjami), ale za nie niższym wynagrodzeniem.
- ➔ W czasie urlopu wychowawczego **pracownik ma prawo podjąć pracę zarobkową** u dotychczasowego lub innego pracodawcy a także inną działalność, naukę lub szkolenie, jeżeli nie wyłącza to możliwości sprawowania osobistej opieki nad dzieckiem.

UWAGA

MAMY JESZCZE DO DYSPOZYCJI URLOPY OKOLICZNOŚCIOWE.

-
 Dodatkowo należy pamiętać o 2 dniach odnawialnego co roku urlopu przeznaczonego dla rodziców tzw. **2 dni na dziecko**. Przysługują one do momentu ukończenia przez dziecko 14 roku życia.
-
 Pracownik – ojciec ma prawo do **dwóch dni wolnych urlopu okolicznościowego w związku z urodzeniem się jego dziecka**. Nie ma znaczenia liczba dzieci, które urodziły się w czasie jednego porodu. Jeśli pracownikowi urodziły się dzieci w kolejnych latach, przy każdym kolejnym dziecku przysługują mu dwa dni wolne. W praktyce dni wolne na urodzenie dziecka przysługują pracownikowi – ojcu. Pracownica od dnia porodu przebywa bowiem na **urlopie macierzyńskim**.

Podstawą do udzielenia pracownikowi tego urlopu okolicznościowego jest oświadczenie pracownika. Ponadto pracownik musi udokumentować fakt narodzin dziecka poprzez przedstawienie pracodawcy aktu urodzenia dziecka.

6. ZASIŁEK OPIEKUŃCZY

W przypadku uzyskania zwolnienia od wykonywania pracy z powodu

konieczności osobistego sprawowania opieki nad dzieckiem lub matką przysługuje ubezpieczonemu zasiłek opiekuńczy.

Okoliczności uzyskania tego typu zwolnienia wymieniane w Kodeksie pracy to konieczność osobistego sprawowania opieki nad:

dzieckiem w wieku do ukończenia 8 lat w przypadku:

- ✓ **nieprzewidzianego zamknięcia żłobka, przedszkola lub szkoły, do których dziecko uczęszcza,**
- ✓ **porodu lub choroby małżonka ubezpieczonego, stale opiekującego się dzieckiem, jeżeli poród lub choroba uniemożliwia temu małżonkowi sprawowanie opieki,**
- ✓ **pobytu małżonka ubezpieczonego, stale opiekującego się dzieckiem, w stacjonarnym zakładzie opieki zdrowotnej;**

chorym dzieckiem w wieku do ukończenia 14 lat;

innym chorym członkiem rodziny.

Zasiłek opiekuńczy przysługuje nie dłużej jednak niż przez okres:

60 dni w roku kalendarzowym, jeżeli opieka sprawowana jest nad dziećmi;

14 dni w roku kalendarzowym, jeżeli opieka sprawowana jest nad innymi członkami rodziny.

7. WĄTPLIWOŚCI PRACODAWCÓW DOTYCZĄCE URLOPU OJCOWSKIEGO I STANOWISKA GŁÓWNEGO INSPEKTORATU PRACY I MPiPS

Wejście w życie z początkiem 2010 r. regulacji wprowadzających do Kodeksu pracy m.in. nową instytucję w postaci urlopu ojcowskiego wywołało liczne trudności interpretacyjne. Do tej pory jedynym przypadkiem, w którym ojciec mógł korzystać z urlopu macierzyńskiego, była sytuacja, gdy matka rezygnowała po wykorzystaniu minimum 14 tygodni z pozostałej części urlopu. Korzystanie przez ojca z pozostałej części urlopu macierzyńskiego nie powodowało jednak komplikacji dla pracodawców, gdyż zastosowanie znajdowały tu zasady obowiązujące przy urlopach macierzyńskich.

Obecnie pracownik będący ojcem dziecka, które nie ukończyło 12 miesiąca życia, ma prawo wystąpić do pracodawcy z wnioskiem o udzielenie urlopu ojcowskiego w wymiarze 1 tygodnia (a od 2012 r. w wymiarze 2 tygodni). Kwestia korzystania przez ojca z urlopu macierzyńskiego budziła jednak wątpliwości. Brak jednoznacznej wykładni regulujących te kwestie art. 1823 k.p. stał się bezpośrednią przyczyną wydania 15.1.2010 r. Stanowiska Departamentu Prawa Pracy MPiPS w sprawie uprawnień rodzicielskich, a w ślad za nim 29.1.2010 r. Stanowiska GIP w sprawie nowych przepisów rodzicielskich (GPP-316-4560-3-1/10/PE/RP).

URLOPU OJCOWSKIEGO UDZIELAMY NA 7 DNI KALENDARZOWYCH

Zarówno GIP, jak i Ministerstwo wskazują, że do urlopu ojcowskiego stosuje się odpowiednio m.in. art. 1831 § 1 k.p., zgodnie z którym tydzień urlopu odpowiada siedmiu dniom kalendarzowym. Tym samym urlop ten powinien być udzielany na dni kalendarzowe, w wymiarze 7 dni w latach 2010 i 2011, oraz 14 dni od 2012 r.

URLOPU OJCOWSKIEGO NIE DZIELIMY NA CZĘŚCI

GIP wskazując, że przepisy nie przewidują możliwości dzielenia urlopu ojcowskiego na części, bądź udzielania go w wymiarze pojedynczych dni. Zdaniem GIP, urlop jest niepodzielny i przysługuje w pełnym wymiarze tygodnia, a od 2012 r. – dwóch tygodni. W dalszej części stanowiska GIP wskazał, że zgodnie z nowymi przepisami pracownik – ojciec wychowujący dziecko, korzystający 1 stycznia 2012 r. z urlopu ojcowskiego w wymiarze tygodnia, ma prawo do części urlopu w wymiarze odpowiadającym różnicy między podwyższonym a dotychczasowym wymiarem urlopu ojcowskiego. Części urlopu ojcowskiego udziela się bezpośrednio po wykorzystaniu urlopu w dotychczasowym wymiarze, na pisemny wniosek, składany w terminie nie krótszym niż trzy dni przed rozpoczęciem korzystania z takiej części urlopu.

WYMIAR URLOPU OJCOWSKIEGO NIE ZALEŻY OD LICZBY DZIECI

GIP i Ministerstwo zgodnie uznają, że w przeciwieństwie do urlopu macierzyńskiego, wymiar urlopu ojcowskiego nie został uzależniony od liczby dzieci urodzonych przy jednym porodzie. Tym samym wymiar urlopu ojcowskiego w przypadku porodu mnogiego jest taki sam jak w przypadku urodzenia jednego dziecka.

Źródła:

1. Ministerstwo Pracy i Polityki Społecznej <http://www.mpips.gov.pl/prawo-pracy/zmiany-kodeksu-pracy> oraz <http://www.rowniwpracy.gov.pl/godzenie-rol/>
2. Podstawa prawna art. 1821, 1822, 1823, 183 § 3, 1831, 184 Kodeksu pracy; art. 5 i 5a ustawy z dnia 25 czerwca 1999 r. o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa (Dz. U. z 2005 r. Nr. 31, poz. 267, z późn. zm.).

ROZDZIAŁ IV

PRAĆDAWCY NA ŚWIECIE – PROPOZYCJE DLA PRACUJĄCYCH OJCÓW

EKONOMIA, EKONOMIA, EKONOMIA...

Socjologowie podkreślają, że sytuacja gospodarcza i przemiany demograficzne mają zasadniczy wpływ na funkcjonowanie rodziny, relacje między dziećmi i rodzicami. W szczególności obyczajowość i związana z nią zmiana ról społecznych, wypełnianych przez kobiety i przez mężczyzn, ściśle wiążą się z sytuacją ekonomiczną. Obecnie praca zawodowa i pozycja na rynku pracy staje się ważnym elementem tożsamości zarówno mężczyzn, jak i kobiet. Idea równouprawnienia, sprzyjająca aktywności zawodowej kobiet, jest w dużej mierze odpowiedzią na współczesne wyzwania ekonomiczne i demograficzne, z jakimi boryka się Wspólnota Europejska. W tym sensie równouprawnienie płci, którego wyrazem jest m.in. równowaga w wykonywaniu obowiązków domowych i rzeczywiste zaangażowanie obojga partnerów w wychowanie i opiekę nad dziećmi, może być postrzegane jako sprzyjające rozwojowi ekonomicznemu społeczeństw.

Wiele państw, w tym Polska, wprowadza politykę rodzinną sprzyjającą równouprawnieniu, godzeniu ról zawodowych i rodzinnych. Administracja publiczna dysponuje wieloma instrumentami polityki społecznej, jednak bez ścisłego współdziałania z pracodawcami, jej wysiłki mogą być nie dość skuteczne. Pracodawcy, dając szansę zatrudnienia, tworzą rzeczywiste warunki rozwoju osobistego i materialnego dla milionów Polek i Polaków. Pracodawcy przyczyniają się do podnoszenia jakości życia i szans jednostek, rodzin i całych społeczności. Dlatego ważne jest, aby pracodawcy byli uczestnikami dialogu dotyczącego polityki prorodzinnej, która zakłada wspieranie kobiet i mężczyzn w wypełnianiu ról rodzicielskich. Jedynie wspólny wysiłek instytucji i organizacji nadających ramy życiu społecznemu, może doprowadzić do zatrzymania negatywnych zjawisk demograficznych i ekonomicznych. Należy do nich ujemny przyrost demograficzny i niewykorzystywanie potencjału kobiet na rynku pracy.

Pracodawcy mogą prowadzić politykę personalną ułatwiającą swoim pracownikom godzenie ról zawodowych i rodzinnych, stosując rozmaite instrumenty (np. elastyczność zatrudnienia dla obu płci) i wykorzystując możliwości, jakie daje prawo. Od 2010 r. obowiązują w Polsce przepisy umożliwiające mężczyźnie wzięcie urlopu ojcowskiego w wymiarze jednego tygodnia. Od 2012 r. urlop zostanie wydłużony do dwóch tygodni. Zgodnie z przepisami, urlop ojcowski jest nietransferowalny – może być wykorzystany tylko przez ojca dziecka, do ukończenia przez nie pierwszego roku życia. Urlop ojcowski jest jednym z instrumentów polityki społecznej, mającym na celu równouprawnienie kobiet i mężczyzn w opiece nad dziećmi.

Kluczowy jest stosunek samych pracodawców do tego rozwiązania. Jak pokazuje badanie OECD w wielu krajach, główną przyczyną niekorzystania z dostępnego urlopu, jest ogólny klimat w miejscu pracy i kultura organizacyjna nastawiona na wydajność i dyspozycyjność pracowników, przejawiająca się pracą po godzinach (tzw. *long-hours workplace cultures*). Wielu mężczyzn nie przechodzi na urlopy, aby wspólnie z partnerką opiekować się dzieckiem z obawy, że zostanie to zinterpretowane jako sygnał niewystarczającego zaangażowania w pracę. Co więcej, wciąż brakuje zdecydowania we wprowadzaniu instrumentów przyjaznych rodzinie w miejscu pracy. Pracownicy nie są w pełni przekonani, że mogą skorzystać z dostępnych ułatwień bez pójścia na kompromis wobec własnej kariery i celów zawodowych wyznaczanych przez pracodawcę.

JAK GODZIĆ, ŻEBY POGODZIĆ?

Rodzicem może być i kobieta, i mężczyzna. Nic bardziej oczywistego. Jednak warto zwrócić uwagę na fakt, że w powszechnej opinii (zarówno pracodawców jak i pracobiorców) instrumenty i mechanizmy wsparcia polskiej rodziny dotyczą wyłącznie kobiet. Mężczyźni nie dostrzegają w tym zakresie potrzeby żadnych działań. Jak podkreślają autorzy raportu z badań *Godzenie ról rodzinnych i zawodowych kobiet i mężczyzn*, mężczyźni, oceniając różne formy wsparcia w zakresie godzenia ról zawodowych i rodzinnych, automatycznie odnoszą je do sytuacji swoich partnerek, w ogóle nie dopuszczając myśli, iż to oni mogliby być ich beneficjentami.

Uznanie prawa mężczyzny do współdzielenia opieki nad dzieckiem w równym stopniu, co kobieta, jest nie tylko punktem wyjścia do stworzenia bardziej partnerskich relacji w rodzinie, ale też kluczem do długotrwałych przemian demograficznych i ekonomicznych. Poniżej przedstawione są przykłady kilku zróżnicowanych kulturowo krajów, w których beneficjentami polityki prorodzinnej są zarówno kobiety, jak i mężczyźni.

Do społeczeństw, w których rola mężczyzny postrzegana jest tradycyjnie należą m.in. Austria i Japonia. W krajach skandynawskich i we Francji dominuje egalitarny model rodziny. Przyjrzyjmy się jak – mimo różnic kulturowych – poszczególne kraje ułatwiają rodzinom opiekę nad dziećmi poprzez promowanie udziału mężczyzn w obowiązkach domowych i opiekuńczych. Należy podkreślić, że polityka prorodzinna nie byłaby możliwa bez ścisłej, strategicznej współpracy pracodawców z rządem. Większość prezentowanych poniżej rozwiązań wymaga nakładów finansowych ponoszonych w różnym stopniu przez podatników, administrację publiczną i samych pracodawców.

NIEOBECNI JAPOŃCZYCY

Jashiro Hano bawi się z roczną córką. Prawdopodobnie nie miałyby z nią tak dobrego kontaktu, gdyby po jej narodzinach nie zdecydował się wziąć dwumiesięcznego urlopu. Teraz, dziesięć miesięcy później, przysługuje mu dodatkowy urlop. Jego żona jest dumna z decyzji męża, otrzymała realną pomoc i wsparcie psychiczne w czasie opieki nad niemowlęciem. Uważa, że na ulicach japońskich miast można zobaczyć coraz więcej mężczyzn pchających wózki dziecięce, jednak wciąż za mało, aby mówić o modzie na bycie w pełni zaangażowanym tatą. Jashiro na co dzień pracuje w służbie cywilnej. Zapewnia, że jak tylko dostanie awans, będzie aktywnie promował urlopy ojcowskie w swoim miejscu pracy. Jego zdaniem zdecydowane działania rządu wspierające świadome ojcostwo, pomogą wielu mężczyznom podjąć – trudną jednak – decyzję o urlopie.

W Japonii demografowie biją na alarm. Przyszłość gwałtownie starzejącego się kraju zależy od skuteczności polityki prorodzinnej i koniecznych zmian w mentalności zarówno pracowników, jak i pracodawców. Dążąc do osiągnięcia poziomu prostej zastępowalności pokoleń, rząd japoński postanowił wprowadzić długofalową strategię, której filarami są z jednej strony intensywnie promowane w zakładach pracy urlopy ojcowskie, a z drugiej wsparcie (także materialne) dla małżeństw.

Kluczem do sukcesu jest konieczna zmiana mentalna. Praca zawodowa jest w centrum życia Japończyków, pochłania większość czasu, jakim dysponują. Wynika to ze specyficznej, tradycyjnej relacji między pracodawcą, a pracownikiem. Pracodawca zapełnia stabilne, przewidywalne i praktycznie dożywotnie zatrudnienie, pracownik natomiast musi wykazać się dyspozycyjnością, lojalnością i efektywnością. Japończycy nie tylko mają trudność z wykorzystaniem urlopu wypoczynkowego, lecz także czas wolny spędzają najczęściej nie z rodziną, a z kolegami z pracy. Umacnianie relacji zawodowych jest ważną częścią kultury pracy w Japonii, dlatego lokale w biznesowych dzielnicach nie narzekają na brak gości. Wyjścia z kolegami są tradycyjną formą podtrzymywania więzi i umacniania pozycji zawodowej. Na dom i rodzinę nie pozostaje wiele czasu. Zdarza się, że mężczyźni po przejściu na emeryturę uświadamiają sobie, że więź z małżonką jest bardzo słaba. Z tego powodu często dochodzi do rozwodów.

Obecnie na urlop ojcowski idzie mniej niż 2% mężczyzn. Co ciekawe, trudność z wykorzystywaniem płatnego urlopu wypoczynkowego i płatnego urlopu ojcowskiego mają te same źródła. W obu przypadkach pracownicy obawiają się, że ich nieobecność spowoduje dodatkowe obciążenie dla kolegów. Chcąc być lojalni wobec pracodawcy i wobec kolegów, nie korzystają z przysługujących im możliwości. Zdaniem specjalistów ds. polityki personalnej, silne zachęty rządu kierowane

do pracodawców i pracowników, mogą pomóc w decyzji o pójściu na urlop ojcowski. Nowe prawo zakłada, że mężczyźni, którzy wezmą urlop w czasie pierwszych ośmiu tygodni życia niemowlęcia, mogą wziąć urlop po raz drugi rok później. Kobiety widząc, że mają realne wsparcie ze strony partnerów, być może będą skłonne urodzić kolejne dzieci.

Oprócz zmiany tradycyjnych relacji między pracodawcą i pracownikiem, która miałyby na celu uświadomienie obu stronom ważności zachowania równowagi między życiem zawodowym a rodzinnym i reinterpretację pojęcia „dyspozycyjność”, konieczne jest zmienianie mentalności samych mężczyzn. Zdaniem ekspertów OECD, instrumenty wprowadzane przez rząd japoński być może bezpośrednio nie przyczynią się do wzrostu dzietności, ale mogą zapoczątkować trend, którego najważniejszym elementem jest zmiana świadomości i dopuszczanie nowych wzorców zachowań. Chodzi o wizerunek mężczyzn zajmujących się dziećmi. W kulturze japońskiej mężczyzna jest głową rodziny i zapewnia jej byt. Działania opiekuńcze nie mieszczą się w tym wizerunku. Jeśli społeczeństwo japońskie ma przetrwać, konieczna jest zmiana tego modelu.

SZEFOWIE I NIEMOWIĘTA – FINLANDIA

Nokia ma swoją siedzibę na obrzeżach Helsinek. Imponujący budynek usytuowany jest na skraju lasu. Okna kilku tysięcy pracowników i pracownic wychodzą na jezioro, w oddali widać parking taksówek obsługujących firmę. Jak wszystko, także i kontakt z korporacją transportową został szczegółowo przeanalizowany. Analizując dostępne rozwiązania – Samochody służbowe, czy taksówki – wzięto pod uwagę nie tylko efektywność i komfort pracowników, ale też skutki środowiskowe i społeczne wyboru każdej z opcji. Teraz pracownicy umawiają się jadąc rano do pracy, aby skorzystać z jednego (a nie z trzech) samochodów. Oszczędność czasu, benzyny i miejsca parkingowego. Dlatego z początku może wydać się dziwne, że w korporacji zatrudniającej tysiące ludzi i szyczącej się świadomością społecznej odpowiedzialności biznesu, nie ma przykładowego przedszkola. Jeden z dyrektorów zapytany o ten brak odparł, że przedszkola nie ma, bo system elastycznej pracy sprawił, że nie jest potrzebne. System jest dostosowany do aktualnych potrzeb pracowników opiekującymi się małymi dziećmi oraz opiera się na szerokim wykorzystywaniu możliwości telepracy. Wielu pracownikom z powodzeniem udaje się łączyć pracę zawodową z obowiązkami domowymi. On sam właśnie wrócił z urlopu ojcowskiego i podkreśla, że fińska polityka rodzinna jest skonstruowana tak, że sprzyja godzeniu ról zawodowych i rodzicielskich.

W Finlandii na każde z dzieci przysługuje 158 dni roboczych płatnego urlopu, który może być wykorzystany przez kobietę, bądź przez mężczyznę. W tym czasie rodzice otrzymują około 70% wysokości wynagrodzenia. Rodzice mogą wykorzystywać ten urlop naprzemiennie – w dwóch zmianach, minimalny czas zmiany powinien trwać co najmniej 12 dni. Niektórzy pracodawcy dopuszczają rozwiązanie, w którym ojcowie przechodzą na pół etatu, natomiast rodzice mogą to zrobić tylko wtedy, gdy oboje biorą urlop. Urlop jest brany głównie przez matki i tylko przez 2–3% ojców. Dlatego rząd fiński ustanowił miesiąc ojca, w którym mężczyzna otrzymuje dodatkowych 12 dni urlopu płatnego, jeśli weźmie urlop ojcowski na dwa ostatnie tygodnie przysługującego mu czasu.

OJCOWIE I DZIECI – NORWEGIA

Szef jednego z departamentów w norweskim ministerstwie edukacji, kultury i religii grzecznie, ale stanowczo odmówił udziału w spotkaniu służbowym, które miało się odbyć po godzinie 17.30. Wyjaśnił nieco zdziwionym przedstawicielom zagranicznej delegacji, że ma zaplanowany trening piłki nożnej. W grupie gości z Polski, wywołało to konfuzję. Następnego dnia, zapytany o rezultat treningu, z zadowoleniem stwierdził, że jego sześciolatek robi postępy i że towarzyszy mu na cotygodniowych rozgrzewkach. Ten wysoki urzędnik państwowy skorzystał z urlopu ojcowskiego i współdzieli ze swoją partnerką opiekę nad synem.

To właśnie Norwegia jest pierwszym krajem, który wprowadził urlopy ojcowskie. Wprawdzie już pod koniec lat 70. mężczyźni mieli prawo dzielić urlop rodzicielski z matkami. Niemniej jednak, na początku lat 90. jedynie 2–3% wszystkich ojców korzystało z tej możliwości. W 1993 r. wprowadzono zasadę kwotową, aby zachęcić więcej mężczyzn do uczestnictwa w opiece nad dzieckiem w jego pierwszym roku życia. Dziś 10 tygodni urlopu jest zarezerwowane dla mężczyzn. Jeśli nie zostaną wykorzystane, przepadają. Norwegia jest pierwszym krajem, który wprowadził ten system. Rezultaty przerosły oczekiwania. W 2008 r. 90% mężczyzn wykorzystało przynależny im urlop w pełnym wymiarze. Co więcej, wciąż rośnie liczba mężczyzn decydujących się na wydłużenie urlopu poza dziesięciodniowe minimum. Urlop daje mężczyznom możliwość nawiązania silniejszej więzi z dzieckiem od momentu narodzin. Wpływ tego zjawiska nie ogranicza się tylko do okresu urlopu ojcowskiego. Coraz więcej mężczyzn ubiega się o równe prawa rodzicielskie w przypadku rozwodów i spraw o wykonywanie władzy rodzicielskiej.

SZWEDZI W DOMU I W PRACY

Szwecja zaskakuje. Wszelkie środki lokomocji i miejsca użyteczności publicznej są przystosowane do potrzeb osób na wózkach i osób starszych z ograniczoną sprawnością ruchową. Zudogodnień tych korzystają rodzice z małymi dziećmi, których obecność w kawiarniach, parkach, kinach i bibliotekach jest czymś, co się rzuca w oczy. Uwagę zwracają grupy roześmianych mężczyzn, pchających przed sobą sportowe wózki dziecięce. Jeżdżą na rolkach, na wrotkach bądź biegają. Po spacerze lekki lunch z innymi świeżo upieczonymi ojcami i drobne sprawunki. Korzystając z okazji, że maluchy śpią, robią zakupy w lokalnych supermarketach. W każdym znajdują wydzielony pokój do przewijania niemowląt. Rodzicielstwo w Szwecji jest modne.

Władze Szwecji zapewniły rodzinom bezpieczeństwo ekonomiczne. Stworzono ubezpieczenie rodzicielskie (dające m.in. możliwość dzielenia się urlopem wychowawczym po połowie), rozszerzono system opieki nad dziećmi oraz zniesiono dyskryminację na rynku pracy osób posiadających dzieci. Pracę na pół etatu zaczęto traktować na równi z pełnym wymiarem godzin przy wyliczaniu kwoty zasiłku rodzicielskiego na następne dziecko. Należało się jednak zdecydować na jego urodzenie nie później niż 30 miesięcy od narodzin poprzedniego. Co ciekawe, znaczące zmiany w skali narodzin zaszły już w dziewięć miesięcy od wprowadzenia w życie nowych przepisów. Rodzice, planując powiększenie rodziny, zabezpieczali tym samym własną sytuację finansową. Jaki był społeczny efekt? Pozytywny. Nie tylko rodzi się więcej dzieci, ale zarazem kobiety są stabilną częścią szwedzkiego rynku pracy i pozostają na nim nawet w czasie recesji i rosnącego bezrobocia. Według najnowszych statystyk tylko około 2%. Szwedek pozostaje w domu. I tylko 2% szwedzkich ojców nie bierze urlopu ojcowskiego – Szwecja jest tu prekursorem – wprowadziła taki urlop już w latach 70. XX w.

WIĘLODZIETNI FRANCUZI

97% matek uprawnionych do urlopu macierzyńskiego skorzystało z tej możliwości w 2007 r. Jednocześnie, w tym samym roku 66% mężczyzn wzięło urlop tacierzyński. Urlop ten jest stosunkowo krótki i dobrze płatny w stosunku do urlopu rodzicielskiego, co zachęca ojców do korzystania z tego rozwiązania. Polityka prorodzinna prowadzona konsekwentnie przez kolejne rządy od trzydziestu lat sprawiła, że Francja cieszy się jednym z najwyższych wskaźników dzietności w Europie. Średnio na jedną kobietę przypada 2 dzieci.

Źródła:

1. A. Hegewisch, *Flexible working policies a comparative review*, Institute for Women's Policy Research for Equality and Human Rights Commission, 2009.
2. G. Ellison, A. Barker and T. Kulasuriya, *Work and care a study of modern parents*, Equality and Human Rights Commission 2009.
3. *Working Better Fathers, family and work – contemporary perspectives*, Equality and Human Rights Commission 2009.
4. Case study, *HM Revenue & Customs Strategic Approach to Sustainable Business Travel*, Business in the Community, (dostęp 18/09/2011). <http://www.bitc.org.uk/>
5. OECD Family database, www.oecd.org/els/social/family/database, OECD – Social Policy Division – Directorate of Employment, Labour and Social Affairs.
6. S. L. Hofferth and S. C. Curtin, *The Impact of Parental Leave on Maternal Return to Work after Childbirth in the United States*, OECD 2003.

„Znowelizowany Kodeks pracy wprowadza urlop ojcowski, który oprócz tego, że jest narzędziem pośrednio wspomagającym aktywność kobiet na rynku pracy to znacząco przyczynia się do zmiany stereotypowego postrzegania roli ojca we wczesnej fazie rozwoju dziecka. Dzięki urlopowi ojciec może także w pełni poświęcić swój czas na opiekę nad dzieckiem. Dlatego zachęcam ojców do korzystania z urlopu ojcowskiego i łączenia sił w wychowaniu dziecka”.

Jolanta Fedak, Minister Pracy i Polityki Społecznej