Uwagi do Propozycji Kancelarii Prezydenta Rzeczypospolitej Polskiej dotyczących zmian Kodeksu pracy w obszarze polityki prorodzinnej
	Lp.
	Przedmiot zmian
	Obecny stan prawny

	1.
	zmiana wymiaru czasu pracy określonego w umowie o pracę

w przypadku złożenia wniosku o zmniejszenie wymiaru czasu pracy z uwagi na obowiązki rodzinne, pracodawca będzie obowiązany uwzględnić wniosek, chyba że nie będzie to możliwe ze względu na organizację pracy lub rodzaj pracy wykonywanej przez pracownika;

odmowa uwzględnienia wniosku wymagać będzie pisemnego uzasadnienia, przy czym pracownik nie będzie uprawniony do kwestionowania tego uzasadnienia (decyzja pracodawcy będzie decyzją ostateczną);

- we wniosku pracownik wskazywał będzie okres, przez który – ze względu na obowiązki rodzinne
– chciałby wykonywać pracę w zmniejszonym wymiarze czasu pracy

- rozważa się ewentualne zawężenie (po analizie prawnej) konieczności uzasadniania odmowy uwzględnienia wniosku do pracodawców zatrudniających powyżej 20 pracowników

	pracodawca powinien, w miarę możliwości, uwzględnić wniosek pracownika dotyczący zmniejszenia wymiaru czasu pracy określonego
w umowie o pracę (niezależnie od przyczyny złożenia takiego wniosku);

odmowa uwzględnienia wniosku nie wymaga uzasadnienia

	2.
	informowanie o uprawnieniach związanych z rodzicielstwem

zobowiązanie pracodawcy do informowania pracowników, w sposób przyjęty u danego pracodawcy, o uprawnieniach związanych z rodzicielstwem, wynikających z przepisów prawa pracy, w tym przepisów wewnątrzzakładowych

- MPiPS opracuje i będzie na bieżąco aktualizować informację o uprawnieniach związanych z rodzicielstwem (zobowiązanie takie zostanie zawarte w uzasadnieniu projektu ustawy)

- ww. informację będzie można pobrać ze strony internetowej MPiPS

	brak regulacji

	3.
	ustalanie indywidualnego rozkładu czasu pracy pracownika, tzw. ruchomego czasu pracy i stosowanie skróconego tygodnia pracy

w przypadku złożenia wniosku o ustalenie ww. rozkładów albo systemu czasu pracy ze względu na obowiązki rodzinne, pracodawca będzie obowiązany go uwzględnić, chyba że nie będzie to możliwe ze względu na organizację pracy lub rodzaj pracy wykonywanej przez pracownika;

odmowa uwzględnienia wniosku wymagać będzie pisemnego uzasadnienia, przy czym pracownik nie będzie uprawniony do kwestionowania tego uzasadnienia (decyzja pracodawcy będzie decyzją ostateczną)

- analogicznie jak w przypadku pkt 1, we wniosku pracownik wskazywał będzie okres, przez który – ze względu na obowiązki rodzinne – chciałby wykonywać pracę w zmniejszonym wymiarze czasu pracy

- rozważa się ewentualne zawężenie (po analizie prawnej) konieczności uzasadniania odmowy uwzględnienia wniosku do pracodawców zatrudniających powyżej 20 pracowników

	pracodawca może ustalić te rozkłady i system czasu pracy na pisemny wniosek pracownika;

odmowa uwzględnienia wniosku nie wymaga uzasadnienia

	4.
	włączenie obecnego dodatkowego urlopu macierzyńskiego do urlopu rodzicielskiego

urlop rodzicielski wynosiłby do 32 tygodni w przypadku urodzenia jednego dziecka przy jednym porodzie i do 34 tygodni w przypadku urodzenia więcej niż jednego dziecka przy jednym porodzie;

cały okres urlopu mógłby zostać wykorzystany przez oboje rodziców jednocześnie;

ww. zmiana uprościłaby obowiązujący system urlopów, nie zmieniając jednocześnie łącznej długości tych urlopów i wysokości przysługującego zasiłku macierzyńskiego

	obecnie funkcjonuje:

1) dodatkowy urlop macierzyński (do 6 tygodni, w przypadku urodzenia jednego dziecka przy jednym porodzie, oraz do 8 tygodni, w przypadku urodzenia więcej niż jednego dziecka przy jednym porodzie)

2) urlop rodzicielski (do 26 tygodni, niezależnie od liczby dzieci urodzonych przy jednym porodzie);

	5.
	ujednolicenie niektórych zasad dotyczących obecnego dodatkowego urlopu macierzyńskiego, urlopu rodzicielskiego (tj. projektowanego urlopu rodzicielskiego) i urlopu wychowawczego

	

	
	1. wprowadzenie 30-dniowego terminu na złożenie wniosku o udzielenie urlopu albo jego części, z wyłączeniem przypadku złożenia tzw. długiego wniosku, gdzie zostałby zachowany obecny 14-dniowy okres uprzedzenia

	obecnie, poza przypadkiem złożenia tzw. długiego wniosku, wniosek o udzielenie dodatkowego urlopu macierzyńskiego, urlopu rodzicielskiego, urlopu wychowawczego albo ich części jest składany na 14 dni przed rozpoczęciem korzystania z tych urlopów/ich części

	
	2. rezygnacja z dodatkowego urlopu macierzyńskiego, urlopu rodzicielskiego albo urlopu wychowawczego przez terminem ich zakończenia i powrót do pracy:

1) w przypadku tzw. długiego wniosku – bez zmian (ewentualnie wydłużenie terminu na złożenie wniosku)

2) w pozostałych sytuacjach – wyłącznie za zgodą pracodawcy

rozważenia wymaga czy w przypadku urlopu wychowawczego przy dłuższych wnioskach nie pozostawić jednak obowiązku wcześniejszego przyjęcia pracownika do pracy, w przypadku złożenia wniosku z odpowiednim wyprzedzeniem (np. urlop powyżej 16 tygodni) powrót bez zgody pracodawcy po 8 tygodniach od złożenia wniosku

	dodatkowy urlop macierzyński i urlop rodzicielski:

1)
w przypadku tzw. długiego wniosku urlopowego istnieje możliwość rezygnacji z korzystania z urlopu
w całości lub w części i powrotu do pracy; wniosek składa się najpóźniej na 14 dni przed przystąpieniem do pracy,
a pracodawca jest obowiązany go uwzględnić,

2)
w przypadku wniosku obejmującego wyłącznie okres dodatkowego urlopu macierzyńskiego albo urlopu rodzicielskiego nie ma możliwości wcześniejszego powrotu pracownika do pracy (decyduje zgoda pracodawcy)

urlop wychowawczy – rezygnacja:

1)
w każdym czasie – za zgodą pracodawcy

2)
po uprzednim zawiadomieniu pracodawcy – najpóźniej na 30 dni przed terminem zamierzonego podjęcia pracy

	
	3. możliwość wykorzystania projektowanego urlopu rodzicielskiego i urlopu wychowawczego do zakończenia roku kalendarzowego, w którym dziecko kończy 6 rok życia

	obecnie urlop wychowawczy można wykorzystać maksymalnie w 5 częściach, do ukończenia przez dziecko 5 roku życia

	
	4. wprowadzenie możliwości:

1) pozostawienia pewnego okresu urlopu rodzicielskiego (np. 16 tygodni) do wykorzystania do końca roku kalendarzowego, w którym dziecko kończy 6 lat (tzn. pracownik bezpośrednio po wykorzystaniu urlopu macierzyńskiego wykorzystywałby 16 tygodni projektowanego urlopu rodzicielskiego, natomiast wykorzystanie pozostałych 16 tygodni mógłby odsunąć w czasie) ewentualnie

2) zmniejszenia liczby części, w których mógłby zostać wykorzystany projektowany urlop rodzicielski do 2 oraz pozostawienia liczby części, w których byłby wykorzystywany urlop wychowawczy na obecnym poziomie (tj. 5 rat), co łącznie dawałoby 7 rat

ww. rozwiązanie funkcjonowałby równolegle do możliwości wykorzystania urlopów związanych z rodzicielstwem w ciągu pierwszego roku życia dziecka (pracownik wybierałby, z której opcji chce skorzystać).

	obecnie istnieje możliwość wykorzystania urlopów w częściach:

1)
dodatkowego urlopu macierzyńskiego – maksymalnie w 2 częściach przypadających bezpośrednio po sobie

2)
urlopu rodzicielskiego
– maksymalnie w 3 częściach przypadających bezpośrednio po sobie

3)
urlopu wychowawczego
– maksymalnie w 5 częściach, nieprzypadających bezpośrednio po sobie, do ukończenia przez dziecko 5 roku życia

	
	5. minimalna długość projektowanego urlopu rodzicielskiego i urlopu wychowawczego – 8 tygodni

	minimalna długość części:

1)
dodatkowego urlopu macierzyńskiego – tydzień

2)
urlopu rodzicielskiego – 8 tygodni

3)
urlopu wychowawczego – brak regulacji

	
	6. możliwość korzystania z projektowanego urlopu rodzicielskiego i urlopu wychowawczego przez oboje rodziców jednocześnie przez cały okres trwania tych urlopów

	- wprowadzenie możliwości jednoczesnego korzystania z urlopów przez oboje rodziców (w tej sytuacji urlop ulegnie proporcjonalnemu zmniejszeniu)

- nie ma zapotrzebowania na takie rozwiązanie (poza wyjątkowymi sytuacjami, ale przepis upraszcza
i ujednolica system)

	
	7. prawo do wyłącznej – 5-tygodniowej części urlopu będzie wykorzystywane w trakcie projektowanego urlopu rodzicielskiego i urlopu wychowawczego
	wyłączne prawo do wykorzystania części urlopu przez jednego
z rodziców/opiekunów:

1) dodatkowy urlop macierzyński – brak regulacji

2)
urlop rodzicielski – brak regulacji

3)
urlop wychowawczy – 1 miesiąc

	6.
	łączenie korzystania z dodatkowego urlopu macierzyńskiego i urlopu rodzicielskiego z pracą u pracodawcy, który go udzielił

uwzględnienie wniosku pracownika – bez zmian (za zgodą pracodawcy)

w przypadku łączenia korzystania z projektowanego urlopu rodzicielskiego z pracą nastąpi wydłużenie okresu tego urlopu proporcjonalnie do wymiaru czasu pracy pracownika, nie dłużej jednak niż do 64 tygodni – w przypadku urodzenia jednego dziecka przy jednym porodzie i do 68 tygodni – w przypadku urodzenia więcej niż jednego dziecka przy jednym porodzie

	pracodawca uwzględnia wniosek pracownika dotyczący wykonywania pracy, chyba że nie jest to możliwe ze względu na organizację pracy lub rodzaj pracy;

pracownik może łączyć korzystanie
z dodatkowego urlopu macierzyński i urlopu rodzicielski z pracą, przez cały okres trwania tych urlopów

w przypadku łączenia dodatkowego urlopu macierzyńskiego i urlopu rodzicielskiego z pracą, nie ma możliwości proporcjonalnego wydłużenia ich okresu

	7.
	możliwość wykorzystania przez pracownika-ojca wychowującego dziecko części urlopu macierzyńskiego lub urlopu rodzicielskiego, w przypadku, gdy matka jest osobą nieubezpieczoną

w przypadku podjęcia przez matkę dziecka będącą osobą nieubezpieczoną zatrudnienia w ciągu roku od urodzenia dziecka, pracownik-ojciec wychowujący dziecko mógłby wykorzystać część urlopu macierzyńskiego przypadającą po upływie 14 tygodni od dnia porodu lub urlop rodzicielski

- ojciec korzystałby ze swoich uprawnień rodzicielskich wyłącznie w okresie zatrudnienia matki

	brak możliwości

	8.
	tzw. przenoszalność uprawnień pomiędzy pracownikami a pozostałymi osobami objętymi ubezpieczeniem społecznym w razie choroby i macierzyństwa

po skróceniu przez matkę dziecka objętą ubezpieczeniem społecznym w razie choroby i macierzyństwa okresu pobierania zasiłku macierzyńskiego (po wykorzystaniu go za okres co najmniej 14 tygodni po porodzie) pracownikowi-ojcu wychowującemu dziecko przysługiwać będzie prawo tych urlopów

	pracownicy-ojcowie wychowujący dzieci nie mogą skorzystać z prawa
do części urlopu macierzyńskiego oraz dodatkowego urlopu macierzyńskiego
i urlopu rodzicielskiego, jeżeli matka dziecka, będąca osobą ubezpieczoną, nie miała prawa do urlopu macierzyńskiego

	9.
	określenie maksymalnego wieku dziecka, do którego możliwe jest korzystanie przez pracownicę karmiącą piersią z przerw na karmienie wliczanych do czasu pracy

wprowadzenie maksymalnego wieku dziecka uprawniającego do korzystania z przerw pozwoli wyeliminować nadużycia występujące w tym zakresie;

z kolei uwarunkowanie korzystania z przerw na karmienie po przekroczeniu przez dziecko 3 lat od przedstawienia zaświadczenia lekarskiego, umożliwi skorzystanie z tego uprawnienia kobietom karmiącym dzieci starsze niż 3-letnie np. ze względów zdrowotnych

- zweryfikujemy, czy pozostawić 3 lata, czy obniżyć ten wiek

	brak regulacji określającej maksymalny wiek dziecka

	10.
	zwolnienie od pracy z zachowaniem prawa do wynagrodzenia dla pracownika wychowującego dziecko w wieku do 14 lat

wprowadzenie możliwości wykorzystania tego zwolnienia w wymiarze godzinowym

	w ciągu roku kalendarzowego przysługuje 2 dni zwolnienia, niezależnie od liczby dzieci, przy czym nie ma możliwości ich wykorzystania
w wymiarze godzinowym

	11.
	obowiązek przedstawiania świadectwa lekarskiego stwierdzającego stan ciąży

nałożenie na pracownicę obowiązku przedstawiania świadectwa lekarskiego stwierdzającego stan ciąży w przypadku, gdy wykonuje ona pracę wzbronioną dla kobiet w ciąży

	 brak regulacji

