
rean
Stamp

Pracovní právo a mateřství

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 1Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 1 10.10.2013 8:20:3710.10.2013 8:20:37

EVA JANEČKOVÁ

Pracovní
právo
a mateřství

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 3Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 3 10.10.2013 8:20:5410.10.2013 8:20:54

Vzor citace: JANEČKOVÁ, E. Pracovní právo a mateřství.
Praha: Wolters Kluwer ČR, 2013. 132 s.

KATALOGIZACE V KNIZE – NÁRODNÍ KNIHOVNA ČR

Janečková, Eva
 Pracovní právo a mateřství / Eva Janečková. – Vyd. 1. – Praha : Wolters Kluwer ČR,
2013. – 132 s.
ISBN 978-80-7478-337-1

349.2 * 331.106 * 331.322.5 * 347.63 * 316.346.2-055.26 * (437.3)
– pracovní právo – Česko
– pracovněprávní vztahy – Česko
– mateřská dovolená – Česko
– rodičovská dovolená – Česko
– péče o děti – Česko
– těhotné ženy – Česko
– příručky

349 – Pracovní, sociální, stavební právo. Právo životního prostředí [16]

Právní stav publikace je k 1. 10. 2013

© JUDr. Eva Janečková

ISBN 978-80-7478-337-1 (váz.)
ISBN 978-80-7478-338-8 (e-pub)

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 4Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 4 10.10.2013 8:20:5410.10.2013 8:20:54

5

OBSAH

Úvod . 7
Seznam zkratek . 11

1 Slučitelnost profesních a rodinných rolí . 13

2 Postavení těhotných žen v pracovním právu 22
2.1 Předpracovní vztahy . 23
2.2 Bezpečné pracovní podmínky zaměstnankyň 24
2.3 Převedení na jinou práci . 26
2.4 Úprava pracovní doby, vysílání na pracovní cesty 27
2.5 Zákaz výpovědi a okamžitého zrušení pracovního poměru 28

2.5.1 Výpověď ze strany zaměstnavatele 28
2.5.2 Další způsoby ukončení pracovního poměru 31

2.6 Příklady . 32

3 Mateřská dovolená . 34
3.1 Čerpání dovolené po skončení mateřské dovolené 35

3.1.1 Základní výpočet délky dovolené . 35
3.1.2 Krácení dovolené . 36

3.2 Žádost o čerpání dovolené navazující na mateřskou dovolenou . . 38
3.3 Možnosti práce při mateřské dovolené . 40
3.4 Nástup na mateřskou dovolenou – právo nebo povinnost? 42
3.5 Příklady . 43

4 Rodičovská dovolená . 45
4.1 Možnosti práce při rodičovské dovolené . 47
4.2 Přerušení rodičovské dovolené . 48
4.3 Čerpání dovolené po skončení rodičovské dovolené 50
4.4 Výpověď během rodičovské dovolené . 52
4.5 Nenastoupení zaměstnance/zaměstnankyně po skončení

rodičovské dovolené . 52
4.6 Příklady . 55

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 5Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 5 10.10.2013 8:20:5410.10.2013 8:20:54

6

PRACOVNÍ PRÁVO A MATEŘSTVÍ

5 Pracovní volno . 59
5.1 Příklady . 62

6 Návrat do zaměstnání po skončení mateřské a rodičovské

dovolené . 63
6.1 Návrat po mateřské dovolené . 64
6.2 Návrat po rodičovské dovolené . 65
6.3 Příklady . 70

7 Postavení matek v pracovněprávních vztazích 72
7.1 Úprava pracovní doby . 72
7.2 Flexibilní formy zaměstnávání . 73

7.2.1 Zkrácený úvazek . 74
7.2.2 Sdílení pracovního místa . 74
7.2.3 Pružná pracovní doba . 75
7.2.4 Práce z domova . 75

7.3 Vážné provozní důvody . 76
7.4 Vysílání na pracovní cesty . 80
7.5 Příklady . 81

8 Další související problémy . 82
8.1 Přestávky na kojení . 82
8.2 Plat zaměstnankyně po návratu z rodičovské dovolené 83
8.3 Informace o těhotenství jako osobní údaj 84

Závěr . 89
Vzory . 91
Přehled pracovních podmínek těhotných zaměstnankyň 97
Přílohy . 101
Seznam použité literatury . 127
Věcný rejstřík . 129

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 6Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 6 10.10.2013 8:20:5410.10.2013 8:20:54

7

ÚVOD

Je zcela nepochybné, že ženy, které se ocitly ve věku, kdy obvykle ženy děti
plánují, těhotné ženy a matky malých dětí jsou v pracovněprávních vztazích
jednou z nejproblematičtějších kategorií zaměstnanců. Mají velmi kompliko-
vané postavení, neboť se z pohledu zaměstnavatelů často dostávají do katego-
rie „nežádoucí“. Pro zaměstnavatele se jedná o zaměstnankyně, které s sebou
nesou spoustu problémů, které často mají nestandardní požadavky a jejichž
zaměstnání může způsobit řadu situací, v nichž tápe nejen zaměstnankyně
sama, ale i zaměstnavatel.

Často se vyskytují otázky jako „je-li nutné oznámit své těhotenství zaměst-
navateli, případně kdy“, „jaká práva má těhotná žena“ atd. Řada otázek koluje
kolem čerpání řádné dovolené po skončení mateřské dovolené. Panuje nejistota
ohledně možnosti čerpání této dovolené ze strany zaměstnankyň a především
ohledně výpočtu délky dovolené ze strany zaměstnavatelů.

Mnoho žen se v dnešní době rozhodne pracovat i během mateřské a rodi-
čovské dovolené, ať už ve snaze o zlepšení rodinného rozpočtu, či ve snaze
o udržení kvalifi kace nebo pouze z toho důvodu, aby se věnovaly i jiné činnosti
než jen péči o dítě. Při obou typech „dovolené“ je možné pracovat, avšak
pouze za splnění určitých podmínek, které je třeba dodržovat, aby žena díky
přivýdělku nepřišla o vyplácené dávky.

Na většinu těchto otázek dává naše právní úprava odpovědi.
Důsledkem výše uvedeného je nízká míra participace žen s malými dětmi

na trhu práce, která je způsobena nedostatečnou možností využití fl exibilních
forem práce, nezájmem o obvykle hůře placené částečné úvazky, koncepcí
institutu relativně dlouhé rodičovské dovolené spolu s celkovým nastavením
systému dávek pro rodiny s malými dětmi a v podstatné míře rovněž nedosta-
tečnou nabídkou místně a fi nančně dostupných služeb péče o děti.

V mezinárodním kontextu výrazně nadstandardní délka rodičovské dovolené
v kombinaci s nízkou podporou institucionální péče o malé děti posiluje model,
v jehož rámci ženy na dlouhou dobu zcela přerušují pracovní dráhu a setrvávají
doma v ekonomické závislosti na partnerech. Přibližně 80 % žen zůstává doma
s dítětem až do 3 let věku (do 2 let dítěte tak činí 92 % a do jednoho roku 95 %).
Necelá třetina žen doma setrvává i po uplynutí maximální délky rodičovské
dovolené. Přestože ČR náleží k zemím s vysokou zaměstnaností žen, podíl
ekonomicky aktivních žen s malými dětmi je zde jedním z nejnižších. Mezi

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 7Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 7 10.10.2013 8:20:5410.10.2013 8:20:54

8

PRACOVNÍ PRÁVO A MATEŘSTVÍ

ženami s nejmladším dítětem ve věku do 5 let vykonává placenou činnost pouze
35,1 %. Evropský průměr činí 59,7 % (EU27), srovnatelně nízká je zaměstna-
nost žen s malými dětmi pouze v Maďarsku (36,4 %) a na Slovensku (37,9 %).

Vedle délky rodičovské dovolené a nedostatku zařízení péče o děti však
může dopad rodičovství na participaci českých žen na trhu práce odrážet i pro-
blémy při jejich návratu. Přestože mezi matkami existuje například značný
zájem o spolupráci se zaměstnavateli již v průběhu rodičovské dovolené, dle
provedených šetření tuto možnost poskytuje pouze zhruba 16 % fi rem. Podíl
osob, které se v průběhu rodičovské dovolené věnují placené práci, obzvláště
na pravidelnější bázi, je tudíž velmi nízký.

Co se týče návratu po ukončení rodičovské dovolené, průzkumy ukazují,
že zpět k původnímu zaměstnavateli nastupuje přibližně polovina žen. Tento
podíl roste s dosaženým vzděláním. U žen se základním vzděláním činí okolo
40 %, kdežto u vysokoškolaček dosahuje až 80 %, což je zřejmě dáno menší
nabídkou vysoce specializovaných zaměstnání. Mezi řadou jiných důvodů,
proč nenastoupily k původnímu zaměstnavateli nebo u něj setrvaly méně než
3 měsíce, ženy jmenují také důvody naznačující diskriminaci. 14 % žen uvádí,
že jim zaměstnavatel dával zřetelně najevo nezájem o ně či jejich práci, 20 %
dotazovaných označilo návrat z hlediska chování zaměstnavatele za problé-
mový až velmi problémový. Podle průzkumu společnosti Ipsos-Tambor se
s diskriminací z důvodu rodičovství v zaměstnání či při jeho hledání setkává
dokonce více než polovina matek.

Přestože zákon zaměstnavatelům ukládá povinnost vyhovět žádostem
zaměstnankyň/ců pečujících o dítě o zkrácení pracovní doby nebo její jinou
úpravu, zdá se, že vstřícnost v této oblasti je zatím také spíše nízká. Průzkumy
potvrzují značnou poptávku po fl exibilních pracovních režimech a zhruba
pětina žen spatřuje v nedostupnosti fl exibilního úvazku (zejména zkrácené
pracovní doby) zdroj největších obtíží po návratu z rodičovské dovolené.

Zkrácené úvazky se podílejí na celkové zaměstnanosti v minimální míře.
V roce 2009 na ně pracovalo pouze 9,2 % žen a 2,8 % mužů, což zemi řadí
v případě obou pohlaví hluboko pod evropský průměr. Podíl žen pracujících na
zkrácený úvazek variuje podle míry dosaženého vzdělání. Nejčastěji na tento
typ úvazku pracují osoby se základním vzděláním (10,6 %) a vysokoškolačky
(8,4 %). Relativně frekventovaný je pak v odvětvích, jako jsou zdravotnic-
tví, obchod a služby, vzdělávání či výroba (až pětina případů). Nabídka roste
s velikostí města.

Matky malých dětí jsou přirozeně jednou ze skupin, která využívá zkráce-
ných úvazků nejčastěji. Dle provedených šetření využívá v posledních letech
zkrácené úvazky 15–28 % z nich, přičemž tento podíl klesá s věkem dětí.

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 8Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 8 10.10.2013 8:20:5410.10.2013 8:20:54

9

ÚVOD

Důvody nižšího podílu zkrácených úvazků v ČR ve srovnání s evropskými
zeměmi však nelze přičítat pouze zaměstnavatelům. Část rozdílu je dána delší
rodičovskou dovolenou, po kterou mohou rodiče trh práce zcela opustit. Ženy
po přerušení pracovní aktivity nastupují zpět na plný úvazek také z důvodu
ekonomické nutnosti.

Dalším fl exibilním pracovním režimem je pružná pracovní doba, kdy si
mohou sami zaměstnaní částečně určovat začátek a konec pracovní doby.
Přestože je matkami vnímána jako preferovaná forma pracovního uspořádání,
využívá ji pouze 22 % z nich. Obecně bývá umožněna především osobám
s vyšším vzděláním (v 38,1 % takto pracují vysokoškolsky vzdělaní, ve 23 %
lidé se středoškolským a v 18,3 % základním vzděláním). Vyhrazena bývá pri-
márně vedoucím a odborným duševním pracovníkům/icím, což jsou vzhledem
ke genderové struktuře pozic častěji muži.

Také spíše menšině a především vysokoškolsky vzdělaným zaměstnavatelé
umožňují práci z domova. Ve věkové kategorii 25–49 let z domova obvykle
pracuje 2,5 % mužů a 4,2 % žen, alespoň příležitostně pak 6,3 % mužů a 5 %
žen. V nabídce tohoto režimu slaďování práce a rodiny se ČR pohybuje u jed-
notlivých skupin o 1–3 % pod evropským průměrem. Pro české matky je (po
pružné a pevné pracovní době) práce z domova třetí nejžádanější variantou
pracovního uspořádání, tento režim by upřednostňovalo až 15 % z nich.1

Znevýhodnění žen a jejich nízká zaměstnanost, zejména v důsledku mateř-
ství, je jedním z nejslabších míst českého trhu práce. Nejvýrazněji se pokles
zaměstnanosti u žen projevuje v důsledku mateřství, a to zejména při opětov-
ném návratu z rodičovské dovolené na trh práce. Zaměstnanost matek s alespoň
jedním dítětem mladším 6 let se i přes zlepšení v roce 2011 nadále nachází pod
průměrem EU27. Oproti tomu zaměstnanost otců s alespoň jedním dítětem do
6 let věku ve stejné věkové skupině naopak přesahuje hodnotu průměru EU27.

Nesoulad mezi pracovním a rodinným životem (mateřstvím) je jednou ze
základních příčin nižší participace žen na trhu práce v produktivním věku,
přičemž hlavním důvodem je nemožnost zajistit kvalitní péči o dítě při výkonu
zaměstnání.

Nedostatečné využívání fl exibilních forem organizací práce. Bariéry jsou
jak na straně zaměstnanců či zaměstnavatelů, tak v souvislosti s obecným

1 Dvořáčková, J.: Z mateřské a rodičovské zpět na trh práce: návraty v číslech, http://
aperio.cz/266/z-materske-a-rodicovske-zpet-na-trh-prace-navraty-v-cislech, jinak
také Kuchařová, V., S. Ettlerová, O. Nešporová, K. Svobodová. 2006. Zaměstnání
a péče o malé děti z perspektivy rodičů a zaměstnavatelů. Praha: VÚPSV. Dostupné
z: http://praha.vupsv.cz/Fulltext/vz_195.pdf.

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 9Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 9 10.10.2013 8:20:5410.10.2013 8:20:54

10

PRACOVNÍ PRÁVO A MATEŘSTVÍ

sociokulturním a právním prostředím ČR. Pracovněprávní legislativa ČR sice
nebrání tvorbě zkrácených pracovních úvazků, v zásadě je však ani nepodpo-
ruje a vykazuje značnou míru „neutrálnosti“, diskutabilní je rovněž ochrana
zaměstnanců pracujících na kratší pracovní dobu (např. přesčasové hodiny).
Na straně zaměstnanců je pak rovněž, kromě snížené jistoty, výraznou bariérou
důvod ekonomický související s nižším fi nančním ohodnocením, které v pří-
padě nízkopříjmových skupin nemusí pokrýt zvýšené náklady v důsledku přijetí
zaměstnání (dojížďka, zajištění péče o dítě/osobu blízkou). Na straně zaměstna-
vatelů se jedná o bariéry spočívající ve zvýšené administrativní a organizační
zátěži a rovněž v ekonomických důvodech (minimální vyměřovací základ zdra-
votního pojištění, vybavení více pracovních míst). Zkrácené pracovní úvazky
však nejsou jedinými fl exibilními formami práce, ve spojitosti s mateřstvím je
vhodné podporovat i jiné, alternativní, formy práce, a to zejména s rostoucím
technologickým pokrokem umožňujícím ve větší míře využívat např. práci
z domova.

Nedostatečná nabídka kvalitní a cenově dostupné péče o dítě (zejména
v předškolním věku). Kvalitní předškolní výchova nezasahuje pouze do oblasti
podpory zaměstnanosti žen, ale rovněž má přesah do vzdělávání (dřívější
nástup na ZŠ, vliv na další efektivitu vzdělávání) a dopady na sociální inkluzi
vyloučených skupin. Tyto aspekty se opětovně promítají na trh práce, byť až
v době, kdy na něj jedinec vstupuje.

Nedostatečný soulad mezi politikou zaměstnanosti a sociální politikou, kdy
přechod ze sociálního systému do zaměstnanosti se vyznačuje ostrou, nedo-
statečně fl exibilní, hranicí (v souvislosti s mateřstvím zejména kombinace
zaměstnání a pobírání rodičovského příspěvku, sleva na dani atd.). Tato ostrá
hranice vede ke ztrátě motivace získat zaměstnání (dříve než je nezbytně nutné)
a opustit ekonomickou neaktivitu.

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 10Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 10 10.10.2013 8:20:5410.10.2013 8:20:54

11

SEZNAM ZKRATEK

Všechny citované právní předpisy jsou uváděny ve znění pozdějších předpisů,
pokud není výslovně v textu uvedeno jinak.

zákon o zaměstnanosti zákon č. 435/2004 Sb., o zaměstnanosti
zákoník práce zákon č. 262/2006 Sb., zákoník práce
ZoOU zákon č. 101/2000 Sb., o ochraně osobních údajů

a o změně některých zákonů

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 11Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 11 10.10.2013 8:20:5510.10.2013 8:20:55

12

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 12Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 12 10.10.2013 8:20:5510.10.2013 8:20:55

13

1 SLUČITELNOST PROFESNÍCH

A RODINNÝCH ROLÍ

Rodičovská dovolená a rodičovský příspěvek jsou významnými nástroji sla-
ďování rodiny a zaměstnání, postupně ale v českých podmínkách měnily své
funkce a význam. Původní myšlenka rodičovské (další mateřské) dovolené
byla umožnit ženám a mužům přerušit zaměstnání v době péče o nejmenší
děti, v případě žen v době po ukončení mateřské dovolené, a to za účelem celo-
denní péče o malé dítě/děti. Na rozdíl od mateřské dovolené, která má v našich
podmínkách tradici jako podpora matek při zajištění základních potřeb novo-
rozeného dítěte, obtížně zajistitelných jiným způsobem, rodičovská dovolená
měla podpořit svobodnější volbu matkám (otcům) mezi zaměstnáním a péčí
o malé dítě tím, že spolu s nárokem na rodičovský příspěvek jednak zajistí
návrat do zaměstnání po jejím vyčerpání (příp. dříve) a jednak zmírní fi nanční
dopady absence jednoho pracovního příjmu na rodinu. Rodičovská dovolená
měla umožnit psychology doporučovanou mateřskou péči do 3 let věku dítěte,
prakticky nijak nenarušovanou jinými povinnostmi. Ušlý zisk měl kompenzo-
vat rodiči rodičovský příspěvek. Jeho relativně nízká hodnota, nulová závis-
lost na výši ušlého příjmu a obtíže plynoucí z víceleté absence v zaměstnání
a praxe v profesi vedly ke kritice a postupným změnám. Na straně jedné se
nárok na rodičovský příspěvek prodloužil až do 4 let věku dítěte, aby se pod-
pořila ještě déle trvající rodičovská péče, na straně druhé se měnily podmínky
ve prospěch propojení péče o děti s výdělečnou činností a výkonem profese.
Požadavek celodenní péče zajištěné rodičem byl zmírněn tím, že bylo povoleno
zajištění stejně hodnotné péče jinou osobou a postupně byla rozšířena i mož-
nost navštěvování mateřské školy bez ztráty nároku na rodičovský příspěvek.
Ne všem ženám dávaly postupné změny stejné šance je využít ve svůj pro-
spěch, protože možnosti žen byly různé vzhledem k jejich odlišné kvalifi kaci,
zaměstnání, místu bydliště atd. I po změně své hlavní funkce si rodičovská
dovolená uchovává význam v tom, že za daných podmínek dává jistotu nároku
na návrat do zaměstnání. Tato jistota má však dvojí omezení. Jednak zaměst-
navatel nemusí svoji povinnost dodržet, pokud skutečně nebo formálně změní
strukturu zaměstnanců či výrobní program. Druhou slabinou je to, že 3 roky,

Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 13Postaveni tehotnych zen a matek v pracovnepravnich vztazich.indd 13 10.10.2013 8:20:5510.10.2013 8:20:55

