The Politics of Parental Leave in Australia

Marian Baird

Women^QWork Research Group University of Sydney m.baird@econ.usyd.edu.au

5th International LP&R seminar UCL Campus, Louvain-la-Neuve 13-14 October, 2008

A New Government

- New Federal Government
- Labor Party
 - Prime Minister Kevin Rudd;
 - Deputy Prime Minister Julia Gillard
- Elected November 2007

Employees' average full-time weekly hours usually worked by OECD countries, 2006

Workforce Participation

LABOUR FORCE PARTICIPATION RATES OF MEN AND WOMEN BY AGE - 2006

Source: ABS 2006 Census of Population and Housing.

Paid Parental Leave in Australia Now - A hybrid system

- Legislation only for Public service employees of the Commonwealth and States - Paid Mat Leave of 12 or 14 weeks
- Enterprise (collective) bargaining in addition – developing industry patterns
- Company policies also in addition– HRM and management discretion
- A Baby Bonus = approx 9.5 weeks at minimum wages
- But approx. 2/3 women have no access to paid mat leave →
- Productivity Commission Inquiry

New Government – New Employment Standards

- From January 2010
- Employee couple will have 24 months
 - Partner has right to 52 weeks; or
 - primary carer has a new right to request 52 week extension;
 - employer can refuse on 'reasonable business grounds'.
- A new right to request change in working arrangements until child of school age;
 - employer can refuse on 'reasonable business grounds'.
- No paid parental leave.

Policy in gestation? 2008

The Productivity Commission:

- 'an inquiry into paid maternity, paternity and parental leave'.
- Emphasis on economic, productivity and social costs and benefits.
- Assess models for impact on employment of women, earnings and workforce participation of parents.
- **Timeline**:
 - Issues paper 8 April
 - Public Hearings May and submissions
 - Draft report 29 September
 - Public hearings November
 - Final report to government by Feb 2009

Productivity Commission – Draft Recommendations

18 weeks

- + 2 weeks designated paid paternity leave
- Paid by government
- □ At federal minimum wage (\$543.78)
- Employer to pay superannuation
- To all working women with av. 10 hours work over previous year
- At home mothers to get baby bonus (\$5,000)
- http://www.pc.gov.au/

Prospects?

- Further consultations
- Final report from Productivity Commission to Government Feb 2009
- Government to decide
- Positive words from PM 'time has come'
- BUT ... final policy still unclear!