Pressedienst Travail.Suisse – Nr. 13. – 22. September 2008 – Mutterschaft

Stillzeit gilt als Arbeitszeit – und muss bezahlt werden
Das Gesetz sieht vor, dass junge Mütter ihr Kind nach Wiederaufnahme der Arbeit weiterhin stillen können, sei dies im Betrieb oder ausserhalb. Noch nicht geklärt ist die Frage der Lohnfortzahlung während der Arbeitszeit, die für das Stillen aufgewendet wird. Die Diskussion hat sich zu einem Kampf unter Fachleuten entwickelt. Es ist an der Zeit, sich wieder auf den Sinn des Gesetzes zu konzentrieren und die Entlöhnung dieser Arbeitszeit durch den Arbeitgeber einzufordern.
Das Stillen wird sowohl zum Wohl des Kindes als auch zum Wohl der Mutter nachdrücklich empfohlen. Die WHO, die UNICEF, La Leche League, die Schweizerische Stiftung zur Förderung des Stillens, die Kinderärzte und viele andere Berufsverbände unterstützen das Stillen, und zwar während mindestens sechs Monaten nach der Geburt.

Beim Stillen gewinnen alle

Das Neugeborene profitiert sicher am meisten, denn zahlreiche Krankheiten haben dank der Muttermilch einen harmloseren Verlauf, wie z.B. Mittelohrentzündungen, Atemwegsinfektionen und bakterielle Infektionen
. Dank des Stillens kann auch die Gefahr eines nachträglichen Auftretens anderer Erkrankungen wie insulinabhängiger Diabetes, Allergien oder Fettleibigkeit vermindert werden
.
Die Mutter kann sich durch das Stillen schneller von der Entbindung erholen, läuft weniger Gefahr, an Brust- und Eierstockkrebs zu erkranken und kann sich und ihr Kind gegen Harnwegsinfektionen schützen. Zudem kostet Muttermilch nichts, hat immer die richtige Temperatur und ihre Zusammensetzung entspricht den wechselnden Bedürfnissen des Säuglings. Erfolgreiches Stillen stärkt aber vor allem die Verbindung zwischen Mutter und Kind und erhöht das Selbstvertrauen der Mutter.
Ein Unternehmen, das eine junge Mutter beschäftigt, hat ebenfalls Vorteile, wenn es sie zum Stillen ermutigt. Da die Neugeborenen weniger häufig krank sind, müssen die Mütter weniger oft der Arbeit fern bleiben. Die Arbeitnehmerinnen sind ausgeglichen und motiviert. Die Arbeitgeber zeigen ihre Unterstützung und sichern sich im Gegenzug eine grössere Loyalität ihrer Angestellten, was sich natürlich auf die möglichen Kosten für die Personalsuche und die Einführung und die Ausbildung neuer Mitarbeiterinnen auswirkt.

Unwissenheit der Arbeitgeber
Wenn Frauen nach ihrem Mutterschaftsurlaub an den Arbeitsplatz zurückkehren, sind sie häufig mit der Unwissenheit ihrer Arbeitgeber konfrontiert. Diese haben nämlich der stillenden Mutter gegenüber gewisse Pflichten, die vom Arbeitsgesetz und seinen Verordnungen vorgeschrieben sind.
Eine stillende Mutter darf nur mit ihrem Einverständnis beschäftigt werden. In den ersten acht Wochen nach der Niederkunft besteht für eine junge Mutter ein absolutes Arbeits​verbot. Sie kann insgesamt 16 Wochen Mutterschaftsurlaub beziehen, davon sind indes nur 14 Wochen zwingend bezahlt. Bis zur 16. Woche nach der Geburt kann sie es auch ablehnen, nachts zu arbeiten (zwischen 20 Uhr und 6 Uhr). Ihr Arbeitgeber muss ihr eine gleichwertige Arbeit am Tag anbieten. Wenn er das nicht kann, darf die stillende Mutter zu Hause bleiben und erhält 80 Prozent ihres Lohns.
Die Arbeitgeber sind dafür verantwortlich, dass die Gesundheit ihrer Angestellten sowie des Neugeborenen nicht gefährdet wird. Die Arbeitsbedingungen der jungen Mütter müssen von diesem Zeitpunkt an entsprechend angepasst werden:

· Eine stillende Mutter darf keine gemäss Risikoanalyse gefährlichen oder beschwerlichen Arbeiten ausführen. Ihr muss eine gleichwertige ungefährliche Arbeit angeboten werden, und wenn das nicht möglich ist, hat sie das Recht, zu Hause zu bleiben und trotzdem ihren Lohn zu beziehen (80 Prozent ihres Lohns) (ArGV1 Art. 62, 64);
· Eine stillende Mutter darf nicht mehr als neun Stunden pro Tag arbeiten, auch wenn in ihrem Arbeitsvertrag mehr Stunden vorgesehen sind (ArGV1 Art. 60 Abs. 1);

· Eine stillende Mutter hat das Recht, sich unter geeigneten Bedingungen hinzulegen und auszuruhen (ein Ruheraum muss im Unternehmen eingerichtet werden) (ArGV3 Art. 34);
· Eine stillende Mutter darf nicht zur Schichtarbeit mit einem Schichtsystem, das eine regelmässige Rückwärtsrotation vorsieht (Nacht - Abend - Morgen) herangezogen werden oder mehr als drei Nächte am Stück arbeiten (Mutterschutzverordnung, Art. 14).
Kleinliche Haltung
Die gesamte Stillzeit im Betrieb gilt als Arbeitszeit. Wenn die junge Mutter den Arbeitsort verlässt, ist die Hälfte als Arbeitszeit anzuerkennen. Artikel 60 Abs. 2 der Verordnung zum Arbeitsgesetz erklärt in drei Absätzen die zwei Möglichkeiten im Detail. Darin steht, dass die Hälfte dieser Zeit, die nicht als Arbeitszeit angesehen wird (wenn die Frau zum Stillen den Betrieb verlässt), weder vor- noch nachgeholt werden darf. „Stillzeiten dürfen nicht anderen gesetzlichen Ruhe- und Ausgleichszeiten angerechnet werden; sie darf nicht im Überzeitkonto als Negativsaldo geführt und den Ferien belastet werden.“

Da Arbeitszeit und Lohnanspruch nicht im gleichen Gesetz geregelt sind, behaupten gewisse Arbeitgeber, dass die Stillzeit zwar als Arbeitszeit angesehen wird, aber nicht unbedingt bezahlt werden muss. Da bisher eine entsprechende Rechtssprechung fehlt, deutet diese Haltung auf eine gewisse Kleinlichkeit hin.

Die Kosten für den Arbeitgeber sind gering. Nach dem vierten Monat benötigt die Mutter für das Stillen nur wenig Zeit, d.h. zwei bis drei Pausen von 15 bis 30 Minuten pro Tag
. Zudem stillt eine Frau selten länger als sechs Monate. Gemäss einer 2004 vom Bundesamt für Gesundheit und dem Institut für Sozial- und Präventivmedizin der Universität Basel durchgeführten Umfrage belief sich die Dauer der gesamten Stillzeit in der Schweiz 2003 auf 17 Wochen (Mittelwert) und auf nur neun Wochen für ausschliessliches Stillen. Nur 14 Prozent der Schweizer Frauen praktizieren das ausschliessliche Stillen bis zum Ende des sechsten Monats.
Was will das Gesetz?
Das Seco ist bei der Auslegung der Gesetzesartikel, die das Stillen am Arbeitsplatz regeln, ganz klar: Es ermutigt die berufstätigen Frauen, mit dem Stillen fortzufahren: “Der Nutzen von Stillen und dessen Förderung sind weltweit anerkannt. (…) Aus diesem Grunde müssen alle notwendigen Massnahmen getroffen werden, um den erwerbstätigen Frauen auch nach dem Mutterschaftsurlaub das Stillen zu ermöglichen. Die gesetzlichen Vorschriften unterstützen diese Forderung. Sie bestehen nämlich darin, das Stillen während der Arbeitszeit zu ermöglichen unter Anrechnung an die Arbeitszeit. Ausserdem muss der Betrieb einen dafür geeigneten Raum zur Verfügung stellen.“3
Doch was nützen all diese schönen Worte, wenn eine Arbeitnehmerin mit einem kleineren Lohn rechnen muss, weil sie stillt? Zweifellos können sich Arbeitnehmerinnen mit einem kleinen Einkommen keine Lohneinbusse leisten und entscheiden sich dafür, nicht mehr zu stillen. Diese Entscheidung widerspricht aber den Absichten des Gesetzgebers. Es ist höchste Zeit, dass das Seco die Bezahlung der Arbeitszeit, die als Stillzeit verwendet wird, im Interesse der stillenden Mütter und ihrer Neugeborenen ausdrücklich empfiehlt.
Valérie Borioli Sandoz, Leiterin Gleichstellung, Travail.Suisse
� Kinder, die mit Muttermilch ernährt wurden, erkranken etwa dreimal weniger oft an Mittelohrentzündungen. Sie leiden viel weniger häufig an Atemwegserkrankungen. Das Respiratory Virus Syncytial ist die am häufigsten vorkommende schwere Infektion und es wurde bewiesen, dass Stillen einen wirksamen Schutz dagegen bietet. Kinder, die gestillt werden, müssen zehnmal weniger häufig wegen einer schweren bakteriellen Infektion und viermal weniger wegen einer Bakteriämie oder einer Meningitis ins Krankenhaus. In den Industrieländern leiden Kinder, die gestillt wurden, dreimal weniger häufig an Durchfallerkrankungen und fünfmal weniger oft an schweren Magen-Darm-Erkrankungen, ausgelöst durch den Rotavirus. Stillen bleibt die beste Möglichkeit, um nekrotisierender Enterokolitis bei den Frühgeborenen vorzubeugen. Diese Krankheit tritt bei Kindern, die gestillt wurden, 20-mal weniger häufig auf (Auszug aus der Website der La Leche League).

�La Leche League schätzt, dass durch Stillen ca. ¼ der insulinabhängigen Diabeteserkrankungen verhindert werden könnten. Dank dem Stillen treten Lymphome vor dem 15. Altersjahr achtmal weniger häufig auf. Gestillte Kinder reagieren besser auf Impfungen als Kinder, die mit Ersatzmilch ernährt wurden. Das Risiko von Fettleibigkeit sinkt. Die geistige und kognitive (IQ) Entwicklung wird verbessert. Die Gefahr von Allergien geht zurück.

� Kommentar zur Verordnung 1 zum Arbeitsgesetz unter www.seco.ch

� Angaben aus „Stillen, Job und Family“, La Leche League, 2008

