

December 2014: latest revision April 2020

Shared Parental Leave and
Pay
Employers’ technical guide

© Crown copyright 2020

This publication is licensed under the terms of the Open Government Licence v3.0 except where otherwise stated.
To view this licence, visit nationalarchives.gov.uk/doc/open-government-licence/version/3 or write to the
Information Policy Team, The National Archives, Kew, London TW9 4DU, or email:
psi@nationalarchives.gsi.gov.uk.

Where we have identified any third-party copyright information you will need to obtain permission from the
copyright holders concerned.

Any enquiries regarding this publication should be sent to us at:
enquiries@beis.gov.uk

http://nationalarchives.gov.uk/doc/open-government-licence/version/3/
mailto:psi@nationalarchives.gsi.gov.uk
mailto:enquiries@beis.gov.uk

Shared Parental Leave and Pay: Employers’ technical guide

3

Contents
Employers’ technical guide to Shared Parental Leave and Pay ________________________ 8

Revisions to guidance published in September 2014 ______________________________ 8

Introduction __ 8

What this guide includes __ 9

Summary: shared parental leave and statutory shared parental pay __________________ 9

Maternity leave and pay ___ 10

Adoption and surrogacy ___ 10

Shared parental leave and pay: how it works ___________________________________ 11

Eligibility criteria ___ 11

Shared parental LEAVE qualifying conditions _________________________________ 11

Statutory shared parental PAY qualifying conditions ___________________________ 12

Ending maternity or adoption leave and pay to create shared parental leave and pay ____ 12

How a mother or adopter curtails their maternity or adoption leave ________________ 13

Ending maternity or adoption leave by returning to work ________________________ 14

Curtailing maternity or adoption leave by giving notice to end the leave on a specified date
before returning to work ___ 14

Revoking notice to curtail maternity or adoption leave __________________________ 14

Curtailing maternity or adoption pay or maternity allowance before returning to work __ 15

Curtailing maternity or adoption pay or maternity allowance after having returned to work
 __ 15

Knowing whether your employee qualifies for shared parental leave and pay __________ 16

Further information you can ask for __ 17

How much shared parental leave and pay can be taken? _________________________ 17

How much shared parental leave and pay is MY employee entitled to? _____________ 17

Calculating the number of weeks of shared parental leave and pay created _________ 18

Arrangements for ‘booking’ shared parental leave and pay ________________________ 19

Employees who change their shared parental leave plans _________________________ 20

When shared parental leave and pay can be taken ______________________________ 20

Further information on shared parental leave and pay ____________________________ 20

Frequently Asked Questions ___ 20

Qualifying conditions for shared parental leave and pay __________________________ 20

1: Who is eligible for shared parental leave? _________________________________ 20

2: Do both parents always qualify for shared parental leave? _____________________ 20

3: What are the eligibility requirements that the parents have to meet to qualify for shared
parental leave? __ 21

Shared Parental Leave and Pay: Employers’ technical guide

4

4: Who is eligible for statutory shared parental pay? ___________________________ 22

5: What are the qualifying requirements for statutory shared parental pay? __________ 22

6: How will my employee know if they meet the ‘continuity of employment test’? ______ 23

7: How will my employee know if their partner meets the ‘employment and earnings test’?
 __ 23

8: What if both parents are employees? _____________________________________ 23

9: Will an employee who receives maternity allowance be eligible for shared parental
leave and/or pay? __ 23

10: Can self-employed people get shared parental leave and pay? ________________ 24

11: What if both parents are self-employed? __________________________________ 24

12: Can adopters and parents whose child is born through a surrogacy arrangement
access the shared parental leave and pay system? ____________________________ 24

13: Can there be any entitlement to shared parental leave if a mother is not entitled to
maternity leave? ___ 24

Opting into shared parental leave and pay _____________________________________ 24

14: How does shared parental leave and pay arise? ___________________________ 24

15: How does a mother opt into shared parental leave and pay? __________________ 25

16: With whom can the mother/adopter share leave and pay? ____________________ 25

17: When can the father/mother’s partner access shared parental leave and pay? ____ 26

18: How much shared parental leave is available? _____________________________ 26

19: How much statutory shared parental pay is available? _______________________ 26

Ending maternity or adoption leave and pay early _______________________________ 27

20: Ending maternity or adoption leave early to create shared parental leave and pay _ 27

21: What does “curtailment of maternity or adoption leave” and “curtailment of maternity or
adoption pay” or “curtailment of maternity allowance” mean? _____________________ 28

22: How does a mother curtail her maternity leave? ____________________________ 28

23: What if a woman changes her mind and wants to stay on maternity leave? _______ 28

24: What happens if the mother revokes her leave curtailment notice and so exits shared
parental leave in the 6 weeks following birth? _________________________________ 29

25: What happens to the mother’s partner/the child’s father when a mother revokes her
notice to end her maternity leave within 6 weeks of the birth? ____________________ 29

26: If a mother revokes her notice to curtail her maternity leave, can she still opt into
shared parental leave at a later date? _______________________________________ 30

27: If a mother revokes her maternity leave curtailment notice within 6 weeks of the birth,
and then opts into shared parental leave at a later date, does this affect the number of
weeks of shared parental leave available? ___________________________________ 30

28: What happens if the parents discover they are not entitled to shared parental leave
after all? ___ 31

29: What happens if the parents discover 8 weeks after the mother has curtailed her
maternity leave that neither of them is entitled to shared parental leave or pay? ______ 31

Shared Parental Leave and Pay: Employers’ technical guide

5

30: What happens with pay when a mother returns to work without opting into shared
parental leave or pay? __ 31

Calculating the number of weeks of entitlement to shared parental leave and pay ______ 31

31: Examples of calculating the number of weeks of shared parental leave and pay ___ 31

Notification Requirements – entitlement to shared parental leave and pay and booking leave
and pay __ 33

32: How will I know if my employee wants to take shared parental leave? ___________ 33

33: What information will the notice of entitlement to shared parental leave contain in birth
scenarios? __ 33

34: What information will the notice of entitlement to shared parental leave contain in
adoptions? ___ 37

35: What is a non-binding indication of when the employee expects to take the leave? _ 39

36: Can the employer ask for additional information after receiving a notice of entitlement?
 __ 40

37: What if my employee and their partner change their minds on how the shared parental
leave should be divided?___ 40

38: When does my employee have to tell me that they want to be absent from work on
shared parental leave? __ 40

39: What information should the notice to ‘book’ leave contain?___________________ 41

40: Does my employee have a right to take the leave that they have ‘booked’? _______ 41

41: What if my employee wants to book discontinuous shared parental leave? _______ 41

42: Can my employee withdraw their notice to take leave? ______________________ 41

Patterns of shared parental leave __ 42

43: I want to refuse the pattern of leave that my employee is proposing in their booking
form. What happens now? ___ 42

44: So an employer will always get 8 weeks’ notice before an employee takes shared
parental leave? __ 42

45: What happens if the employer refuses a pattern of leave proposed by the employee?
 __ 42

46: Can an employee force a pattern of leave on an employer by submitting separate
booking notices for each period of leave? ____________________________________ 43

47: What happens if I agree to my employee’s proposed leave pattern, but the other
parent’s employer doesn’t? ___ 43

48: Can an employee change an agreed pattern of leave?_______________________ 44

49: What if the employee and the other parent decide to transfer weeks of shared parental
leave between them? ___ 44

50: How can an employer require leave to be taken in a single block? ______________ 45

51: Does a limit of 3 booking notifications mean leave can only be taken in 3 blocks? __ 45

52: What happens if an employer doesn’t respond to a notice to book leave? ________ 45

53: How long has an employer got to consider a request for a discontinuous pattern of
leave? ___ 45

Shared Parental Leave and Pay: Employers’ technical guide

6

54: If my employee and their partner decide to transfer all of the leave to one parent does
the right to 3 notifications transfer with the extra leave? _________________________ 46

55: How is a notice served? __ 46

Early and late births __ 46

56: What happens if a baby which is due on or after 5 April 2015 is born early? ______ 46

57: What happens if a baby which is due on or before 4 April 2015 is born late? ______ 46

58: Are there any changes to the notification arrangements in the event of an early birth?
 __ 46

59: Employee has given notice of entitlement and ‘booked’ a period of shared parental
leave and/or pay starting within 8 weeks of their child’s due date and the child is born early
 __ 46

60: Employee has given notice of entitlement and has ‘booked’ a period of shared parental
leave and/or pay starting more than 8 weeks after their child’s due date and the child is
born early __ 47

61: Employee has given notice of entitlement but has not ‘booked’ a period of shared
parental leave and/or pay and the child is born more than 8 weeks early ____________ 47

62: Employee has not given notice of entitlement and the child is born more than 8 weeks
early __ 47

63: What happens if a woman specifies a date in her maternity leave curtailment notice
and the baby is born late so, when her curtailment date arrives, she’s still on her
compulsory maternity leave? ___ 47

Employers’ responsibility and liability ___ 48

64: Are there any checks required by the employer? ___________________________ 48

65: How can I check if my employee is telling the truth about their partner or if the partner
is telling the truth? __ 48

66: How will employers know how much leave the family has taken? ______________ 48

67: Will employers be liable if their employee commits a fraud, e.g. by claiming too much
leave or pay? ___ 48

68: How will an employer claim back any overpayments of statutory shared parental pay?
 __ 49

69: How does the employer know if their employee qualifies for shared parental leave or
pay? __ 49

70: What about if my employee separates from his or her partner? What happens to the
shared parental leave and/or pay? ___ 49

71: How much money is statutory shared parental pay and who pays it? ____________ 50

72: Will employers need to contact each other to find out what their employees’ leave and
pay entitlements are? ___ 50

73: How much will statutory shared parental pay cost employers? _________________ 50

Employment rights of employees on shared parental leave ________________________ 50

74: What terms and conditions apply during shared parental leave? _______________ 50

75: What employment protections will apply in relation to shared parental leave? _____ 50

Shared Parental Leave and Pay: Employers’ technical guide

7

76: Does an employee have the right to return to the same job after taking shared parental
leave? ___ 51

77: Contractual rights to shared parental leave and pay _________________________ 52

78: Can an employee take shared parental leave whenever he or she wants? _______ 52

79: What would happen to an employer who did not let an employee take leave? _____ 52

Employees who have more than one job ______________________________________ 52

80: What happens if my employee has 2 jobs? ________________________________ 52

81: How much shared parental leave is an employee with 2 jobs entitled to? ________ 53

82: Calculation of the maximum amount of shared parental leave available in the event of
multiple employers ___ 53

Cases of maternal, paternal or infant death ____________________________________ 53

83: What happens if death occurs before maternity leave and pay is curtailed?_______ 53

84: What happens if death occurs after maternity leave and pay is curtailed? ________ 54

Shared Parental Leave in Touch (“SPLiT”) Days ________________________________ 55

85: Will there be an equivalent of Keeping in Touch (“KIT”) days under shared parental
leave? ___ 55

86: Can parents work part-time whilst on shared parental leave? __________________ 55

87: Payment for shared parental leave in touch (“SPLiT”) days ___________________ 56

The interaction between shared parental leave and pay and sick leave and pay ________ 56

88: Can an employee take sickness absence while on shared parental leave? _______ 56

89: Is an employee entitled to statutory shared parental pay if they are claiming sick pay?
 __ 56

Occupational schemes __ 56

90: Can I continue with our occupational maternity/ paternity scheme? _____________ 56

91: Will women on shared parental leave be able to continue to be part of an occupational
maternity scheme? ___ 57

92: Will employers be forced to provide occupational pay for men and women on shared
parental leave? __ 57

Miscellaneous ___ 57

93: How does shared parental leave and pay interact with additional paternity leave and
pay? __ 57

94: Am I able to get in touch with staff off on shared parental leave? Are there rules
around this? __ 57

95: Do I need to arrange payroll to pay staff for days worked when they are taking
discontinuous blocks of shared parental leave? _______________________________ 58

96: Does an employee accrue contractual annual leave while on shared parental leave? 58

Shared Parental Leave and Pay: Employers’ technical guide

8

Employers’ technical guide to Shared
Parental Leave and Pay
Eligible employees will have a new statutory entitlement to shared parental leave and pay if
they are expecting a baby which is due on or after 5 April 2015 or if they have a child placed
with them for adoption on or after that date.

This is technical guidance for employers who are developing or updating their policies on
shared parental leave and pay. A summary of the key points is available on
www.gov.uk/shared-parental-leave-and-pay-employer-guide.

Revisions to guidance

This guidance was first published in September 2014. We will keep it under review to ensure
that it continues to meet user needs.

Update April 2020

Guidance updated to show how earnings are calculated for family-related statutory payments for people
who have been furloughed under the Coronavirus Job Retention Scheme.

Introduction

Where their baby is due on or after 5 April 2015, eligible mothers will be able to volunteer to
end their maternity leave and/or pay early to create leave and pay which they can share with
the child’s father or their partner as shared parental leave and pay. This will give families more
choice over how they look after their children in the first year.

Existing rules on maternity and ordinary paternity leave and pay remain the same but
additional paternity leave and pay will be abolished. The arrangements for recovering statutory
payments via HMRC for statutory maternity pay and ordinary statutory paternity pay will apply
in the same way in respect of statutory shared parental pay.

Shared parental leave means that eligible fathers and partners will be able to request more
leave from work in the first year following their child’s birth. Some mothers will return to work
earlier because their child’s father or their partner is taking leave in their place.

Shared parental leave can be taken in discontinuous blocks. This means that eligible parents
will also be able to request to mix work with leave in the first year of their child’s life and return
to work between periods of leave if they wish.

An eligible employee must inform you at least 8 weeks before they plan to take shared parental
leave and/or pay. They are also entitled to ask you a further two times to take more leave or to
change the pattern of shared parental leave they wish to take, again with 8 weeks’ notice.

You should read this guide if you are an employer and you anticipate any of your workforce
being interested in taking shared parental leave, and if you advise employers.

http://www.gov.uk/shared-parental-leave-and-pay-employer-guide

Shared Parental Leave and Pay: Employers’ technical guide

9

What this guide includes

This guidance covers the following areas:

• Summary: Shared parental leave and statutory shared parental pay

• Shared parental leave and pay: how it works

• Eligibility criteria

• Ending maternity or adoption leave and pay to create shared parental leave and pay

• Knowing whether your employee qualifies for shared parental leave and pay

• How much shared parental leave and pay can be taken?

• Arrangements for “booking” shared parental leave and pay

• Employees who change their shared parental leave plans

• When shared parental leave and pay can be taken

• Frequently Asked Questions on shared parental leave and pay

Summary: shared parental leave and statutory shared parental
pay

Shared parental leave and statutory shared parental pay will be available for eligible
employees whose baby is due on or after 5 April 2015 or who have a child placed with them for
adoption on or after that date.

There will be changes to adoption leave and pay from April 2015, when adoption leave will
become a ‘day 1 right’ which is available to employees from the first day of their employment.
This change brings adoption leave into line with maternity leave. Statutory adoption pay will be
enhanced to 90% for the first 6 weeks bringing it into line with statutory maternity pay.

All employed women will continue to be eligible to take up to 52 weeks of maternity leave (or in
the case of adopters, 52 weeks of adoption leave). The same qualifying arrangements for
statutory maternity pay or maternity allowance will continue to apply. As now, statutory
maternity pay and maternity allowance will be paid to eligible mothers for up to 39 weeks.

Shared parental leave will be created where an eligible mother or adopter brings their
maternity or adoption leave to an end early. This is called “curtailing” maternity or adoption
leave. The untaken weeks of maternity or adoption leave can be taken as shared parental
leave if the mother/adopter or their partner is eligible for this – up to a maximum of 50 weeks.

Statutory shared parental pay will be created where an eligible mother or adopter chooses to
bring their maternity or adoption pay or maternity allowance to an end early – this is called
reducing the maternity or adoption pay period or the maternity allowance period.

The untaken maternity or adoption pay or maternity allowance will become available as
statutory shared parental pay – up to a maximum of 37 weeks.

Shared Parental Leave and Pay: Employers’ technical guide

10

Shared parental leave and pay will be available to birth mothers and adopters and the child’s
father/the mother’s or adopter’s partner. “Partner” means a person who the mother or adopter
is married to or in a civil partnership with; or a partner who the mother or adopter is living with.
Shared parental leave and pay will also be available to the intended parents in surrogacy
arrangements where they qualify for adoption leave and/or pay.

Shared parental leave will enable working parents to share leave in the year after their child’s
birth or placement for adoption and to take leave in a more flexible way. In contrast to
maternity and paternity leave, eligible employees will be able to stop and start their shared
parental leave and return to work between periods of leave if they wish.

In some families, both parents will be employed and meet the qualifying requirements for
shared parental leave and pay. In these circumstances, the parents will need to decide how to
divide the leave and pay entitlement between them. Leave or pay taken by one parent will
reduce the pool of leave and pay that is available to the other parent.

Agency workers who are entitled to statutory maternity pay or statutory paternity pay are not
eligible for shared parental leave but their employed partner may be. Agency workers and/or
their partners may also be entitled to statutory shared parental pay.

This guide gives you an overview of how shared parental leave and pay will work. More detail
on specific issues can be found in the section of the guidance on Frequently Asked Questions
(starting on page 21).

Maternity leave and pay

Maternity leave, statutory maternity pay and maternity allowance are not changing.

However, eligible mothers and expectant mothers who share, or intend to share, the care of
their child with their partner or the child’s father will be able to choose to bring their maternity
leave and/or pay or allowance to an end early to enable the parents to opt into the shared
parental leave and pay system. Where the eligibility criteria are met, any untaken maternity
leave and/or pay or allowance potentially becomes available to take as shared parental leave
and/or pay.

If both the mother and her partner/the child’s father are employees and both meet the eligibility
criteria, they will both be entitled to take shared parental leave and/or pay and will have to
decide between them how they will share this leave and pay.

Adoption and surrogacy

An adopter or parental order parent in a surrogacy arrangement who takes adoption leave
and/or pay may choose to end their adoption leave and pay early and opt into the shared
parental leave and pay system in the same way as birth parents.

The majority of the examples given in this guidance and the section on Frequently Asked
Questions refer to birth parents as they make up the vast majority of employees who will be
eligible for, and who will apply for, shared parental leave and/or pay. However, the same
principles apply to employees who are adopting and the intended parents in a surrogacy
arrangement where they are applying for a parental order and are eligible for adoption leave
and pay.

Shared Parental Leave and Pay: Employers’ technical guide

11

Shared parental leave and pay: how it works

Shared parental leave is designed to enable working parents to share leave and to take time
off work in a more flexible way. This will allow both parents to be at home together if this is
what they choose.

Only an employee can take shared parental leave. Employees and other workers who are
classed as employed earners for Class1 national insurance liability, such as agency workers,
can take statutory shared parental pay. For an employee to be eligible for shared parental
leave or an employee or agency worker to be eligible for statutory shared parental pay, both
parents need to meet certain qualifying criteria.

Shared parental leave may be taken in a single continuous block, or may be taken in smaller
blocks of leave (a minimum of a week at a time), interspersed with time at work (in contrast to
maternity leave which has to be taken in a single continuous block).

In some circumstances, only one of the parents will qualify for shared parental leave. However,
if both parents meet the eligibility requirements, shared parental leave can be shared between
the parents who can alternate periods of work and leave or be at home together.

Your employee needs to give you proper notice of any periods of shared parental leave and/or
pay that they want to take. An employee can only give 3 notices to take leave, unless you
agree to more. There are no restrictions on the number of notices for statutory shared parental
pay, but pay will usually be notified at the same time as leave.

As an employer, you do not have to agree to lots of periods of leave – the maximum number of
separate blocks of leave that your employee can take will be 3, unless you agree to more.

Eligibility criteria

Shared parental LEAVE qualifying conditions

To qualify for shared parental leave, an employee must have been continuously employed by
you for 26 weeks up to and including the 15th week before the week in which their baby is due
to be born, and still be employed by you in the week before any shared parental leave is due to
start. This is called the “continuity of employment test”.

An employee who is adopting, or who is the partner of an adopter, meets the continuity of
employment test if he or she has been continuously employed by you for 26 weeks in the week
in which the adopter is notified of having been matched with a child for adoption, and is still
employed by you in the week before any shared parental leave is due to start.

For a parental order parent in a surrogacy arrangement, the continuity of employment test is
the same as that which applies to birth parents (i.e. they must have been continuously
employed by you for 26 weeks up to and including the 15th week before the week in which the
baby is due to be born), even though they get adoption leave and pay.

Your employee must share the main responsibility for the care of the child that the shared
parental leave and pay relates to with the other parent (i.e. their partner or the child’s father) at
the date of the child’s birth or placement for adoption.

Shared Parental Leave and Pay: Employers’ technical guide

12

The other parent must meet an “employment and earnings test” for your employee to qualify
for shared parental leave. To meet this test, the other parent must have been an employed or
self-employed earner in Great Britain for a total 26 weeks (not necessarily continuously) in the
period of 66 weeks leading up to the week in which the child is due (or matched for adoption)
and must have earned an average of £30 a week in 13 of those 26 weeks (not necessarily
continuously).

It is your employee’s responsibility to check they are eligible for shared parental leave and/or
pay and they must give you a written declaration confirming that they are eligible. They will
also provide a declaration from their partner that he or she meets the “employment and
earnings test” and consents to your employee taking shared parental leave and/or pay. You
are not required to check or confirm the information given by the partner to determine whether
your employee is eligible for shared parental leave and/or pay.

Statutory shared parental PAY qualifying conditions

In order to qualify for statutory shared parental pay, your employee must:

• meet the qualifying requirements for shared parental leave and have a partner who
meets the employment and earnings test;

• have earned not less than the lower earnings limit (currently £120 per week) in the
relevant period. This is usually the 8 weeks leading up to the qualifying week (as with
shared parental leave, the qualifying week is the end of the 15th week before the week
in which the baby is due to be born, or the week that the adopter is notified of being
matched with a child).

These qualification requirements will be familiar to you. The “continuity of employment test” is
broadly similar to that which applies to statutory paternity leave. The need to meet the lower
earnings limit in the 8 weeks leading up to the ‘qualifying week’ is the same test that applies to
statutory maternity pay, statutory paternity pay, and statutory adoption pay. So an employee
who has been entitled to any of these AND who has a partner (with whom he or she shares the
main responsibility for the care of the child) who meets the “employment and earnings test” will
be eligible for statutory shared parental pay.

Employees furloughed under the Coronavirus Job Retention Scheme (CJRS)
If your employee was on furlough for part or all of the relevant period, the earnings used to
calculate average weekly earnings (AWE) for that period will be the higher of:

a) What they actually receive from their employer; or

b) What they would have received from their employer had they not been on furlough

These different rules will apply where the employee’s period of family-related statutory pay
begins on or after 25th April 2020.

Ending maternity or adoption leave and pay to create shared
parental leave and pay

Shared parental leave is created by the mother or adopter curtailing (cutting short) their
maternity or adoption leave (i.e. by ending it or giving notice to end it early). Or, if the mother or

Shared Parental Leave and Pay: Employers’ technical guide

13

adopter is not entitled to maternity or adoption leave but is entitled to statutory maternity or
adoption pay or maternity allowance, she can end that to create shared parental leave for her
partner. Statutory shared parental pay is created by a mother or adopter ending their maternity
or adoption pay or maternity allowance early.

This section tells you about how a mother or adopter can end their maternity or adoption leave
early and how they can reduce their maternity or adoption pay period or maternity allowance
period so that the untaken pay can be taken as statutory shared parental pay.

If the parents meet the qualifying requirements, and they wish to take shared parental leave
and/or pay, the mother or adopter must curtail (or cut short) their maternity leave and pay or
adoption leave and pay to create the entitlement to shared parental leave and pay.

A mother must take at least 2 weeks of maternity leave after the birth of her child before her
maternity leave can be curtailed. An adopter, or the parental order parent in a surrogacy, must
take at least 2 weeks of adoption leave before it can be curtailed.

Similarly, a mother or adopter must take at least 2 weeks of statutory maternity or adoption
pay. The maximum amount of shared parental leave that can be created is, therefore, 50
weeks and the maximum amount of statutory shared parental pay that can be created is 37
weeks. Special rules apply in the event of the death of the mother or adopter and the other
parent can be entitled to up to 52 weeks of shared parental leave and up to 39 weeks of
statutory shared parental pay.

Where a mother or adopter takes 51 weeks or more of the 52 weeks of maternity or adoption
leave that is available to him or her, then no shared parental leave can be created. It is only the
untaken balance of their maternity or adoption leave that can be taken as shared parental
leave.

Where a mother or adopter takes 38 weeks or more of statutory maternity or adoption pay or
maternity allowance, then no statutory shared parental pay can be created.

How a mother or adopter curtails their maternity or adoption leave

An eligible mother who wants to take shared parental leave, or who wants to enable her
eligible partner to take shared parental leave, will be able to end her maternity leave in one of 2
ways:

• She can return to work before the end of her maternity leave period thus bringing her
maternity leave to an end; or

• She can give notice to her employer to end her maternity leave on a date in the future
that the mother specifies. This notice must be given at least 9 weeks before her 52
weeks of maternity leave is due to end (as the employer requires 8 weeks’ notice and
shared parental leave must be taken in weekly blocks).

The same applies to an adopter who wishes to end his or her adoption leave to opt into the
shared parental leave. They would either return to work before the end of their adoption leave
(i.e. take less than 52 weeks leave) or give notice to their employer that they wish to end their
adoption leave on a date in the future that they specify in the notice. Again this notice must be
given at least 9 weeks before their 52 weeks of adoption leave is due to end (8 weeks’ notice
plus the week of the shared parental leave).

Shared Parental Leave and Pay: Employers’ technical guide

14

Ending maternity or adoption leave by returning to work

As now, a mother or adopter will be able to end their maternity or adoption leave before the
end of their 52 week entitlement by giving their employer 8 weeks’ notice of their planned
return to work and then going back to work.

As now, once she has returned to work, the mother’s maternity leave will end and cannot be
re-started. The same applies to adoption leave.

Curtailing maternity or adoption leave by giving notice to end the leave on a
specified date before returning to work

To enable the mother’s or adopter’s partner to start taking shared parental leave from the birth
of the child or the date the child is placed for adoption (and whilst the mother or adopter is still
on maternity or adoption leave), the mother/adopter will be able to give notice to end their
maternity or adoption leave on a specific date of the mother’s/adopter’s choice.

When a mother gives her employer notice to end her maternity leave and it is accompanied by
a notice of entitlement to shared parental leave (or a declaration that her partner has given his
or her employer notice of their entitlement to shared parental leave and the mother consents to
the leave her partner intends to take), then she is bound by this notice to end her maternity
leave (except in very limited circumstances – see below). The same applies to an adopter in
respect of adoption leave.

Revoking notice to curtail maternity or adoption leave

If a mother or adopter has given notice to curtail their maternity or adoption leave they may
revoke (withdraw) the notice only if they have not returned to work, the curtailment date has
not passed, and one of the following circumstances apply:

• Where it is discovered in the 8 weeks following the notice that neither the
mother/adopter nor their partner has any entitlement to shared parental leave or pay.

• In the event of the death of the partner.

• (for mothers only) If the notice was given before the birth, and the mother revokes her
maternity leave curtailment notice in the six weeks following the birth.

If a mother or adopter revokes their notice in the first two circumstances, there is no further
opportunity to opt into shared parental leave at a later date for the same child.

A mother who revokes her maternity leave curtailment notice within 6 weeks of the birth in the
last of the above circumstances will be able to opt into shared parental leave at a later date
with the same partner - either by returning to work and then giving notice of entitlement to
shared parental leave to her employer; or by giving another notice to curtail her maternity
leave.

If the mother or adopter revokes their notice to end their maternity or adoption leave they
remain on maternity or adoption leave. Their entitlement to maternity or adoption leave is
restored to a total of 52 weeks, even if their partner has taken shared parental leave prior to
the mother/adopter revoking her leave curtailment notice.

Shared Parental Leave and Pay: Employers’ technical guide

15

Where a mother gives notice to curtail her maternity leave before the birth and then changes
her mind within 6 weeks of the birth, her partner’s entitlement to shared parental leave stops.
See: What happens if the mother revokes her leave curtailment and so exits shared parental
leave in the 6 weeks following birth? for the special rules that apply in the circumstances where
the partner has already taken some weeks of shared parental leave.

The mother or adopter must inform their employer in writing if they wish to revoke a leave
curtailment notice that they have given to their employer.

Curtailing maternity or adoption pay or maternity allowance before returning to
work

Where a mother is entitled to statutory maternity pay, statutory adoption pay or maternity
allowance she can give 8 weeks’ notice to end her maternity or adoption pay or maternity
allowance to give rise to an entitlement to statutory shared parental pay before returning to
work. Either she or her partner or both can take statutory shared parental pay, if they are
eligible.

Where a mother or adopter is not entitled to maternity or adoption leave, but is entitled to
statutory maternity or adoption pay or maternity allowance, they may curtail their pay or
allowance to create a right to shared parental leave for their employed partner if he (or she)
meets the qualifying conditions for leave. The partner will also be entitled to take statutory
shared parental pay, subject to meeting the qualifying requirements for this.

A mother cannot curtail her statutory maternity pay or maternity allowance without first having
taken 2 weeks of maternity pay or allowance after the birth. A maximum amount of 37 weeks of
statutory shared parental pay can be created. Adopters are also required to take 2 weeks of
adoption pay before the adoption pay period can be curtailed, but this does not have to be after
the child is placed for adoption (adoption leave and pay can start up to 14 days before the child
is placed for adoption).

Where a mother or adopter takes the full 39 weeks of statutory maternity or adoption pay or
maternity allowance, then there is no untaken pay or allowance and no statutory shared
parental pay can be created.

A mother or adopter cannot curtail her maternity or adoption pay or maternity allowance if
neither she nor her partner is entitled to shared parental leave or statutory shared parental pay.

A mother or adopter can revoke her notice to curtail their maternity or adoption pay or
allowance if their partner dies and curtailment occurs a reasonable period after this.

In addition, in the 6 weeks following birth a mother can revoke a notice to end maternity pay or
allowance where the notice was given before the birth.

Curtailing maternity or adoption pay or maternity allowance after having returned
to work

Whilst returning to work automatically ends a mother’s or adopter’s entitlement to maternity or
adoption leave, it does not end their maternity or adoption pay period or maternity allowance
period. The statutory maternity/adoption pay period (or maternity allowance period if
applicable) will continue to run “in the background” for 39 weeks from when it started.

Shared Parental Leave and Pay: Employers’ technical guide

16

If the mother wants to opt into statutory shared parental pay after returning to work, and she is
still in the maternity pay period (the 39 weeks from when it started), then she must give her
employer a notice to end her maternity pay period at least 9 weeks (8 weeks’ notice plus the
number of week that she intends to claim statutory shared parental pay) before the expiry of
the 39 week period. If she claims maternity allowance from Jobcentre Plus, she must tell
Jobcentre Plus that her maternity allowance period is to end. The maternity pay or allowance
period will end on the last day of the pay week in which the notice is given.

The same arrangements apply to an adopter in respect of adoption leave and pay.

Knowing whether your employee qualifies for shared parental
leave and pay

Your employee is required to let you know that he or she qualifies for shared parental leave
and/or pay if he or she intends to take it. The employee will notify you at least 8 weeks in
advance of taking any shared parental leave and/or pay of their entitlement to take this. There
will be guidance available for the employee to use to give you the correct information regarding
leave and pay.

The process for the parent to inform you is as follows:

After the mother or adopter has returned to work, or when they give notice to curtail their
maternity or adoption leave and pay, your employee (whether it is the mother/adopter or their
partner) will notify you that he or she is eligible for shared parental leave and/or statutory
shared parental pay. The notice of entitlement must be given at least 8 weeks before any
shared parental leave or pay can be taken and will include:

(a) the number of weeks that the mother or adopter took as maternity or adoption leave
(or will have taken, where notice has been given to curtail the leave on a specified
future date);

(b) how many weeks of shared parental leave and pay is available to your employee and
their partner;

(c) how much each intends to take;

(d) a declaration from your employee’s partner stating that he or she meets the
“employment and earnings test”. This declaration will also state that he or she gives
their consent to your employee taking shared parental leave and/or pay and to you
processing information provided by them; and

(e) a non-binding indication of how the employee will take the shared parental leave that
is available to him or her.

A full list of the notice requirements are set out at Notification Requirements – entitlement to
shared parental leave and pay and booking leave and pay (starting on page 34).

You are not required to check whether the information provided by the other parent in their
declaration is correct or whether they meet the “employment and earnings test”. You are not
required to speak to the other parent or their employer but you may do so if you wish.

Shared Parental Leave and Pay: Employers’ technical guide

17

Further information you can ask for

You are entitled to ask your employee for the name and address of the other parent’s employer
and your employee is required to provide it. You may also ask for a copy of the child’s birth
certificate (or a declaration from your employee giving the date and place of birth if no birth
certificate is available).

How much shared parental leave and pay can be taken?

How much shared parental leave and pay your employee may take depends on when the
mother or adopter curtails their maternity or adoption leave and pay. Shared parental leave is
whatever remains of their 52 weeks of entitlement after returning to work or at the date they
specify in the notice to curtail their maternity or adoption leave and pay or maternity allowance.
In essence, the untaken balance of any maternity or adoption leave can be taken as shared
parental leave and the untaken balance of any maternity or adoption pay (or maternity
allowance) can be taken as statutory shared parental pay.

The maximum number of weeks of shared parental leave and pay that could be available to
the parents jointly is 50 weeks of leave and 37 weeks of pay (except in circumstances where
the mother dies – see: Cases of maternal, paternal or infant death).

The amount of shared parental leave and pay available will depend on how much maternity or
adoption leave and pay has already been taken.

Shared parental leave will be 52 weeks minus the number of weeks that the mother/adopter
takes as maternity/adoption leave.

Statutory shared parental pay will be 39 weeks minus the number of weeks of statutory
maternity or adoption pay or maternity allowance taken by the mother or adopter.

A mother is required to take a minimum of 2 weeks maternity leave immediately following birth
(4 weeks if she works in a factory or workshop). Similarly adopters can’t start their shared
parental leave until 2 weeks of adoption leave have been taken by them. So the maximum
amount of shared parental leave that is available can never be more than 50 weeks.

How much shared parental leave and pay is MY employee entitled to?

When your employee notifies you that he or she is eligible to take shared parental leave or
pay, he or she must inform you of the total amount of leave and/or pay available to him or her
and the other parent and, if they both qualify and there is a joint entitlement, how much leave
and/or pay they each intend to take.

Where both parents are entitled to shared parental leave, they can transfer the leave between
them, should they choose to, at a later date. But this can only be done with the consent of both
parents. Your employee must notify you of any change to the number of weeks of shared
parental leave allocated to him or her as a result of transferring leave to or from their partner.

You are not required by law to check whether your employee’s partner is eligible to take
shared parental leave. They must declare their eligibility and notify their employer.

Shared Parental Leave and Pay: Employers’ technical guide

18

Calculating the number of weeks of shared parental leave and pay created

Although it is only possible to take a maximum of 50 weeks of shared parental leave (this
applies to both birth parents and adoptive parents) the calculation of the number of weeks of
shared parental leave that is available starts with 52 weeks and from this must be deducted the
number of weeks of maternity or adoption leave taken by the mother or adopter.

The total amount of shared parental leave created by a mother or adopter curtailing her
maternity or adoption leave is calculated as follows:

The total entitlement of 52 weeks

less

either: The number of weeks of maternity or adoption leave taken at the point of the mother’s
or adopter’s return to work if they have not given notice to curtail their leave and opt into the
shared parental system;

or: The number of weeks of maternity or adoption leave that will have been taken by the
mother or adopter at the curtailment date specified in their leave curtailment notice
(irrespective of whether the employee returns to work in advance of their leave curtailment
date).

The total amount of statutory shared parental pay created by a mother or adopter curtailing her
maternity or adoption pay or maternity allowance period is calculated as follows:

The total entitlement is 39 weeks

less

either: The number of weeks of maternity or adoption pay or maternity allowance taken by the
mother or adopter at the point of their return to work if they have not given notice to curtail their
leave and opt into the shared parental system;

or: The number of weeks of their maternity/adoption pay or allowance period remaining at
their pay curtailment date (irrespective of whether the mother/adopter returns to work in
advance of their pay curtailment date).

Where a mother returns to work without opting into the statutory shared parental pay system
and opts in at a later date, the number of weeks of maternity pay or maternity allowance taken
for the purpose of statutory shared parental pay is determined at the point of the mother’s
return to work. If she is subsequently absent from work (for sickness, annual leave, etc.) and is
still in her maternity pay or allowance period, she is entitled to statutory maternity pay or
maternity allowance when she is absent from work. However, any weeks of maternity pay or
allowance paid to the mother following her return to work are disregarded for the purpose of
calculating entitlement to statutory shared parental pay.

This applies in the same way in the case of adopters.

Where a mother gives notice to curtail her maternity pay or her maternity allowance period,
then the number of weeks of the maternity pay or allowance period to be taken are determined
by her leave curtailment date. So if the mother returns to work in advance of the date given on
the pay curtailment notice, she does not generate an entitlement to more weeks of statutory
shared parental pay.

Shared Parental Leave and Pay: Employers’ technical guide

19

The same principles apply when an adopter curtails their adoption leave or their adoption pay
period.

Arrangements for ‘booking’ shared parental leave and pay

Once your employee has notified you of their entitlement to take shared parental leave, he or
she will also have to submit a notice to “book” a period of leave. A notice to book leave must
be given at least 8 weeks before leave can be taken. In many cases, a booking notice will be
submitted at the same time as the notice of entitlement is submitted.

Your employee may only give you 3 notices to book leave (including any notice to vary a
previously agreed pattern of leave). However, if you want to, you can choose to accept more
than 3 booking notices.

Each of the 3 notifications to book leave may notify a single, continuous block of leave or may
request discontinuous periods of leave.

If your employee is asking to take a single block of leave in their booking notice they are
entitled to take it. You cannot refuse such a notification.

Your employee may request a pattern of discontinuous leave (e.g. 2 weeks in June, 3 weeks in
September and all of November and December) in the same notification. You do not have to
agree to this pattern. You will have a 2 week discussion period, starting on the date that your
employee gives you the booking notice, to talk to the employee about the pattern of leave that
they have requested and propose alternatives, or to refuse the pattern. You cannot stop your
employee from taking the amount of leave requested in the notice, but you can change how
and when it is taken. For more information on how to handle requests that are difficult to
accommodate please see: Patterns of shared parental leave. If you refuse the pattern
proposed and do not agree any other pattern with the employee, the weeks of leave in the
notice may be taken in a single continuous block starting on a date specified by the employee
(not less than 8 weeks from the date the original notice was given to you). Your employee has
5 days after the end of the 2 week discussion period in which to specify the date they will start
their leave. If no date is specified, the leave will begin on the start date of the first period of
discontinuous leave that the employee originally applied for.

If they have given you a notice to book discontinuous weeks of leave, your employee can
withdraw his or her booking notice in the 2 weeks after the booking notice is given (on or
before the 15th day), unless you have agreed the pattern in the notice or you have already
reached an agreement with the employee in that period. For more information on withdrawal of
notices see: What happens if I agree to my employee’s proposed leave pattern, but the other
parent’s employer doesn’t?

We strongly recommend that the employer and the employee discuss the employee’s
proposals for taking the shared parental leave at the point of notifying entitlement when a non-
binding indication of how they expect to take the leave must be submitted. Such a conversation
will enable the employee and employer to understand what is most likely to work for both
sides.

Your employee can notify you separately about pay and the same 8 weeks’ notice applies.

Shared Parental Leave and Pay: Employers’ technical guide

20

Employees who change their shared parental leave plans

Leave arrangements that have been notified can be changed by means of a notice to vary the
agreed leave. 8 weeks’ notice must be given but specials rules apply in the event of an early
birth – see Early and late births. An employee can give notice to end a period of leave earlier
or later than previously notified, or to aggregate a number of discontinuous weeks into a single
block using a variation notice.

A notice to vary agreed leave counts towards the cap of 3 notifications to book leave (although
you can agree to accept more notifications if you wish).

When shared parental leave and pay can be taken

Shared parental leave and pay cannot begin before the birth (or placement for adoption) and
must be taken within 1 year of the birth or the date that the child was placed with the family (i.e.
the day before the child’s first birthday or the first anniversary of the placement of an adopted
child).

Further information on shared parental leave and pay

Frequently asked questions are cited and answered below.

Employers should also refer to the guidance published by Acas which contains advice on how
employers should structure and conduct meetings with their employees about shared parental
leave and pay. This guidance can be found at: www.acas.org.uk.

Further information on a range of topics related to shared parental leave and pay can also be
found on www.Gov.UK.

Frequently Asked Questions

Qualifying conditions for shared parental leave and pay

1: Who is eligible for shared parental leave?

Working parents who share the main responsibility for caring for their child are able to opt into
the shared parental leave system.

Only employees are entitled to shared parental leave.

Agency workers, self-employed parents, or parents who are not employed, are not entitled to
shared parental leave.

2: Do both parents always qualify for shared parental leave?

Sometimes both parents will qualify for shared parental leave. Sometimes only one parent will
qualify.

http://www.acas.org.uk/
http://www.gov.uk/

Shared Parental Leave and Pay: Employers’ technical guide

21

Where both the mother and the child’s father/mother’s partner are employed and both qualify
for shared parental leave, then they must agree between them how many weeks of leave each
of them will take and each must notify their employer of the number of weeks that they have
decided each employee will take.

3: What are the eligibility requirements that the parents have to meet to qualify for
shared parental leave?

To qualify for shared parental leave an employee must satisfy a number of conditions:

Maternity entitlements

The mother of the child must be entitled to maternity leave or (if she is not entitled to maternity
leave) to statutory maternity pay or maternity allowance. In addition, she must have curtailed
her entitlement to maternity leave (or her maternity pay or maternity allowance period) before
she has taken her full entitlement.

Care of the child

The mother must be sharing the main responsibility for the care of the child with the child’s
father or the mother’s partner.

The qualification test for the employee: “Continuity of employment test”

The employee must meet a “continuity of employment test”.

The “continuity of employment test” is as follows: the employee must have been continuously
employed by the same employer for 26 weeks at the end of the 15th week before the expected
week of childbirth and remain employed by that employer at the start of the week in which
shared parental leave is to be taken.

The “continuity of employment test” is similar to the test for statutory maternity pay and
statutory paternity pay. So an employee who is entitled to statutory maternity pay or statutory
paternity pay is likely to meet the “continuity of employment test” for shared parental leave.

The qualification for the other parent: the “employment and earnings test”

The other parent – who must be the partner of the employee (i.e. the mother’s/adopter’s
partner or the child’s father - even if the father is not in a relationship with the mother) must
satisfy an “employment and earnings test” and must make a declaration that they meet this
test. The “employment and earnings test” requires that in the 66 weeks leading up to the week
in which the child is due (or in the case of adoption, the date when the adopter is notified of a
match), they have worked in Great Britain for at least 26 weeks and in 13 weeks in that 66
week period they have earned an average of £30 a week and in those weeks have paid either
class 1 national insurance contributions (or would have done if earnings were not below the
employee NICs earning threshold) or class 2 national insurance contributions (or hold an
exemption certificate)

The employment and earnings in the period could have been as an employee, a worker or
agency worker, or on a self-employed basis.

Employees furloughed under the Coronavirus Job Retention Scheme (CJRS)

If your employee was on furlough for part or all of the relevant period, the earnings used to
calculate average weekly earnings (AWE) for that period will be the higher of:

Shared Parental Leave and Pay: Employers’ technical guide

22

a) What they actually receive from their employer; or

b) What they would have received from their employer had they not been on furlough

These different rules will apply where the employee’s period of family-related statutory pay
begins on or after 25th April 2020.

4: Who is eligible for statutory shared parental pay?

Only a mother who qualified for statutory maternity pay will be entitled to statutory shared
parental pay.

Where a mother qualified for statutory maternity pay or maternity allowance, her partner would
be entitled to shared parental pay if he (or she) qualified for statutory paternity pay.

Only an adopter who qualified for statutory adoption pay or their partner (if he or she qualified
for statutory paternity pay), would usually be entitled to statutory shared parental pay.

An employee who does not meet the qualifying conditions for statutory maternity pay or
statutory adoption pay or statutory paternity pay will not meet the qualifying conditions for
statutory shared parental pay.

An agency worker who is not entitled to maternity leave or shared parental leave would be
entitled to statutory shared parental pay if she was entitled to statutory maternity pay.

The partner of an agency worker would usually qualify for statutory shared parental pay if he or
she qualified for statutory paternity pay and the mother of the child qualified for statutory
maternity or adoption pay or maternity allowance.

A self-employed person, or a person who is not working, will not be eligible for statutory shared
parental pay.

5: What are the qualifying requirements for statutory shared parental pay?

Statutory shared parental pay is only available if the mother was entitled to statutory maternity
pay (SMP) or maternity allowance (MA). If a mother does not qualify for SMP or MA, then the
parents may qualify for shared parental leave, but they cannot qualify for statutory shared
parental pay.

A mother is entitled to 39 weeks of SMP or MA. She has to reduce the number of weeks she is
paid SMP or MA for any statutory shared parental pay to be created.

An employee will only qualify for statutory shared parental pay if he or she qualifies for shared
parental leave. In addition to meeting the qualification requirements for shared parental leave,
an employee must have earnings not less than the Lower Earnings Limit (£120 a week in
2020-21) in the relevant period. The ‘relevant period’ is usually the 8 weeks leading up to the
end of the 15th week/beginning of the 14th week before the week in which the child is due to
be born (or leading up to the matching date in the case of an adoption).

As the relevant qualifying criteria is identical to that required for SMP and statutory paternity
pay, an employee will only qualify for statutory shared parental pay if he or she qualified for
SMP or statutory paternity pay. A mother who qualified for MA will not qualify for statutory
shared parental pay, but her employed (or agency worker) partner might.

Shared Parental Leave and Pay: Employers’ technical guide

23

An agency worker will not qualify for shared parental leave (as they would not qualify for
maternity or adoption or paternity leave) but he or she may be entitled to statutory shared
parental pay if he or she was entitled to SMP, statutory adoption pay or statutory paternity pay.

Employees furloughed under the Coronavirus Job Retention Scheme (CJRS)
If your employee was on furlough for part or all of the relevant period, the earnings used to
calculate average weekly earnings (AWE) for that period will be the higher of:

a) What they actually receive from their employer; or

b) What they would have received from their employer had they not been on furlough

These different rules will apply where the employee’s period of family-related statutory pay
begins on or after 25th April 2020.

6: How will my employee know if they meet the ‘continuity of employment test’?

Your employee will probably know if he or she meets the “continuity of employment test”, if
they know when they were first employed by you. You will also know if your employee
meets the test from your employment or pay records.

Since the “continuity of employment test” for statutory maternity pay or paternity pay is similar
to the test for shared parental leave, an employee who was eligible for statutory maternity pay
or paternity pay will know they meet the “continuity of employment test” for shared parental
leave.

7: How will my employee know if their partner meets the ‘employment and
earnings test’?

Your employee will need to ask their partner/the child’s father if he or she meets the
“employment and earnings test”. The partner will know from their payslips (if they are
employed) or their National Insurance Contributions (if they are self-employed) when they
worked and what they earned.

8: What if both parents are employees?

If both the mother and the child’s father/mother’s partner meet the eligibility criteria, then both
are entitled to shared parental leave and they need to decide how they will share the available
leave between them.

If the mother brings forward the date on which her maternity leave period ends, the untaken
maternity leave would be available for the mother and the child’s father/her partner to share as
shared parental leave. They may take the leave concurrently and both take time off work
together if they wish.

9: Will an employee who receives maternity allowance be eligible for shared
parental leave and/or pay?

An employee who is entitled to maternity leave and maternity allowance may qualify for shared
parental leave, but she will not be entitled to statutory shared parental pay. A mother who did
not meet the qualifying requirements for statutory maternity pay cannot meet the qualifying
requirements for statutory shared parental pay. However, her employed partner/the child’s
father may be entitled to shared parental leave and statutory shared parental pay if the mother

Shared Parental Leave and Pay: Employers’ technical guide

24

curtails her maternity leave and maternity allowance (and her partner satisfied the qualifying
conditions for shared parental leave and statutory shared parental pay). The partner/father
would be able to take the balance of her maternity leave as shared parental leave and the
balance of her maternity allowance as statutory shared parental pay.

10: Can self-employed people get shared parental leave and pay?

A self-employed parent will not be eligible for shared parental leave or pay but if they satisfy
the “employment and earnings test” this may enable their employed partner to access shared
parental leave and pay.

11: What if both parents are self-employed?

Neither parent will be entitled to shared parental leave or pay. The mother may be entitled to
maternity allowance. If the mother has recently lost her job and she qualified for statutory
maternity pay before losing her job, she will also be entitled to statutory maternity pay.

12: Can adopters and parents whose child is born through a surrogacy
arrangement access the shared parental leave and pay system?

Shared parental leave and statutory shared parental pay may also be available for adoptive
parents or parents whose child is born through a surrogacy arrangement if they are entitled to
adoption leave and/or statutory adoption pay.

13: Can there be any entitlement to shared parental leave if a mother is not
entitled to maternity leave?

In some cases a woman may not be entitled to maternity leave, but she may be entitled to
statutory maternity pay or maternity allowance. For example, an agency worker or a woman
who has recently lost her job may be entitled to statutory maternity pay and a self- employed
woman may be entitled to maternity allowance.

If such a mother chooses to reduce her statutory maternity pay or maternity allowance period
and take fewer than 39 weeks of pay or allowance, then her employed partner could take the
untaken weeks as shared parental leave if he (or she) is eligible for leave. In this case, the
number of weeks of pay or allowance must be deducted from 52 weeks to calculate the
number of weeks of shared parental leave that will be available for the partner to take.

Opting into shared parental leave and pay

14: How does shared parental leave and pay arise?

Shared parental leave arises when an eligible mother or adopter brings forward the date on
which their maternity or adoption leave period ends and certain eligibility criteria are met.

There are 2 ways for a mother/adopter to bring forward the date on which their
maternity/adoption leave period ends:

• They can return to work; or

Shared Parental Leave and Pay: Employers’ technical guide

25

• They can give notice to their employer to end their maternity or adoption leave on a date
they specify in the notice. This is new and it will enable the number of weeks of shared
parental leave to be calculated before the mother/adopter has returned to work.

Shared parental leave is created from the number of weeks of untaken maternity or adoption
leave.

If the mother or adopter is not entitled to maternity or adoption leave but is entitled to statutory
maternity pay (SMP), statutory adoption pay (SAP) or maternity allowance (MA), they may take
fewer than the 39 weeks of the pay or allowance to which they are entitled. If they do this, the
father of the child or the mother’s/the adopter’s partner, if he (or she) is employed and meets
the eligibility criteria, will be entitled to up to 50 weeks of shared parental leave. This is
calculated by deducting from 52 weeks the number of weeks for which the mother has claimed
SMP or MA or an adopter has claimed SAP.

Statutory shared parental pay (ShPP) is created where a mother is entitled to SMP or MA and
curtails her entitlement (i.e. takes less than 39 weeks of pay or allowance). The untaken weeks
of SMP or MA can be taken by the parent who is on shared parental leave, if they meet the
qualifying conditions for this. The same principles apply to an adopter who curtails their SAP.

In some circumstances (such as the case of an agency worker) a parent who is eligible for
SMP or statutory paternity pay but who is not entitled to maternity or paternity leave may be
entitled to statutory shared parental pay but they will not be entitled for shared parental leave.

15: How does a mother opt into shared parental leave and pay?

The maternity system will continue to operate in the same way that it does currently for all
women. This means that all employed women will continue to be eligible for 52 weeks’
maternity leave and will be eligible for 39 weeks’ statutory maternity pay if they meet the
earnings requirements. Women who do not qualify for statutory maternity pay may qualify for
maternity allowance.

An employed mother who is eligible for maternity leave, and who has a partner with whom she
is sharing the care of her child, may be able to reduce the weeks of maternity leave below 52,
in order to create some weeks of shared parental leave.

She can do this by returning to work or, alternatively, she can give notice to her employer that
she will end her maternity leave at a future date. The mother chooses the date she will end her
maternity leave and specifies this in the notice she gives her employer.

In either case, the number of weeks that have been taken, or will have been taken, as
maternity leave can be calculated. The number of weeks of maternity leave taken/to be taken
are deducted from the total of 52 weeks to calculate the number of weeks of shared parental
leave created. These weeks of shared parental leave will be available to the mother and her
partner if they both satisfy the eligibility criteria.

16: With whom can the mother/adopter share leave and pay?

Working parents can share the care of their child and combine work and childcare.

The mother may share any shared parental leave with the “other parent” with whom she
shares the main responsibility for the care of the child and who must be one of the following:

• the child’s father;

Shared Parental Leave and Pay: Employers’ technical guide

26

• a person to whom the mother is married or in a civil partnership with; or

• a partner (including a same sex partner) who lives with the mother and the child in an
enduring family relationship but is not the mother’s child, parent, grandchild,
grandparent, sibling, aunt, uncle, niece or nephew.

An adopter may share any shared parental leave with his or her spouse, civil partner, or
partner (as above).

Shared parental leave and statutory shared parental pay are only available to a mother or
adopter who is sharing the care of the child with the child’s father or her partner or spouse.

17: When can the father/mother’s partner access shared parental leave and pay?

The father or mother’s partner can only access the shared parental leave and pay system
when the mother ends, or commits to end at a future date, her maternity leave and
pay/allowance.

Where a mother is not entitled to maternity leave (because, for example, she is self- employed
or an agency worker or has recently become unemployed), and she is entitled to statutory
maternity pay or maternity allowance, a mother can create shared parental leave for her
employed partner to take by ending, or committing to end on a given date, her statutory
maternity pay or maternity allowance.

18: How much shared parental leave is available?

The maximum amount of leave available to a mother and her partner/the child’s father is 50
weeks. An employed mother is required to be off work on maternity leave for at least the first 2
weeks after giving birth.

To calculate the actual amount of shared parental leave available, any weeks of maternity
leave taken must be deducted from the full entitlement of 52 weeks’ maternity leave. So the
number of weeks of shared parental leave is calculated by deducting from 52 either:

• The number of weeks of maternity leave taken by the mother; or

• If the mother is not entitled to maternity leave, the number of weeks of statutory
maternity pay or maternity allowance claimed by the mother.

In addition, where a mother has given a curtailment notice before birth and the partner/child’s
father has taken shared parental leave following the birth and the mother then revokes her
curtailment notice within 6 weeks of the birth, any shared parental leave taken by the other
parent must be deducted from any entitlement to shared parental leave. Similarly, any shared
parental leave that the other parent had booked prior to mother’s revocation of her curtailment
notice which the other parent’s employer requires them to take, must also be deducted.

19: How much statutory shared parental pay is available?

In order for entitlement to statutory shared parental pay to arise, the mother must have
reduced (curtailed) her statutory maternity pay (SMP) period or her maternity allowance (MA)
period (i.e. she must have taken or intend to take less than 39 weeks of pay or allowance).

If the woman has given notice to end her maternity pay or allowance in advance, the number of
weeks of statutory shared parental pay that is potentially available is 39 weeks less the number

Shared Parental Leave and Pay: Employers’ technical guide

27

of weeks that the mother will have claimed SMP or MA on the date she gave in the notice for
when she intends to end her SMP or MA. The maximum amount of statutory shared parental
pay that is payable (except in the case of death of the mother) is 37 weeks. The same
principles apply in the case of adoption where the adopter reduces their statutory adoption pay
period.

If a woman has returned to work before notifying her employer of her own or her partner’s/the
child’s father’s entitlement to statutory shared parental pay, she will be required to end her
maternity pay period or her maternity allowance period before the end of the 39th week. In this
case, the number of weeks of statutory shared parental pay that is available is 39 weeks less
the number of weeks of SMP or MA taken by the mother as of the date she returned to work. If
she received any further SMP or MA for absence from work subsequent to her return to work,
for example, if she is off sick, these weeks are not deducted from her and/or her partner’s
entitlement to statutory shared parental pay.

Any statutory shared parental pay already taken must be deducted from the total entitlement.

Ending maternity or adoption leave and pay early

20: Ending maternity or adoption leave early to create shared parental leave and
pay

A birth mother can only opt into shared parental leave if she brings forward the date on which
her maternity leave period ends or, where she is not entitled to maternity leave, where she
ends her statutory maternity pay (SMP) or maternity allowance (MA) early.

She can bring forward the date on which her maternity leave period ends either by:

• Giving her employer written notice of curtailment; or

• Returning to work.

Where the mother gives her employer a maternity leave curtailment notice her maternity leave
will end on the date she specified in this notice, even if she returns to work before that date.

The mother can end her SMP or MA entitlement by giving her employer notice that she wishes
to take less than 39 weeks of pay or allowance.

If the mother has ended her maternity leave by giving a curtailment notice it is only effective if
she gives her employer at the same time a notice or declaration that she or her partner/the
child’s father will take shared parental leave or pay. If she has done so, the curtailment notice
is binding and her maternity leave period will end on the date specified in the notice, whether
or not she returns to work on that date. She may delay her return to work by taking shared
parental leave (if she is eligible) or another type of leave immediately after her maternity leave.
She cannot remain on maternity leave after her leave curtailment date as her entitlement to
that leave ends on this date.

The mother must give 8 weeks’ notice to her employer before she can take a period of shared
parental leave. Her partner/the child’s father will also need to give his or her employer 8 weeks’
notice of any shared parental leave that he or she wants to take.

Shared Parental Leave and Pay: Employers’ technical guide

28

The same principles apply in the case of adoption. The adopter’s adoption leave will end on
the date that they return to work or the date specified by them in the adoption leave curtailment
notice that they give their employer. Where a curtailment notice has been given by the adopter,
their adoption leave will end on the date that they specify in the notice, even if the adopter
returns to work before that date.

21: What does “curtailment of maternity or adoption leave” and “curtailment of
maternity or adoption pay” or “curtailment of maternity allowance” mean?

“Curtailment of maternity leave” means bringing forward the date on which the mother’s
maternity leave period ends before the whole entitlement of 52 weeks of maternity leave is
taken.

“Curtailment of maternity pay” means cutting short the mother’s entitlement to maternity pay
before 39 weeks of that pay has been taken.

“Curtailment of maternity allowance” means cutting short the mother’s entitlement to maternity
allowance before 39 weeks of that allowance has been taken.

“Curtailment of adoption leave” means bringing forward the date on which the adopter’s
adoption leave period ends before the whole entitlement of 52 weeks of adoption leave is
taken.

“Curtailment of adoption pay” means cutting short the adopter’s entitlement to adoption pay
before 39 weeks of that pay has been taken.

22: How does a mother curtail her maternity leave?

A mother entitled to maternity leave has to bring forward the date on which her maternity leave
period ends in order to create shared parental leave. The amount of shared parental leave
available is the number of untaken weeks of maternity leave.

A mother can bring forward the date on which her maternity leave period ends (reduce it to
fewer than 52 weeks) either:

• By returning to work; or

• Giving written notice to her employer to end her maternity leave period on a future date
which the mother must specify. This has to be accompanied by either the mother or the
partner submitting to her or his employer a notice of entitlement to shared parental
leave.

Once the mother has brought forward the date on which her maternity leave period ends, the
untaken weeks of maternity leave are available to be taken as shared parental leave. If she
gives notice to curtail her leave on a future date, then, provided the eligibility criteria are
satisfied, her partner can start taking shared parental leave whilst she is still on maternity
leave.

23: What if a woman changes her mind and wants to stay on maternity leave?

Once a mother has returned to work, she cannot restart her maternity leave.

Shared Parental Leave and Pay: Employers’ technical guide

29

Other than in very limited circumstances a mother cannot change her decision to end her
maternity leave after a curtailment notice has been given to her employer. The limited
circumstances where a mother can revoke (cancel) her maternity leave curtailment notice are:

• Where the notice was given before birth – she is only entitled to revoke the notice is the
6 weeks immediately following birth;

• Where the other parent dies; and

• Where it subsequently transpires that neither of the parents was entitled to shared
parental leave or pay.

Once a mother has given a curtailment notice, the balance of her maternity leave that is
untaken on the date her maternity leave period ends will be the number of weeks of shared
parental leave available.

24: What happens if the mother revokes her leave curtailment notice and so exits
shared parental leave in the 6 weeks following birth?

Her maternity leave reverts to 52 weeks of leave.

The mother and her partner’s/the child’s father’s entitlement to shared parental leave cease
immediately and both parents must inform their respective employers of the change in
circumstances if they have notified entitlement to shared parental leave.

If the partner has already started taking shared parental leave or agreed a period of shared
parental leave which is due to start within the 8 weeks following the revocation, his/her
employer may require the partner to be absent from work on unpaid leave for some or all of
this period. This protects an employer who has put cover in place for when the employee is on
shared parental leave. That employer will not have to accept the employee back into the
workplace with no notice.

25: What happens to the mother’s partner/the child’s father when a mother
revokes her notice to end her maternity leave within 6 weeks of the birth?

When the mother exits shared parental leave by revoking her maternity leave curtailment
notice before the date of curtailment and within 6 weeks of the birth, her partner’s/the child’s
father’s entitlement to shared parental leave ceases with immediate effect. If the partner has
notified his (or her) employer that he or she is entitled to shared parental leave, then he (or
she) must tell the employer that he or she is no longer entitled to leave (if the mother revokes
her notice to curtail maternity leave, then no shared parental leave exists).

As with additional paternity leave, the father’s/partner’s employer may require him or her to be
absent on the shared parental leave he (or she) has booked for up to 8 weeks from the date on
which the employer is informed of the revocation if that revocation happens either:

• while the partner/child’s father is on shared parental leave; or

• within 8 weeks of a booked period of shared parental leave being due to start.

This is to enable the other parent’s employer to have 8 weeks to stand down any cover
arrangements that might have put in place in anticipation of their employee’s absence on
shared parental leave. This period of absence is subject to negotiation so the other parent’s
employer may agree a shorter period of notice before their employee’s return to work.

Shared Parental Leave and Pay: Employers’ technical guide

30

If the father’s/partner’s employer requires their employee to be absent from work, the absence
is treated as shared parental leave (even though there is no entitlement).

Entitlement to statutory shared parental pay ceases immediately on revocation of the mother’s
notice to end her maternity pay/maternity allowance as the pay or allowance period is
reinstated. Consequently, if the other parent is required by their employer to be absent in the
period following revocation of the mother’s curtailment notice, for example, because their
employer had employed someone to cover their job, the other parent is not entitled to statutory
shared parental pay in that period. The maximum amount of time that the other parent’s
employer can require them to be absent from work in these circumstances is 8 weeks.

If a mother revokes a leave curtailment notice before the curtailment date and before the end
of the sixth week following birth, her partner/the child’s father may have taken up to 6 weeks of
shared parental leave and pay (although more likely it will be 4 weeks as the first 2 weeks of
any leave or pay taken are likely to be paternity leave and pay, as a partner qualifying for
shared parental leave will also qualify for paternity leave and pay).

Since the partner was entitled to the shared parental leave and pay at the point it was taken,
the employer must not recover any payment to which the employee was entitled before the
mother revoked her notice to curtail her maternity leave and pay as that is not an overpayment.
The employer will be able to recover the statutory payment from HMRC in the usual way.

26: If a mother revokes her notice to curtail her maternity leave, can she still opt
into shared parental leave at a later date?

A mother who gives notice to end her maternity leave prior to the birth of her child can revoke
this notice provided she does this before the leave curtailment date (i.e. the date she said that
would end her maternity leave on) and provided she revokes the notice within 6 weeks of the
birth of her child. In this case, she and her partner can subsequently opt into shared parental
leave at a later date.

If revocation occurs due to the absence of entitlement or following the death of the mother’s
partner/the child’s father, there is no further opportunity to opt into the shared parental leave
system.

27: If a mother revokes her maternity leave curtailment notice within 6 weeks of
the birth, and then opts into shared parental leave at a later date, does this affect
the number of weeks of shared parental leave available?

A mother who gives notice to bring forward the date on which her maternity leave period ends
before the birth and then revokes it in the 6 weeks following the birth and before her leave
curtailment date may decide at a later date to opt into shared parental leave and statutory
shared parental pay with the same partner.

Any shared parental leave and pay taken by a partner in the period between birth and when a
mother revokes her notice to end her maternity leave must be deducted from any entitlement
to shared parental leave and pay, should the couple subsequently opt into shared parental
leave and pay at a later stage.

Similarly, any shared parental leave that an employer requires an employee to take after
revocation (where the partner had booked leave) must also be deducted.

Shared Parental Leave and Pay: Employers’ technical guide

31

28: What happens if the parents discover they are not entitled to shared parental
leave after all?

If the parents discover neither of them is entitled to either shared parental leave or pay in the 8
weeks following the mother giving a curtailment notice to her employer, then she may revoke
the curtailment notice and remain on maternity leave.

29: What happens if the parents discover 8 weeks after the mother has curtailed
her maternity leave that neither of them is entitled to shared parental leave or
pay?

We don’t expect this to happen, but it is a theoretical possibility. Should this occur, a mother’s
maternity leave has to end on the date she specified in the curtailment notice (i.e. on her leave
curtailment date). Her maternity pay or allowance period does not, however, end.

30: What happens with pay when a mother returns to work without opting into
shared parental leave or pay?

The 39 weeks that a mother is entitled to statutory maternity pay or maternity allowance is
called the maternity pay period or the maternity allowance period. When a mother returns to
work before the end of the maternity pay period her maternity pay period does not end but
continues to ‘run in the background’. So if a woman is absent from work for whatever reason in
the 39 week period in which her maternity pay period continues running, her employer must
pay her statutory maternity pay (where the mother receives a contractual payment from her
employer that is higher than statutory maternity pay, the employer can reclaim the statutory
maternity pay from HMRC).

Similarly, if the mother is entitled to maternity allowance, this will be payable through Jobcentre
Plus if she is absent from work for whatever reason whilst the 39 week period continues to run.

So in order to create an entitlement to statutory shared parental pay (for herself and/or her
partner), the mother must end her maternity pay or allowance period in order to opt into
statutory shared parental pay.

Calculating the number of weeks of entitlement to shared
parental leave and pay

31: Examples of calculating the number of weeks of shared parental leave and
pay

Example 1: Jean and Pete
7 weeks before having her baby, and 3 weeks before her maternity leave and pay starts, Jean
gives her employer notice to curtail her maternity leave and pay after 10 weeks of maternity
leave. At the same time, the baby’s father, Pete, gave his employer notice to start 26 weeks of
shared parental leave following on from his paternity leave. 5 weeks after the birth, Jean
realises she is not ready to return to work so soon and she revokes her notice to curtail her
maternity leave and pay. At that point, Pete ceases to be entitled to shared parental leave and
pay as Jean has revoked her notice to end her maternity leave and pay. He has already taken

Shared Parental Leave and Pay: Employers’ technical guide

32

3 weeks of shared parental leave. Pete’s employer has recruited a new person to do Pete’s job
while he was away, expecting him to be away for 6 months. Pete’s employer requires Pete to
take compulsory shared parental leave for 8 weeks until week 11 after the birth.

Jean then decides at a later date to curtail her maternity leave and pay after 26 weeks. This
creates the following entitlement:

Shared parental leave:

52 weeks of maternity leave, minus

The 30 weeks of maternity leave taken (4 weeks before birth and 26 weeks after)

3 weeks of shared parental leave taken by Pete before Jean revoked her previous curtailment
notice, less

8 weeks of absence on shared parental leave that Pete’s employer required him to take
following Jean’s revocation

Total weeks of shared parental leave = 52-(30+3+8) =11 weeks

Statutory shared parental pay:

39 weeks of maternity pay, less

30 weeks of maternity pay taken by Jean, less

3 weeks of statutory shared parental pay taken by Pete prior to Jean’s revocation of her pay
curtailment notice.

Total weeks of shared parental pay = 39-(30+3) =6 weeks

Example 2: Salma and Abdullah
Salma started her maternity leave 4 weeks before the birth of her child. At that time she
wanted to return to work at 12 weeks after the birth and she expected to have taken 16 weeks
of maternity leave and pay at that point. As she knows what she wants to do, she gives her
employer a curtailment notice 2 weeks after the birth specifying a leave curtailment date 12
weeks after the date of the birth (and 16 weeks after her maternity leave began). At the
curtailment date she will have taken 16 weeks’ maternity leave and 16 weeks maternity pay.
The effect of the curtailment notice is to end the maternity leave and pay on the curtailment
date and to create 36 weeks of shared parental leave and 23 weeks of statutory shared
parental pay. However, in the event, Salma decides to go back to work before her leave
curtailment date and she gives her employer 8 weeks’ notice of the date of her return to work.
Her early return to work does not change the number of weeks of shared parental leave and
pay to which she and her husband, Abdullah, are entitled; this was determined by the leave
and pay curtailment date and is unaffected by her early return to work.

Example 3: Shakia and Leroy
Shakia goes into early labour with her child and starts her maternity leave the day following the
birth. She returns to work after 12 weeks, not planning to take any shared parental leave and
pay as her mother will look after the child whilst Shakia works.

However, 3 weeks after her return to work Shakia contracts shingles and is off work sick for 2
weeks, during which time she is paid statutory maternity pay. After she returns to work,

Shared Parental Leave and Pay: Employers’ technical guide

33

Shakia’s mum falls and breaks her leg and can no longer look after her granddaughter. Shakia
and her husband, Leroy, decide that the easiest thing will be for Leroy to take some shared
parental leave and stay at home until the baby is about 10 months old. Shakia notifies her
employer that she is ending her maternity pay period and that Leroy is opting into shared
parental leave and pay. The maternity pay period ends on the last day of the pay week in
which the notice is given. Leroy notifies his employer that he is eligible for shared parental
leave and pay and intends to take the shared parental leave and pay in 8 weeks’ time.

Shakia and Leroy are entitled to 40 weeks’ shared parental leave. This is because Shakia
returned to work after 12 weeks of maternity leave and these 12 weeks are deducted from the
total available (52 weeks).

Shakia and Leroy are entitled to 27 weeks of statutory shared parental pay calculated as
follows: the total of 39 weeks available minus the 12 weeks in which she received maternity
pay following the birth of the child. The 2 weeks of statutory maternity pay paid to Shakia whilst
she was absent from work with shingles is disregarded for the purpose of calculating
entitlement to the weeks of statutory shared parental pay.

Notification Requirements – entitlement to shared parental
leave and pay and booking leave and pay

32: How will I know if my employee wants to take shared parental leave?

There are 2 types of notices that an employee is required to give their employer before taking
shared parental leave:

• Firstly an eligible employee is required to notify their employer of their entitlement to,
and intention to take, shared parental leave. This is a ‘one off’ notification. However, an
employee can vary the amount of shared parental leave they intend to take by notifying
their employer of the variation (this will be necessary when the parents want to transfer
weeks of shared parental leave between them);

• In addition, an employee will need to give a notice to his or her employer of any period
that the employee wishes to take as shared parental leave, effectively a “booking”
notification.

In some cases, both types of notice will be submitted at the same time. However, a “booking”
notice may be submitted after the entitlement notice.

33: What information will the notice of entitlement to shared parental leave
contain in birth scenarios?

When a woman curtails her maternity leave and/or pay/allowance, this will create an
entitlement to shared parental leave and/or statutory shared parental pay if the mother and her
partner/the child’s father meet the qualifying requirements.

The mother and her partner/the child’s father need to give their respective employers written
notice of their entitlement to shared parental leave at least 8 weeks before she or he intends to
take the leave.

Shared Parental Leave and Pay: Employers’ technical guide

34

That notice must contain a declaration from the “other parent” (in the case of the mother, the
other parent is the child’s father, her spouse, civil partner or a partner with whom she shares
the main responsibility for the care of her child; where the employee is the child’s father or the
mother’s partner, civil partner or spouse, the other parent is the mother).

The mother’s written notice to her employer must include the following:

• Her name;

• The name of her partner;

• The start and end dates of her maternity leave;

• The total amount of shared parental leave available (52 weeks – minus any maternity
leave taken/to be taken);

• The expected week of birth of the baby (or the actual date of birth if the child has
already been born);

• How the parents think they will split and take their shared parental leave.

The mother also needs to give her employer:

a) A declaration signed by herself confirming that:

• She has been working with the same employer for 26 weeks by the end of the 15th
week before the baby’s due date;

• She will have the main caring responsibility for the baby (along with her partner/the
child’s father), and will inform her employer immediately if this changes;

• She is entitled to statutory maternity leave;

• She has returned to work before her maternity leave has ended or is committing to
ending her maternity leave early;

• The information she has given is accurate.

b) A declaration signed by the other parent.

The declaration signed by the mother’s partner/the child’s father must:

• Give his/her name and address, and national insurance number (or they must declare
that they do not have a national insurance number);

• Confirm s/he has worked for 26 weeks out of the 66 weeks leading up to the expected
week of childbirth and has earned at least £30 in 13 of those weeks;

• Confirm s/he is the father of the child, or the mother’s partner, civil partner or spouse;

• Confirm that s/he will have the main caring responsibility for the baby (along with the
mother);

• Confirm s/he consents to the mother taking the amount of leave set out in the notice that
the mother gave her employer;

Shared Parental Leave and Pay: Employers’ technical guide

35

• Confirm that s/he consents to the mother’s employer processing the information about
him/her included in the declaration.

In the two weeks following the mother giving notice to her employer that she is entitled to, and
intends to take, shared parental leave, the mother’s employer may request:

• A copy of the birth certificate;

• The name and address of the partner’s employer.

The mother has 14 days to respond. If the child has already been born at the time the
employer makes the request, the mother must provide either a copy of the birth certificate or, if
the birth certificate has not yet been issued, a signed declaration stating the date and location
of the birth and stating that a birth certificate has not yet been issued.

If the child has not yet been born at the time of the employer’s request, the mother must
provide a copy of the birth certificate within 14 days of the birth, or if the birth certificate has not
been issued at that point, the mother must provide a signed declaration stating the date and
location of the birth and stating that a birth certificate has not yet been issued.

If there is no employer for her partner/the child’s father (i.e. if s/he is self-employed) she must
provide a declaration that there is no employer.

The child’s father’s/the mother’s partner’s written notice to his/her own employer must include
the following:

• His/her name;

• The name of his/her partner – the mother of the baby;

• The start and end date of the mother’s maternity leave or, if the mother is not entitled to
maternity leave, the amount of statutory maternity pay or maternity allowance received
or to be received;

• The total amount of shared parental leave available (52 weeks – minus any weeks of
maternity leave taken/to be taken or, where the mother is not entitled to maternity leave,
52 weeks - minus any weeks of statutory maternity pay or maternity allowance received
or to be received);

• The expected date of birth of the baby (or the actual date of birth if the child has already
been born);

• How the parents think they will split and take their shared parental leave.

The father/the mother’s partner also needs to give:

a) A declaration signed by him/herself confirming that:

• S/he has been working with the same employer for 26 weeks by the end of the 15th
week before the baby’s due date;

• S/he will have the main caring responsibility for the baby (along with the mother), and
will inform his/her own employer immediately if this changes;

• S/he is the father of the child or spouse, civil partner or partner of the mother;

Shared Parental Leave and Pay: Employers’ technical guide

36

• S/he will inform his/her employer if the mother revokes her leave curtailment notice;

• The information given is accurate.

b) A declaration signed by the mother which:

• Gives her name and address, and national insurance number (or a declaration that she
does not have a national insurance number);

• Confirms she has worked for 26 weeks out of the 66 weeks leading up to the expected
due date and has earned at least £30 in 13 of those weeks;

• Confirms she is entitled to statutory maternity leave, statutory maternity pay or maternity
allowance;

• Confirms that she will have the main caring responsibility for the baby (along with her
partner),

• Confirms she has ended her maternity leave by returning to work or curtailing that leave
or curtailed her statutory maternity pay or maternity allowance;

• Confirms she will inform her partner/the baby’s father immediately if she revokes her
curtailment of leave/pay/allowance;

• Confirms she consents to her partner/the baby’s father taking the amount of leave set
out in their notice to their employer;

• Confirms that she consents to her partner/the baby’s father’s employer processing the
information about her included in the declaration.

In the two weeks following the child’s father/the mother’s partner giving notice of their
entitlement to, and intention to take, shared parental leave, the father’s/partner’s employer may
request:

• A copy of the birth certificate;

• The name and address of the mother’s employer.

The partner has 14 days to respond. If the child has already been born at the time their
employer makes the request, the father/mother’s partner must give their employer either a
copy of the birth certificate or, if the birth certificate has not yet been issued, a signed
declaration stating the date and location of the birth and stating that a birth certificate has not
yet been issued.

If the child has not yet been born at the time of their employer’s request, the father/mother’s
partner must provide a copy of the birth certificate within 14 days of the birth, or if the birth
certificate has not been issued at that point, the partner must provide a declaration signed by
him/herself stating the date and location of the birth and stating that a birth certificate has not
yet been issued.

If there is no employer for the mother (i.e. if she is self-employed) the father/mother’s partner
must provide a declaration to their employer that there is no employer.

Shared Parental Leave and Pay: Employers’ technical guide

37

34: What information will the notice of entitlement to shared parental leave
contain in adoptions?

When an adopter who is taking adoption leave and/or pay curtails their leave and/or pay an
entitlement to shared parental leave and/or statutory shared parental pay will be created if the
adopter and his or her partner meet the qualifying requirements.

An adopter and his/her partner need to give their respective employers written notice of their
entitlement to shared parental leave at least 8 weeks before she or he intends to take the
leave.

That notice must contain a declaration from the “other parent”. The “other parent” is the
adopter’s spouse, civil partner or partner.

The adopter’s written notice to his/her employer must include the following:

• His/her name;

• The name of their partner;

• The date s/he was notified by the adoption agency of being matched with a child;

• The expected date of placement of the child (or the actual date of placement if the child
has already joined the family);

• The start and end dates of his/her adoption leave;

• The total amount of shared parental leave available (52 weeks – minus any adoption
leave taken/to be taken);

• How the parents think they will split and take their shared parental leave.

The adopter also needs to give their employer:

a) A declaration signed by him/herself confirming that:

• S/he has been working with the same employer for 26 weeks by the pointing of
matching with the child;

• S/he will have the main caring responsibility for the child (along with his/her partner),
and will inform the employer immediately if this changes;

• S/he is entitled to statutory adoption leave;

• S/he has returned to work before his/her adoption leave has ended or is committing to
ending his/her adoption leave early;

• The information s/he has given is accurate.

b) A declaration signed by his/her partner which:

• Gives his/her name and address, and national insurance number (or a declaration that
they do not have a national insurance number);

• Confirms s/he has worked for 26 weeks out of the 66 weeks leading up to the placement
date and has earned at least £30 in 13 of those weeks;

Shared Parental Leave and Pay: Employers’ technical guide

38

• Confirms s/he will have the main caring responsibility for the child (along with the
adopter),

• Confirms s/he is the adopter’s partner, civil partner or spouse;

• Confirms s/he consents to the adopter taking the amount of leave set out in the
adopter’s notice to their employer of their entitled to, and intention to take, shared
parental leave;

• Confirms that s/he consents to the adopter’s employer using the information about
him/her included in the declaration.

In the two weeks following this notice, the adopter’s employer may request to see documents
issued by the adoption agency which include:

• The agency’s name and address;

• The date that the adopter was notified of being matched with the child;

• The date on which the child is expected to be placed with the family;

• The name and address of the partner’s employer.

The adopter has 14 days to provide the information. If there is no employer for her partner (i.e.
s/he is self-employed) the adopter must provide a declaration that there is no employer.

The adopter’s partner’s written notice to his/her own employer must include the following:

• His/her name;

• The name of his/her partner – the adopter of the child;

• The date that the adopter was matched with the child;

• The start date and end date of the adopter’s adoption leave or, if the adopter is not
entitled to adoption leave, the amount of statutory adoption pay received or to be
received;

• The total amount of shared parental leave available (52 weeks – minus any adoption
leave taken/to be taken or 39 weeks – minus any statutory adoption pay received/to be
received);

• The expected placement date of the child (or the actual date of placement if the child
has already been placed);

• How the parents think they will split and take their shared parental leave.

The adopter’s partner also needs to give:

a) A declaration signed by him/herself confirming that:

• S/he is the partner, civil partner or spouse of the adopter;

• S/he has been working with the same employer for 26 weeks by the point of the child
being matched with the family;

Shared Parental Leave and Pay: Employers’ technical guide

39

• S/he will have the main caring responsibility for the chid (along with the adopter), and
will inform his/her own employer immediately if this changes;

• S/he will inform the employer immediately if the adopter revokes their curtailment of
adoption leave or pay;

• The information given is accurate.

b) A declaration signed by the adopter which:

• Gives his/her name and address, and national insurance number (or a declaration that
they do not have a national insurance number);

• Confirms s/he has worked for 26 weeks out of the 66 weeks leading up to the point of
the child being matched with the family and has earned at least £30 in 13 of those
weeks;

• Confirms s/he has the main caring responsibility for the child (along with the partner);

• Confirms s/he is entitled to statutory adoption leave or statutory adoption pay;

• Confirms s/he has ended her adoption leave/pay by returning to work or curtailing that
leave or statutory adoption pay;

• Confirms s/he will inform her partner immediately if she revokes her curtailment of
leave/pay;

• Confirms she consents to the partner taking the amount of leave set out in the notice;

• Confirms that she consents to the partner’s employer using the information about the
adopter included in the declaration.

In the two weeks following this notice, the adopter’s partner’s employer may request
documents issued by the adoption agency which include:

• The agency’s name and address;

• The date that the adopter was notified of being matched with the child;

• The date on which the child is expected to be placed with the family;

• The name and address of the adopter’s employer.

The partner has 14 days to respond. If there is no employer for the adopter (i.e. s/he is self-
employed) the partner must provide a declaration that there is no employer.

35: What is a non-binding indication of when the employee expects to take the
leave?

The notice of entitlement to shared parental leave must include a non-binding indication of
when the employee expects to take leave. It is non-binding so it creates no actual certainty for
an employer and it does not give the employee an entitlement to take that leave. An employee
still needs to give the employer a booking notice to take any particular periods of shared
parental leave.

Shared Parental Leave and Pay: Employers’ technical guide

40

But a non-binding indication forces the parents to look ahead over the whole year and consider
how they might want to take their leave. This encourages planning over the longer term. In
addition, it shows the employer what the employee is thinking and creates an opportunity for
an early discussion between the employer and employee which in turn is likely to create more
trust and certainty.

36: Can the employer ask for additional information after receiving a notice of
entitlement?

Following submission of a notice of entitlement, an employer has a right to request certain
additional evidence and the employee is required to provide it, in order to be entitled to the
shared parental leave.

Specifically, where an employee notifies his or her employer of entitlement to shared parental
leave, the employer may request within 14 days:

• A copy of the child’s birth certificate;

• The name and address of the other parent’s employer.

In this situation, the employee has 14 days to provide:

• A copy of the child’s birth certificate, where one has been issued or, if the birth
certificate has yet to be issued, a declaration signed by the employee which states the
date and location of the child’s birth; and

• The name and address of the other parent’s employer or a declaration that the other
parent has no employer (if, for example, the other parent is not working at the time or is
self-employed).

Where the employer’s request for a copy of the child’s birth certificate is made before the child
is born, the employee must, within 14 days of the child’s birth, provide:

• A copy of the child’s birth certificate, where one has been issued; or

• If the birth certificate has yet to be issued, a declaration signed by the employee which
states the date and location of the child’s birth.

37: What if my employee and their partner change their minds on how the shared
parental leave should be divided?

If the parents decide that a different division of the total shared parental leave available would
suit them better, they can alter the division of the leave between them if they both agree. They
are each required to give a variation notice to their employer, setting out the new amounts of
leave accruing to each parent, and signed by both parents.

38: When does my employee have to tell me that they want to be absent from
work on shared parental leave?

Employees are required to give you 8 weeks’ notice of any period of shared parental leave. In
many cases, the first period of leave will be notified at the same time as they notify you that
they are entitled to take shared parental leave. However, a notice to book shared parental
leave may be given at another time.

Shared Parental Leave and Pay: Employers’ technical guide

41

39: What information should the notice to ‘book’ leave contain?

An employee who has notified their employer of their entitlement to shared parental leave must
also give notice to “book” leave at least 8 weeks before the first week of leave is due to start. In
many cases, an employee is likely to give the employer a booking notice at the same time that
he or she gives the notice of entitlement.

A booking notice must specify the weeks of shared parental leave that the employee proposes
to take. It must state a minimum of 1 week and may specify more weeks in a single continuous
block, or discontinuous blocks of leave.

40: Does my employee have a right to take the leave that they have ‘booked’?

Where a booking notice notifies a single continuous block of leave, the employee has a right to
take that leave on the dates notified (providing they have given 8 weeks’ notice).

If a notice requests leave in discontinuous weeks, an employer is entitled to require all the
weeks of leave to be taken in a single block.

So, if an employee gives their employer a booking notice to take 12 weeks of shared parental
leave not in a single block, but, for example, in a discontinuous pattern taking every other week
off for the next 24 weeks, the employee has the right to 12 weeks leave, but he or she does not
have the right to the pattern of leave proposed in the booking notice.

An employee can only take a pattern of discontinuous leave if their employer agrees.

41: What if my employee wants to book discontinuous shared parental leave?

An employee can only take a pattern of discontinuous leave if you agree to that pattern of
leave.

An employer may, for example, think that it is better to have the employee at work one week in
a fortnight than to lose them for a solid 3 month block. On the other hand, the employer may
prefer, and can suggest, a different pattern of discontinuous leave, for example, 2 weeks
absence on shared parental leave and then 2 weeks back at work over an agreed period. Or
the employer may simply refuse the discontinuous pattern of leave proposed by the employee
and require them to take the leave in a single continuous block.

42: Can my employee withdraw their notice to take leave?

An employee is not entitled to withdraw a notice for a single continuous block of leave, but may
do so if you agree to the withdrawal.

An employee may withdraw their notice to ‘book’ discontinuous leave within 15 days of giving
it, providing that they have not already reached an agreement with their employer about when
they will be absent from work.

If a notice is withdrawn it does not count towards the cap of 3 booking notifications.

Once the 15th day has passed, any change to the period of leave booked must be done by a
variation notice. This is subject to 8 weeks’ notice and counts towards the cap of 3 booking
notifications.

Shared Parental Leave and Pay: Employers’ technical guide

42

Patterns of shared parental leave

43: I want to refuse the pattern of leave that my employee is proposing in their
booking form. What happens now?

If the employee is proposing a discontinuous period of leave in a single booking notification,
you can refuse the pattern proposed.

If you refuse a pattern of discontinuous leave, the employee can take their leave as a single
continuous block at a time starting on a date of their choosing (no less than 8 weeks from the
date the notice was given).

The employee has 5 days in which to tell you the date they will start their leave. If no date is
specified, the leave will begin on the date of the first day of the first period of discontinuous
leave that the employee originally applied for.

The employee may choose to withdraw their notice if you have refused their preferred pattern
of leave or if you have not responded during the 2 week discussion period.

44: So an employer will always get 8 weeks’ notice before an employee takes
shared parental leave?

In the majority of cases, yes. However, the 8 weeks’ notice to book leave is not observed in the
following circumstances:

• In the case of the father/partner, where the mother dies;

• In the case of the mother, where the father/partner dies; or

• Where the baby is born more than 8 weeks early.

45: What happens if the employer refuses a pattern of leave proposed by the
employee?

If an eligible employee has submitted a proper booking notice for a single block of leave, the
employer cannot refuse to give the employee this leave and the employee cannot withdraw
their booking notice unless the employer agrees to this. The employer does not have to
respond to the notice, but it would be good practice to acknowledge receipt of the notice and
the dates of leave booked.

An employee who has requested a discontinuous pattern of leave has 2 weeks to withdraw
their booking notice and they don’t have to give a reason if they do withdraw. If the employee
wants to vary the dates given in the notice once the deadline for withdrawing the notice has
passed (i.e. after day 15), then he or she will have to submit a notice to vary the leave, giving
at least 8 weeks’ notice of any change.

If the employee has submitted a notice containing a pattern of discontinuous leave, the
employer can do one of the following:

• Agree the pattern of leave proposed by the employee;

• Propose an alternative pattern of leave that must be agreed by the employee;

Shared Parental Leave and Pay: Employers’ technical guide

43

• Refuse a pattern of leave and require the leave to be taken in a single block;

• Not respond to the employee’s notice.

There is a 2 week period for discussion following the date of submission of the booking notice.
The employee may withdraw the notice at any time up to and including the 15th day after
submission of the notice.

If no agreement can be reached between the employer and employee on the pattern of leave
the employee will take within the 2 week discussion period, or if the employer does not
respond to a notice proposing a pattern of leave and the employee does not withdraw the
notice, the employee is required to take the leave in a single continuous block.

The employee has 5 days following the end of the discussion period to specify the date on
which he or she will start the continuous period of leave of the number of weeks set out in the
booking notice. The leave cannot start within 8 weeks of the date that the booking notice was
submitted.

If the employee does not specify the start date within 5 days of the end of the two-week
discussion period, then the continuous block of leave must start on the first date of the first
week of leave specified in the booking notice. If the employee wants to change this, he or she
must submit a notice of variation, subject to 8 weeks’ notice.

46: Can an employee force a pattern of leave on an employer by submitting
separate booking notices for each period of leave?

Yes, providing the employee gives the appropriate notice they can request up to 3 separate
blocks of continuous leave.

There is a statutory cap of 3 notices to book shared parental leave, but the employer can allow
the employee to submit more notices.

The following booking notices count towards the cap of 3:

• A notice to book continuous or discontinuous periods of leave that is not withdrawn on
or before the 15th day following submission;

• A notice to vary a previously notified (or varied) period of leave.

A request by an employer to an employee to vary a period of agreed leave does not count
towards the employee’s maximum number of notices.

47: What happens if I agree to my employee’s proposed leave pattern, but the
other parent’s employer doesn’t?

We recognise that, for some parents, patterns of leave will only work if both parents’ employers
agree to the patterns of leave that their respective employees have proposed. If one employer
says that the leave must be taken in a single block, this may not work for the family.

There is a 2 week discussion period where the employee has requested a discontinuous
pattern of leave in a single booking notice. An employee can withdraw a booking notice at the
end of the 2 weeks period (on the 15th day) without penalty. A booking notice withdrawn by the
15th day following submission does not count towards the cap of 3 notifications.

Shared Parental Leave and Pay: Employers’ technical guide

44

The purpose of allowing the booking notice to be withdrawn is precisely to take into account
the fact that both parents are trying to agree patterns of leave with their employer.

An early discussion(s) between the employer and the employee, held shortly after an
employee gives the employer a notice of entitlement to shared parental leave with a non-
binding indication of when the leave will be taken, is likely to reduce the likelihood of withdrawn
notices as the employer and their employee will have a clearer understanding of the other’s
needs.

48: Can an employee change an agreed pattern of leave?

Yes, provided that they don’t exceed the cap of 3 notifications. Employees are able to make 3
notifications, including notifying changes to agreed periods or patterns of shared parental
leave. An employer may allow additional changes.

The process for giving a variation notice, changing leave patterns or agreeing new patterns,
will be the same as the initial process for booking leave.

Example: Hazel
Hazel gave her employer a booking notice on 1 May with 8 weeks’ notice to take shared
parental leave from 1 July for 6 months. On 1 June, her plans changed as her mother-in- law
came to live with her and offered to provide free child care. As Hazel and her husband needed
her income, they decided Hazel would return to work at the earliest opportunity.

She submitted on 1 June a notice to end her shared parental leave in 8 weeks’ time (1
August). In total, Hazel took 4 weeks of leave rather than 6 months. Her employer had 2
months to stand down the cover arrangements that he had put in place for 6 months starting
on 1 July. The booking and variation to the leave used 2 of Hazel’s 3 opportunities to book
shared parental leave.

49: What if the employee and the other parent decide to transfer weeks of shared
parental leave between them?

The employee and their partner can decide to change the way they have allocated the total
number of weeks of shared parental leave between them. This would require each employee
to give their employer notice that they wish to change their original entitlement notice. The
variation notice must set out the total number of weeks of shared parental leave and pay
already taken by the parents and the new division of the leave and pay.

Both parents need to sign the notice to confirm their agreement to the new division. The
variation notice must give an indication of when the leave might be taken, but it is not a
booking notice and does not count towards the cap of 3 notifications to book leave.

If the employee acquires more weeks of shared parental leave as a result of a transfer of leave
between the parents, any additional weeks are still subject to the cap of 3 notifications to book
leave. If an employee has already given 3 booking notices, then they will not be able to take
the additional weeks of leave unless the employer chooses to disregard the cap of 3 and to
accept one or more additional booking notices.

Shared Parental Leave and Pay: Employers’ technical guide

45

50: How can an employer require leave to be taken in a single block?

If the employee gives their employer a booking notice proposing separate, discontinuous,
periods of leave, the employer does not have to agree to the pattern of leave proposed. There
is a 2 week discussion period where the parties can discuss the notice. We recommend that
the employer tells the employee at the earliest opportunity that the proposed leave pattern is
not acceptable.

If the employer and employee cannot agree a leave pattern or the employer does not respond
to the employee’s notice, then the leave may only be taken in a single continuous block.

An employee who has requested a discontinuous pattern of leave in a single notice has until
the 15th day after giving the notice to withdraw it (they can only withdraw the notice if the
employer has not already agreed to the proposed pattern of leave). Where the employer
requires the employee take the leave as a continuous block, he or she should tell the employer
the date on which the leave will start (it cannot be before a period of 8 weeks from the date the
notice was given). If within 5 days of the end of the 2 week discussion period the employee
does not specify the date on which the leave will start, then the leave will start on the first day
of the first week of leave proposed in the employee’s original booking notice.

51: Does a limit of 3 booking notifications mean leave can only be taken in 3
blocks?

No. An employee may give notice to their employer of all the leave they want to take – be it in
a single block or a discontinuous pattern of leave – in one notification. They then have 2 further
opportunities to make changes.

52: What happens if an employer doesn’t respond to a notice to book leave?

If an employer does not respond within two weeks of being given the notice requesting
discontinuous leave, the notice may be withdrawn by the employee on the 15th day or, if it is
not withdrawn, the leave may be taken in a single continuous block.

The employee has 5 days from the end of the two week discussion period to specify the date
on which the single block of leave will start (no earlier than 8 weeks from the date the booking
notice was given). If the employee does not do so, the single block of leave starts on the first
day of the first week of leave proposed in the original booking notice.

53: How long has an employer got to consider a request for a discontinuous
pattern of leave?

There is a 2 week discussion period where the employer and employee may discuss a leave
notification and also consider alternative arrangements.

At the end of the 2 week discussion period an employee may withdraw the notification without
penalty by the 15th day after the notice was given, provided that they haven’t already reached
an agreement with their employer. We consider that such an arrangement is essential when 2
parents might be applying for complementary periods of leave at the same time and one may
be refused.

A withdrawn notification will NOT count towards the cap of 3 notifications.

Shared Parental Leave and Pay: Employers’ technical guide

46

54: If my employee and their partner decide to transfer all of the leave to one
parent does the right to 3 notifications transfer with the extra leave?

No. The cap of 3 notifications applies to each employee (and is per employer, if the employee
has 2 or more employers) and cannot be transferred between the parents as the leave can.

55: How is a notice served?

Notification of entitlement to shared parental leave and pay and notification to ‘book’ shared
parental leave must be in writing and may be given by:

• Electronic communication, where the employer has agreed;

• Post; or

• Personal delivery.

Early and late births

56: What happens if a baby which is due on or after 5 April 2015 is born early?

Entitlement to shared parental leave and pay is linked to the baby’s due date. The actual date
of birth is irrelevant. So if an employee is expecting a child that is due on or after 5 April 2105
but their child is born on or before 4 April 2015 they will still be eligible for shared parental
leave and pay.

57: What happens if a baby which is due on or before 4 April 2015 is born late?

Shared parental leave and pay is for eligible working parents who are expecting a baby which
is due on or after 5 April 2015 (or placed with them for adoption on or after that date). If their
child is due on or before 4 April 2015 the employee will not be eligible for shared parental leave
or pay, even if the baby is born late. But they may be eligible for additional paternity leave and
pay.

58: Are there any changes to the notification arrangements in the event of an
early birth?

Where a child is born before the beginning of the week in which the child was due, different
notification requirements apply in respect of shared parental leave/pay in the eight weeks
following the expected week of the birth. Generally speaking the requirement to give 8 weeks’
notice of entitlement or to book periods of shared parental leave is deemed as being satisfied if
the employee gives notice as soon as reasonably practicable after the birth. See the rules that
apply in the different circumstances described in this section.

59: Employee has given notice of entitlement and ‘booked’ a period of shared
parental leave and/or pay starting within 8 weeks of their child’s due date and the
child is born early

Where an employee has notified his or her employer of their entitlement to shared parental
leave or pay and has also given notice to “book” a period of shared parental leave or pay to
start within 8 weeks of the child’s expected week of birth and the child is born early, the

Shared Parental Leave and Pay: Employers’ technical guide

47

employee may take the leave and pay that they have ‘booked’ early if they wish (i.e. they can
bring the leave and pay that they have ‘booked’ forward so that they are taking it at the
equivalent time to when they would have been had the baby had been born on time.

The employee must give their employer a notice to vary the shared parental leave and pay that
they originally applied for as soon as practicable following the birth. For example, if the
mother’s partner was planning to take 2 weeks of paternity leave after the birth and had
booked 3 weeks of shared parental leave and/or pay to be taken after their paternity leave
(thus being at home for a continuous period of 5 weeks), he or she could start their paternity
leave after the birth and take the same amount of shared parental leave and pay 2 weeks later
(i.e. after their paternity leave)if he or she notified their employer of the change as soon as
reasonably practicable after their child’s birth.

60: Employee has given notice of entitlement and has ‘booked’ a period of
shared parental leave and/or pay starting more than 8 weeks after their child’s
due date and the child is born early

There are no special provisions for this situation. Any changes to leave or pay would require 8
weeks’ notice.

61: Employee has given notice of entitlement but has not ‘booked’ a period of
shared parental leave and/or pay and the child is born more than 8 weeks early

There is also a modification where a parent has notified entitlement to shared parental leave
but has not “booked” any leave yet, and the child is born 8 or more weeks before the week in
which the child was due to be born. In these cases the parent can book a period of leave to
start within 8 weeks of the actual birth if he or she gives the notice as soon as reasonably
practicable after the child’s actual birth (i.e. there is no requirement for 8 weeks’ notice).

62: Employee has not given notice of entitlement and the child is born more than
8 weeks early

Where the parent has not given a notice of entitlement to shared parental leave, and the child
is born eight or more weeks before the first day of the expected week of birth, then the
requirement for 8 weeks’ notice before the start date of a period of leave is to be treated as
satisfied if the notice is given as soon as reasonably practicable after the actual date of birth.
Similarly the requirement to give 8 weeks’ notice to “book” a period of leave is to be treated as
satisfied if the period of leave is to start within eight weeks.

63: What happens if a woman specifies a date in her maternity leave curtailment
notice and the baby is born late so, when her curtailment date arrives, she’s still
on her compulsory maternity leave?

The mother has to take at least 2 weeks of maternity leave (4 weeks if she works in a factory
or workshop) immediately following birth. This is a health and safety requirement as the mother
needs to recover from the birth.

Where the mother has given a leave curtailment notice with a leave curtailment date that falls
within her compulsory maternity leave period (i.e. the 2 weeks following birth, 4 weeks if she
works in a factory or workshop) because her baby is born late, the leave curtailment notice is
invalid. In these circumstances the mother must give her employer a further leave curtailment

Shared Parental Leave and Pay: Employers’ technical guide

48

notice (if she still wishes to curtail her maternity leave before returning to work) and the leave
curtailment date that she gives in her second notice must be at least 8 weeks after that notice.

In these circumstances the mother must take at least 8 weeks maternity leave before starting
any shared parental leave (because she needs to give 8 weeks’ notice of her maternity leave
curtailment date) but the father or mother’s partner can start to take shared parental leave from
birth (or after a period of paternity leave) if they wish.

Employers’ responsibility and liability

64: Are there any checks required by the employer?

Whilst there is no obligation on the employer to do so, it is expected that the employer will
check that their employee does in fact meet the continuity of employment test (26 weeks’
employment) and the average weekly earnings test for 8 weeks requirement (for ShPP).

However, if the employee is the mother and she qualified for statutory maternity pay, or if the
employee is the mother’s partner and he or she qualified for paternity leave/pay, then the
employer would have already done the necessary checks as continuity of service test is
required is the same for all of them.

The employer does not make any checks in relation to the other parent. The information on
their declaration is taken on trust, although the employer may ask the employee for the name
and address of the other parent’s employer (if he or she has an employer).

65: How can I check if my employee is telling the truth about their partner or if the
partner is telling the truth?

An employer is not required to verify that the partner meets the employment and earnings test.
An employer may require the employee to provide the name and address of the partner’s
employer and may contact them. However, the partner may not be employed at the time the
employee notifies entitlement to shared parental leave.

66: How will employers know how much leave the family has taken?

Your employee will tell you how much shared parental leave is available to him or her and the
other parent. They will also tell you how much leave each of them intends to take and they will
give you the written consent of the other parent to the division of the leave. Once it is
established how much shared parental leave your employee will take, you will wish to record
the cumulative weeks taken as shared parental leave to ensure the entitlement is not
exceeded.

Once they have agreed how the shared parental leave will be divided, each parent will need to
give their employer notice of when they intend to take leave.

67: Will employers be liable if their employee commits a fraud, e.g. by claiming
too much leave or pay?

Employers will not be liable in the event of their employee claiming more leave than they are
entitled to and we do not expect them to perform detailed checks, e.g. contacting their

Shared Parental Leave and Pay: Employers’ technical guide

49

employee’s partner’s employer to satisfy themselves that their employee is entitled to the leave
or pay that they are claiming.

Employers are entitled to rely on the information about the other parent provided to them by
their employee but employers who want to check can ask their employee for the name of the
other parent’s employer and contact them if they wish.

Employees who deliberately defraud the system could face a significant financial penalty and
be required to pay back any amounts that they have over claimed.

HMRC will use a risk based regime to identify parents who have over claimed their entitlement
to statutory shared parental pay. Individual claimants can be linked via their national insurance
numbers.

In the event of a fraud being detected, employers will use their own policies to determine how
the employee is dealt with by them in the same way that they would rely on their own policy in
the event of other misconduct coming to light.

68: How will an employer claim back any overpayments of statutory shared
parental pay?

Employers will not have to carry out checks to establish if the information provided by their
employee about the other parent’s employment and earnings is correct. But they can contact
the other parent’s employer if they wish.

An employer who has made an overpayment to an employee will be able to recover the
overpayment(s) of statutory shared parental pay from their employees in the same way that
they currently recover overpayments of additional statutory paternity pay and other statutory
payments.

69: How does the employer know if their employee qualifies for shared parental
leave or pay?

An employer cannot know until their employee tells them as the qualifying conditions require
BOTH parents to satisfy qualifying conditions. An employer might know that their employee
would meet the continuity of employment and average earnings test, but will not know until
their employee tells them that:

• The employee is sharing the care of the child with their partner; and

• The partner satisfies the employment and earnings test.

70: What about if my employee separates from his or her partner? What happens
to the shared parental leave and/or pay?

Shared parental leave and pay can be shared between parents who have the main
responsibility for the care of the child at the time of the birth (or placement for adoption). Even
if the parents separate, each continues to be entitled to shared parental leave and pay if they
are caring for the child in the week they take the leave and pay.

An employee is not allowed to be on the shared parental leave or claiming statutory shared
parental pay if they are not caring for the child.

Shared Parental Leave and Pay: Employers’ technical guide

50

The amount of shared parental leave or pay that an employee is entitled to may change if the
employee varies the notice of entitlement with another notice signed by both parents.

An employer does not need to concern him or herself with the domestic arrangements of his or
her employee.

71: How much money is statutory shared parental pay and who pays it?

An eligible couple can claim up to 37 weeks of statutory shared parental pay (this can rise to
39 weeks for a mother’s partner where the mother dies in childbirth).

Statutory shared parental pay is paid to an employee by their employer at the lower of 90% of
salary or the flat rate of £151.20 a week (2020-21 tax year). It is paid by the employer in the
same way that other statutory payments (such as statutory maternity pay or ordinary and
additional statutory paternity pay) are paid. Employers can reclaim from the Exchequer (by
means of underpayments of national insurance contributions to HMRC) either 92% or 103% of
the payment (depending on the size of the employer’s national insurance contributions pay
bill).

72: Will employers need to contact each other to find out what their employees’
leave and pay entitlements are?

No. An employer can ask for the name and address of the other parent’s employer, and may
contact them if they so wish. This is the current arrangement for additional paternity leave and
pay.

73: How much will statutory shared parental pay cost employers?

Employers will pay statutory shared parental pay in the same way they make other statutory
payments, such as statutory maternity pay, paternity pay, additional statutory paternity pay and
statutory adoption pay. They are able to claim back at least 92% of all statutory maternity,
paternity, adoption and statutory shared parental pay payments they make from HMRC. Small
employers (those whose tax/NICs contributions are less that

£45,000 per annum) are able to claim back 100% of the statutory payments they make plus
3% towards the employer’s national insurance contribution. This will be the same for statutory
shared parental pay.

Employment rights of employees on shared parental leave

74: What terms and conditions apply during shared parental leave?

During any period of shared parental leave an employee benefits from all of the terms and
conditions of employment which would have applied if the employee had not been absent from
work (except for remuneration), and is bound by any obligations in those terms and conditions
(except they don’t need to go to work).

75: What employment protections will apply in relation to shared parental leave?

An employee is protected from detriment and from unfair dismissal connected with the taking
of shared parental leave.

Shared Parental Leave and Pay: Employers’ technical guide

51

If an employee is made redundant whilst on shared parental leave, he or she is entitled to be
offered a suitable alternative vacancy if one arises. This is the same as the level of protection
available to a mother on maternity leave.

76: Does an employee have the right to return to the same job after taking shared
parental leave?

The right to return to the same job will be maintained for returning from any period of relevant
statutory leave that includes maternity, or paternity, adoption or shared parental leave that
totals 26 weeks or less in aggregate, even if the leave is taken in discontinuous blocks. This
will mean that an employee who takes 26 weeks or less of any combination of relevant
statutory leave will have the right to return to the same job. Periods of unpaid parental leave of
more than four weeks are excluded from the ’26 week calculation’.

Once the employee has taken more than 26 weeks of relevant statutory leave in aggregate
(including any combination of maternity, paternity, adoption or shared parental leave) then the
employee will have the right to return to the same job that they were doing immediately
preceding the last period of absence, or, if it is not reasonably practicable for the employer to
permit the employee to return to that job, to another job which is both suitable for the employee
and appropriate for the employee to do in the circumstances (sometimes referred to a similar
job).

Unpaid parental leave is not included in the 26 week aggregate total. Taken in isolation, an
employee can take up to four weeks of unpaid parental leave and have the right to return to the
same job. If an employee takes more than four weeks in isolation, he or she will have the right
to return to the same or a similar job.

If an employee takes a period of more than 4 weeks unpaid parental leave as part of a string of
family-related leave, they will have the right to return to the same or a similar job.

Example A

Helen takes 10 weeks of maternity leave and then returns to work to the same job for 4 weeks
to complete a project she had started before her maternity leave. She then takes 16 weeks of
SPL and then returns to work. Helen has the right to return to the same job she was doing
before her period of shared parental leave.

Example B

Sarah takes 10 weeks of maternity leave and then returns to work to the same job for 4 weeks
to complete a project she had started before her maternity leave. She then takes 17 weeks of
shared parental leave and then returns to work. Sarah does not have the right to return to the
same job, as her aggregate leave has exceeded 26 weeks. She has the right to return to the
same job unless that’s not reasonably practicable, in which case she has the right to return to
an appropriate similar job.

Example C

Ben takes 2 weeks of paternity leave and then returns to his job as a warehouse supervisor for
16 weeks. He then takes 4 weeks of unpaid parental leave whilst his wife returns to work to
complete a project she started before her maternity leave. He then returns to work for 12
weeks, during which time he changes from the warehouse to the accounts section. At a later
date, he takes a further 16 weeks of shared parental leave for the same child, Ben has the

Shared Parental Leave and Pay: Employers’ technical guide

52

right to return to the same job he was doing in the accounts department before his shared
parental leave, as his paternity leave and shared parental leave do not exceed 26 weeks in
aggregate.

77: Contractual rights to shared parental leave and pay

Employees who meet the qualifying requirements and have correctly notified their employer of
their entitlement to, and intention to take, shared parental leave and/or or pay and who have
booked the shared parental leave and/or pay have a statutory right to it.

However, an employer is free to offer a contractual scheme that is more favourable to the
employee, for example, by waiving the requirement for 8 weeks’ notice to take leave, allowing
additional leave that could be taken after the first year, accepting unlimited numbers of notices
to book leave, etc. In addition, an employer is free to top up the statutory shared parental pay
by paying some or all of the shared parental pay at a higher rate determined by the
employment contract, which may or may not be the same as the employer offers to mothers on
maternity leave. If they do so then when the employee takes that leave and pay, the employee
may not exercise the statutory right and the corresponding contractual right separately, i.e.
they cannot take occupational shared parental leave and/or pay and then have a right to
statutory shared parental leave and/or pay as well.

78: Can an employee take shared parental leave whenever he or she wants?

We encourage employers and employees to discuss parental leave arrangements at the
earliest opportunity. The system will work best if there are no surprises on either side.

Employees are required to give their employer at least 8 weeks’ notice of entitlement to shared
parental leave and at least 8 weeks’ notice of any absence on leave (these notices may be
given concurrently).

79: What would happen to an employer who did not let an employee take leave?

An employee has a statutory right to shared parental leave if he or she satisfies all of the
eligibility criteria.

An employer who denied an employee their statutory right to shared parental leave is likely to
face a successful challenge in an Employment Tribunal.

Employees who have more than one job

80: What happens if my employee has 2 jobs?

If your employee is the child’s mother and is entitled to maternity leave from you and also from
another employer she must bring forward the date on which her maternity leave and/or pay
periods end with both you and her other employer(s). Shared parental leave and/or pay can
only be created if the mother gives all of her employers who are liable to give her maternity
leave or pay notice at the same time.

If your employee (whether the mother or the partner) meets the criteria for shared parental
leave and shared parental pay in his or her employment with you, he or she can take leave and
pay from the employment with you. If your employee also meets the criteria for shared

Shared Parental Leave and Pay: Employers’ technical guide

53

parental leave and pay from another job as well, then they can take the leave and pay from the
other employer as well.

81: How much shared parental leave is an employee with 2 jobs entitled to?

Where an employee has 2 (or more) jobs and they qualify for shared parental leave in respect
of each employment, they are entitled to take shared parental leave from each of their
employers.

If the mother wants to take or create shared parental leave for her partner/the child’s father to
take and she has 2 (or more) jobs, she must have brought forward the date on which her
maternity leave period ends for each of her jobs either by returning to work or by giving notice
to end her maternity leave period (the notice must be given to each of her employers at the
same time).

A mother cannot take shared parental leave if she has only brought forward the date on which
her maternity leave period ends with one of her employers. A mother cannot still be on
maternity leave in one job and on shared parental leave in another job, because she must
curtail all her maternity leave entitlement (from both jobs) for any entitlement to shared parental
leave to arise.

82: Calculation of the maximum amount of shared parental leave available in the
event of multiple employers

The number of weeks of shared parental leave is calculated by the deducting the maximum
number of weeks that the woman has taken (i.e. the total length of absence, even if it is with
different employers).

Example: Mother on maternity leave from 2 different employments

A mother is on maternity leave from employment A and employment B. She returns to work in
employment A on week 20. She returns to work in employment B in week 25.

The maximum amount of shared parental leave in this case will be 52-25= 27 weeks (not 52-
20).

Example: Mother gives notice to curtail her maternity leave to 2 different employers

A mother gives notice to curtail her maternity leave from employer A from week 32 of her
maternity leave period and a notice to curtail maternity leave from employer B from week 30 of
that leave period.

The maximum amount of shared parental leave in this case will be 52-32 = 20 weeks (not 52-
30).

Cases of maternal, paternal or infant death

83: What happens if death occurs before maternity leave and pay is curtailed?

If the mother dies before bringing forward the date on which her maternity leave period ends
and before the end of her maternity pay or allowance period, then her partner will still be able
to access shared parental leave in the same way that he or she would have been able to had

Shared Parental Leave and Pay: Employers’ technical guide

54

the mother curtailed her maternity leave and pay/allowance before her death. The amount of
shared parental leave available for the partner will be 52 weeks and the amount of statutory
shared parental pay will be 39 weeks, less the number of weeks of maternity leave (or
statutory maternity pay or maternity allowance) taken by the mother prior to her death.

If the mother dies without having taken any maternity leave (for example if a woman dies
during childbirth without having previously started her maternity leave) or any pay/allowance,
then the full 52 weeks of leave and 39 weeks of pay is available as shared parental leave and
pay (usually shared parental leave is capped at 50 weeks as maternity leave cannot be ended
before the 2 week compulsory absence period following the birth).

If the mother had curtailed her maternity leave period before her death by giving notice to her
employer and then revoked that curtailment, any shared parental leave and pay taken by her
partner in relation to the child resulting from the curtailment would also need to be deducted.

Where the mother has died, the requirement for the partner to give 8 weeks’ notice of
entitlement to shared parental leave and pay and 8 weeks’ notice to book leave does not
apply. Instead, he or she is required to tell his or her employer as “soon as is reasonably
practicable” that he or she is entitled and to book the first period of leave. Should the partner
not take all the leave in a single continuous block, subsequent notices to take shared parental
leave remain subject to 8 weeks’ notice.

If the mother’s partner or the child’s father dies before the mother has brought forward the date
on which her maternity leave period and pay/allowance period ends, the mother remains on
maternity leave and pay/allowance. She cannot bring forward the date on which her maternity
leave period ends and opt into shared parental leave after the death of her partner as she will
not be able to meet the requirement that she shares the main responsibility for the care of her
child with the person who was her partner/the child’s father on the date of the child’s birth.

If the child dies before the mother has brought forward the date on which her maternity leave
period ends, the mother and her partner will not be allowed to opt into shared parental leave
and pay as one of the qualifying conditions is having the main responsibility for the care of the
child (with the other parent). If there is no child to care for, the mother remains entitled to
maternity leave and pay/allowance and her partner is entitled to paternity leave/pay.

84: What happens if death occurs after maternity leave and pay is curtailed?

If the mother’s partner or child’s father dies after the mother has given notice to bring forward
the date on which her maternity leave period and pay/allowance end, but she has not returned
to work (in the case of maternity leave) and the curtailment date has not passed, the mother
may revoke the curtailment notice and revert to 52 weeks of maternity leave and 39 weeks of
statutory maternity pay/maternity allowance. Any shared parental leave or pay taken by her
partner before death will not affect this.

Alternatively, she will be able to remain opted in to shared parental leave and pay if she wishes
and any untaken leave and pay that was available to the couple will default to her. She will
need to notify her employer of the additional shared parental leave weeks added to her
entitlement. Where she had used her cap of 3 notifications, she will acquire a statutory right to
a 4th notification to book leave. The 8 weeks’ notification period does not apply for the first
period of leave booked, or a variation to a period of booked leave, following the partner’s
death; instead, she is required to tell her employer as “soon as is reasonably practicable” and
provide the date of her partner’s death.

Shared Parental Leave and Pay: Employers’ technical guide

55

If the mother dies after bringing forward the date on which her maternity leave period ends, the
available shared parental leave and pay defaults to the mother’s partner/the child’s father if he
or she would have been entitled to this leave and pay had the mother not died.

Where the mother had already notified her employer of entitlement to shared parental leave or
pay before her death, that untaken leave and pay so notified is available to her partner after
her death. The partner will need to notify his or her employer of the additional weeks of shared
parental leave and/or pay that are transferring to him by means of a variation notice to their
original notice of entitlement. Where the partner wants to start a period of leave, or to vary a
period of leave, the 8 weeks’ notice does not apply for the first period of leave booked or
changed following the mother’s death; instead, the partner is required to tell his or her
employer as “soon as is reasonably practicable” and to provide the date of the mother’s death.
In addition, where the partner has already used the 3 opportunities to book or vary a period of
leave, he or she acquires a statutory entitlement to make a 4th notification.

If the mother’s partner/the child’s father had no entitlement to shared parental leave or pay
before the mother’s death (e.g., if the partner/father is not an employee or is employed but
does not meet the continuity of employment test, or the mother did not meet the employment
and earnings test), no entitlement is created for the partner by the fact of the mother’s death.

If the parents are employees and their child dies after they had opted into shared parental
leave and/or pay, they each continue to be entitled to take the leave and pay that they booked
before the death. Any entitlement to shared parental leave or pay that had not been booked at
the time of the child’s death is no longer available to the parent. Shared parental leave or pay
is only available to an employee if that leave or pay had been booked prior to the death of the
child. An employee may reduce a period of leave booked or cancel a period of leave, subject to
8 weeks’ notice. No further notice can be given to book leave and only one variation notice
may be given to reduce a period of leave or to aggregate discontinuous weeks into a single
block of leave.

Shared Parental Leave in Touch (“SPLiT”) Days

85: Will there be an equivalent of Keeping in Touch (“KIT”) days under shared
parental leave?

Each parent entitled to shared parental leave or statutory shared parental pay will have an
individual entitlement to 20 shared parental leave in touch (“SPLiT”) days. This will enable
them to work on up to 20 days (per employer if a parent has multiple employers) – either
continuously or on odd days – without bringing to an end their shared parental leave or pay.

86: Can parents work part-time whilst on shared parental leave?

Whilst shared parental leave and pay will need to be taken in minimum blocks of one week,
employees eligible for shared parental leave can work part-time if both they and their employer
agree.

An employee can use up to 20 shared parental leave in touch days (“SPLiT days”) to return to
work for part of a week without bringing their shared parental leave to an end. An employee
would also be able to receive statutory shared parental pay for that week. This will enable

Shared Parental Leave and Pay: Employers’ technical guide

56

parents to try out a new working pattern before making a formal flexible working request, or to
return to work in a gradual way.

87: Payment for shared parental leave in touch (“SPLiT”) days

Because shared parental leave in touch (“SPLiT”) days allows work to be done under the
employee’s contract of employment, the employee is entitled to be paid for that work. The rate
of pay is a matter for agreement with the employer, and may be as set out in the employment
contract or as agreed on a case-by-case basis. However, the employer will need to bear in
mind their statutory obligations about paying staff, such as ensuring that the employee is paid
at least the National Minimum Wage.

The interaction between shared parental leave and pay and
sick leave and pay

88: Can an employee take sickness absence while on shared parental leave?

An employee is only entitled to be absent from work on shared parental leave if they are caring
for the child that the leave relates to whilst they are off work.

In the unlikely event that your employee is too ill to care for the child during a week that they
are meant to be on shared parental leave they should inform you immediately. In these
circumstances their entitlement to be on shared parental leave in the week that they are ill
ceases but the employee may be entitled to be absent from work on sick leave.

If the employee is entitled to be absent from work on sick leave your normal policy on sick
leave will apply to them.

89: Is an employee entitled to statutory shared parental pay if they are claiming
sick pay?

Where an employee who is claiming statutory shared parental pay for a week does not have
the intention at the beginning of that week to care for the child (for example because that
persons is too sick) then statutory shared parental pay will not be payable for that week.
Statutory shared parental pay will also not be payable in any week where the employee
became entitled to statutory sick pay for any part of that week. If they have already received
statutory shared parental pay in respect of a week where they are also claiming statutory sick
pay, the employer may be able to recover the overpayment from the employee as an
overpayment of wages.

Occupational schemes

90: Can I continue with our occupational maternity/ paternity scheme?

Yes. An occupational maternity or paternity scheme may continue and not be extended to
shared parental leave. However, a mother must be on maternity leave and not shared parental
leave and a father (or mother’s partner) must be on paternity leave and not shared parental
leave to benefit from such occupational schemes.

Shared Parental Leave and Pay: Employers’ technical guide

57

91: Will women on shared parental leave be able to continue to be part of an
occupational maternity scheme?

Occupational maternity schemes will be able to continue for women on maternity leave.

Introducing a new statutory right to shared parental leave and pay does not affect the current
arrangements around maternity leave and pay. Maternity leave is a protected period, and
companies are able to offer maternity benefits to women only, when they are on maternity
leave.

Where employers wish to offer a maternity scheme of a fixed length to those on maternity
leave, as many do currently, they will continue to be able to do so. The ability to offer such
schemes to women on maternity leave will be unaffected by the ability of a woman to reduce
the length of her maternity leave in order to allow access to shared parental leave.

92: Will employers be forced to provide occupational pay for men and women on
shared parental leave?

No. It will be entirely at the discretion of employers whether they wish to offer occupational
parental schemes for men and women taking shared parental leave. The way in which
employers respond to these changes will therefore vary across different employers based on
their individual business plans.

There is no legal requirement for companies to create occupational parental leave schemes.
However, a maternity scheme can only be offered to a woman on maternity leave. If an
occupational scheme is offered to a mother on shared parental leave, it could constitute sex
discrimination if such an occupational scheme were not offered to fathers/a mother’s partner.

Miscellaneous

93: How does shared parental leave and pay interact with additional paternity
leave and pay?

Shared parental leave and statutory shared parental pay will replace the existing entitlements
to additional paternity leave (“APL”) and additional statutory paternity pay (“ASPP”) for the
parents of babies due on or after 5 April 2015 (or placed for adoption on or after that date).

The parents of a baby due on or before 4 April 2015 (even if the baby is not born until after that
date) will remain entitled to APL and ASPP. Similarly where an adoption is completed on or
before 4 August the parents would be entitled to APL and ASPP. So in some workplaces, there
will be people on APL and ASPP up until April 2016, whilst others are on shared parental leave
and statutory shared parental pay. For 2015-16, both systems will be in place, but there is very
clear eligibility as to which system applies in the case of each employee.

94: Am I able to get in touch with staff off on shared parental leave? Are there
rules around this?

There is no prohibition on reasonable contact between an employer and an employee on
shared parental leave. The legislation provides for shared parental leave in touch (“SPLiT”)

Shared Parental Leave and Pay: Employers’ technical guide

58

days for the employee to attend the workplace, and telephones calls can certainly take place
whilst the employee is on shared parental leave.

95: Do I need to arrange payroll to pay staff for days worked when they are
taking discontinuous blocks of shared parental leave?

Yes. When an employee is at work, they should be paid as per their usual contractual
arrangements. Unless the employer is offering occupational shared parental pay, then an
employee on shared parental leave who is entitled to statutory shared parental pay must
receive this statutory payment for the weeks he or she is entitled to it.

96: Does an employee accrue contractual annual leave while on shared parental
leave?

Yes. The legislation provides that an employee on shared parental leave is entitled to all the
benefits of all the terms and conditions of employment (excluding remuneration) which would
have applied had the employee not been absent on leave.

This publication is available from: www.gov.uk/government/publications/shared-parental-leave-
and-pay-employers-technical-guide

If you need a version of this document in a more accessible format, please email
enquiries@beis.gov.uk. Please tell us what format you need. It will help us if you say what
assistive technology you use.

https://www.gov.uk/government/publications/shared-parental-leave-and-pay-employers-technical-guide
https://www.gov.uk/government/publications/shared-parental-leave-and-pay-employers-technical-guide
mailto:enquiries@beis.gov.uk

	Contents
	Employers’ technical guide to Shared Parental Leave and Pay
	Revisions to guidance
	Update April 2020

	Introduction
	What this guide includes
	Summary: shared parental leave and statutory shared parental pay
	Maternity leave and pay
	Adoption and surrogacy

	Shared parental leave and pay: how it works
	Eligibility criteria
	Shared parental LEAVE qualifying conditions
	Statutory shared parental PAY qualifying conditions
	Employees furloughed under the Coronavirus Job Retention Scheme (CJRS)

	Ending maternity or adoption leave and pay to create shared parental leave and pay
	How a mother or adopter curtails their maternity or adoption leave
	Ending maternity or adoption leave by returning to work
	Curtailing maternity or adoption leave by giving notice to end the leave on a specified date before returning to work
	Revoking notice to curtail maternity or adoption leave
	Curtailing maternity or adoption pay or maternity allowance before returning to work
	Curtailing maternity or adoption pay or maternity allowance after having returned to work

	Knowing whether your employee qualifies for shared parental leave and pay
	Further information you can ask for
	How much shared parental leave and pay can be taken?
	How much shared parental leave and pay is MY employee entitled to?
	Calculating the number of weeks of shared parental leave and pay created

	Arrangements for ‘booking’ shared parental leave and pay
	Employees who change their shared parental leave plans
	When shared parental leave and pay can be taken
	Further information on shared parental leave and pay

	Frequently Asked Questions
	Qualifying conditions for shared parental leave and pay
	1: Who is eligible for shared parental leave?
	2: Do both parents always qualify for shared parental leave?
	3: What are the eligibility requirements that the parents have to meet to qualify for shared parental leave?
	4: Who is eligible for statutory shared parental pay?
	5: What are the qualifying requirements for statutory shared parental pay?
	Employees furloughed under the Coronavirus Job Retention Scheme (CJRS)

	6: How will my employee know if they meet the ‘continuity of employment test’?
	7: How will my employee know if their partner meets the ‘employment and earnings test’?
	8: What if both parents are employees?
	9: Will an employee who receives maternity allowance be eligible for shared parental leave and/or pay?
	10: Can self-employed people get shared parental leave and pay?
	11: What if both parents are self-employed?
	12: Can adopters and parents whose child is born through a surrogacy arrangement access the shared parental leave and pay system?
	13: Can there be any entitlement to shared parental leave if a mother is not entitled to maternity leave?

	Opting into shared parental leave and pay
	14: How does shared parental leave and pay arise?
	15: How does a mother opt into shared parental leave and pay?
	16: With whom can the mother/adopter share leave and pay?
	17: When can the father/mother’s partner access shared parental leave and pay?
	18: How much shared parental leave is available?
	19: How much statutory shared parental pay is available?

	Ending maternity or adoption leave and pay early
	20: Ending maternity or adoption leave early to create shared parental leave and pay
	21: What does “curtailment of maternity or adoption leave” and “curtailment of maternity or adoption pay” or “curtailment of maternity allowance” mean?
	22: How does a mother curtail her maternity leave?
	23: What if a woman changes her mind and wants to stay on maternity leave?
	24: What happens if the mother revokes her leave curtailment notice and so exits shared parental leave in the 6 weeks following birth?
	25: What happens to the mother’s partner/the child’s father when a mother revokes her notice to end her maternity leave within 6 weeks of the birth?
	26: If a mother revokes her notice to curtail her maternity leave, can she still opt into shared parental leave at a later date?
	27: If a mother revokes her maternity leave curtailment notice within 6 weeks of the birth, and then opts into shared parental leave at a later date, does this affect the number of weeks of shared parental leave available?
	28: What happens if the parents discover they are not entitled to shared parental leave after all?
	29: What happens if the parents discover 8 weeks after the mother has curtailed her maternity leave that neither of them is entitled to shared parental leave or pay?
	30: What happens with pay when a mother returns to work without opting into shared parental leave or pay?

	Calculating the number of weeks of entitlement to shared parental leave and pay
	31: Examples of calculating the number of weeks of shared parental leave and pay
	Example 1: Jean and Pete
	Example 2: Salma and Abdullah
	Example 3: Shakia and Leroy

	Notification Requirements – entitlement to shared parental leave and pay and booking leave and pay
	32: How will I know if my employee wants to take shared parental leave?
	33: What information will the notice of entitlement to shared parental leave contain in birth scenarios?
	34: What information will the notice of entitlement to shared parental leave contain in adoptions?
	35: What is a non-binding indication of when the employee expects to take the leave?
	36: Can the employer ask for additional information after receiving a notice of entitlement?
	37: What if my employee and their partner change their minds on how the shared parental leave should be divided?
	38: When does my employee have to tell me that they want to be absent from work on shared parental leave?
	39: What information should the notice to ‘book’ leave contain?
	40: Does my employee have a right to take the leave that they have ‘booked’?
	41: What if my employee wants to book discontinuous shared parental leave?
	42: Can my employee withdraw their notice to take leave?

	Patterns of shared parental leave
	43: I want to refuse the pattern of leave that my employee is proposing in their booking form. What happens now?
	44: So an employer will always get 8 weeks’ notice before an employee takes shared parental leave?
	45: What happens if the employer refuses a pattern of leave proposed by the employee?
	46: Can an employee force a pattern of leave on an employer by submitting separate booking notices for each period of leave?
	47: What happens if I agree to my employee’s proposed leave pattern, but the other parent’s employer doesn’t?
	48: Can an employee change an agreed pattern of leave?
	Example: Hazel

	49: What if the employee and the other parent decide to transfer weeks of shared parental leave between them?
	50: How can an employer require leave to be taken in a single block?
	51: Does a limit of 3 booking notifications mean leave can only be taken in 3 blocks?
	52: What happens if an employer doesn’t respond to a notice to book leave?
	53: How long has an employer got to consider a request for a discontinuous pattern of leave?
	54: If my employee and their partner decide to transfer all of the leave to one parent does the right to 3 notifications transfer with the extra leave?
	55: How is a notice served?

	Early and late births
	56: What happens if a baby which is due on or after 5 April 2015 is born early?
	57: What happens if a baby which is due on or before 4 April 2015 is born late?
	58: Are there any changes to the notification arrangements in the event of an early birth?
	59: Employee has given notice of entitlement and ‘booked’ a period of shared parental leave and/or pay starting within 8 weeks of their child’s due date and the child is born early
	60: Employee has given notice of entitlement and has ‘booked’ a period of shared parental leave and/or pay starting more than 8 weeks after their child’s due date and the child is born early
	61: Employee has given notice of entitlement but has not ‘booked’ a period of shared parental leave and/or pay and the child is born more than 8 weeks early
	62: Employee has not given notice of entitlement and the child is born more than 8 weeks early
	63: What happens if a woman specifies a date in her maternity leave curtailment notice and the baby is born late so, when her curtailment date arrives, she’s still on her compulsory maternity leave?

	Employers’ responsibility and liability
	64: Are there any checks required by the employer?
	65: How can I check if my employee is telling the truth about their partner or if the partner is telling the truth?
	66: How will employers know how much leave the family has taken?
	67: Will employers be liable if their employee commits a fraud, e.g. by claiming too much leave or pay?
	68: How will an employer claim back any overpayments of statutory shared parental pay?
	69: How does the employer know if their employee qualifies for shared parental leave or pay?
	70: What about if my employee separates from his or her partner? What happens to the shared parental leave and/or pay?
	71: How much money is statutory shared parental pay and who pays it?
	72: Will employers need to contact each other to find out what their employees’ leave and pay entitlements are?
	73: How much will statutory shared parental pay cost employers?

	Employment rights of employees on shared parental leave
	74: What terms and conditions apply during shared parental leave?
	75: What employment protections will apply in relation to shared parental leave?
	76: Does an employee have the right to return to the same job after taking shared parental leave?
	77: Contractual rights to shared parental leave and pay
	78: Can an employee take shared parental leave whenever he or she wants?
	79: What would happen to an employer who did not let an employee take leave?

	Employees who have more than one job
	80: What happens if my employee has 2 jobs?
	81: How much shared parental leave is an employee with 2 jobs entitled to?
	82: Calculation of the maximum amount of shared parental leave available in the event of multiple employers

	Cases of maternal, paternal or infant death
	83: What happens if death occurs before maternity leave and pay is curtailed?
	84: What happens if death occurs after maternity leave and pay is curtailed?

	Shared Parental Leave in Touch (“SPLiT”) Days
	85: Will there be an equivalent of Keeping in Touch (“KIT”) days under shared parental leave?
	86: Can parents work part-time whilst on shared parental leave?
	87: Payment for shared parental leave in touch (“SPLiT”) days

	The interaction between shared parental leave and pay and sick leave and pay
	88: Can an employee take sickness absence while on shared parental leave?
	89: Is an employee entitled to statutory shared parental pay if they are claiming sick pay?

	Occupational schemes
	90: Can I continue with our occupational maternity/ paternity scheme?
	91: Will women on shared parental leave be able to continue to be part of an occupational maternity scheme?
	92: Will employers be forced to provide occupational pay for men and women on shared parental leave?

	Miscellaneous
	93: How does shared parental leave and pay interact with additional paternity leave and pay?
	94: Am I able to get in touch with staff off on shared parental leave? Are there rules around this?
	95: Do I need to arrange payroll to pay staff for days worked when they are taking discontinuous blocks of shared parental leave?
	96: Does an employee accrue contractual annual leave while on shared parental leave?

