

Press och information

Europeiska unionens domstol
PRESSMEDDELANDE nr 36/14
Luxemburg den 18 mars 2014

Domarna i mål C-167/12 C. D. mot S. T. och mål C-363/12,
Z. mot A Government Department and the Board of Management of a
Community School

Unionsrätten kräver inte att en beställande mor som fått barn genom surrogatavtal kommer i åtnjutande av mammaledighet eller likvärdig ledighet

Då direktivet om arbetstagare som är gravida endast föreskriver krav på visst minimiskydd står det medlemsstaterna fritt att tillämpa mer gynnsamma regler för beställande mödrar

D., anställd på ett sjukhus i Förenade kungariket, och Z., lärare som tjänstgör i Irland, har båda använt sig av surrogatmödrar för att få barn.

D. ingick ett surrogatavtal i enlighet med lagstiftningen i Förenade kungariket. Barnet tillkom genom sperma från hennes partner och äggcellen från en annan kvinna. Några månader efter födseln beviljade en brittisk domstol, med surrogatmoderns godkännande, D. och hennes partner permanent och fullständig vårdnad om barnet i enlighet med brittisk lagstiftning om surrogatfödelse.

Z. lider av en sällsynt åkomma som innebär att hon, trots att hon har friska äggledare och i övrigt är fertil, saknar livmoder och därför inte kan genomgå en graviditet. Hon och maken fick barn genom ett avtal med en surrogatmoder i Kalifornien. Barnet är parets genetiska barn och surrogatmodern är inte angiven på barnets amerikanska födelseattest. Enligt kalifornisk lag anses Z. och hennes make vara barnets föräldrar.

Båda kvinnorna ansökte om betald ledighet likvärdig med mammaledighet eller adoptionsledighet. Ansökningarna avslogs med motiveringen att D. och Z. aldrig varit gravida och att barnen inte adopterats av föräldrarna.

De nationella domstolar vid vilka de två beställande mödrarna väckt talan önskar klarhet i om ett sådant avslag strider mot direktivet om gravida arbetstagare¹ eller om det utgör könsdiskriminering eller diskriminering på grund av funktionshinder (sådan diskriminering är förbjuden enligt direktiv 2006/54/CE² respektive 2000/78/CE³).

I de domar som meddelas i dag slår EU-domstolen fast att det i **unionsrätten inte föreskrivs en rätt för beställande mödrar att komma i åtnjutande av mammaledighet eller likvärdig ledighet.**

Vad beträffar **direktiv 92/85/EEG om arbetstagare som är gravida** erinrar EU-domstolen om att direktivets syfte är att förbättra säkerhet och hälsa på arbetsplatsen för gravida arbetstagare och arbetstagare som nyligen har fött barn eller ammar. Dessa arbetstagare utgör nämligen en särskilt utsatt riskgrupp. Den bestämmelse i direktivet som reglerar mammaledighet hänvisar uttryckligen till förlossningen och syftar till att skydda modern i den särskilt utsatta situation som följer av graviditeten. Domstolen tillägger att även om mammaledigheten även syftar till att skydda det särskilda förhållandet mellan modern och hennes barn, gäller denna målsättning dock endast

¹ Rådets direktiv 92/85/EEG av den 19 oktober 1992 om åtgärder för att förbättra säkerhet och hälsa på arbetsplatsen för arbetstagare som är gravida, nyligen har fött barn eller ammar (tionde särdirektivet enligt artikel 16.1 i direktiv 89/391/EEG) (EGT L 348, s. 1; svensk specialutgåva, område 5, volym 6, s. 3).

² Europaparlamentets och rådets direktiv 2006/54/EG av den 5 juli 2006 om genomförandet av principen om lika möjligheter och likabehandling av kvinnor och män i arbetslivet (EUT L 204, s. 23).

³ Rådets direktiv 2000/78/EG av den 27 november 2000 om inrättande av en allmän ram för likabehandling i arbetslivet (EGT L 303, a. 16).

den tid som följer "efter graviditeten och förlossningen". **För att kunna beviljas mammaledighet med stöd av direktivet krävs således att den berörda arbetstagaren har varit gravid och fött barnet. En beställande mor som fått barn genom surrogatavtal, omfattas följaktligen inte av direktivets tillämpningsområde.** Detta gäller även om hon kan amma barnet efter förlossningen eller faktiskt ammar barnet. Medlemsstaterna är följaktligen inte skyldiga att bevilja en sådan arbetstagare rätt till mammaledighet enligt direktivet.

Domstolen tillägger dock att då nämnda direktiv syftar till att fastställa vissa minimikrav i fråga om skydd för gravida arbetstagare, står det medlemsstaterna fritt att tillämpa regler som är mer förmånliga för beställande mödrar.

Vad gäller **direktiv 2006/54/EG** om likabehandling av kvinnor och män i arbetslivet konstaterar domstolen att **beslut att neka mammaledighet för en beställande mor inte utgör könsdiskriminering.** En beställande far har nämligen inte heller rätt till sådan ledighet och beslutet att neka sådan ledighet missgynnar inte särskilt kvinnliga arbetstagare i förhållande till manliga arbetstagare.

Beslut att **neka en beställande mor betald ledighet som är likvärdig med adoptionsledighet omfattas inte av tillämpningsområdet för direktivet om likabehandling.** Direktivet ger medlemsstaterna frihet att avgöra huruvida de ska bevilja en sådan rätt till adoptionsledighet. I direktivet stadgas endast att när sådan ledighet beviljas ska berörda kvinnliga arbetstagare skyddas mot uppsägning och avskedande och ha rätt att återgå till sitt arbete, eller ett likvärdigt arbete.

Vad slutligen gäller **direktiv 2000/78/EG**, enligt vilket alla former av diskriminering på grund av funktionshinder är förbjudna, anser domstolen att det inte kan bestridas att omöjligheten för en kvinna att vara gravid kan ge upphov till ett stort lidande för henne. **Begreppet funktionshinder**, i den mening som avses i detta direktiv, **förutsätter emellertid att den begränsning som den berörda personen lider av**, i samspel med olika hinder, **kan motverka vederbörandes fulla och verkliga deltagande i arbetslivet** på lika villkor som andra arbetstagare.

Det faktum att en kvinna inte kan få barn på traditionellt sätt utgör inte i sig något hinder för den beställande modern att få tillträde till, delta i eller göra karriär i arbetslivet.

Domstolen anser mot bakgrund härav att det faktum att en kvinna inte kan få barn inte utgör ett funktionshinder i den mening som avses i direktiv 2000/78. Nämnda direktiv är därför inte tillämpligt i en situation såsom den som är aktuell i det aktuella fallet.

PÅPEKANDE: Begäran om förhandsavgörande gör det möjligt för domstolarna i medlemsstaterna att, i ett mål som pågår vid dem, vända sig till EU-domstolen med frågor om tolkningen av unionsrätten eller om giltigheten av en unionsrättsakt. Domstolen avgör inte målet vid den nationella domstolen. Det är den nationella domstolen som ska avgöra målet i enlighet med EU-domstolens avgörande. Detta avgörande är på samma sätt bindande för de övriga nationella domstolar där en liknande fråga uppkommer.

Detta är en icke-officiell handling avsedd för massmedia och den är inte bindande för domstolen.

Domarna i fulltext ([C-167/12](#) och [C-363/12](#)) publiceras på webbplatsen CURIA dagen för avkunnandet.

Kontaktperson för press: Gitte Stadler ☎ +352 4303 3127

Bilder från avkunnandet av domarna finns tillgängliga på "[Europe by Satellite](#)" ☎ (+32) 2 2964106