

Press och information

Europeiska unionens domstol
PRESSMEDDELANDE nr 54/16
Luxemburg, den 31 maj 2016

Generaladvokatens förslag till avgörande i mål C-157/15
Samira Achbita och Centrum voor gelijkheid van kansen en voor
racismebestrijding / G4S Secure Solutions NV

Enligt generaladvokaten Kokotts uppfattning kan ett förbud mot att bära huvudduk på ett företag vara tillåtet

Om förbudet grundar sig på en allmän regel inom företaget som förbjuder synliga politiska, filosofiska och religiösa symboler kan detta förbud vara berättigat för att arbetsgivaren ska kunna genomföra en legitim neutralitetspolitik i fråga om religion och övertygelser

Samira Achbita, som är muslim, var anställd som receptionist hos det belgiska bolaget G4S Secure Solutions, vilket tillhandahåller övervaknings- och säkerhetstjänster men även receptionisttjänster. Då hon efter att ha arbetat i företaget under tre år insisterade på att i fortsättningen bära muslimsk huvudduk på arbetsplatsen blev hon uppsagd, eftersom det var förbjudet att bära synliga religiösa, politiska och filosofiska symboler hos G4S. Med stöd av Belgiens Centrum för lika möjligheter och bekämpning av rasism vände sig Samira Achbita till domstol för att erhålla skadestånd från G4S. Hennes yrkande ogillades både i första och andra instans. Belgiens kassationsdomstol, där målet nu är under prövning, har i detta sammanhang bett EU-domstolen om vissa preciseringar av det unionsrättsliga förbudet mot diskriminering på grund av religion eller övertygelse.¹

I dagens förslag till avgörande intar generaladvokaten Juliane Kokott den hållningen att ett förbud för en muslimsk arbetstagare att på arbetsplatsen bära muslimsk huvudduk **inte utgör direkt diskriminering** på grund av religion, om förbudet grundar sig på en allmän regel som förbjuder synliga politiska, filosofiska och religiösa symboler på arbetsplatsen och inte på stereotyper eller fördomar mot en eller flera religioner eller mot religiösa övertygelser. Om så är fallet förekommer det nämligen inte någon mindre förmånlig behandling *på grund av religion*.

Det aktuella förbudet kan visserligen utgöra **indirekt diskriminering** på grund av religion.² Sådan diskriminering **kan emellertid³ vara motiverad** för att genomföra en legitim⁴ neutralitetspolitik i fråga om religion och övertygelser som arbetsgivaren fastställt, förutsatt att proportionalitetsprincipen iakttas.

I ett fall som det förevarande är **proportionalitetsprövningen** en känslig uppgift inom ramen för vilken EU-domstolen ska tillerkänna nationella myndigheter – särskilt nationella domstolar – ett visst utrymme för skönmässig bedömning som dessa kan utöva under strikt iakttagande av unionsrättens krav. Således åligger det i förevarande fall Belgiens kassationsdomstol att finna en jämvikt mellan de olika intressen som föreligger med beaktande av samtliga relevanta omständigheter i det enskilda fallet (framför allt hur stor och iögonfallande den religiösa symbolen

¹ Rådets direktiv 2000/78/EG av den 27 november 2000 om inrättande av en allmän ram för likabehandling i arbetslivet (EGT L 303, 2000, s. 16, och rättelse i EGT L 2, 2001, s.42). För enkelhetens skull kommer det nedan endast hänvisas till "diskriminering på grund av religion".

² En sådan regel kan nämligen i praktiken missgynna personer med en viss religion eller övertygelse – i förevarande fall arbetstagare med muslimsk trosinriktning – jämförda med andra arbetstagare.

³ Såsom ett verkligt, avgörande och legitimt yrkeskrav i den mening som avses i artikel 4.1 i direktivet.

⁴ Den i målet aktuella neutralitetspolitiken går inte utöver gränserna för det affärsmässiga utrymme för skönmässig bedömning. Inom G4S är en sådan en neutralitetspolitik särskilt viktig, inte enbart på grund av mångfalden hos de kunder till vilka G4S ska tillhandahålla tjänster, utan även på grund av den särskilda karaktären av de uppgifter som G4S anställda utför när de tillhandahåller dessa tjänster. Dessa uppgifter kännetecknas av en ständig direkt kontakt med utomstående personer och präglar inte bara bilden av bolaget G4S, utan även och framför allt allmänhetens bild av bolagets kunder.

är, arten av den verksamhet som Samira Achbitas utför och det sammanhang där hon ska utföra den), och Belgiens nationella identitet.

Enligt generaladvokaten Kokott råder det i förevarande fall i princip inte något tvivel om att det omtvistade förbudet är **ägnat** att uppnå det legitima målet religiös och ideologisk neutralitet som G4S eftersträvar. Förbudet är också **nödvändigt** för att genomföra företagets policy i detta avseende. Det har inte under förfarandet vid EU-domstolen framkommit att det finns mindre ingripande alternativa åtgärder som är lika lämpliga för att uppnå det eftersträlvade målet.

Vad slutligen gäller frågan om **proportionalitet i snävare bemärkelse** är det enligt generaladvokaten Kokott mycket som talar för att det omtvistade förbudet inte skadar berättigade intressen hos den berörda arbetstagaren på ett orimligt sätt och att det följaktligen kan anses vara proportionerligt.

För många personer är religionen visserligen en viktig del av deras personliga identitet och religionsfriheten är en av grunderna för ett demokratiskt samhälle.

Medan en arbetstagare inte kan "hänga av sig" sitt kön, sin hudfärg, sitt etniska ursprung, sin sexuella läggning, sin ålder eller sitt funktionshinder "i garderoben" när denne träder in i arbetsgivarens lokaler, kan det emellertid med avseende på arbetstagarens religionsutövning krävas viss återhållsamhet på arbetsplatsen oavsett om det rör sig om religiösa sedvanor, religiöst motiverat beteende eller, såsom i förevarande fall, klädsel. Den grad av återhållsamhet som kan krävas av en arbetstagare ska bedömas med hänsyn till samtliga relevanta omständigheter i det enskilda fallet.

PÅPEKANDE: Generaladvokatens förslag till avgörande är inte bindande för domstolen. Generaladvokatens uppdrag består i att fullständigt oavhängigt föreslå domstolen en rättslig lösning i det mål som de har fått i uppdrag att handlägga. Domstolens domare ska nu inleda en enskild överläggning i förevarande mål. Domen kommer att meddelas vid ett senare datum.

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.

Förslaget till avgörande i [fulltext](#) publiceras på webbplatsen CURIA dagen för avkunnandet

Kontaktperson för press: Gitte Stadler ☎ (+352) 4303 3127

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