
www.curia.europa.eu

Press och information

 Europeiska unionens domstol

PRESSMEDDELANDE nr 74/16

Luxemburg, den 13 juli 2016

Generaladvokatens förslag till avgörande i mål C-188/15
Bougnaoui och ADDH mot Micropole SA

Generaladvokaten Sharpston anser att en företagspolicy som innebär att en anställd
tvingas ta av sig sin islamiska huvudduk i kontakten med kunder utgör olaglig

direkt diskriminering

Även en helt neutral klädkod kan utgöra indirekt diskriminering, vilken endast är motiverad om den
står i proportion till ett berättigat mål vilket exempelvis kan utgöras av arbetsgivarens

affärsintressen

Asma Bougnaoui är en muslimsk kvinna som var anställd som projektingenjör vid it-
konsultföretaget Micropole SA. Hon påbörjade sin anställning den 15 juli 2008. Under den tid hon
var anställd bar hon, när hon själv valde att göra det, en islamisk huvudduk som täckte hennes
huvud men lämnade ansiktet synligt.

En del av Asma Bougnaouis arbetsuppgifter bestod i att åka ut och träffa Micropoles kunder. Efter
att en av kunderna hade klagat på att Asma Bougnaouis huvudduk hade ”stört” personalen och
begärt att ”det inte skulle vara någon slöja nästa gång”, ombads hon att bekräfta att hon skulle
tillmötesgå denna begäran vid nästa kundbesök. Detta vägrade hon att göra, varpå hon sades upp
den 22 juni 2009. Micropole fann att hennes vägran att ta av sig huvudduken gjorde det omöjligt för
henne att utföra sina uppgifter på företagets vägnar. Asma Bougnaoui väckte talan mot
uppsägningsbeslutet i fransk domstol.

Den franska kassationsdomstolen, där målet nu pågår, har frågat EU-domstolen huruvida ett krav
på att inte bära islamisk huvudduk vid tillhandahållandet av it-konsulttjänster till kunder kan
betraktas som ”ett verkligt och avgörande yrkeskrav” och därför falla utanför tillämpningsområdet
för det förbud mot diskriminering på grund av religion eller övertygelse som uppställs i direktiv
2000/78.1

I dagens förslag till avgörande konstaterar generaladvokaten Eleanor Sharpston att det föreligger
stora skillnader mellan medlemsstaternas rättsordningar vad gäller bärandet av religiös klädsel och
religiösa symboler på arbetsplatsen. Särskilt gäller detta för anställda inom den offentliga sektorn.
Då det aktuella målet emellertid handlar om en anställning inom den privata sektorn har
generaladvokaten begränsat sin bedömning till detta område. Hon anser att rätten att ge uttryck för
en religion eller en tro omfattas av direktivets tillämpningsområde, eftersom den är en del av
religionsfriheten. Asma Bougnaoui gavs en mindre förmånlig behandling på grund av sin religion.
En projektingenjör som valt att inte ge uttryck för sin religiösa tro skulle nämligen inte ha sagts upp.
Generaladvokaten sluter sig således till att uppsägningen av Asma Bougnaoui utgjorde
direkt diskriminering på grund av religion eller övertygelse. Uppsägningen kan endast vara
tillåten om något av de undantag som föreskrivs i direktivet är tillämpligt.

I direktivet anges att en särbehandling som annars skulle utgöra diskriminering, under vissa
omständigheter får undantas från direktivets tillämpningsområde, om särbehandlingen föranleds av
en egenskap som utgör ett ”yrkeskrav”. Generaladvokaten anser att detta undantag ska tolkas
strikt. Det måste röra sig om ett ”verkligt och avgörande” krav som står i proportion till det
berättigade mål som eftersträvas.

1
 Rådets direktiv 2000/78/EG av den 27 november 2000 om inrättande av en allmän ram för likabehandling (EUT L 303,

2000, s. 16).

Enligt generaladvokatens uppfattning kan undantaget inte tillämpas i detta mål. Framför allt finns
det inget som tyder på att Asma Bougnaoui var oförmögen att fullgöra sina åligganden som
projektingenjör på grund av att hon bar en islamisk huvudduk. I uppsägningsbrevet från
Micropole hänvisades det just till hennes yrkesmässiga kompetens. Även om näringsfriheten
utgör en allmän princip inom EU-rätten, är den föremål för vissa begränsningar, bland annat med
hänsyn till behovet av att skydda andras rättigheter och friheter. Direkt diskriminering kan inte
rättfärdigas med hänvisning till en eventuell ekonomisk förlust för arbetsgivaren.

Generaladvokaten går därefter igenom de återstående möjliga undantagen med avseende på
direkt diskriminering, och drar slutsatsen att inget av dessa kan vara tillämpligt i det aktuella målet.

För det första tillbakavisar generaladvokaten hypotesen att ett förbud för anställda mot att bära
religiös klädsel i kontakterna med arbetsgivarens kunder kan vara nödvändigt för att skydda
enskildas fri- och rättigheter, vilka behövs i ett välfungerande demokratiskt samhälle. Dessutom
tycks det i vilket fall som helst inte föreligga någon nationell lagstiftning som har antagits för att ge
detta undantag verkan.

För det andra är det, med beaktande den typ av verksamhet som Micropole bedriver, inte möjligt
att tillämpa undantaget för ”yrkesmässig verksamhet inom kyrkliga och andra offentliga eller
enskilda organisationer, vilkas etiska grundsyn grundar sig på religion eller övertygelse”.

Generaladvokaten drar således slutsatsen att uppsägningen av Asma Bougnaoui utgjorde
direkt diskriminering, och att inget av de undantag som uppställs i direktivet är tillämpligt.

Slutligen behandlar generaladvokaten i korthet det rättsläge som uppstår om målet i stället anses
röra indirekt diskriminering, antingen därför att domstolen gör en annan bedömning än
generaladvokaten i sin dom, eller därför att nya uppgifter eller omständigheter kan komma att
åberopas vid den nationella domstolen i ett senare skede. Generaladvokaten finner att det är
sannolikt att en företagspolicy som förskriver en helt neutral klädkod leder till indirekt
diskriminering. En sådan policy kan vara motiverad om den har ett berättigat mål och är
proportionerlig. En neutral klädkod kan ligga i arbetsgivarens verksamhets intresse, och därmed
utgöra ett berättigat mål. Dock påpekar generaladvokaten att det är svårt att se hur Micropoles
förbud, i det här fallet, skulle kunna anses vara proportionerligt. Denna fråga ska i slutändan
prövas av den nationella domstolen.

PÅPEKANDE: Generaladvokatens förslag till avgörande är inte bindande för domstolen.
Generaladvokaternas 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 den dag som förslaget föredras.

Kontaktperson för press: Gitte Stadler  +352 4303 3127

Bilder från uppläsningen av förslaget finns tillgängliga på ”Europe by Satellite”  (+32) 2 2964106

http://curia.europa.eu/juris/documents.jsf?num=C-188/15
http://ec.europa.eu/avservices/ebs/schedule.cfm?page=1

