
N O T A T

April 2010

J.nr. 2009-0022620

JAIC/TLO

Vurdering af Meerts-dommen i relation til retstil-
standen i Danmark på forældreorlovsområdet

Resumé:
Den 22. oktober 2009 afsagde EU-domstolen dom i sagen C-116/08, Christel
Meerts mod Proost NV (præjudiciel sag indgivet af de belgiske domstole).

Sagen vedrørte spørgsmålet om beregning af en fratrædelsesgodtgørelse til en fuld-
tidsansat medarbejder, der i strid med national lovgivning var afskediget under for-
ældreorlov på deltid.

Centralt i dommen er, at erhvervede rettigheder eller rettigheder, som en lønmod-
tager er i færd med at erhverve på tidspunktet for forældreorlovens ikrafttræden,
ifølge EU-reglerne skal opretholdes uændret, indtil forældreorloven ophører.

Konklusionen var herefter:
 EU-reglerne om forældreorlov1 var til hinder for, at en fratrædelsesgodtgørelse,

som en lønmodtager havde krav på – såfremt arbejdsgiveren, uden skellig
grund og uden at respektere det ved lov fastsatte opsigelsesvarsel, ensidigt op-
sagde ansættelsesforholdet med en lønmodtager ansat på grundlag af en tids-
ubegrænset kontrakt og på fuld tid, mens denne havde forældreorlov bevilget i
form af nedsat arbejdstid – beregnedes på grundlag af den på opsigelsestids-
punktet oppebårne deltidsløn.

 Eller sagt på en anden måde: Fuldtidslønnen skulle i denne situation danne
grundlag for beregningen af fratrædelsesgodtgørelsen, da den pågældende
medarbejder var ansat på fuld tid og ikke måtte stilles ringere, fordi hun udnyt-
tede sin ret til forældreorlov på nedsat tid.

Det er Beskæftigelsesministeriets vurdering, at dommen ikke vil ændre på de dan-
ske regler eller dansk praksis.

Sagen i hovedtræk
Meerts var fuldtidsansat hos Proost NV med en tidsubegrænset kontrakt.

I november 2002 gik hun på forældreorlov på halv tid, som skulle vare indtil den
13. maj 2003, men blev forinden opsagt den 8. maj med øjeblikkelig virkning. Det-
te udløste en godtgørelse efter belgisk lov svarende til 10 måneders løn. Meerts fik
en godtgørelse beregnet på lønnen, der var nedsat til det halve ligesom arbejdsti-
den.

1 Rådets direktiv 96/34/EF af 3. juni 1996 om den rammeaftale vedrørende forældreorlov,
der er indgået af UNICE, CEEP og EFS.

Arbejdsmarkedsudvalget 2009-10
AMU alm. del Bilag 164
Offentligt

2

Meerts anfægtede beregningen, og den belgiske kassationsdomstol valgte at fore-
lægge EU-domstolen følgende præjudicielle spørgsmål:

”Skal § 2, stk. 4, 5, 6 og 7, i rammeaftalen vedrørende forældreorlov fortolkes så-
ledes, at den fratrædelsesgodtgørelse, som en arbejdstager har krav på – såfremt ar-
bejdsgiveren, uden skellig grund og uden at respektere det ved lov fastsatte opsi-
gelsesvarsel, ensidigt opsiger ansættelsesforholdet i den periode, som er omfattet af
ordningen for nedsat arbejdstid – skal beregnes på grundlag af grundlønnen, som
om arbejdstageren ikke havde nedsat sin arbejdstid for at kunne udnytte denne
form for forældreorlov i henhold til rammeaftalens § 2, stk. 3, litra a)?”2

Det belgiske lovgrundlag
Efter belgisk lov er der 3 måder at afholde forældreorlov på. Orloven kan holdes på
fuld tid i 3 måneder; en fuldtidsansat kan dog også vælge mellem at holde orloven
på halv tid i en periode på 6 måneder eller at få nedsat arbejdstiden med en femte-
del i periode på 15 måneder. Holdes orloven på deltid får medarbejderen løn for
den tid, der arbejdes og i øvrigt en orlovsydelse.

Under forældreorloven må medarbejderen ikke afskediges, medmindre der forelig-
ger tungtvejende grunde. Hvis dette ikke desto mindre sker, skal arbejdsgiveren be-
tale en fast godtgørelse på 6 måneders løn. Denne godtgørelse berører ikke retten
til fratrædelsesgodtgørelser efter andet lovgrundlag.

Efter anden belgisk lov skal opsigelsesvarslet for en medarbejder på nedsat tid ved
en ensidig opsigelse fra arbejdsgiverens side beregnes, som om arbejdstiden ikke
var blevet nedsat. Yderligere har medarbejderen, hvis opsigelsesvarslet ikke re-
spekteres, krav på en fratrædelsesgodtgørelse svarende til den faktiske løn beregnet
i forhold til opsigelsesvarslets længde.

Dommens centrale præmisser
EU-domstolen bemærkede indledningsvis:
”Som det fremgår af første afsnit i indledningen til rammeaftalen vedrørende for-
ældreorlov og af femte generelle betragtning dertil, udgør rammeaftalen et tilsagn
fra arbejdsmarkedets parter repræsenteret ved de generelle tværfaglige organisatio-
ner, dvs. UNICE, CEEP og EFS, om at indføre minimumsforskrifter som et vigtigt
middel til at fremme lige muligheder for og ligebehandling af mænd og kvinder
ved at give dem mulighed for at forene deres erhvervsmæssige ansvar og deres fa-
miliemæssige forpligtelser. … Rammeaftalen vedrørende forældreorlov bidrager til
at opfylde de grundlæggende mål, som er fastlagt i punkt 16 i fællesskabspagten
om arbejdstagernes grundlæggende arbejdsmæssige og sociale rettigheder, der ved-
rører ligebehandling af mænd og kvinder, hvortil både rammeaftalen og artikel 136
EF henviser, og disse mål omhandler forbedring af leve- og arbejdsvilkårene samt
en passende social beskyttelse af arbejdstagere, herunder dem, der som i det fore-
liggende tilfælde har anmodet om eller har taget en forældreorlov."3

2 Jf. dommens præmis 23.
3 Jf. dommens præmis 35 og 37.

3

Domstolen pegede herefter på:
”Det er i den sammenhæng, at § 2, stk. 6, i rammeaftalen vedrørende forældreorlov
bestemmer, at erhvervede rettigheder eller rettigheder, som arbejdstageren er i færd
med at erhverve på tidspunktet for forældreorlovens ikrafttræden, efter EU-reglerne
skal opretholdes uændret, indtil forældreorloven ophører. Det følger af såvel ordly-
den af den nævnte § 2, stk. 6, i rammeaftalen, som af den sammenhæng, hvori den
indgår, at bestemmelsen har til formål at undgå ethvert tab eller forringelse af ar-
bejdsrelaterede rettigheder, som arbejdstageren har erhvervet eller er i færd med at
erhverve på tidspunktet for forældreorlovens ikrafttræden, og at sikre, at arbejdsta-
geren ved orlovens ophør med hensyn til disse rettigheder er stillet på samme måde
som før denne orlov”.4 ”Henset til, at rammeaftalen vedrørende forældreorlov som
påpeget … har til formål at fremme ligebehandling af mænd og kvinder, skal den
nævnte § 2, stk. 6, anses for at være et udtryk for et særligt vigtigt princip i Fælles-
skabets sociallovgivning, der følgelig ikke kan fortolkes indskrænkende”.5

I sin fortolkning af udtrykket ”erhvervede rettigheder eller rettigheder, som ar-
bejdstageren er i færd med at erhverve på tidspunktet for forældreorlovens ikraft-
træden,” udtalte Domstolen, at disse omfatter enhver rettighed eller fordel i penge
eller naturalier, som arbejdstageren direkte eller indirekte som følge af arbejdsfor-
holdet kan gøre krav på over for arbejdsgiveren på tidspunktet for forældreorlovens
ikrafttræden: ”Hertil hører enhver rettighed eller fordel vedrørende arbejdsvilkår,
herunder det opsigelsesvarsel, som en arbejdstager har krav på – såfremt arbejdsgi-
veren ensidigt opsiger en tidsubegrænset kontrakt med en fuldtidsansat arbejdsta-
ger, mens denne har forældreorlov bevilget i form af nedsat arbejdstid – og hvis va-
righed afhænger af arbejdstagerens anciennitet i virksomheden, og hvis formål er at
gøre det lettere for arbejdstageren at søge nyt arbejde.”6

Herefter anførte Domstolen:
”Som anført af generaladvokaten […] ville en national lovgivning, som i forbindel-
se med forældreorlov medførte en forringelse af de af arbejdsforholdet afledte ret-
tigheder, kunne afholde arbejdstagere fra at gå på forældreorlov og være et incita-
ment for arbejdsgivere til snarere at opsige en arbejdstager på forældreorlov end en
anden arbejdstager. Dette ville være i direkte modstrid med formålet med rammeaf-
talen vedrørende forældreorlov, som bl.a. er at sikre en forening af arbejdsliv og
familieliv.”7

På den baggrund fastslog domstolen, at EU-reglerne er til hinder for, at en fratræ-
delsesgodtgørelse, som en lønmodtager har krav på – såfremt arbejdsgiveren, uden
skellig grund og uden at respektere det ved lov fastsatte opsigelsesvarsel, ensidigt
opsiger ansættelsesforholdet med en lønmodtager ansat på grundlag af en tidsube-
grænset kontrakt og på fuld tid, mens denne har forældreorlov bevilget i form af
nedsat arbejdstid – beregnes på grundlag af den på opsigelsestidspunktet oppebårne
deltidsløn.8

4 Jf. dommens præmis 38-39.
5 Jf. dommens præmis 42.
6 Jf. dommens præmis 43-44.
7 Jf. dommens præmis 47.
8 Jf. dommens præmis 56.

4

Konklusion vedrørende dommens betydning for den danske retstilstand
Det er Beskæftigelsesministeriets vurdering, at dommen ikke vil ændre på de dan-
ske regler eller dansk praksis.

Dommen understreger, at det følger af § 2, stk. 6, i rammeaftalen om forældreor-
lov, at en lønmodtager også under forældreorlov har krav på sine erhvervede ret-
tigheder eller rettigheder, som lønmodtageren var i færd med at erhverve på tids-
punktet, hvor lønmodtageren gik på forældreorlov. Lønmodtageren kan så at sige
ikke med hensyn til disse rettigheder stilles ringere, end tilfældet var, hvis medar-
bejderen ikke var på orlov.

Den danske retstilstand er allerede i overensstemmelse med dommens fortolkning
af de EU-retlige regler om forældreorlov.

Efter ligebehandlingsloven er der adgang til en godtgørelse, hvor en lønmodtager
retsstridigt afskediges, fordi denne udnytter sin ret til forældreorlov. Godtgørelsen
efter denne lov skal netop sikre en tilstrækkelig kompensation, sådan som de EU-
retlige forpligtelser tilsiger. Efter Beskæftigelsesministeriets vurdering ville det
stride mod ligebehandlingsprincippet efter ligebehandlingsloven, hvis en sådan
godtgørelse beregnes på en måde, hvor en medarbejder på forældreorlov stilles rin-
gere end en anden medarbejder, som ikke er på orlov.

Men også hvis lønmodtageren i denne situation har krav på godtgørelse efter et an-
det lovgrundlag, er det Beskæftigelsesministeriets opfattelse, at beregningen heraf
ikke må stille lønmodtageren ringere, blot fordi denne udnytter sin lovmæssige ret
til at gå på forældreorlov.

Beskæftigelsesministeriet er bekendt med, at fx Teknisk Landsforbund (TL) har til-
tænkt dommen en langt videregående betydning9. TL synes at tage dommen til ind-
tægt for, at alle lønmodtagere på barsel- og forældreorlov skal have ret til fuld løn i
opsigelsesperioden, når blot de opsiges under orloven.

Hertil bemærkes, at Domstolen alene har taget stilling til spørgsmålet om bereg-
ning af en fratrædelsesgodtgørelse i en situation, hvor arbejdsgiveren, uden skellig
grund og uden at respektere et ved lov fastsat opsigelsesvarsel, ensidigt opsiger an-
sættelsesforholdet for en lønmodtager, der er på forældreorlov, her orlov i form af
nedsat arbejdstid.

Yderligere bemærkes, at EU-reglerne om forældreorlov ikke i sig selv indeholder
en ret til indkomst under forældreorlov.10

9 Jf. pressemeddelelsen af 22. oktober 2009 ”Barslende skal have fuld løn efter fyring”,
nævnt i spørgsmål nr. S 474 til beskæftigelsesministeren, stillet den 25. november 2009 af
Julie Rademacher.
10 Dette er med den nyligt gennemførte revision af EU-reglerne gjort endnu tydeligere. Der
henvises til § 5, stk. 5, i den reviderede europæiske rammeaftale vedrørende forældreorlov,
indgået den 18. juni 2009 af BUSINESSEUROPE, UEAPME, CEEP og EFS. Herefter hed-
der det: ”Alle spørgsmål vedrørende indkomstforhold i tilknytning til denne aftale undersø-
ges og afgøres af medlemsstaterne og/eller arbejdsmarkedets parter i overensstemmelse
med national ret, kollektive overenskomster og/eller gældende praksis under hensyntagen

5

På den baggrund finder ministeriet heller ikke holdepunkter for at antage, at dom-
men kan tages til indtægt for en ubetinget ret til løn i opsigelsesperioden, blot fordi
en medarbejder opsiges under forældreorlov.

Det er almindeligt antaget i dansk ret, at en medarbejder på forældreorlov ikke er
fredet fra at blive afskediget. En medarbejder vil ved en afskedigelse under foræl-
dreorlov på sædvanlig vis have krav på sit opsigelsesvarsel og vil ligeledes under
forældreorloven erhverve anciennitet og opsigelsesvarsel.

Hvor der i en periode under en lønmodtagers forældreorlov ikke består en lønfor-
pligtelse for arbejdsgiveren, får lønmodtageren først krav på løn fra det tidspunkt,
hvor arbejdet genoptages. Tilsvarende vil der normalt kun være en lønforpligtelse
for arbejdsgiveren i det omfang, lønmodtageren har genoptaget arbejdet. Dette vil
også gælde i den situation, hvor en arbejdsgiver må nødsage sig til at afskedige
medarbejderen på forældreorlov.

Hvis en medarbejder retsstridigt opsiges under forældreorlov på grund af, at med-
arbejderen har udnyttet sin lovmæssige ret til forældreorlov, er det ligebehandlings-
loven, der sikrer lønmodtageren beskyttelse. Reglerne i ligebehandlingsloven har
netop til formål at sikre, at arbejdsgiveren ikke i denne situation føler sig fristet til
at opsige en medarbejder på forældreorlov frem for en anden medarbejder, og der
kan derfor ikke ved beregningen af en godtgørelse eller kompensation tages hensyn
til, at lønmodtageren har været på orlov.

til indkomstens rolle - blandt andre faktorer - i forbindelse med afholdelse af forældreor-
lov.”

