

MARKNADSDOMSTOLEN

DOM

2001:28

2001-12-10

Dnr C 19/00

KÄRANDE

Ahhaaa AB, 556492-0584, Borgarfjordsgatan 16,
164 40 KISTA

Ombud: advokaten E.W. och jur. kand. F.F., S. & G.

Advokatbyrå KB, Box 7418, 103 91

STOCKHOLM

SVARANDE

Telia InfoMedia Respons AB, 556476-5294, Box 822,
161 24 BROMMA

Ombud: advokaten H.B. och jur. kand. E.A., R. & C.

Advokatbyrå AB, Box 1766, 111 87 STOCKHOLM

SAKEN

marknadsföring av nummerupplysningstjänst

DOMSLUT

Marknadsdomstolen förbjuder Telia InfoMedia Respons AB vid vite av tvåhundra tusen (200 000) kr att vid marknadsföring av nummerupplysningstjänster använda de påtalade TV-reklamfilmerna och radioreklaminslagen eller väsentligen samma framställningar.

Telia InfoMedia Respons AB förpliktas att ersätta Ahhaaa AB för dess rättegångskostnader med trettioniotusenfemhundra (39 500) kr avseende ombudsarvode. På beloppet skall utgå ränta enligt 6 § räntelagen (1975:635) från dagen för Marknadsdomstolens dom till dess betalning sker.

YRKANDEN

Ahhaaa AB (Ahhaaa) har yrkat att Marknadsdomstolen förbjuder Telia InfoMedia Respons AB (Telia) vid vite av 1 000 000 kr att vid marknadsföring av nummerupplysningstjänster

1. ägna sig åt marknadsföring som, på sätt som i det av Ahhaaa i målet ingivna marknadsföringsmaterialet eller på liknande sätt, är misskrediterande för bolag som bedriver med Telia konkurrerande nummerupplysningstjänster, t.ex. genom att ge sken av att konkurrenten inte har förmåga att erbjuda en fungerande nummerupplysningstjänst, samt att i marknadsföring av nummerupplysningstjänster använda sig av uttrycket ”ring en riktig nummerupplysning i stället” eller liknande uttryck,

2. använda sig av figuren ”Krister” eller liknande figurer som är ägnade att förlöjliga konkurrerande bolag och få dem att framstå som oprofessionella.

Telia har medgett Ahhaaas talan.

Parterna har yrkat ersättning för sina rättegångskostnader.

PARTERNAS TALAN

Parterna har anfört i huvudsak följande.

Ahhaaa

Såväl Telia som Ahhaaa erbjuder nummerupplysningstjänster, Telia på telefonnummer 118 118 och Ahhaaa på telefonnummer 118 100. Ahhaaa har bedrivit nummerupplysningsverksamhet sedan år 1995 och har idag tillgång till alla telefonnummer i det svenska nätet för fast telefoni samt alla nummer i Telias, Europolitans och Comviks mobila nät som inte är hemliga på grund av att abonnenten uttryckligen begärt detta eller, såvitt avser kontantkort, inte har registrerat sig. Telefonnumren finns tillgängliga i databaser som möjliggör snabb sökning utifrån såväl abonnentnamn som telefonnummer. Sedan den 22 maj 2000 erbjuder Ahhaaa även utlandsupplysning i samarbete med det irländska företaget Conduit.

Telia har länge, i kraft av sin monopolställning, varit ensamt om att erbjuda nummerupplysningstjänster på den svenska marknaden. Ahhaaa gjorde sitt inträde på marknaden i maj 1995 och är fortfarande det enda företaget som jämte Telia erbjuder en heltäckande nummerupplysningstjänst såvitt avser fast telefoni. Ahhaaa är vidare det enda bolaget som erbjuder en nummerupplysningstjänst omfattande alla svenska operatörers mobila nät.

Telia var till en början ovilligt att låta Ahhaaa få tillgång till databaser över telefonnumren i Telias mobila nät. Efter vitesföreläggande från Post- och Telestyrelsen har dock Ahhaaa numera fått tillgång även till dessa nummer. Telia har sedan knappt ett år bedrivit en omfattande marknadsföringskampanj för sin nummerupplysningstjänst. Kampanjen inleddes i lokal reklamradio och fortsatte efter omkring ett halvår i rikstäckande kommersiell TV. Kampanjen är centrerad kring figuren ”Krister”, innehavare av ”Kristers nummergeuide”, och består av scener i vilka rollpersonen Krister misslyckas med att erbjuda sina kunder en fungerande nummerupplysningstjänst. Samtliga scener avslutas med uppmaningen ”Ring en riktig nummerupplysning i stället, Telia 118 118”. Utöver det faktum att ”Krister” i Telias marknadsföring konsekvent misslyckas med att förmedla telefonnummer eller namn till sina kunder, porträtteras han i marknadsföringen på ett kraftigt förlöjligande sätt. Ett genomgående tema i marknadsföringen är vidare att ”Krister” saknar tillgång till några som helst databaserade sökhjälpmedel.

”Krister”-kampanjen har fått ett mycket stort genomslag. Kampanjen har såvitt Ahhaaa känner till sänts i bl.a. följande radio- och TV-kanaler, vilka når angivet antal tittare/lyssnare:

TV4	8 388 000
TV3	5 021 000
Kanal 5	4 579 000
Radiobokningen	1 009 000
Rix FM	729 000

Därtill har ”Krister”-materialet gjorts tillgängligt på ett flertal webbplatser. Ahhaaa har på grund av ”Krister”-kampanjen kunnat konstatera en påtaglig omsättningsminskning.

Eftersom Ahhaaa, vid sidan av Telia, är det enda företag som erbjuder en komplett nummerupplysningstjänst i Sverige är det uppenbart att "Krister"-kampanjen riktar sig emot Ahhaaa, och utgör en jämförelse mellan Telias och Ahhaaas nummerupplysningstjänster. Telia har således i "Krister"-kampanjen, i vart fall indirekt, utpekade Ahhaaa och företagets produkter.

Även om Telias marknadsföring inte skulle anses innebära ett utpekande av Ahhaaa, utgör den ett otillbörligt utpekande av samtliga Telias eventuella konkurrenter på nummerupplysningsmarknaden och är därvid vilseledande, icke objektiv och nedsättande. Oavsett vilken konkurrent som jämförelsen avser ger marknadsföringen på ett otillbörligt sätt intrycket att Telias nummerupplysningstjänst är överlägsen Ahhaaas och andra på marknaden förekommande nummerupplysningstjänster.

Telias marknadsföring är otillbörlig genom att den, i strid mot 4 och 6 §§ samt 8 a § första stycket 3 och 5 MFL, är vilseledande i fråga om Ahhaaas näringsverksamhet och tjänster.

Det sätt på vilket den med Telia konkurrerande nummerupplysningstjänsten framställs i Telias marknadsföring uppfyller inte det grundläggande krav på vederhäftighet som uppställs i svensk marknadsrätt, vare sig enligt generalklausulen i 4 § MFL eller enligt den särreglering som gäller för jämförande reklam enligt 6 § och 8 a § första stycket 1 MFL. Marknadsföringen utgör jämförande reklam mellan Telias och Ahhaaas nummerupplysningstjänster. För att sådan reklam inte skall anses otillbörlig krävs att de uppgifter som förs fram i jämförelsen är korrekta. Det sätt på vilket Ahhaaas nummerupplysning, i vart fall indirekt, beskrivs i "Krister"-kampanjen är uppenbarligen inte korrekt. I reklamen framställs på ett felaktigt sätt konkurrentens telefonister som okunniga och som om de saknar tillgång till databaser och andra tekniska hjälpmedel. "Krister"-kampanjen kan inte sägas ge en rättvisande helhetsbild av Ahhaaas nummerupplysningstjänst. Telias marknadsföring är vidare misskrediterande gentemot Ahhaaa och dess verksamhet. Hela syftet med "Krister"-kampanjen synes vara att nedvärdera Ahhaaa genom att uttrycka ringaktning för och förlöjliga bolaget.

Kontakten mellan kunden och telefonisten är det centrala momentet i nummerupplysningstjänsten. Telefonisten som sådan utgör således kundens bild av den erbjudna tjänsten. Genom det stora genomslag "Krister"-kampanjen har fått, har figuren Krister kommit att

uppfattas som en symbol för undermåliga nummerupplysningstjänster. Mot bakgrund av att redan en exponering av figuren Krister som sådan, utan direkt anknytning till nummerupplysningstjänster, således skulle innefatta en fortsatt misskreditering av Ahhaaa, skall Telia förbjudas att använda figuren och liknande figurer i all marknadsföring.

Telias marknadsföring är således otillbörlig genom att den, i strid mot 4 och 6 §§ är vilseledande samt i strid mot 8 a § första stycket 3 och 5 MFL, inte är objektiv samt dessutom misskrediterande och nedsättande för Ahhaaas verksamhet och tjänster.

Talan i detta mål i Marknadsdomstolen föregicks av såväl muntliga som skriftliga kontakter, bl.a. ett faxmeddelande den 19 juni 2000 från Ahhaaa och brev den 20 juni 2000 från Telia. De muntliga kontakterna syftade till att få till stånd ett möte mellan parterna där en lösning på alla de uppkomna frågorna skulle diskuteras. Det måste således ha stått klart för Telia att Ahhaaa ämnade väcka den nu aktuella talan för det fall en lösning inte kom till stånd. Telia har, genom sitt ombud, tidigare uppgett att Telia hade beslutat "avveckla" "Krister"-kampanjen. Tvärtemot Telias besked fortsatte emellertid "Krister"-kampanjen med oförminskad, eller t.o.m. än mer intensiv, kraft. På grund härav beslutade Ahhaaa att väcka talan mot Telia i Marknadsdomstolen.

Telia

Den påtalade marknadsföringen är numera avslutad. Detta upplyste Telia Ahhaaa i brev den 20 juni 2000, dvs. tre veckor innan Ahhaaa ingav den aktuella ansökan till Marknadsdomstolen. Det saknades befogad anledning för Ahhaaa att inleda rättegång i Marknadsdomstolen efter det att Telia upplyst Ahhaaa om avveckling av marknadsföringen. Ahhaaa har inte heller, under den tid som förflöt mellan Telias svar och det att stämningsansökan lämnades in, på något sätt antytt att man ha varit missnöjd med Telias agerande eller krävt en avveckling tidigare än planerat.

Ahhaaas förbudsyrkande 2 uppfyller inte de krav på klarhet och precision som lagen (1985:206) om viten uppställer. Ett vitesförbud skall vara utformat så klart och preciserat att den förpliktade inte kan sväva i tvivelsmål om vad åläggandet innebär. Osäkerheten om vilka åtgärder som ett eventuellt förbud avses omfatta är påtaglig. Det måste anses orimligt att den domstol som skall ta ställning till ett eventuellt utdömande av vite måste pröva om

en marknadsföringsåtgärd från Telias sida under användning av Krister, eller någon annan liknande figur, är att anse som ägnad att ”förlöjliga konkurrerande bolag och få dem att framstå som oprofessionella”. En sådan prövning bör i stället göras av den domstol som uppställer förbudet, dvs. Marknadsdomstolen. Ahhaaas agerande i det aktuella målet synes styrt av att Telia i ett annat mål väckt talan mot Ahhaaa samt för att tvinga fram en lösning i det andra målet, än ett reellt behov av att inleda talan för att erhålla förbud mot Telias reklam. Den s.k. ”Krister”-reklamen hade pågått sedan maj 1999 utan någon reaktion från Ahhaaas sida. Vidare är det yrkade vitesbeloppet för högt då det överstiger det belopp som enligt Marknadsdomstolens praxis anses lämpligt i normalfallen. Enligt Marknadsdomstolens praxis synes högre vitesbelopp än normalt vanligtvis ha tillämpats när det har varit fråga om marknadsföring där reklamen riktar sig mot särskilt utsatta grupper, såsom marknadsföring av hälso- och naturmedel eller där överträdelserna mot marknadsföringen har varit särskilt grova. Inget av dessa fall föreligger i detta mål.

I fråga om rättegångskostnader har parterna anfört följande.

Telia

Ahhaaa har varit försumlig genom att ha inlett rättegång utan att ha kontaktat Telia innan ansökan ingavs till Marknadsdomstolen. Man bör kunna ställa det kravet på en part som avser att vidta rättsliga åtgärder att denne på ett tydligt sätt skriftligen klargör för motparten att man ställer krav på fullgörande eller upphörande av en viss handling. Hänsyn till motparten torde också kräva att denne inte utan särskilda skäl skall utsättas för rättsliga åtgärder utan att ha fått tillfälle att överväga sitt ställningstagande. En aktsamhetsnorm som torde kunna vara vägledande i detta sammanhang är Sveriges Advokatsamfunds vägledande regler om god advokatsed. Av 38 § framgår att rättsliga åtgärder inte bör vidtas förrän motparten har tillskrivits och beretts skälig tid att ta ställning till anspråket. En av anledningarna att denna åtgärd bör vidtas är just att undvika risken att ersätta motpartens rättegångskostnader.

Ahhaaas faxmeddelande den 19 juni 2000 uppfyller inte de krav på tydlighet som bör ställas på en anmodan att fullgöra viss åtgärd vid äventyr av rättsliga åtgärder. Även om Marknadsdomstolen skulle finna att meddelandet är att uppfatta som en anmodan att upphöra med Telias påtalade marknadsföring vid äventyr av rättsliga åtgärder, har det inte

funnits befogad anledning att inleda rättegång efter det att upplysning lämnats om avveckling av marknadsföringen. Det har således ålegat Ahhaaa att för Telia klargöra att Ahhaaa uppställt ett krav på avveckling inom en viss tidsram.

Enligt 55 § MFL gäller i mål enligt lagen i fråga om rättegångskostnader bestämmelserna i 18 kap. rättegångsbalken (RB) med det undantaget att 16 § inte gäller mål om förbud eller åläggande enligt 14, 15 eller 17 §§ MFL. Vidare har 3 § i samma kapitel även i praxis tillämpats på indispositiva mål. Sanktioner mot inledande av onödig rättegång torde göra sig gällande med samma styrka vid vissa mål i Marknadsdomstolen som i mål vid övriga allmänna domstolar. Ahhaaa har således inlett onödig rättegång varför regeln i 18 kap. 3 § RB är tillämplig i fråga om rättegångskostnader.

Med anledning av det anförda bör Ahhaaa förpliktas att utge ersättning till Telia för dess rättegångskostnader.

Ahhaaa

Ahhaaa har inte inlett rättegång utan anledning. Det skall påpekas att regleringen i 18 kap. 3 § första stycket RB i första hand är avsedd att tillämpas i dispositiva tvistemål, medan den är mindre lämpad för indispositiva mål, som det nu aktuella, där käromålet kan prövas materiellt trots att talan medgetts av svaranden.

Ahhaaa anser sig ha uppfyllt den aktsamhetsnorm som återfinns i Sveriges Advokatsamfunds vägledande regler om god advokatsed. Därtill är de krav som kan ställas enligt 18 kap. 3 § RB mindre långtgående än den aktuella aktsamhetsnormen. En förbudstalan riktad mot en pågående marknadsföringskampanj, i ljuset av den skada som en otillbörlig sådan kampanj kan orsaka, måste utgöra ett undantag från denna aktsamhetsnorm. Mål om förbud enligt MFL har av lagstiftaren i rättegångskostnadshänseende jämförts med mål som innefattar talan om konstitutiv dom. En sådan talan kan svårligen anses vara onödig.

Vidare har Ahhaaa, oberoende av huruvida Telia förklarat sig vara villigt att avbryta den vid tidpunkten för målets vilseledande pågående marknadsföringskampanjen, ett befogat intresse av att utverka ett vitessanktionerat förbud för Telia att i framtiden bedriva samma eller liknande kampanjer. Ett sådant förbud har Ahhaaa inte kunnat utverka på annat sätt

än genom väckande av den nu aktuella talan. Det förhållandet att Telia inte avbröt den pågående marknadsföringskampanjen efter det att Telia utfäst sig att göra detta visar vidare att Ahhaaa hade all anledning att väcka talan mot Telia. I enlighet med vad som ovan sagts har den inledda rättegången inte varit onödig. I vart fall kan ingen försummelse eller uppsåt läggas Ahhaaa till last. Det torde åligga Telia att visa att förutsättningar att göra avsteg från huvudregeln om rättegångskostnadernas fördelning föreligger.

ÅBEROPAD BEVISNING

Ahhaaa har som bevisning åberopat

1. ljud- och videoupptagningar av påtalade reklamavsnitt och
2. faxmeddelande den 19 juni 2000 från advokaten E.W. till advokaten H.B. utvisande att Ahhaaa kontaktat Telia i ärendet innan talan väcktes vid Marknadsdomstolen, till vederläggande av påståendena att Ahhaaa inlett rättegång utan anledning resp. att Ahhaaa försumligen orsakat onödig rättegång.

Telia har som bevisning åberopat

1. faxmeddelande den 19 juni 2000 från advokaten E.W i vilket Ahhaaa framför sin begäran om restriktioner, till styrkande av att Ahhaaa inte lämnat Telia någon möjlighet att efterkomma Ahhaaas krav innan talan väcktes och
2. brev den 20 juni 2000 från advokaten H.B. till advokaten E.W. i vilket Ahhaaa underrettas om att Telia har beslutat att avveckla Krister-reklamen till styrkande av att Telia har efterkommit Ahhaaas begäran och att Ahhaaa därmed inte haft befogad anledning att väcka talan.

DOMSKÄL

Enligt MFL skall marknadsföring stämma överens med god marknadsföringssed och även i övrigt vara tillbörlig mot konsumenter och näringsidkare. En framställning som är vilseledande och i vilken en annan näringsidkares verksamhet misskrediteras är således otillbörlig.

Den påtalade reklamkampanjen utgörs dels av reklamfilmer som visats i TV3, TV4 och Kanal 5, dels av reklamavsnitt vilka sänts i bl.a. reklamradiokanalen Rix FM. Ahhaaa har hävdat att Telias marknadsföring är otillbörlig genom att den dels i strid mot 4 § MFL är vilseledande, dels i strid mot 8 a § första stycket MFL inte är objektiv samt dessutom misskrediterande och nedsättande för Ahhaaas verksamhet och tjänster.

Enligt MFL är en framställning i reklam som är oriktig eller vilseledande att bedöma som otillbörlig reklam. Det åligger marknadsföraren att styrka riktigheten av sina påståenden. Som framhållits i tidigare avgöranden från MD, är det både från konsumenternas och från näringslivets synpunkt angeläget att motverka överdrifter i reklamen. Domstolen har även betonat bl.a. vikten av att jämförelsen fyller höga krav på vederhäftighet.

I den påtalade marknadsföringen görs en jämförelse mellan Telia och dess konkurrenter och Ahhaaa som synes vara störst av dessa får anses vara i vart fall indirekt utpekad.

Såväl reklamfilmerna som radioreklamen förmedlar intrycket av att konkurrenternas nummerupplysningstjänster i skepnad av rollfiguren Krister är undermåliga i jämförelse med Telias. För de konsumenter som uppfattar att marknadsföringen är riktad mot Ahhaaa framstår Ahhaaa som ett oseriöst företag. Marknadsföringen får även anses nedvärderande för samtliga konkurrerande nummerupplysningsföretag. Intrycket förstärks av den avslutande uppmaningen ”Ring en riktig nummerupplysning i stället, Telia 118 118”. Det löjväckande sätt på vilken reklamen är utformad måste uppfattas som nedvärderande och misskrediterande för konkurrenterna, däribland Ahhaaa. Telia har inte på något sätt styrkt att man haft fog för en sådan framställning utan den framstår i stället som starkt överdriven. Marknadsföringen är därför att anse som vilseledande i strid mot 4 § MFL. Den får även anses brista i objektivitet enligt 8 a § första stycket 3 MFL samt också innebära misskreditering enligt 8 a § första stycket 5 MFL.

Ett förbud mot Telias marknadsföring skall därför meddelas. Ett förbud i enlighet med Ahhaaas yrkanden är emellertid alltför långtgående. Förbudet skall endast avse användningen av de påtalade TV-reklamfilmerna och radioreklaminslagen eller väsentligen samma framställningar.

Vite

Ahhaaa har yrkat att förbudet skall förenas med ett vite om 1 000 000 kr. Enligt Marknadsdomstolens mening saknas anledning att förena förbudet med ett särskilt högt vitesbelopp.

Rättegångskostnader

Enligt 18 kap. 1 § RB skall den part som tappar målet ersätta motparten hans rättegångskostnader. I målet har Telia gjort gällande att Ahhaaa inlett onödig rättegång varför regeln i 18 kap. 3 § RB är tillämplig i fråga om rättegångskostnader. Vid den utgång målet har fått är Ahhaaa vinnande part. Ahhaaa, som enligt Marknadsdomstolens mening, inte kan anses ha inlett onödig rättegång, har därför rätt till ersättning för sina rättegångskostnader. Ahhaaa har yrkat ersättning med 39 500 kr avseende ombudsarvode. Det yrkade beloppet får anses skäligt.

På Marknadsdomstolens vägnar

C H Fallenius

Ledamöter: Christer Fallenius, ordförande, Brita Swan, Per Eklund, Per-Olof Edin, Sten Nyberg och Anders Stenlund. Enhälligt

Sekreterare: Paul Katai