

Kommittédirektiv

Ett reklamlandskap i förändring

Beslut vid regeringssammanträde den 13 oktober 2016

Sammanfattning

Reklamlandskapet, dvs. de olika sätt som marknadsförings-

budskap förmedlas på, har under senare år förändrats på många

sätt, inte minst som en följd av informations- och

kommunikationsteknikens utbredning. Nya marknadsförings-

kanaler och marknadsföringsmetoder har växt fram, som på

olika sätt påverkar konsumenters beteenden. Utvecklingen

väcker frågan om det nuvarande konsumentskyddet är

tillräckligt. Mot den bakgrunden och som kunskapsunderlag

inför en översyn av den EU-gemensamma

marknadsföringslagstiftningen ger regeringen en särskild

utredare i uppdrag att

 kartlägga och beskriva vilka marknadsföringskanaler

och marknadsföringsmetoder som förekommer och

sådana som kan förutses,

 analysera och bedöma i vilken utsträckning dessa är

problematiska ur såväl ett konsumentperspektiv som ett

jämställdhetsperspektiv och om det finns eventuella

övriga problem för konsumenter när det gäller

marknadsföring, med särskilt fokus på sårbara

konsumenter,

 analysera och bedöma om dagens regelverk erbjuder ett

tillräckligt och ändamålsenligt skydd för konsumenter,

 analysera och bedöma vilka särskilda utmaningar

tillsynsmyndigheten ställs inför under rådande

förhållanden och

Dir.

2016:84

 2

 vid behov föreslå lämpliga åtgärder för att förbättra

konsumentskyddet.

I uppdraget ingår att, med beaktande av EU-perspektivet,

resonera om eventuella behov av författningsändringar, men

inte att lämna konkreta författningsförslag. Utredaren ska sträva

efter en god balans mellan konsumenters och näringslivets

intressen och ta hänsyn även till möjliga framtida

affärsmodeller.

Uppdraget ska redovisas senast den 12 januari 2018.

Det förändrade reklamlandskapet

Under senare år har förutsättningarna när det gäller att förmedla

icke-kommersiella och kommersiella budskap förändrats på ett

relativt genomgripande sätt, framför allt till följd av

informations- och kommunikationsteknikens snabba utveckling.

Ökad användning av internet och digitala innovationer har gjort

det möjligt att snabbt och enkelt kommunicera både

kommersiella och icke-kommersiella meddelanden till stora

målgrupper. Olika slags medieinnehåll – där reklambudskap

kan placeras – produceras av både traditionella

massmedieföretag, andra slags företag och enskilda personer.

Utvecklingen har lett till att nya aktörer och nya typer av

informationskanaler har uppstått, t.ex. bloggar, sociala medier,

poddsändningar och videobloggar. Vidare utjämnas

skillnaderna mellan olika medieformer till följd av att press-,

radio- och tv-tjänster distribueras via delvis samma

internetbaserade plattformar (s.k. mediekonvergens). Hur

medieinnehåll konsumeras och marknadsföring sprids har också

förändrats genom den ökade tillgången till s.k. smarttelefoner

och surfplattor. Samtidigt som möjligheterna att annonsera på

internet ökat finns det verktyg för enskilda att hindra och

blockera annonsering vid mediekonsumtion, vilket kan förändra

de ekonomiska förutsättningarna för innehållsdistribution på

webben och påskynda utvecklingen av nya

marknadsföringsmetoder. För att nå fram till konsumenter

 3

använder sig företag i allt större utsträckning av

individanpassad och direktadresserad reklam, inte minst på

sociala medier. Ibland vänder sig företag särskilt till sårbara

konsumenter, såsom barn och äldre, och det förekommer att

marknadsföringen är påträngande till sin karaktär. Det kan

också noteras att marknadsföringen i många fall är mer eller

mindre dold. En annan observation är att marknadsföringen av

vissa typer av produkter verkar ha ökat i omfattning, bl.a.

krediter och spel. Slutligen kan konstateras att

marknadsföringen numera är mer gränsöverskridande än

tidigare.

Konsumentskydd vid marknadsföring

I marknadsföringslagen (2008:486) finns generella regler om

marknadsföring som gäller oavsett vilken produkt som

marknadsförs och oavsett vilket medium som används. Lagen

genomför direktiv (2005/29/EG) om otillbörliga affärsmetoder1,

som är ett s.k. fullharmoniseringsdirektiv. I speciallagstiftning

finns särskilda regler som gäller marknadsföring av vissa

produkter (bl.a. alkohol, tobak och läkemedel) och för vissa

kanaler (radio och tv). Begreppet marknadsföring har en

vidsträckt innebörd och omfattar alla åtgärder i

näringsverksamhet som är ägnade att främja avsättningen av

och tillgången till produkter.

Marknadsföringslagen uppställer en rad krav på hur

marknadsföring ska utformas. Exempelvis ska marknadsföring

överensstämma med god marknadsföringssed och får inte heller

vara vilseledande eller aggressiv. Av marknadsföringslagen och

direktivet om otillbörliga affärsmetoder och dess bilaga (den

s.k. svarta listan) samt av domstolspraxis följer att

marknadsföring ska utformas och presenteras så att det tydligt

och från början framgår att det är fråga om sådan. Det ska också

1
 Europaparlamentets och rådets direktiv 2005/29/EG av den 11 maj 2005 om otill-

börliga affärsmetoder som tillämpas av näringsidkare gentemot konsumenter på den

inre marknaden och om ändring av rådets direktiv 84/450/EEG och Europaparlamentets

och rådets direktiv 97/7/EG, 98/27/EG och 2002/65/EG samt Europaparlamentets och
rådets förordning (EG) nr 2006/2004.

 4

som huvudregel tydligt framgå vem som svarar för

marknadsföringen. Bestämmelser med motsvarande innebörd

finns i Internationella handelskammarens (ICC) regler för

reklam och marknadskommunikation, som ligger till grund för

näringslivets självreglering på området. Särskilda bestämmelser

om reklam och barn, produktplacering och sponsring finns i

radio- och tv-lagen (2010:696), som bl.a. genomför direktivet

om audiovisuella medietjänster (AV-direktivet)2. Bestämmel-

serna innebär bl.a. förbud mot att reklam i tv-sändning eller

beställ-tv riktar sig till barn under tolv år eller att annonser

placeras i och kring program som vänder sig till denna

målgrupp. Vidare innebär bestämmelserna att varken

produktplacering eller sponsring är tillåtet i nyhetsprogram. I

program där det är tillåtet får kommersiella intressen inte

gynnas på ett otillbörligt sätt och information måste lämnas om

att sponsring eller produktplacering förekommer.

Marknadsföringslagstiftningen bygger i många fall, precis

som direktivet om otillbörliga affärsmetoder, på tanken om hur

en s.k. genomsnittskonsument uppfattar marknadsföringen vid

en flyktig kontakt. Genomsnittskonsumenten antas vara en

normalt informerad samt skäligen uppmärksam och upplyst

person. Om marknadsföringen riktas till en viss målgrupp ska i

regel genomsnittskonsumenten bedömas utifrån den gruppen.

Det finns vissa särskilda regler för reklam som riktar sig till

barn och ungdomar, bl.a. i marknadsföringslagen och i radio-

och tv-lagen.

Europeiska kommissionen har initierat en översyn av

konsumentskyddslagstiftningen inom EU, bl.a. de

fullharmoniserade reglerna om marknadsföring i direktivet om

otillbörliga affärsmetoder. Vidare har kommissionen föreslagit

en ny förordning avseende samarbetet mellan tillsyns-

myndigheter på konsumentområdet3. Förhandlingar pågår också

2
 Europaparlamentets och rådets direktiv 2010/13/EU om samordning av vissa

bestämmelser som fastställs i medlemsstaternas lagar och andra författningar om

tillhandahållande av audiovisuella medietjänster.
3
 Förslaget presenterades den 25 maj 2016. Den nya förordningen föreslås ersätta

Europaparlamentets och rådets förordning (EG) nr 2006/2004 av den 27 oktober 2004

om samarbete mellan de nationella tillsynsmyndigheter som ansvarar för
konsumentskyddslagstiftningen.

 5

om ett förslag till ett nytt AV-direktiv. På nationell nivå har

regeringen gett särskilda utredare i uppdrag att bl.a. se över

konsumentskyddet i samband med marknadsföring av

konsumentkrediter (SOU 2016:68), spel om pengar (dir.

2015:951) liksom alkoholhaltiga preparat (dir. 2016:80).

Regeringen har även föreslagit att det ska införas bl.a. ett

måttfullhetskrav vid marknadsföring av lotterier (se prop.

2016/17:8). Vidare kan nämnas betänkandet Ett stärkt

konsumentskydd vid telefonförsäljning (SOU 2015:61), som för

närvarande bereds i Regeringskansliet. I betänkandet behandlas

vissa frågor om marknadsföring via telefon.

Behovet av en utredning

Eventuella brister i det konsumenträttsliga skyddet

Även om marknadsföringslagstiftningen ska vara allmän och

teknikneutral kan det diskuteras om den till fullo är anpassad till

de nya marknadsföringskanaler och -metoder som utvecklingen

har fört med sig. Frågan är också om dagens regelverk, mot

bakgrund av hur reklamlandskapet förändrats, erbjuder

konsumenter, inte minst de mer sårbara, ett tillräckligt skydd.

Som nämnts använder sig företag inte sällan av

direktadresserad och ibland samtidigt individanpassad reklam

för att lättare nå fram till konsumenter. Det kan handla om

reklam i postlådan, via e-post eller i sociala medier, liksom i

samband med användande av appar. Marknadsföring kan också

ske via direktkontakt på gatan, i hemmet, via telefon eller vid

personliga möten, ofta på näringsidkarens initiativ. Ibland är

marknadsföringsmetoderna påträngande till sin karaktär. Det

kan också finnas överraskande inslag, som kan försvåra för

konsumenter att fatta väl avvägda beslut utifrån egna behov och

intressen. Överraskande moment finns också i den s.k.

gerillamarknadsföringen, som går ut på att åstadkomma ett brett

genomslag genom att använda okonventionella metoder. För

sårbara konsumenter, exempelvis barn och äldre eller personer

med någon funktionsnedsättning, kan uppsökande och

påträngande former av marknadsföring orsaka särskilda

problem. Barn och ungdomar kan bl.a. vara särskilt utsatta i

 6

samband med användande av appar, där marknadsföring

exempelvis kan förekomma i samband med olika

tävlingsmoment och belöningssystem. Marknadsföring av vissa

typer av produkter, såsom alkohol, krediter och spel om pengar,

kan få särskilt negativa konsekvenser för personer som lider av

en missbruks- eller beroendeproblematik eller som har en svag

ekonomi.

Marknadsföring kan också förekomma i mer eller mindre

dold form på så sätt att den inte har någon tydlig avsändare eller

genom att den inte är visuellt och publiceringsmässigt åtskild

från övrigt innehåll. En variant av detta är tidningsannonser –

både i tryckt form och på webben – som visserligen har en

annonsmarkering, men en otydlig sådan, och som vid en första

anblick påminner om en redaktionell text. Det förekommer

också texter som liknar traditionellt journalistiska alster men

som i själva verket är resultatet av ett samarbete mellan den

publicerande tidningen eller mediehuset i fråga och ett visst

företag. Denna form av integration av redaktionellt och

kommersiellt innehåll blir även allt vanligare i tv-program. Om

företaget i stor utsträckning har kunnat påverka innehållet i

artikeln kan det vara att betrakta som marknadsföring. Ett annat

exempel på mer eller mindre svåridentifierad reklam kan vara

när en bloggare mot ersättning – kontant eller in natura – uttalar

positiva omdömen om en produkt utan att ange att budskapet

härrör från ett företag. Ett sätt att nå yngre konsumenter, som

ofta anses särskilt reklamtrötta, är att låta populära

videobloggare mot ersättning göra reklam för olika produkter,

vilket kan ske exempelvis genom produktplacering. På sociala

medier förekommer det ofta att marknadsföring visas direkt i

användarens s.k. flöde, vilket kan göra det otydligt att det

handlar om reklam.

För konsumenter är det av stor vikt att kunna avgöra om ett

meddelande är kommersiellt eller inte för att kunna jämföra

olika produkter och göra väl avvägda val utifrån egna behov

och intressen. I annat fall ökar risken för oöverlagda köpbeslut

och överkonsumtion. Att urskilja reklam från icke-

kommersiella meddelanden kan, beroende på sammanhang,

vara särskilt problematiskt för vissa konsumenter. Exempelvis

 7

kan unga konsumenter på grund av otillräckliga erfarenheter ha

svårt att urskilja marknadsföring från annan information. Vidare

kan personer med en kognitiv funktionsnedsättning få särskilda

problem när budskapet förmedlas i digital form, t.ex. via

smarttelefoner eller surfplattor. I ett större perspektiv kan

otydligheter avseende vad som är kommersiella respektive icke-

kommersiella budskap leda till att tilliten till texter, tv-program

och radioinslag som omfattas av yttrandefrihetsgrundlagen

minskar. På sikt kan även den neutrala nyhetsbevakningen

komma att ifrågasättas, vilket i förlängningen skulle kunna

innebära ett hot mot det demokratiska samtalet.

Svårigheter att utöva tillsyn

Konsumentverket och Konsumentombudsmannen (KO), som

utgör en funktion inom Konsumentverket, utövar tillsyn över

reglerna om marknadsföring. Marknadsföringslagen innehåller

bestämmelser om Konsumentverkets och KO:s utrednings- och

tillsynsbefogenheter, liksom bestämmelser om sanktioner.

En effektiv tillsyn är avgörande för en väl fungerande

marknad. Det förändrade reklamlandskapet ställer dock även

tillsynsverksamheten inför ett antal utmaningar. Det gäller bl.a.

svårigheterna att utöva tillsyn i förhållande till de tekniska

lösningar som används av marknadens aktörer, mångfalden av

kanaler som ska övervakas och den flyktighet som präglar en

stor del av reklamen, liksom de omfattande bevissvårigheter

som utvecklingen lett till. Det finns därför anledning att

analysera om Konsumentverket och KO har de utrednings- och

tillsynsbefogenheter och de sanktionsmöjligheter som krävs för

en aktiv och effektiv tillsyn. Det tidigare nämnda förslaget till

förordning om konsumentskyddssamarbete syftar till att stärka

de nationella tillsynsmyndigheternas utrednings- och

tillsynsbefogenheter vid gränsöverskridande överträdelser,

liksom till att inskärpa deras skyldighet att samarbeta.

Bakgrunden till förslaget är bl.a. att den ökande digitaliseringen

medfört omfattande förändringar av konsumentmarknaderna.

Därför kan ytterligare åtgärder behöva vidtas för att en

fungerande tillsynsverksamhet ska kunna bedrivas. Det kan

exempelvis handla om tredje parts skyldighet att bistå

 8

tillsynsmyndigheter med viss information. Vidare kan det

undersökas om s.k. mellanhänders ansvar för marknadsföring i

förhållande till konsumentkollektivet behöver klargöras.

Uppdraget

En utredare ges i uppdrag att

 kartlägga och beskriva vilka marknadsföringskanaler

och marknadsföringsmetoder som förekommer och

sådana som kan förutses,

 analysera och bedöma i vilken utsträckning kanalerna

och metoderna är problematiska ur såväl ett

konsumentperspektiv som ett jämställdhetsperspektiv

och om det finns eventuella övriga problem för

konsumenter när det gäller marknadsföring, med

särskilt fokus på sårbara konsumenter,

 analysera och bedöma om dagens regelverk erbjuder ett

tillräckligt och ändamålsenligt skydd för konsumenter,

 analysera och bedöma vilka särskilda utmaningar

tillsynsmyndigheten ställs inför under rådande

förhållanden och

 vid behov föreslå lämpliga åtgärder för att förbättra

konsumentskyddet.

I uppdraget ingår att, med beaktande av EU-perspektivet,

resonera om eventuella behov av författningsändringar, men

inte att lämna konkreta författningsförslag. Utredaren ska sträva

efter en god balans mellan konsumenters och näringslivets

intressen och ta hänsyn även till möjliga framtida

affärsmodeller.

Utredaren är oförhindrad att ta upp andra frågor om det

behövs för att uppdraget ska fullgöras på ett tillfredsställande

sätt.

 9

Konsekvensbeskrivningar

Utredaren ska, trots att konkreta författningsförslag inte

efterfrågas, i görligaste mån bedöma och redovisa ekonomiska

och andra konsekvenser för konsumenter, näringsliv och det

allmänna med anledning av sina bedömningar och förslag.

Uppdragets genomförande och redovisning

Utredaren ska inhämta information och synpunkter från berörda

myndigheter och organisationer, liksom från andra relevanta

aktörer. Utredaren ska hålla sig informerad om, och vid behov

beakta, relevant arbete som pågår inom Regeringskansliet,

utredningsväsendet, EU och andra internationella organisa-

tioner.

Uppdraget ska redovisas senast den 12 januari 2018.

 (Finansdepartementet)

