
~=-FORBRUKERRÅDET

Justis- og beredskapsdepartementet
Sendt elektronisk via www.regjerlngen.no

Deres ref. Vår ref.

16/3318
Dato:

17/6838 EP HEA/bj 18. 01.2018
Marianne Uppman

Høring- EU- kommisjonens forslag til nytt

forbrukerkjøpsdirektiv

1. Innledning

Forbrukerrådet viser til høringsbrev av 7. desember 2017, med frist 18. januar
2018 der departementet ber om innspill til hva som bør være Norges offisielle
synspunkt og posisjon til direktivforslaget om forbrukerkjøp (COM (2017) 637).
Den 31. oktober 2017 trakk EU-kommisjonen tilbake sitt tidligere forslag om
kontraktsregler i forbrukeravtaler ved fjernsalg og netthandel COM (2015) 635.
Samme dag fremmet de et nytt forslag til direktiv om forbrukerkjøp som ikke
var avgrenset til bestemte salgskanaler. Det nye direktivet er ment å dekke
både fjernsalg og netthandel i tillegg til ordinært salg i butikk. Det nye direktivet
vil erstatte gjeldende Europaparlaments- og rådsdirektiv 1999/44/EF av 25. mai
1999 om visse sider ved forbrukerkjøp og tilknyttede garantier
(forbrukerkjøpsdirektivet) .

Med noen få unntak, er direktivet identisk med direktivet om fjernsalg og
nettsalg. Vi viser i denne forbindelse til høringssvaret fra Forbrukerrådet datert
5. juli 2016 som i stor grad er dekkende også for det nye direktivet. Vi viser
derfor til dette som vårt høringssvar i tillegg til kommentarer nedenfor.

Forbrukerrådet samarbeider med forbrukerorganisasjoner i Europa gjennom
BEUC, og våre synspunkter er i stor grad overensstemmende med
forbrukerorganisasjonene i Europa .

Forbrukerrådet er opptatt av å styrke og verne om forbrukernes rettigheter. Det
er Forbrukerrådets oppfatning at etablerte forbrukerrettigheter i Norge og flere
andre EU/EØS-land vil svekkes om totalharmonisering blir resultatet av
direktivforslaget. Norge og andre land som har en lengre reklamasjonsfrist enn

1

2 år for varer som er ment å vare vesentlig lengre (den norske S års-fristen), vil
miste en viktig del av forbrukerver.net.

Vi er kjent med arbeidet som gjøres fra norsk side for å forhindre en reduksjon

av forbrukervernet i Norge. Det er av stor betydning at arbeidet for å sikre og å

forbedre forbrukerrettigheten gis høy prioritet, og at mulige arenaer blir

benyttet til å påvirke denne prosessen.

2. Merknader til forslaget

Formål og anvendelsesområde
Formål og anvendelsesområde er angitt i artikkel 1. Direktivforslaget omfatter
fysiske varer. Sammensatte avtaler med både et vare- og tjenesteelement
omfattes for varedelen, mens tjenestedelen faller utenfor. For varer med
digitalt innhold vil bare varer som fungerer som et rent «lagringsmedium» for
digitalt innhold omfattes av direktivforslaget.

Direktivforslaget medfører at det må trekkes en grense mellom fysiske varer
som utelukkende fungerer som «bærer»/som lagringsmedium av det digitale
innholdet, og fysiske lagringsmedier med digitalt innhold som har egenskaper
utover å fungere som lagringsmedium for det digitale innholdet. Her
eksemplifiserer fortalen CD' er og DVD' er som rene lagringsmedier. I fortalen
uttales videre at direktivforslaget omfatter varer der digitalt innholdet er
integrert i den fysiske varen slik at det digitale innholdets funksjoner er
underordnet varens primære funksjoner, og det vises til husholdningsapparater
og leketøy som eksempler. Det blir derfor et spørsmål om hva som er en vares
primære funksjon og om det digitale innholdet er underordnet. Fysisk gjenstand
og digitalt innhold integreres i stadig større grad og i mange tilfeller er det ikke
naturlig eller mulig å skille ut en primær funksjon når det digitale og det fysiske
er så tett sammenkoblet og det digitale får større betydning.

For gjenstander(varer) som er koblet på internett kan det oppstå ytterligere
usikkerhet om hvilket direktiv1 som kommer til anvendelse, sammenlignet med
gjenstander med digitalt innhold, og som ikke er internettilkoblet2. For
eksempel er en smartklokke/treningsklokke en vare med digitalt innhold, der
det digitale innholdet er en digital tjeneste (app), som ikke leveres av selger av
den fysiske varen. For forbruker som kjøper smartklokken, gir det liten mening å
skille mellom vare og tjeneste når klokken ikke fungerer etter sitt formål uten
den digitale tjenesten . Forbrukerrådet oppfatter at kun varen omfattes av
direktivforslaget.

1 Nærværende direktivforslag eller direktivforslag om kjøp av digitale ytelser (COM 2015/634
2 «de rene lagringsmedier for digitalt innhold »

2

Avtaleinnhold- ytelsens innhold
Utgangspunktet er at ytelsen skal svare til det avtalte mellom partene jf. a~tikkel
4, og et avvik fra det avtalte slik det fremgår av den konkrete og abstrakte
mangelsbedømmelse i direktivet jf. artikkel 5 og 6 og 7, vil utgjøre en mangel.
Forbrukerrådet oppfatter at artikkel 4 nr. 3 som regulerer selgers anledning til å
fravike forbrukers krav på vanlig god vare isolert sett etter ordlyden kan bety
styrket forbrukervern siden det stilles krav om at forbruker må ha konkret
kunnskap om det spesifikke vilkåret som fraviker kravet til vanlig god vare, og i
tillegg uttrykkelig må ha akseptert dette.

Generelt er krav om samtykke fornuftig, jf. artikkel 4 nr. 3. Det er positivt siden
forbruker sjelden er i en forhandlingsposisjon overfor selger. I tillegg er det
gjerne slik at de særskilte vilkårene som det kreves samtykke til, ikke er
fremhevet tydelig nok i avtalen slik de burde, men inngår som et alm innelig
standardvilkår. Forbruker må således akseptere avtalen som den presenteres
fra selger, noe som etterlater forbruker i en typisk «take it or leave it»­
situasjon.

Forbrukerrådet forstår departementet slik at norsk rett på dette punktet må
endres ettersom det i norsk rett ikke er noe formkrav, noe vi støtter.

Risikoens overgang
Etter direktivforslaget artikkel 8 er risikoens overgang ved mottak av varen, slik
regelen i norsk rett også er i dag. Direktivforslaget forskyver tidspunktet for
risikoens overgang om varen skal installeres av forbruker. I disse tilfellene er
risikoens overgang tidspunktet da forbruker har hatt rimelig tid til å installere
varen, men senest 30 dager etter tidspunktet i artikkel 8 nr. 1, der hovedregel
er ved forbrukers fysisk besittelse. I praksis er det grunn til å anta at det gir en
som hovedregel vil inntre 30 dager etter fysisk besittelse der forbruker selv skal
foreta installasjon. Forbrukerrådet vurderer regelen om forskyvning av
tidspunktet for risikoens overgang som positiv for forbruker.

I artikkel 8 nr. 3 jf. fortalepunkt 32 og 33, fremgår at en mangel (avvik fra
avtalemessig ytelse) som viser seg innen to år etter risikoens overgang antas å
ha foreligget ved risikoens overgang. Det er slik vi leser direktivet, en regel som
sier noe om tidspunktet for at en mangel forelå og at selger får ansvar i disse
tilfellene med mindre han kan sannsynliggjøre at det ikke foreligger mangel eller
mangelen ikke er kompatibel med varen eller mangelens art. Når selger har
bevisbyrden i to år, representerer det en styrking av forbrukervernet
sammenlignet med forbrukerkjøpsdirektivet artikkel 5 nr. 33

. Forbruker gis en

3 Direktiv 99/44/EF

3

fornuftig mulighet til å nå frem med et krav uten at det er knyttet en urimelig
stor risiko til det.

Misligholdsbeføyelser
Artikkel 9 angir misligholdsbeføyelser forbruker kan påberope seg, og det
nærmere innholdet er å finne i artikkel 10 til 13. Forbrukerrådet mener
prinsipielt at det bør være opp til forbruker å velge beføyelse når selger har
misligholdt kontrakten.

Direktivforslaget har en totrinnsstruktur tilsvarende norsk rett, med valg
mellom retting eller omlevering som utgangspunkt og prisavslag og heving som
subsidiære beføyelser. Omleveringsregelen samsvarer med forbrukerkjøpsloven
§ 30, men at direktivforslaget synes å gå lenger enn § 30 i installasjonstilfellene.
Etter forbrukerkjøpsloven § 30 skal avhjelp være kostnadsfri for forbruker.
Direktivforslaget kan sees på som en klargjøring av dagens regel som også er
stadfestet i rettspraksis.

Artikkel 12 om prisavslag tilsier at prisreduksjon skal svare til forskjellen mellom
tingens verdi med mangelen og verdien av avtalemessig vare på
leveringstidspunktet. Ifølge høringsnotatet er det uklart om forslaget er til
hinder for videreføring av muligheten for unntaksvis å sette prisreduksjonen lik
mangelens betydning for forbrukeren, slik det åpnes for i norsk lov i dag. I så fall
vil direktivforslaget medføre et svakere vern for forbrukere. Siden
direktivforslaget legger opp til en fullharmonisering, ser det ut til at denne
retten ikke kan videreføres da forslaget ikke åpner for nasjonale løsninger på
dette området. Slik vi ser det, vil dette gi et svakere vern for norske forbrukere
og vi ønsker at dagens beskyttelsesnivå opprettholdes.

Etter norsk rett er heving en subsidiær beføyelse, og det stilles vilkår om at
mangelen er «ikke uvesentlig» for å kunne heve jf. forbrukerkjøpsloven § 32.
Direktivforslaget reduserer hevingsterskelen sammenlignet med dagens regel
ved at det i fortalepunkt 29 åpnes for at heving også kan skje ved «minor» avvik
fra kontrakt. Det er positivt for forbruker og begrunnes i fortalen med at det
legger et sterkt incitament på den næringsdrivende til å bringe ytelsen i
kontraktsmessig stand. Fra et forbrukerståsted er det behov for en regel som
legger press på selger for å levere kontraktsmessig ytelse.

Direktivforslaget gir selger anledning å kreve vederlag for verdireduksjon utover
verdireduksjon som følge av normal bruk. Forbrukerrådet er enig i
departementets syn om at regelen i forbrukerkjøpsloven § 50 som gir selger
rett på rimelig kompensasjon for bruk av tingen frem til heving skjer ikke kan
videreføres i lys av direktivforslaget.

4

Tidsfrister
Direktivforslaget regulerer selgers ansvarsperiode i artikkel 14 etter samme lest
som forbrukerkjøpsdirektivet 1999 jf. artikkel 5. Direktivforslaget legger opp til
at selgers ansvarsperiode er to år fra risikoens overgang, og dersom det er
absolutte reklamasjonsfrister i det enkelte land, så skal disse som utgangspunkt
ikke være kortere enn to år fra samme tidspunkt. Vi forstår det slik at
direktivforslaget legger opp til en hovedregel med sammenfall mellom selgers
ansvarsperiode og lengste frist for reklamasjon. Etter vår oppfatning vil
direktivforslaget svekke posisjonen til norske forbrukere om selgers ansvar for
mangel begrenses til perioden på to år etter risikoens overgang selv om det
isolert sett er positivt at selger har bevisbyrden i to år etter risikoens overgang.
I dag har selger ansvar for en mangel i inntil fem år for varere som er ment å
vare vesentlig lenger enn to år, men bevisbyrden for selger er begrenset til seks
måneder.

For norske forbrukere er det uheldig og en forringelse av forbrukervernet
sammenlignet med dagens regel der selger kan få ansvar for en mangel i fem år
(for varer som er ment å vare vesentlig lenger enn to år). Mange varer har
vesentlig lenger levetid enn to år og en mangel kan følgelig også oppstå etter to
år.

En absolutt ansvarsperiode for selger på to år kan medføre produsenttilpasning,
såkalt "planned obscolence", der produktlevetid tilpasses selgers
ansvarsperiode. Vi kan således erfare produksjon av varer med lavere kvalitet
og at det er et lavt incitament til å ha reservedeler utover to-årsperioden. Det er
verken bra for miljøet eller forbrukervernet, og det står i sterk kontrast til EUs
agenda om en sirkulær økonomi.

Det er ingen tvil om at en senkning av selgers lengste ansvarsperiode til to år, vil
medføre en svekkelse av forbrukervernet i mange land. Allerede i dag
underkommuniseres informasjon om retten til å reklamere og selgers ansvar, og
ytterligere svekking av lovregulert rett er ikke veien å gå. Forbrukerrådets
prinsipielle og overordnede synspunkt er at det må være samsvar mellom
perioden selger kan få et mangelsansvar og reklamasjonsfrist. Forbrukerrådet er
opptatt av at ansvarsperioden ikke reduseres fra dagens nivå.

Vi forstår departementet slik at de mener at direktivets ordlyd tillater at
forbruker etter nasjonal rett kan fremme krav etter selgers ansvarsperiode på
to år, forutsatt at selger ikke har bevisbyrden utover to år fra risikoens
overgang, men at det er uklart hvilke krav dette isåfall gjelder og hvilken
virkning det får. En regel med et slikt innhold er positiv for forbruker og kan
bedre ivareta hensynet til at det er mange varer med levetid langt utover to år.
Vi støtter derfor behovet departementet ser for en klargjøring i direktivet. I
denne sammenheng tillater vi oss å vise til den danske versjonen som

5

forutsetter mulighet for en reklamasjonsfrist med tilhørende mangelsbeføyelser
utover to år fra mangelsbedømmelsen.4

Den relative reklamasjonsfristen kan etter direktivforslaget ikke opprettholdes
innenfor selgers ansvarsperiode, noe som isolert sett er gunstig for forbruker
som ikke risikerer å få sitt mangelskrav avskåret på dette grunnlaget. Det er
også praktisk for en forbruker har behov for noe tid til å ta stilling til om det skal
fremmes et krav overfor selger.

I denne sammenheng kan det også trekkes frem at næringsdrivende ikke
unisont motsetter seg gode reklamasjonsrettigheter for forbrukerne. I
kommisjonens egen REFIT Fitness Check consumer survey vises det til at 1/3-del
av europeiske næringsdrivende oppfatter at en økning av reklamasjonstiden
oppad til fem år vil medføre større kostnader for deres virksomhet. Motsatt
viser 2/3-deler til ingen eller ubetydelige kostnader knyttet til en utvidelse av
den foreslåtte toårsfristen i direktivet til fem år.5

Harmoniseringsnivå

Forbrukerrådet mener norske forbrukere vil få redusert forbrukervern som
følge av at det er et fullharmoniseringsdirektiv.

Forbrukerrådet er i prinsippet ikke uenig i at en fullharmonisering har enkelte
fordeler, men det forutsetter harmonisering på et nivå som sikrer godt
forbrukervern. Totalharmonisering, slik det legges opp til i direktivforslaget, vil
redusere forbrukernes rettigheter for varer som er ment å vare vesentlig lenger
enn to år.

Markedet er i rask endring og regelverket må settes i stand til å respondere på
fremtidig innovasjon og utvikling. Fullharmonisering kan etter Forbrukerrådets
oppfatning hindre fremtidig rettsutvikling i Norge. Fullharmonisering bør derfor
ikke være det foretrukne alternativet for regulering.

Det at Norge har etablert gode lovmessige rettigheter har ført til at mange
produsenter og selgere følger opp med gode kommersielle garantier, noe som
betyr at de innrømmer forbrukerne rettigheter utover den reklamasjonsrett
som følger av norsk lov. Det er eksempelvis få, om i det hele tatt noe land i
verden, som har bedre nybilgarantier enn forbrukere i Norge. Det er grunn til å
frykte en utvikling i retning av dårligere kommersielle garantier, dersom
reklamasjonsfristen settes ned fra 5 til 2 år i forbrukerkjøpsloven.

Det er avgjørende at Norge er tydelige på at en svekkelse av norske
forbrukerrettigheter ikke er akseptabelt. Forbrukerrådet støtter derfor
departementets anbefaling om minimumsharmonisering av

4 http:Ueur-lex.eu ropa.eu/lega 1-contenr/DAmCT /PDF /?uri=CELEX:52017PC0637 &from=EN
5 "Consumer market study on the functioning of Legal and Commercial Guarantees for
consumers in the EU" (2015), REFIT Lot 2a Studyp. 49-50

6

reklamasjonsrettighetene, men aksepterer at enkelte fullharmoniserte regler
introduseres dersom ikke forbrukervernet samlet sett svekkes.

Øvrige kommentarer t il direktivforslaget

Direktivforslaget gir i artikkel 16 næringsdrivende rett til å fremme krav mot
tidligere salgsledd. Det er en B2B regel, og vi oppfatter derfor ikke at den
naturlig hører hjemme i et direktiv som omhandler B2C, men antar det er en
regel som er inntatt etter mønster fra forbrukerkjøpsdirektivet artikkel 4.

Det er derimot et sterkt behov for en regel på europeisk nivå som sikrer
forbrukere rett til å gjøre direktekrav gjeldende. Forbrukere risikerer, særlig ved
grenseoverskridende avtaler, å få krav avvist av et tidligere salgsledd. Etablering
av adgang for forbruker til å rette krav direkte mot tidligere salgsledd er derfor
viktig, og praktisk blant annet om forbrukers (nasjonale) selger går konkurs.

Forbrukerrådet vil avslutningsvis i tillegg trekke frem behovet for en regel som
suspenderer de alminnelig reklamasjonsfrister og selgers ansvarsperiode om
selger har opptrådt i strid med redelighet og god tro. Volkswagens
utslippsskandale fra 2015 er en stor og omfattende sak som illustrerer behovet
for en slik regel. 6

Vennlig hilsen
Forbrukerrådet

Audun Skeidsvoll
Forbrukerpolitisk direktør

Dokumentet er godkjent elektronisk og har derfor ikke signatur.

Kopi : Barne- og likestillingsdepartementet
Vedlegg: Høringssvar av 5. juli 2016

Marianne Uppman
Juridisk direktør

6 https://www.aftenposten.no/ okonomf/i/QSrQ/11-sporsmal-og-svar-om-Volkswagen­
skandalen

7

FORBRUKERRÅDET

Justis- og beredskapsdepartementet
Lovavdelingen
Pb. 8005 Dep.
0030 Oslo

Saksbehandler:
Gyrid Giæver

Vår dato:
05.07.2016

Vår referanse:
16/3318-2

Deres dato:
05.04.2016

forbrukerrådet.no

Deres referanse:
16/1557 EP HEA/KKK/bj

Høring - EU-kommisjonens forslag til nye EU-direktiver om forbrukerkontrakter

Forbrukerrådet viser til høringsbrev av 5. april 2016, med høringsfrist 5. juli 2016 der departementet
ber om uttalelser til EU-kommisjonens forslag til nye EU-direktiver om forbrukerkontrakter. De to
direktivforslagene omhandler henholdsvis fjernsalg (herunder internettsalg) av fysiske varer (com
(2015) 635) og levering av digitale ytelser (com (2015) 634).

Forbrukerrådet er opptatt av å styrke og å ivareta forbrukerhensyn. En regulering av kjøp av digitale
ytelser er positivt siden det kan bidra til å gi større klarhet og forutsigbarhet for forbruker på et
område som i hovedsak er ulovfestet i norsk rett i dag. Direktivforslaget om salg av varer reiser flere
betenkeligheter knyttet til forbrukervernet for norske forbrukere.

Direktivforslagene som foreligger er et første forslag fra Kommisjonen, og den politiske prosessen er
foreløpig gjennomført med en høring i Europaparlamentet. Kommisjonen har også igangsatt en
gjennomgang1 som vil omfatte store deler av forbrukervernregelverket, og den videre prosessen med
lovarbeidet knyttet til de to direktivforslagene er ikke helt klarlagt. Det er grunn til å tro at videre
arbeid med direktivforslaget om fjernsalg av varer innpasses i dette pågående REFIT-arbeidet og vil
bli skjøvet noe frem i tid . Det foreliggende direktivforslaget om fjernsalg av varer vil sannsynligvis bli
gjort gjenstand for endringer i lys av dette arbeidet.

Forbrukerrådets posisjon reflekterer vårt samarbeid med forbrukerorganisasjoner i Europa gjennom
BEUC, og våre synspunkt er i stor grad overensstemmende med forbrukerorganisasjoner i Europa.

1. Direktivforslag COM 2015/635 om fjernsalg (herunder internettsalg) av fysiske varer
Direktivforslaget om felles avtale-rettslige regler for distansesalg er en del av EUs strategi som ledd i å
realisere det digitale indre marked samtidig som Kommisjonen ønsker å legge til rette for et høyt nivå
på forbrukervernet. Kommisjonens uttalte mål med felles avtalerettslige regler er å legge til rette for
at forbrukere kan handle mer grenseoverskridende når hindre bygges ned og at næringsdrivende i
større grad vil ønske å selge varer utenfor egen nasjonalgrense når usikkerhet knyttet til

1 http:Uec.europa.eu/consumers/consumer rights/review/index en.htm

Forbrukerrådet Postboks 463 Sentrum. 0105 Oslo, Or~.nr 871 033 382
Telefon 23 400 500, post@forbrukerradet.no

avtalerettslige regler reduseres. Formålet til direktivet er således å redusere fragmentering og å
oppnå større enhet gjennom harmonisering2

•

Forbrukerrådet har i tidligere høringsrunder til den såkalte «Common European Sales Law» vært noe
kritisk til at Kommisjonen synes å legge for stor vekt på behovet næringsdrivendes har for felles
kontraktsregler og at det er uklart om et slikt behov er tilstede. Med forbrukerkjøpsdirektivet3 er det
etablert et felles regelsett for sentrale kontraktsrettslige sider kjøp av varer enten avtalen inngås i
butikk, ved fjernsalg eller utenfor fast utsalgssted. Det er således allerede regler på området. I tillegg
medførte forbrukerrettighetsdirektivet4 med fullharmoniserte regler for fjernsalg og avtaler inngått
utenfor fast utsalgssted, blant annet forenklede regler å forholde seg til for næringsdrivende og
ivaretakelse av forbrukervern gjennom strengere krav til prekontraktuell opplysningsplikt. Det kan
stilles s.pørsmål ved det reelle behovet for felles regler når langt de fleste næringsdrivende mener at
harmoniserte avtalerettslige regler vil ha liten eller ingen innvirkning på deres grenseoverskridende
handel5.

Med direktivforslaget om fjernsalg av fysiske varer må forbrukeren forholde seg til ulike regler
avhengig av om kjøpet gjøres i en fysisk butikk (såkalt «high street shopping») eller via fjernsalg, noe
som medfører en uheldig fragmentering. Direktivforslaget betyr uklarhet og forvirring for forbruker
og det fremstår ikke rimelig eller godt begrunnet at kjøp av samme vare skal reguleres av ulike
regelsett avhengig av salgsplattform. Fra et forbrukerståsted er det en fordel med like regler som er
lett tilgjengelige og har høy grad av forbrukervern. Forbruker kan ha en større oppfordring til å
handle i fysiske butikker beroende på hvilket regelsett som gir best beskyttelse, og det er således ikke
entydig at direktivforslaget gir økt netthandel.

Forbrukerrådet anerkjenner behovet for å modernisere og å forenkle eksisterende regler, men er
likevel noe tvilende til om kommisjonsforslaget vil gi de ønskede virkninger Kommisjonen viser til.

Nærmere om enkelte sider ved direktivforslaget

1.1 Formål og anvendelsesområde
Direktivforslaget omfatter fjernsalgsavtaler om kjøp av varer (ting) og det stilles krav til avtalen
mellom forbruker og selger, samt at partene gis et sett av rettigheter og plikter for ved brudd på
inngått avtale.

Forslaget omfatter vareelementet ved såkalte kombinerte avtaler, som er avtaler med både et
vareelement og et tjenesteelement. Etter dagens forbrukerkjøpslov er avtaler der tjenesteelementet
utgjør den overveiende del av selgers forpliktelse ikke regulert av forbrukerkjøpsloven6

• En
tilsvarende vurdering av om det er vare- eller tjenesteelementet som utgjør den overveiende del av
selgers forpliktelse skal etter det vi kan se ikke foretas etter direktivforslaget. Spørsmålet blir da om

2 Ref. Explanatory memorandum samt fortale
3 Direktiv 1999/44/ec
4 Direktiv 2011/83/ec
5 http:Uec.europa.eu/oublic opinion/flash/fl 321 en.pdf, side 19
6 § 2 andre ledd bokstav d)

2

alle typer kombinerte avtaler omfattes uavhengig av sammensetningen av vare- og tjenesteelement.
Det vil i så tilfelle innebære en ulikhet fra gjeldende reguleringer.

Direktivforslaget om fjernsalg av fysiske varer vil ikke omfatte kjøp av digitale ytelser ved fjernsalg
når den digitale ytelsen leveres på et fysisk medium. Direktivforslagene legger opp til at alle digitale
ytelser i disse tilfellene skal omfattes av com 2015/634. I dag vil de kontraktsrettslige sidene av
fjernsalg av digital ytelse levert på et fysisk medium være regulert av forbrukerkjøpsloven som
gjennomfører direktiv 99/44/ec. Direktivforslaget om fjernsalg av fysiske varer betyr således at det
må trekkes en grense mellom fysiske varer som utelukkende fungerer som «bærer»/som
lagringsmedium av det digitale innholdet, og fysiske lagringsmedier med digitalt innhold som har
egenskaper utover å fungere som lagringsmedium for det digitale innholdet, og her eksemplifiserer
fortalen CD' er og DVD' er som rene lagringsmedier. I fortalen sies det imidlertid at direktivet om
fysiske varer vil omfatte varer der det digitale innholdet er integrert i den fysiske varen slik at det
digitale innholdets funksjoner er underordnet varens primære funksjoner. Det vises i denne
sammenheng til husholdningsapparater og leketøy. Her får vi således spørsmål om hva som er en
vares primære funksjon og om det digitale innholdet er underordnet dette. I dag integreres fysisk
gjenstand og digitalt innhold i stadig større grad (sk. «internet of things») og det er derfor behov for
ytterligere klargjøring .

1.2 Definisjoner
Generelt er det viktig at definisjoner harmoniseres med relevante direktiver i det videre arbeidet, og
vi ser det som prinsipielt uheldig om det innføres nye definisjoner. Direktivet ser ut til å orientere seg
mot forbrukerrettighetsdirektivet i sine definisjoner. En viktig størrelse er forbrukerbegrepet, og
Forbrukerrådet ser at forbrukerdefinisjonen samsvarer med den som er i
forbrukerrettighetsdirektivet, og at disse ser ut til å skille seg noe fra forbrukerkjøpsdirektivet. I
direktivforslaget om fysiske varer er en forbruker «any natura I person who, in contracts covered by
this Directive, is acting for purposes which are outside his trade, business, craft or profession». I
forbrukerkjøpsdirektivet er en forbruker definert som «any natura I person who, in the contracts
covered by this Directive, is acting for purposes which are not related to his trade, business or
profession». Ordlyden er således ulik i direktivene. Etter ordlyden er muligens forbrukerdefinisjonen i
direktivforslaget om fysiske varer noe strengere enn i forbrukerkjøpsdirektivet. I forbrukerkjøpsloven
og i angrerettloven er vilkåret at man ikke hovedsakelig handler som ledd i næringsvirksomhet for å
falle inn under forbrukerbegrepet. Forbrukerrådet antar at ulik ordlyd ikke er ment å bety noen
realitetsforskjell, men det er en fordel om nyanseulikeheten oppklares siden det er viktig med
enhetlig forståelse av det sentrale forbrukerbegrepet.

1.3 Harmoniseringsnivå
Forbrukerrådet mener norske forbrukere kan få redusert forbrukervern som følge av at det er et
fullharmoniseringsdirektiv. Fullharmonisering er en rasjonell tilnærming i lys av Kommisjonens formål
om å realisere et indre digitalt marked. Fra et norsk ståsted kan det reises innvendinger til
fullharmonisering. Det kan være et hinder for å opprettholde nasjonale regler som ivaretar den
tilstrekkelige standard på forbrukervernet som det er behov for og som er ønsket på nasjonalt nivå.
Fullharmonisering kan etter Forbrukerrådets oppfatning hindre rettsutviklingen i Norge på dette
området. Vi mener derfor at fullharmonisering ikke er riktig å ha som det foretrukne alternativet. Det

3

er likevel viktig å sikre mest mulig ensartet lovregulering i Europa, men det kan oppnås gjennom
minimumsregler med høy standard.

1.4 Avtaleinnhold - ytelsens innhold
Utgangspunktet er at ytelsen skal svare til det avtalte mellom partene jf. artikkel 4, og dersom det er
avvik fra det avtalte slik det fremgår av den konkrete og abstrakt mangelsbedømmelse i direktivet jf.
artikkel 5 og 6 og 7, vil dette utgjøre en mangel.

Forbrukerrådet deler departementets syn om at artikkel 4 nr. 3 som regulerer selgers anledning til å
fravike forbrukers krav på vanlig god vare isolert sett etter sin ordlyd kan bety styrket forbrukervern
siden det stilles krav om at forbruker må ha konkret kunnskap om det spesifikke vilkåret som fraviker
kravet til vanlig god vare, og i tillegg uttrykkelig må ha akseptert dette.

Generelt er det fornuftig åta inn krav om samtykke som fremgår av artikkel 4 nr. 3. To forhold som
kjennetegner fjernsalgsavtaler er for det første at forbruker sjelden er i en forhandlingsposisjon
overfor selger i fjernsalgstilfellene. Det er gjerne også slik at de særskilte vilkårene som det etter
dette forslaget kreves samtykke til, ikke er fremhevet slik de bør være, men inngår som et alminnelig
standardvilkår. Forbruker må således akseptere avtalen slik den presenteres fra selgers side, og det
er «take it or leave it»- situasjonen som er typisk for fjernsalg. Det må stilles klare krav til hva som
skal til for at et «som den er»- vilkår anses akseptert ved nettsalg for å ivareta hensynet fil forbruker,
og Forbrukerrådet håper kravet om samtykke vil gi et styrket forbrukervern i praksis.

Forbehold som tas med grunnlag i artikkel 4 nr. 3, kan gi grunn for å balansere direktivet med
objektive kriterier for mangelsbedømmelsen for å styrke forbrukervernet.

1.5 Risikoens overgang
Etter direktivforslaget artikkel 8 er det hovedregel for risikoens overgang ved mottak av varen, slik
regelen i norsk rett også er i dag. Direktivforslaget inneholder en nyskaping om forskyvning av
tidspunktet for risikoens overgang om varen skal installeres av forbruker. I disse tilfellene skyves
risikoens overgang til tidspunktet da forbruker har hatt rimelig tid til å installere varen, men senest
30 dager etter tidspunktet i artikkel 8 nr. 1, der hovedregel er ved forbrukers fysisk besittelse. I
praksis er det grunn til å anta at det gir en som hovedregel vil inntre 30 dager etter fysisk besittelse
der forbruker selv skal foreta installasjon.

Forbrukerrådet vurderer regelen om forskyvning av tidspunktet for risikoens overgang som positiv
for forbruker. Det er vanskelig å si noe om hvordan en den vil slå ut i praksis og forskyvningen er
heller ikke særskilt omtalt i fortalen, det er grunn til å anta at næringsdrivende vil finne en slik regel
noe ubalansert.

I artikkel 8 nr. 3 jf. fortalepunkt 32 og 33, fremgår at en mangel (avvik fra avtalemessig ytelse) som
viser seg innen to år etter risikoens qvergang antas å ha foreligget ved risikoens overgang. Det er slik
vi leser direktivet en regel som sier noe om tidspunktet for at en mangel forelå og at selger får ansvar
i disse tilfellene med mindre han kan sannsynliggjøre at det ikke foreligger mangel eller mangelen
ikke er kompatibel med varen eller mangelens art. Når selger har bevisbyrden i to år, representerer

4

det en styrking av forbrukervernet sammenlignet med forbrukerkjøpsdirektivet artikkel 5 nr. 3.
Forbruker gis en fornuftig mulighet til å nå frem med et krav uten at det er knyttet en urimelig stor
risiko til det.

1.6 Misligholdsbeføyelser
Direktivet anviser i artikkel 9 hvilke misligholdsbeføyelser forbruker kan påberope seg, og det
nærmere innholdet gis i artikkel 10 til 13.

Forbrukerrådet mener prinsipielt at det bør være opp til forbruker å velge beføyelse når selger har
misligholdt kontrakten.

Direktivforslaget anviser en totrinnsstruktur slik vi kjenner den fra norsk rett, med valg mellom
retting eller omlevering som utgangspunkt og prisavslag og heving som subsidiære beføyelser.
Departementet påpeker at omleveringsregelen samsvarer med forbrukerkjøpsloven § 30, men at
direktivforslaget synes å gå lenger enn § 30 i installasjonstilfellene. Etter forbrukerkjøpsloven § 30
skal avhjelp være kostnadsfri for forbruker. Direktivforslaget kan sees på som en klargjøring av
dagens regel som også er stadfestet i rettspraksis7•

Etter norsk rett er heving en subsidiær beføyelse, og det stilles vilkår om at mangelen er «ikke
uvesentlig» for å kunne heve jf. forbrukerkjøpsloven § 32. Direktivforslaget reduserer
hevingsterskelen sammenlignet med dagens regel ved at det i fortalepunkt 29 åpnes for at heving
også kan skje i de tilfeller det er tale om «minor8» awik fra kontrakt. Det er positivt for forbruker og
begrunnes i fortalen med at det legger et sterkt incitament på den næringsdrivende til å bringe
ytelsen i kontraktsmessig stand. Fra et forbrukerståsted er det behov for en slik regel som legger et
press på selger for å levere kontraktsmessig ytelse, særlig i netthandelstilfellene der selger normalt er
overlegen forbruker i styrke.

1.7 Tidsfrister
Direktivforslaget regulerer selgers ansvarsperiode i artikkel 14 etter samme lest som det vi finner i
forbrukerkjøpsdirektivet 1999 jf. artikkel 5. Direktivforslaget legger opp til at selgers ansvarsperiode
er to år fra risikoens overgang, og dersom det er absolutte reklamasjonsfrister i det enkelte land, så
skal disse som utgangspunkt ikke være kortere enn to år fra samme tidspunkt. Direktivet legger
således opp til en hovedregel der det er sammenfall mellom selgers ansvarsperiode og lengste frist
for reklamasjon. Vi mener at forslaget til direktiv kan svekke posisjonen til norske forbrukere når
selgers ansvar for mangel begrenses til to år. I dag har selger ansvar for en mangel i inntil fem år.

Departementet påpeker at direktivet ikke er til hinder for at Norge kan ha en reklamasjonsfrist på
fem år. For en forbruker vil det fremstå forvirrende dersom et krav kan fremmes i fem år etter kjøp,
men at selgers ansvar for mangler opphører etter to år fra kjøp.

7 C-404/06 Quelle AG vs Bundesverband der Verbraucherzentralen und Verbraucherverbande
8 I dansk direktivtekst er «minor» oversatt til «uvæsentlig»

5

For norske forbrukere er det uheldig og en forringelse av forbrukervernet sammenlignet med dagens
regel der selger kan få ansvar for en mangel i fem år (for varer som er ment å vare vesentlig lenger
enn to år). Senking av selgers ansvarsperiode til to år vil da avskjære et mangelskrav om mangelen
oppstår etter to år, noe som er sterkt uheldig. Mange varer9 har vesentlig lenger levetid enn to år og
en mangel kan følgelig også oppstå etter to år. En absolutt ansvarsperiode for selger på to år kan
medføre produsenttilpasning10

, såkalt "planned obscolence", der produktlevetid tilpasses selgers
ansvarsperiode. Vi kan således erfare produksjon av varer med lavere kvalitet og at det er et lavt
incitament til å ha reservedeler11 utover to-årsperioden. Det er verken bra for miljøet eller
forbrukervernet, og vi tillater oss å nevne at det står i sterk kontrast til EUs agenda om en sirkulær
økonomi12

• Fra produsenthold hevdes det for så vidt at utvidelse av ansvarsperioden vil medføre en
vesentlig økning i priser i konsumentleddet, men dette synes ikke riktig jf. undersøkelse13 fra
Frankrike, se vedlegg med uoffisiell oversettelse.

Det er heller ikke tvilsomt at en senking av selgers ansvarsperiode til to år, vil medføre en svekkelse
av forbrukervernet i mange land. Allerede i dag underkommuniseres informasjon om retten til å
reklamere og selgers ansvar14

, og ytterligere svekking av lovregulert rett er ikke veien å gå.
Forbrukerrådets prinsipielle og overordnede synspunkt på vegne av norske forbrukere er at det må
være samsvar mellom selgers ansvarsperiode og reklamasjonsfrist og at ansvarsperioden ikke må
senkes fra dagens nivå.

Den relative reklamasjonsfristen vil med direktivforslaget ikke kunne opprettholdes innenfor selgers
ansvarsperiode, noe som isolert sett er gunstig for forbruker som ikke risikerer å få sitt mangelskrav
avskåret på dette grunnlaget. Det er også praktisk for en forbruker har behov for noe tid til åta
stilling til om det skal fremmes et krav overfor selger. På den annen side er det en relativ
reklamasjonsfrist ved kjøp av vare i butikk15 og fragmentering kan i lys av det medføre usikkerhet hos
forbruker.

Forbrukerrådet forstår direktivforslaget dithen at nasjonale foreldelsesregler kommer til anvendelse.
I den grad norske foreldelsesregler kommer til anvendelse og løper parallelt med direktivfristen, vil
de i praksis normalt ikke avskjære et mangelskrav.

1.8 Øvrige kommentarer til direktivforslaget
Vi ser at direktivforslaget i artikkel 16 gir en rett for næringsdrivende til å fremme krav mot tidligere
salgsledd. Det vil altså være en B2B regel, og vi oppfatter derfor ikke at den naturlig hører hjemme i

9 http://www.statista.com/statistlcs/220020/average-life-expectancy-of-major-household-appllances/ , som gir
tall for USA
10http://www.umweltbundesamt.de/sltes/default/flles/medien/378/publikationen/texte 11 2016 einfluss de
r nutzungsdauer von produkten obsoleszenz.pdf , rapport og oversettelse av utdrag vedlagt
11 https:Uwww.guechoisir.org/action-ufc-gue-choisir-passage-effectif-a-2-ans-de-la-garantie-legale-de­
conformite-information-en-panne-chez-les-distrlbuteurs-nl2113/ (lenke til fransk rapport nede på siden),
rapport og oversettelse vedlagt
12 http://ec.europa.eu/environ ment/ei rcular-economy /index_en.htm
13 https://www.guechoisir.org/action-ufc-gue-choisir-passage-effectif-a-2-ans-de-la-garantie-legale-de­
conformite-information-en-panne-chez-les-distributeurs-n12113/ (lenke til fransk rapport nede på siden),
rapport og oversettelse vedlagt
14 http://ec.europa.eu/consumers/consumer evidence/market studies/guarantees/index en.htm
15 Forbrukerkjøpsdirektivet artikkel 5 nr. 2 jf. forbrukerkjøpsloven§ 27

6

et direktiv som omhandler B2C, men antar det er en regel som er inntatt etter mønster fra
forbrukerkjøpsdirektivet artikkel 4. Forbruker risikerer, særlig ved grenseoverskridende avtaler, å få
krav awist av et tidligere salgsledd. Etablering av adgang for forbruker til årette krav mot tidligere
salgsledd vil derfor være særs positivt, og praktisk blant annet om forbrukers selger går konkurs.

2. Direktivforslag COM 2015/634 om digitale ytelser
Direktivforslaget «Directive on certain aspects concerning contracts for the supply of digital content
COM 2015/634» har som formål å styrke forbrukerrettighetene og gi grunnlag for økt
grenseoverskridende handel.

Direktivforslaget gir regler for kjøp av digitale ytelser som i norsk rett er et område i hovedsak er
regulert av ulovfestet rett. Med direktivforslaget blir dermed norske forbrukeres kjøp av apper til
mobil, filmtjenester, e-bøker, skylagring og programvare regulert. Fra et forbrukerperspektiv er det
positivt med regler for kjøp av denne type ytelser og direktivforslaget kan gi den enkelte forbruker
større trygghet og forutberegnelighet.

2.1 Anvendelsesområde og ytelsenes innhold
Direktivforslaget omfatter alle typer digitale ytelser, også om de leveres på fysiske medier, jf. artikkel
2 jf. fortalepunkt 11. Det er positivt at definisjonen av digitalt innhold i dette direktivforslaget bygger
på definisjonen slik vi finner i forbrukerrettighetsdirektivet artikkel 2 for å sikre harmoniserte
definisjoner, men likevel tar høyde for teknologisk utvikling slik det er behov for i dette
direktivforslaget.

Med utvikling av tingenes internett vil det fremover stadig bli mer utfordrende åta stilling til om det
digitale innholdet er hovedfunksjon eller underordnet funksjon for digitale ytelser som leveres på
fysiske medier. Fra et forbrukerståsted vil det sentrale være at resultatet som oppnås er uavhengig
av hvilke regler som anvendes.

Direktivforslaget gjelder avtaler med vederlag i tradisjonell forstand, men vil også gjelde der
motytelsen fra forbruker er annet enn penger ved at personopplysninger og andre data inkluderes, jf.
artikkel 3 nr. 1 hvor det står at direktivet finner anvendelse på avtaler der motytelsen er "other than
money in the form of personal data or other data". I fortalen 16 fremheves at personopplysninger har
stor verdi i den digitale økonomien og kan sammenlignes med penger siden de er en del av et
marked og sentralt i mange forretningsmodeller.

Mange avtaler om digitale ytelser kan bestå av motytelse dels av penger og dels av
personopplysninger eller andre data, og det er fornuftig at også disse kombinerte avtalene reguleres
av direktivet.

Det er grunn til å stille seg positiv til direktivforslaget på dette punktet som kan gi forbruker
rettigheter ikke bare når det er tale om tradisjonelle digitale ytelser som nedlasting og strømming,

16 Fortalepunkt 13

7

men også sosiale medier som Facebook, lnstagram og andre delingstjenester jf. artikkel 1 bokstav b
age.

2.2 Harmoniseringsnivå
Fullharmonisering er en rasjonell tilnærming i lys av Kommisjonens formål om å realisere et indre
digitalt marked. Forbrukerrådet mener generelt at det ikke er ønskelig fra et norsk forbrukerståsted
og viser til punkt 1.3 foran.

2.3 Ytelsens innhold
Leveransen skal være i tråd med avtalen, og dersom avtalen ikke er tydelig eller ikke foreligger skal
det leveres vanlig god vare jf. artikkel 6 jf. fortalepunkt 24 flg.

I de fleste tilfeller inngår forbruker avtaler der det ikke er anledning til å reservere seg mot
enkeltvilkår eller fremforhandle individuelle vilkår. På området for kjøp av digitale ytelser kan
forbruker erfaringsmessig bli tvunget til å bruke bestemte formater eller avspillingsutstyr for å
nyttiggjøre seg det digitale innholdet. For å sikre tilstrekkelig forbrukervern på det individuelle
avtalenivået, kan forbruker være tjent med at kriteriet berettigede forventninger tas inn som et
objektivt kriterium.

Direktivforslaget regulerer i artikkel 15 når den næringsdrivende ensidig kan endre
funksjonalitet/interoperabilitet og i artikkel 16 gis det regler om oppsigelse av langvarige avtaler.
Begge disse tilfellene er særlig aktuelle for avtaler om digitale ytelser, og regler er klargjørende her.

For at regelen om ensidig endring skal ha et reelt innhold og gi forbruker et vern, må den ikke
benyttes som grunnlag for enhver endring fra den næringsdrivendes side. Endringsadgangen må
brukes etter intensjonen slik det fremgår i fortalepunkt 45.

Det er positivt at forbruker får rett til å si opp avtaler av langvarig karakter. Det er behov for en slik
regel, og det kan vises til at Forbruker Europa som gjennom behandling av grenseoverskridende
tvister erfarer at næringsdrivende i liten grad overholder informasjonsforpliktelser etter
forbrukerrettighetsdirektivet artikkel 6 nr. 1 bokstav o)17

• En 12-månedersperiode er ifølge
Kommisjonen valgt for å ivareta avtalemessig tillit og av hensyn til at den næringsdrivende skal få
avkastning på sin investering, jf. fortalepunkt 46. Forbrukerrådet mener en 12-måneders periode i
utgangspunktet er for lang på dette området, og vi stiller spørsmål ved om det for salg av digitale
ytelser kan forsvares at forbruker låses til en kontrakt i mer enn seks måneder. En kortere
kontraktsperiode vil i større grad bidra til å fremme konkurranse slik Kommisjonen er opptatt av.

Forbrukerrådet deler departementets syn om at direktivforslaget ikke kan være til hinder for å ha
nasjonale regler som regulerer på hvilke vilkår det er anledning til å ha bindingstid idet forslaget etter
ordlyden kun omhandler en rett til å si opp avtalen.

2.4 Bevisbyrde og reklamasjonsfrist
Etter direktivforslaget har den næringsdrivende bevisbyrden for at det digitale innholdet ble levert
avtalemessig om forbruker påberoper mangel. Det er en riktig og fornuftig regel ettersom

17 Kontraktens varighet er et element det skal opplyses om

8

tjenesteyter/leverandør av innhold er avtaleparten som har best forutsetninger og er nærmest til å
avklare dette.

Direktivforslaget har ingen regulering av reklamasjonsfrister. Vi forstår det slik at det kun oppstilles
frister for gjennomføring av den enkelte beføyelse, jf. fortalepunkt 36. Det betyr at avtalen vil
regulere forholdet, noe som kan slå uheldig ut for forbrukeren avhengig av kontraktens utforming.
Det vil være uheldig om det medfører at kontrakter begrenser forbrukers rett til å gjøre krav
gjeldende.

2.5 Mangelsbeføyelser
Direktivforslaget gir forbruker rett til å heve avtalen umiddelbart om det digitale innholdet ikke
leveres slik det fremgår av artikkel 5, der hovedregelen er levering med det samme. (Fortalepunkt 35
flg.) Det er således nok å konstatere at den digitale ytelsen ikke er levert for å kunne heve avtalen.
For forbruker vil heving ved ikke-levering av digitale ytelser være en fornuftig regel for forbruker som
i større grad kan tenkes å inngå avtaler med en slik regel.

Dersom levering påbegynnes, men er ufullstendig, vil det reguleres av artikkel 12 som gir anvisning
på beføyelser etter totrinnsstruktur, med særregulering for heving i artikkel 12 nr. 5. Det er et vilkår
for heving at mangelen må svekke det digitale innholds funksjonalitet, interoperabilitet og øvrige
hovedfunksjoner, så som tilgjengelighet, kontinuitet og sikkerhet, og det vises til artikkel 6 nr. 1 og
nr. 2. Det er selger som må bevise at mangelen ikke svekker nevnte elementer. Det stilles ikke noe
vesentlighetskrav, noe som er positivt for forbruker. Om det gir et utvidet vern er vi noe tvilende til
ettersom digitale ytelser gjerne enten virker eller ikke virker. Om de virker delvis, er de gjerne ikke til
stor nytte for forbruker, for eksempel en nedlastet e-bok der filen er skadet og enkelte sider er borte,
eller en nedlastet film der teksting ikke er tilgjengelig. For digitale ytelser som kan leveres på nytt18 vil
det normalt ikke medføre noen ekstrakostnad eller ulempe for selger, og det fremstår således
fornuftig å ikke ha noen isolert hevingsterskel.

Der hele eller deler av avtalen er knyttet opp mot annet enn penger, dvs. i avtaler der motytelsen er
personopplysninger, kan det reises spørsmål ved hvilke mangelsbeføyelser som er relevante og den
nærmere mangelsbedømmelse. For tilfeller der hele motytelsen består i annet enn penger, er kan
hende sletting av data hos tjenesteyter et nærliggende krav ved heving.
Etter direktivforslaget blir selger erstatningsansvarlig for skade på forbrukers digitale miljø om
skaden er forårsaket av kontraktbrudd ved mangel eller mangel ved leveringen. Et slikt tilfelle kan
etter norsk rett utløse erstatning også i dag. Utforming av reglene overlates til den enkelte stat, noe
som betyr at fastsetting av ansvarsgrunnlag overlates til den enkelte stat og at tapene kan bli ulikt
vurdert (som direkte I indirekte tap). Generelt er det positivt for forbruker at det etableres en rett til
erstatning.

2.6 Øvrige merknader til direktivforslaget
Direktivforslaget gir i artikkel 17 rett for næringsdrivende til å fremme krav mot tidligere salgsledd
etter mønster fra tilsvarende regel i forbrukerkjøpsdirektivet artikkel 4. Forbruker risikerer, særlig
ved grenseoverskridende avtaler, å få krav avvist av et tidligere salgsledd. Etablering av adgang for

18 I motsetning til streaming av en fotballkamp for eksempel

9

forbruker til å rette krav mot tidligere salgsledd vil derfor være særs positivt, og praktisk blant annet
om forbrukers selger går konkurs.

**

Forbrukerrådet er positiv til det pågående EU - arbeidet på forbrukerområdet. Om regler betraktes
isolert, vil noen styrke forbrukervernet mens andre svekker det, og som helhet er det vanskelig å si
hva effekten blir. Vi er imidlertid skeptisk til trenden vi ser ved at markeds- og næringshensyn større
grad ser ut til å gå foran forbrukervernet. Fullharmonisering av regler er etter vår oppfatning ikke den
riktige veien for å ivareta norske forbrukerinteresser.

Vennlig hilsen
Forbrukerrådet

Randi Flesland
Direktør

Vedlegg:
1. Tysk rapport/undersøkelse
2. Fransk rapport/undersøkelse

10

