

Degenerering av varumärken
- en juridisk konstruktion eller ett marknadsföringsproblem?

Författare: Erik Leijonhufvud
Handledare: Magnus Söderlund
Opponent: Hannah Gustafsson och Sofie Sagfossen
Examinator:
Framläggning: 2007-12-14 Kl. 10:15-12:00, sal C606

Abstract

Degeneration of trademarks
- a legal construction or a marketing problem?

This paper discusses the issue of degeneration of trademarks. The study has its starting
point in the conflict that may arise between the principles of marketing and the
legislation concerning IP rights and market law.

In this study several verdicts are studied in which degeneration has been addressed.
Analyzing these rulings as well as the current legislation in the light of marketing theory,
a conflict between marketing and legislation can be noted.

The results from this study conclude that there is a conflict between marketing and
legislation which to some extent comes from the rules of marketing theories as well as
the lack of knowledge concerning the legislation of trademarks among the brand
managers and marketing people. More specifically, it is also annoying to notice that some
of the marketing literature direct or indirect encourages the professionals to manage and
build their brands in such a manner that eventually leads to degeneration.

Finally, the study argues that degeneration is really an unnecessary problem that should
not exist if the professional would act according to the rules set by the legislation.

Key words: Degeneration, Brand management, Intellectual property rights, Marketing
Law, Marketing

Degenerering av varumärken Leijonhufvud

 2

Förkortningar

AMA American Marketing Association

EGD EG-domstolen

FGF EG – Förordningen (nr 6/2002) om formgivning

HD Högsta Domstolen

HovR Hovrätt

MD Marknadsdomstolen

MFL Marknadsföringslagen (1995:450)

ML Mönsterskyddslagen (1970:458)

NIR Nordiskt Immateriellt Rättskydd

OHIM Office of Harmonisation for the Internal Market

PBR Patent Besvärsrätten

PL Patentlagen (1967:837)

PRV Patent- och registreringsverket

RegR Regeringsrätten

SOU Statens Offentliga Utredningar

TR Tingsrätt

URL Lag (1960:729) om upphovsrätt till litterära och konstnärliga verk

VMD Rådets första direktiv 89/104/EEG av den 21 december 1988 om
 tillnärmningen av medlemsstaternas varumärkeslagar
VMF Rådets förordning (EG) nr 40/94 av den 20 december 1993 om
 gemenskapsvarumärken
VML Varumärkeslagen (1960:644)

Degenerering av varumärken Leijonhufvud

 3

Innehållsförteckning
Förkortningar.. 2
Innehållsförteckning... 3
Kapitel 1 Inledning... 5

1.1 Bakgrund och problemområde ... 6
1.2 Syfte och frågeställning:... 7
1.3 Avgränsning ... 7
1.4 Studiens bidrag... 8
1.5 Inledande kommentarer.. 8
1.6 Uppsatsens disposition ... 8

Kapitel 2 Metod.. 10
2.1 Inledning... 10
2.2 Övergripande metod... 10
2.3 Den juridiska metoden ... 11
2.4 Kvalitativ fallstudie som forskningsmetod .. 11

2.4.1 Urval.. 12
2.4.2 Analysen.. 12

2.5 Kvantitativ undersökning ... 13
2.5.1 Urval.. 13
2.5.2 Studiens genomförande ... 13
2.5.3 Undersökningsvariabler .. 14
2.5.4 Analysverktyg ... 14

2.6 Studiens tillförlitlighet.. 15
2.6.1 Validitet ... 15
2.6.2 Reliabilitet ... 15
2.6.3 Generaliserbarhet .. 16
2.6.4 Källkritik ... 16

Kapitel 3 Varumärkes teorier ... 18
3.1 Inledning... 18
3.2 Definition och funktion av varumärken ... 18

3.2.1 Definition av varumärken.. 18
3.2.2 Varumärkets funktion.. 19

3.3 Positionering... 20
3.4 Varumärkets beståndsdelar .. 22
3.5 Varumärkesstrategier ... 24
3.6 Uppsummering ... 27

Kapitel 4 Rättsregler... 28
4.1 Inledning... 28
4.2 Immaterialrätt ... 28

4.2.1 Varumärkesrätt .. 29
4.2.2 Mönsterskydd .. 30
4.2.3 Upphovsrätt ... 31
4.2.4 Patent ... 31

4.3 Övriga Skyddsmöjligheter för kännetecken... 32
4.3.1 Marknadsföringslagen... 32

4.4 Uppsummering ... 33
Kapitel 5 Fenomenet Degenerering.. 35

5.1 Brand management perspektivet av degenerering ... 35

Degenerering av varumärken Leijonhufvud

 4

5.2 Det juridiska perspektivet av degenerering.. 38
5.3 Regenerering .. 39
5.4 Uppsummering ... 40

Kapitel 6 Rättpraxis.. 41
6.1 Nordisk äldre rättspraxis .. 41
6.2 Omsättningskrets.. 42
6.3 Registreringshinder .. 43
6.4 Felaktigt användande.. 44
6.5 Uppsummering .. 45

Kapitel 7 I gränssnittet mellan brand management och juridiken.. 47
7.1 Inledning... 47
7.2 Positionering... 47

7.2.1 Dominerande ställning .. 49
7.4 Varumärkets beståndsdelar .. 51
7.5 Varumärkesstrategier ... 53
7.6 Uppsummering ... 54

Kapitel 8 Slutsatser och Diskussion ... 56
8.1 Det juridiska perspektivet... 56
8.2 Marknadsförings- och brand managementperspektiv .. 57
8.3 Marknadsföringsproblem eller är det ett juridiskt problem?.. 58

Kapitel 9 Handlingsplan för att undvika degeneration... 60
Kapitel 10 Framtida forskning och kritik av undersökningen.. 63

10.1 Kritik av undersökningen samt validitet och reliabilitet .. 63
10.2 Framtida forskning ... 63

Bilagor.. 64
Bilaga1 Enkäten ... 64
Bilaga 2 Redovisning av enkäten ... 69

Källor.. 73

Degenerering av varumärken Leijonhufvud

 5

Kapitel 1 Inledning

I en värld där reklambruset blir allt starkare blir det också viktigare att vara synlig, igenkänd
och ihågkommen av konsumenterna. Allt fler företag använder sig idag av olika slags
symboler, slogans, logotyper och namn för att skapa en identitet för sitt varumärke och
särskilja sig från mängden. Vidare så har även teknikutvecklingen lett till att produkterna som
tillverkas idag ofta är av liknande kvalitet och standard. Detta har medfört att det blir allt
viktigare för företagen att differentiera och stärka sitt varumärke än att differentiera sina
produkter.1 I varumärket finns alla upplevelser och intryck som konsumenterna har fått genom
åren. Då varumärket idag även har ett stort ekonomiskt värde så utgör det idag många gånger
företagets viktigaste tillgång.

Dagens informationssamhälle har genom att det mångdubblat den informationsmängd som vi
utsätts för även ökat reklambruset. Detta har i sin tur inneburit att hotbilden mot varumärken
också har ökat. Varumärkesinnehavaren måste ständigt bevaka att varumärkets värden inte
förvrids eller förstörs. Hotbilden mot varumärkesinnehavaren blir större genom olika slags
varumärkesintrång.2 Det blir därför svårt att skapa och bygga varumärken men mycket lättare
att förstöra eller urvattna dem. Ett varumärkes framgång blir därmed beroende av
varumärkesinnehavarens skicklighet i att sköta det med varsamhet och insikt. Paradoxalt nog
så har hanteringen av dagens varumärken av varumärkesstrateger och marknadsförare ofta
gjorts endast utifrån principer hämtade från brand management- och marknadsföringsteorier.
Verkligheten visar dock på att varumärken inte existerar i en isolerad värld, ett vakuum, utan
påverkas av ett flertal olika omvärldsfaktorer. Än viktigare är det att inse är att dessa faktorer,
eller till viss del synsätt, inte alltid är förenliga med varandra utan det förekommer stora
kontraster mellan dessa.

Ett av de fenomen som idag kan härledas från denna konflikt är degenerering. Degenerering
innebär att varumärket inte längre kan anses differentiera en näringsidkares varor från övriga
näringsidkare. I samband med att varumärket blir en allmän beteckning, förlorar den även den
legala ensamrätten till varumärket.3 Ett flertal olika varumärken har idag redan gått detta öde
till mötes såsom JEEP, Dynamit och Dunlop.4 Degeneration är emellertid ett fenomen som till
en viss grad kan påverkas av företaget, genom dess sätt att förhålla sig till marknadsföring.5
Om ett varumärke blir ett generiskt uttryck innebär det att konkurrerande företag kan använda
sig av en väl inarbetad produktbeteckning i sin marknadsföring. Konkurrenterna får därmed

1 Svengren-Holm, Lisbeth, Johansson, Ulla, Brand management and Design Management – a nice couple or
false friends, s 5
2 Jönsson, Håkan, Tidens Tecken, s 61 ff
3 SOU 1958:10 s. 160
4 Uggla, Claës, Degeneration av varumärken, s 25-29
5 Uggla, Claës, Degeneration av varumärken, s 25 ff. Begränsningen ligger såväl i oförmågan att kunna påverka
omgivningen som den inskränkta juridiska regleringen av degeneration.

Degenerering av varumärken Leijonhufvud

 6

tillgång till ett starkt varumärke, gratis. Degenerering kommer även att innebära att
varumärkesinnehavaren tappar marknadsandelar i samband med att ensamrätten till
varumärket går förlorat. Detta då han måste börja om från början och bygga upp ett nytt
varumärke, något som kommer att kosta pengar och tid. Då varumärket kommer att gå från att
ha varit marknadsledande till att hamna sist kommer även detta att innebära att de måste
använda sig av nya strategier, något som kommer att påverka företaget ekonomiskt. Förlusten
av ett varumärke innebär därmed en oåterkallelig förlust då företaget inte längre har ensamrätt
att sälja och marknadsföra varumärket.6

Att bygga långsiktiga varumärken idag är svårt att göra utifrån ett endimensionellt tänkande
där fokus endast ligger på de kunskaper som härstammar från brand management. Det måste
till en ny dimension, nämligen den juridiska, om varumärket skall kunna existera under en
längre tid och anses vara värdefullt ur ett finansiellt perspektiv.

1.1 Bakgrund och problemområde

Ordet varumärke förknippas idag framförallt med marknadsföring och försäljning. Ett
varumärke kan bestå av ett flertal olika beståndsdelar, där varje del går att skydda separat. Det
innebär i praktiken att ord, siffror, formen på en vara eller dess förpackning kan utgöra ett
varumärke. Idag är det även möjligt att skydda ljud som ett varumärke.7 Av dessa olika delar
är det ofta namnet på varumärket som skapar mest värde för varumärket. Varumärkesnamnet
blir därför den enskilt betydelsefullaste beståndsdelen i ett varumärkes marknadsföringsmix.
Detta gäller då namnet är den enda beståndsdelen som troligtvis inte kommer att förändras
genom åren och måste därför hanteras på ett långsiktigt sätt.8

Ett varumärkesnamn blir därför mycket viktigt för företaget samtidigt som det även är den
beståndsdel som är svårast att försvara. Det beror på att namnet blir en del av språket i
samband med att varumärket marknadsförs. Det gör att denna beståndsdel också kan anses
vara väldigt komplex till sin natur, något som får implikationer för hur varumärket bör
hanteras av företagen. Detta gäller då namnet är den beståndsdel som löper störst risk för
degenerering. 9

Emellertid så är ett varumärke egentligen inte annat än ett stort antal immateriella rättigheter i
form av bland annat varumärkesregistreringar, patent och mönsterskydd. Dessa rättigheter
försäkrar rättighetsinnehavaren att ingen annan än han, på ett legalt sätt, kan använda sig av

6 Melin, Frans, Urde, Mats M., Varumärket – en hotad tillgång, s 100
7 Bernitz, Karnell, Pehrson, Sandgren, Immaterialrätt och otillbörlig konkurrens, s 192. Hemglass är ett exempel
på ljudvarumärken.
8 Kohli & Labahn, Observations: Creating Effective Brand Names, s 2
9 Uggla, Claës, Degeneration av varumärken, s24

Degenerering av varumärken Leijonhufvud

 7

varumärket.10 Med ett immaterialrättsligt skydd kan varumärkesinnehavaren freda sig från
olika slag av intrång i varumärket. Intrång som, utan varken marknadsmässiga eller juridiska
åtgärder, kan innebära att varumärket tappar sin särskiljningsförmåga och att det upparbetade
värdet i varumärket därmed kommer att sjunka.11 Den dag då varumärket helt har tappat sin
särskiljningsförmåga så kommer även skyddet att försvinna och det är fritt fram för
konkurrenterna att använda sig av varumärket. Detta medför även att det ekonomiska värdet
för varumärket försvinner. Konsekvenserna av att inte skydda varumärket kan därmed bli
fatala. Det finns idag ett stort antal fallna varumärken som har gått från att vara störst inom
sin kategori till att idag ha förpassats till ett lexikon som en generisk beteckning på en viss typ
av vara.12

De immateriella lagarna ger därmed inte bara företag en potentiell skyddsmöjlighet utan sätter
även spelreglerna för hur hanteringen av varumärken bör ske, en hantering som har försvårats
genom internationalisering och att varje land har sina egna lagar. Denna uppsats kommer att
belysa den konflikt som idag finns i gränssnittet mellan marketing och brand
managementteorierna och de olika immaterialrättsliga lagarna. Det kommer därför att bli allt
viktigare för företagen att ha en alltmer flerdimensionell strategi kring byggandet av
varumärken.

1.2 Syfte och frågeställning:

Studien kommer att utreda huruvida degenerationen kan anses vara ett
marknadsföringsproblem eller ett juridiskt problem. Uppsatsen har som huvudsyfte att utreda
följande två frågor:

- Hur väl fungerar samspelet mellan det företagsekonomiska och juridiska tänkandet när
det gäller varumärken?

- Kan marknadsföring påverka det legala skyddet av varumärken?

1.3 Avgränsning

Uppsatsen avgränsas marknadsföringsteoretiskt till de initiala stegen för hur varumärken skall
skapas, nämligen 1) positionering, 2) varumärkets beståndsdelar och 3) varumärkesstrategier.
Valet av marknadsföringsteorier styrdes av vilka områden inom de immateriella lagarna samt
praxis som leder till att varumärken degenereras.13 Detta gör det överskådligt och möjligt för
läsaren att förstå vilka marknadsföringsteorier som kan ge upphov till degenerering.

10 Wild, Joff, Intellectual property is a shareholder issue, s 8
11 Bernitz, Karnell, Pehrson, Sandgren, Immaterialrätt och otillbörlig konkurrens, s 226. Exempel på
varumärken som har degenereras är Termos, grammofon och dynamit.
12 Nylon, Dynamit, Termos, Grammofon.
13 Diskussion med Per Jonas Nordell, den 5 september 2007.

Degenerering av varumärken Leijonhufvud

 8

Ur ett juridiskt perspektiv kommer uppsatsen att avgränsas till den praxis och den doktrin som
påverkar lagarna i Sverige och EU. Då det idag inte finns speciellt omfattande praxis gällande
degenerering så kommer i stort sett alla svenska rättsfall gällande degenerering att redovisas i
uppsatsen. Ett fåtal rättsfall har valts bort då de har betraktas sakna predjukatsvärde samt är så
pass gamla att de kan betraktas som obsoleta.14 Denna avgränsning har gjorts framförallt för
att varje land tillämpar sina egna nationella lagar och regler. Vidare så begränsas den
kvantitativa undersökningen till att omfatta den svenska marknaden. Gällande den
kvantitativa undersökningen så har den gjorts för att stödja den kvalitativa studien. Detta har
inneburit att frågorna är baserade på den problematik som har tagits upp i rättsfallen.

Vidare så kan degeneration drabba både registrerade och oregistrerade varumärken, det vill
säga alla typer av varumärken. Då det i första hand är ordvarumärken som mest påverkas av
degeneration kommer andra typer av varumärken inte att belysas närmare.

1.4 Studiens bidrag

Det uppsatsen har för avsikt att tillföra är ett vidgat perspektiv gällande hur varumärken skall
hanteras ur ett strategiskt perspektiv. Genom att påvisa de olika kopplingarna som idag finns
mellan brand management och de tillämpbara juridiska lagarna, så kommer denna uppsats
belysa de konflikter som idag existerar mellan de två olika områdena. Det rättsliga skyddet
och dess initiala rättsundersökning ses idag också ofta som en stor kostnad i
varumärkesbyggandet och därför ofta prioriteras ned i samband med varumärkesbyggande.
Genom att förstå vikten av samspelet mellan dessa två olika områden, brand management och
juridik, kan dagens företag i ett tidigare skede förstå vikten av olika skydd och börja använda
sig av dessa. Det leder till att företag även i realiteten kan bygga långsiktiga varumärken.

1.5 Inledande kommentarer

I Sverige finns det ingen språklig uppdelning då det gäller varumärken såsom fallet är i USA.
Där anses Brand var den ekonomiska definitionen medan Trademark är den legala. I Sverige
är dock varumärken, kännetecken och märken med flera att anse som synonymer varför de
också i denna uppsats kommer att göra det och användas som synonymer.15 Vidare så kan ett
varumärke teoretiskt existera utan skydd men då detta varken är speciellt troligt eller
pragmatiskt så kommer varumärken att ses som en juridisk konstruktion i denna uppsats.

1.6 Uppsatsens disposition

Efter det inledande kapitlet presenteras den metod som legat till grund för undersökningen.
Upplägget har valts för att underlätta för läsaren att förstå hur det marknadsföringsteoretiska

14 Det har gjorts genom att följa den juridiska dogmatiken, se 2.3.
15 Grammar, Varumärkesskydd, s 98 ff. Se även Uggla, Claës, Degeneration av varumärken.

Degenerering av varumärken Leijonhufvud

 9

perspektivet och det legala perspektivet förhåller sig till varandra. Därefter redogörs för den
marknadsföringsteori som anses vara relevant för problemområdet. Kapitlet därpå kommer att
visa på de rättsliga skydd som finns att tillgå för varumärken. Sedan beskrivs fenomenet
degenerering från både ett företagsekonomiskt perspektiv som från ett juridiskt perspektiv.
Empirin återges i följande kapitel i form av rättsliga avgöranden. Slutligen följer analysen av
problemområdet samt en diskussion om hur detta fenomen påverkar varumärkesbyggandet.
Uppsatsen avslutas med en diskussion av studiens begränsningar samt förslag till vidare
forskning.

Degenerering av varumärken Leijonhufvud

 10

Kapitel 2 Metod

2.1 Inledning
I följande kapitel kommer den vetenskapliga utgångspunkt som har legat till grund för denna

uppsats att beskrivas. Därefter beskrivs den metod som har använts för uppsatsen samt den

kvalitativa och kvantitativa studie som har gjorts.

2.2 Övergripande metod
Ambitionen med denna uppsats är att lyfta fram och tydliggöra en potentiell konfliktsituation

som finns mellan marknadsföringsteorier och det juridiska regelverket. Den metod som

primärt har legat till grund för uppsatsen är fallstudier, närmare bestämt olika rättsfall. Då

uppsatsen behandlar varumärken från ett juridiskt perspektiv kommer den juridiska metoden

att användas då gällande rätt och praxis redovisas. Den juridiska delen skall betraktas som en

möjlighet för läsaren att ta till sig och förstå de olika skyddsmöjligheter som står tillbuds för

en varumärkesinnehavare idag samt rättsläget och inte som en noggrann genomgång av de

olika immaterialrättsliga lagarna.16 Utöver detta kommer en kvantitativ undersökning att göras

för att studera hur svenska marknadsförare agerar i praktiken. Målet är därmed att studera

huruvida det förekommer en diskrepans mellan de regler som det existerande lagverket sätter

upp och de modeller och teorier som finns inom marknadsföringslitteraturen, i teorin såväl

som i praktiken.

Valet av marknadsföringsteorier styrdes av de faktorer inom immateriellrätten samt befintlig

praxis som leder till att varumärken degenereras.17 Genom att juridiken utgjorde ramverket för

valet av marknadsföringsteorier så skapades även förutsättningar för analysen av relationen

mellan brand management och det legala.18 Litteraturen är framförallt av akademisk natur,

men har i vissa fall kompletterats med aktuella artiklar av mindre akademisk karaktär samt

relevanta rapporter. Det ramverk som byggdes upp genom de legala rättsfrågorna har sedan

löst anpassats till Kellers modell att bygga varumärken på.19

16 För en närmare genomgång av lagarna hänvisas läsaren till Bernitz et al, Immaterialrätt och otillbörlig
konkurrens eller Koktvedgaard, Levin, Lärobok i immaterialrätt
17 Diskussion med Per Jonas Nordell, den 5 september 2007.
18 Yin, Case Study Research, s 28 jfr Merriam, Fallstudie som forskningsmetod, s 103. Se även Merriam,
Fallstudie som forskningsmetod, s 30 ff. Se även 2.4
19 Keller, Kevin Lane, Strategic Brand Management

Degenerering av varumärken Leijonhufvud

 11

2.3 Den juridiska metoden
I de delar där de juridiska aspekterna av varumärkeshantering har belysts har det gjorts utifrån

den juridiska metoden, även kallad den klassiska rättsdogmatiska metoden. Det är ett

arbetssätt som går ut på att rättskälleläran sätter normen för hur ett juridiskt problem skall

lösas. Grundbult i denna metod är en fast hierarkisk ordning som existerar mellan de olika

rättskällorna för att fastställa rättsläget. Rättskällorna består av praxis, förarbeten, lagtext,

rättsutredningar och doktrin.20 Metoden försäkrar därmed att problemen alltid löses på ett

visst sätt och att det därmed går att förutsäga rättsläget och bedöma om en viss lösning på ett

juridiskt problem är korrekt eller inte. I denna uppsats har den juridiska metoden använts för

att på ett korrekt sätt beskriva rättsläget utifrån de förutsättningar som finns att tillgå för att

skydda immateriella rättigheter samt vilka konsekvenser ett eventuellt rättsfall har haft på

hanteringen av varumärken.

2.4 Kvalitativ fallstudie som forskningsmetod
Valet av fallstudie ansågs lämpligt då det gör det möjligt att utreda sambandet mellan dessa

två områden i sin riktiga miljö samt att fenomenet som studerats existerar i nutid.21 Detta då

studien har för avsikt att öka förståelsen för hur företag bör agera för att skapa långlivade

varumärken och undvika degeneration.22 Resultatet av studien blir därför mer hänförligt till

det befintliga området och är på så vis även mer användbart praktiskt jämfört med om studien

endast har gjorts från ett av dessa perspektiv. Vidare så utgör den juridiska metoden ett

ramverk för studien för att avgöra vilka rättsfall som skall samlas och därmed kan anses vara

vägledande för framtida domar.23 Ramverket skapar förutsättningar för analysen av relationen

mellan brand management och det legala. Genom att ramverket stödjer sig på den befintliga

brand managementlitteraturen samt de befintliga rättskällorna skapas möjligheten att antingen

stärka eller förkasta existensen av den relation som antas finnas mellan dessa två områden.24

För att förstå hur degeneration som fenomen ser ut och i vilken form det existerar ute på den

svenska marknaden används den kvalitativa metoden för fallstudien. Det gör det möjligt att på

ett mer korrekt sätt förstå och förklara det potentiella samband eller den diskrepans som

20 Lundholm, (2003) Det juridiska filtret – Om konsekvens i subjektiv argumentation
21 Yin, Case Study Research, s 13 jfr Braa, Planet Internet, s 256
22 Yin, Case Study Research, s 13
23 Yin, Case Study Research, s 28 jfr Merriam, Fallstudie som forskningsmetod, s 103. Se även Merriam,
Fallstudie som forskningsmetod, s 30 ff
24 Yin, Case Study Research, s 32, 104

Degenerering av varumärken Leijonhufvud

 12

existerar mellan brand management och juridiken, vilken del som påverkar vilken. Vidare så

möjliggör den kvalitativa metoden att finna nya relationer och begrepp gällande hanteringen

av varumärken. Metoden underlättar även förståelse för den potentiella konflikt som ligger till

grund för denna studie.25 Därutöver så berörs denna undersökning av olika parters åsikter och

uppfattningar som behövs för att förstå hur alla de olika delarna samverkar för att bilda en

helhet.26

2.4.1 Urval
Den empiriska undersökningen grundar sig på ett antal olika rättsfall, primärt från olika

instanser i Sverige och EGD. Begränsningen av urvalet har gjorts framförallt på grund av att

praxis idag inom detta område är begränsad av bristande resurser, tidsaspekten samt

uppsatsens längd. Vidare så har urvalet för rättsfall som skulle ingå i studien begränsats till

följande kriterier: att de inte skulle kunna betraktas som obsoleta, behandla ett välkänt

varumärke och beröra degeneration på något sätt. De rättsfall som valdes ansågs uppfylla

dessa kriterier samt ha ett högt prejudikatsvärde.27 Som det beskrevs i Avgränsningar, 1.3, är

det bakomliggandet skälet till dessa rättsfall valdes att det idag inte finns speciellt omfattande

praxis gällande degenerering. Något som har lett till att merparten av de svenska rättsfall och

ett stort antal av de olika internationella gällande degenerering har redovisats. De fåtal

rättsfall som har valts bort har gjorts det då de har ansetts sakna. Vidare så har ett antal

amerikanska rättsfall valts bort därför att det svenska och det amerikanska rättsystemet då det

gäller skyddandet av varumärken ansågs vara för olika.28

2.4.2 Analysen
Efter det att empirin hade samlats in påbörjades analysen. Detta gjordes genom att ställa det

legala regelverket mot de befintliga marknadsföringsteorierna. Svårigheten i analysen ligger i

att avgöra hur stor diskrepansen får vara mellan teorierna och empirin för att kunna avgöra om

det föreligger någon konflikt mellan brand management och juridik. När det gäller fallstudier

bör det också påpekas att det inte finns någon exakt gräns för hur mycket empirin måste

25 Merriam, Fallstudie som forskningsmetod, s 30 ff.
26 Merriam, Fallstudie som forskningsmetod, s 30
27 Bernitz, U et al, Finna rätt – juristens källmaterial och arbetsmetoder, s 121
28 Detta har framförallt gjorts med utgångspunkt att det i USA är lättare att skydda varumärken genom olika
rättssystem. Vidare har denna uppsats inte för avsikt att jämföra de två olika rättsystemen.

Degenerering av varumärken Leijonhufvud

 13

överensstämma med teorin för att det skall gå att konstatera att det förekommer en konflikt

mellan brand management och juridik.29

2.5 Kvantitativ undersökning

2.5.1 Urval

Urvalet utgjordes därmed av en panel av marknadschefer som ingick i en svarspanel för
Sveriges Annonsörer. Respondenterna hade samtyckt till att delta i en undersökning som
denna, något som borde innebära att de inte hade några svårigheter med att svara på enkäten.
Då enkäten riktade sig till beslutsfattare och belyste olika beslutssituationer genom att
använda sig av olika scenarier, tillät urvalet som Sveriges Annonsörer erbjöd att genomföra
undersökningen under kontrollerade former samt att få en tillräckligt stor respondentgrupp.
Vidare så hade Sveriges Annonsörers panel den erfarenhet och position inom företaget som
var intressant för denna typ av undersökning.

2.5.2 Studiens genomförande

Totalt skickades enkäten ut till 472 personer och antalet respondenter var 87 stycken vilket
ger en svarsfrekvens på 19,2 procent. Enkäten låg ute i en vecka. Enkäten gjordes med hjälp
av Sveriges Annonsörer30 i form av en Onlineenkät.

För respondenter som skulle delta i undersökningen var det även viktigt att de inte förstod den
bakomliggande orsaken till studien, det vill säga att studera fenomenet degenerering. För att
undvika detta utformades enkäten till att ge sken av att studera hur dagens beslutsfattare tar
ställning till de olika stegen i hur ett varumärke kan byggas upp.

2.5.2.1. Enkätutformning

Enkätens olika frågor31 följer de initiala stadierna i skapandet av ett varumärke enligt Kevin

Lane Keller och varje del i processen är tänkt att belysa olika möjligheter som kan leda till

degeneration. Det försvårar för respondenten att förstå den bakomliggande tanken med

enkäten. Enkätens syfte var att testa och fastställa uppsatsens konceptuella ansatser samt

29 Yin, Case Study Research, s 25
30 Sveriges Annonsörer är intresseorganisationen för företag och andra organisationer som investerar i reklam
och övrig marknadskommunikation. Organisationen ägs av sina medlemmar - Sveriges största annonsörer.
Sveriges Annonsörers medlemsföretag, vilka idag står för ungefär hälften av de samlade reklaminvesteringarna i
landet, erbjuds bland annat information, rådgivning och utbildning. http://www.annons.se
31 Se bilaga 1

Degenerering av varumärken Leijonhufvud

 14

fastställa vilka olika områden som kunde anses vara mest utsatta för degeneration. En enkät

framställdes för den kvantitativa studien och testades på ett antal personer32. För merparten av

frågorna användes en intervallskala från 1–7 där respondenterna fick ta ställning till olika

påståenden. I skalorna var 1 lägst och 7 högst.33

2.5.3 Undersökningsvariabler

Undersökningen har använt sig av beprövade mått, en intervallskala från 1–7, då dessa ansågs

vara mest lämpliga för frågorna samt för att säkerställa reliabiliteten.34 Frågorna rörde

följande områden: positionering, varumärkesstrategier, varumärkesnamn, riktlinjer för

varumärket samt och slags framgångsmått. Dessa innehöll i sin tur olika underfrågor för

försvårar för respondenten att förstå den bakomliggande tanken med enkäten.35 Vidare

innehöll enkät frågor om hur den marknad såg ut som respondentens varumärke befann sig på.

Utöver det så fanns det ett flertal olika bakgrundsfrågor gällande respondenten.

2.5.4 Analysverktyg

Insamlad data har analyserats i SPSS och har gjorts med medelvärdesjämförelser i form av

oberoende t-test i den utsträckning det har varit möjligt. En signifikansnivå på 5 % har

använts och gav en indikation på hur stor konflikt det fanns inom de olika områdena. Skalan

som användes vid de flesta frågarna var en intervallskala med en tydlig mittpunkt.

Mittpunkten gjorde det möjligt att jämföra medelvärden men också att generalisera deras

inställning som antingen positiv eller negativ till frågans innehåll.36 Den data som erhölls från

Sveriges Annonsörer kom i frekvensform varför den även har redovisat i denna form, men

som ackumulerad procent. Detta begränsade därmed möjligheterna att använda analysverktyg

som SPSS för att analysera datan djupare.

32 Gruppen bestod av Magnus Söderlund och ett antal personer som jobbade på Sveriges Annonsörer och var
delaktiga i skapandet av enkäten. Enkäten provades även på ett antal studenter från Handelshögskolan.
33 Detta innebar att en etta kunde betyda att respondenten inte höll med om ett påstående och tvärtom för en sjua.
34 Diskussion med Magnus Söderlund, den 16 oktober 2007 samt med representanter för Sveriges Annonsörer
35 Se bilaga 1 för enkäten.
36 Söderlund, Magnus, diskussion den 16 oktober 2007.

Degenerering av varumärken Leijonhufvud

 15

2.6 Studiens tillförlitlighet
Då det gäller i vilken utsträckning som det går att lita på resultaten som har framkommit

genom studien gäller det att se till vilken reliabilitet och inre och yttre validitet som den

utförda studien har.37

2.6.1 Validitet
Vid en kvalitativ fallstudie, där förståelse för det primära syftet med studien är viktigt, blir det

allt viktigare med en noggrann planering och upplägg av i vilken miljö studien utförs, hur den

är mätbar och vilka slutsatser och tolkningar som är möjliga.38 Då vissa företeelser inte kan

upptäckas omedelbart utan endast genom sekundära källor eller att motstridig information har

framkommit, är det viktigt att visa på de samband som lett fram till en viss slutsats. Empirin

som redovisas i denna uppsats i form av rättsfall belyser en situation som redan har inträffat

och är dokumenterad. Därför så går det att anta att den konflikt som har analyserats verkligen

är korrekt utifrån studiens syfte. De slutsatser som kommer från empirin bör därmed kunna

betraktas inneha hög grad av inre validitet. På så sätt har även forskarens inflytande på

studerandet av sambandet minimerats. Då ett flertal av rättsfallen kan anses ha högt

prejudikatsvärde kommer de även i fortsättningen att vara vägledande för domstolarna. Detta

medför att rättsfallen kommer att vara generaliserbara även utanför fallstudien, då det gäller

liknande konflikter om degeneration. Den externa validiteten bör därför kunna betraktas vara

hög.

Gällande den kvantitativa empirin bör även validiteten anses vara hög då undersökningarna

gjorts under kontrollerade former och genom att alla respondenter har behandlats lika.

Resultatet från enkäten kan därför inte anses ha påverkats av externa faktorer i någon högre

utsträckning.

2.6.2 Reliabilitet
För att reliabiliteten skall tillförsäkras fordras det att forskaren dokumenterar det

tillvägagångssätt som ligger till grund för studien för att möjliggöra att en ny studie skall

kunna genomföra samma studie som resulterar i ett liknande resultat.39 Vid denna kvalitativa

37 Merriam, Fallstudie som forskningsmetod, s 177. Se även Lincoln & Guba, Naturalistic inquiry (refererad i
Merriams bok)
38 Merriam, Fallstudie som forskningsmetod, s 176
39 Merriam, Fallstudie som forskningsmetod, s 181

Degenerering av varumärken Leijonhufvud

 16

fallstudie, där rättsfall låg till grund för empirin, stärktes studiens reliabilitet av att kärandens

och svarandens argumentation såväl som domstolarnas domskäl och domslut redovisas.

Rättsfall som empiri bör därmed betraktas ha en hög reliabilitet.

Ett problem med att utföra fallstudier är svårigheterna att generalisera de slutsatser som nås

samtidigt som det råder brist på kontroll över alla variabler. Vidare föreligger det ofta olika

tolkningar från olika intressenter vilket ytterligare försvårar generaliseringsmöjligheterna.40

För att öka validiteten och generaliserbarheten i denna studie har triangulering av de olika

källorna använts. Genom att studien har gjorts på ett flertal rättsfall, både svenska och

utländska, kan validiteten och reliabiliteten bedömas som tillförsäkrad.41 Genom att en

triangulering av studien av degeneration har gjorts finns därför en möjlighet till generalisering

av resultatet.

2.6.3 Generaliserbarhet
Generaliserbarheten av resultatet från enkäten bör betraktas som god då det inte finns någon

anledning att tro att studien inte är applicerbar på andra beslutsfattare och företag än de som

är medlemmar i Sveriges Annonsörer. Homogeniteten mellan de olika respondenterna kan

betraktas som hög, något som är positivt då de skillnader som visar sig mellan respondenterna

då beror på hur de hanterar varumärket i marknadsföring på olika sätt. Det finns heller ingen

orsak att tro att respondenterna på något vis skiljer sig avsevärt från marknadsförare generellt

sätt, något som även det bör indikera att generaliserbarheten bör vara hög. Emellertid så bör

resultaten och slutsatserna generaliseras med försiktighet i vissa fall då urvalet härstammar

från en medlemsförening.

2.6.4 Källkritik
Den empiriska information som är inhämtad från hemsidor och tryckta källor riskerar att vara

partisk och subjektiv beträffade de delar som ligger inom deras verksamhetsområden. Därför

måste bedömningar om verksamhetsområden, betydelsen av vissa tjänster och framtida

utveckling bedömas på ett kritiskt sätt.42 Genom att triangulering har använts vid insamlingen

40 Braa, Planet Internet, s 256
41 Yin, Case Study Research, s 92
42 Holme, Solvang, Forskningsmetodik – Om kvalitativa och kvantitativa metoder, s 130

Degenerering av varumärken Leijonhufvud

 17

av empirin har respondenternas subjektivitet inför frågorna minimerats och kunnats jämföras

med den gängse uppfattningen i samhället och i teorin.43

Vidare kan det konstateras att en stor del av rättsfallen som tas upp i denna uppsats är gamla

varför deras prejudikatsvärde kan ifrågasättas. Emellertid så stödjer sig den nyare juridiska

doktrinen på dessa rättsfall och får därför inte betraktas som obsoleta. För att öka reliabilitet

av den kvantitativa undersökningen skulle en större undersökning göras samt att bredda

urvalet av respondenter till att täcka ett flertal olika yrkesroller.

43 Merriam, Fallstudie som forskningsmetod, s 179 ff

Degenerering av varumärken Leijonhufvud

 18

Kapitel 3 Varumärkes teorier

3.1 Inledning

För att förstå vilka olika faktorer som ger upphov till degeneration krävs det en närmare studie

av hur detta förlopp går till. Förloppet påverkas i synnerhet av de initiala stadierna av

skapandet av varumärken och vilka beståndsdelar det är uppbyggt av. Degenerering innebär

att varumärket inte längre kan anses differentiera en näringsidkares varor från övriga

näringsidkare. Den teori som omfattar just denna del av varumärkesbyggandet kommer därför

att belysas i detta kapitel. Det är framförallt tre områden som är intressanta ur ett

degenereringsperspektiv, nämligen 1) positionering, 2) varumärkets beståndsdelar och 3)

varumärkesstrategier.

3.2 Definition och funktion av varumärken

3.2.1 Definition av varumärken

I dagens samhälle har definitionen av vad som kan vara ett varumärke fått en mycket bred

innebörd. Någon begränsning av vad som egentligen kan utgöra ett varumärke verkar inte

finnas.44 Det brukar dock göras en åtskillnad mellan varumärke och produkt. Produkt är det

som tillverkas i en fabrik medan ett varumärke är det som köps av konsumenten.45 I vissa fall

kan dessa två emellertid sammanfalla. American Marketing Association (AMA) definition av

varumärke är:

“ - A name, term, design, symbol, or any other feature that identifies one seller's good or

service as distinct from those of other sellers. The legal term for brand is trademark. A brand

may identify one item, a family of items, or all items of that seller. If used for the firm as a

whole, the preferred term is trade name.”46

Varumärken associeras nuförtiden speciellt med marknadsföring och försäljning. Ur ett mer

smalt legalt perspektiv så är ett varumärke egentligen inte mer än ett stort antal immateriella

44 Från början var de flesta produkterna egna varumärken, d.v.s. varumärket likställdes med en produkt. Se
Kapferer, Jean-Noel, [Re] inventing the brand, s 155
45 Melin, Frans, Varumärket som värdeskapare¸s109 ff
46 American Marketing Association definition av vad som kan definieras som ett varumärke.
http://www.marketingpower.com/mg-dictionary.php?SearchFor=brand&Searched=1

Degenerering av varumärken Leijonhufvud

 19

rättigheter i form av varumärkesregistreringar, patent, mönsterskydd med mera.47 Om

kännetecknet inte besitter särskiljningsförmåga saknar tecknet även skydd mot eventuella

intrång, följaktligen är det inget varumärke. Den legala definitionen av vad som utgör ett

varumärke lyder som följande:

”Ett varumärke kan bestå av alla tecken som kan återges grafiskt, särskilt ord, inbegripet

personnamn, samt figurer, bokstäver, siffror och formen eller utstyrseln på en vara eller dess

förpackning, förutsatt att tecknen kan särskilja varor….”48

3.2.2 Varumärkets funktion
Funktionen av varumärket har delvis redan framgått ur de två olika definitionerna. Den exakta

funktionen av varumärket är beroende utifrån vems perspektiv som varumärket betraktas. Det

är framförallt fyra aktörer på marknaden, vars perspektiv är av intresse, nämligen

lagstiftarens, varumärkesinnehavares, konsumentens och konkurrenternas. Lagstiftaren ser till

att varumärket fyller sin funktion som ursprungsangivelse för produkten och samtidigt

erbjuder innehavaren ensamrätt till varumärket så länge kännetecknet uppfyller de rekvisiten

som återfinns inom immaterialrätten. För innehavaren utgör varumärket en bärare av den

information och identitet som de vill att tecknet skall avspegla men utgör även en möjlighet

till att fungera som konkurrensmedel och positioneringsmedel. För konsumenten fungerar

varumärket framförallt som en informationskälla och en garant och därmed en riskreducerare.

Till detta skall även räknas varumärkets symboliska värde, något som framförallt har

betydelse vid exklusiva märkesvaror. Slutligen påverkar även varumärken konkurrenterna,

och då genom att varumärket kan anses vara prototypen för produkten eller utgöra en

inträdesbarriär.49 Det leder fram till att ett varumärkes funktion kan betraktas som:

 - en symbol som ska avslöja de kvalitéer och karaktärsdrag som produkten har vilka inte är

möjliga att upptäcka utan att först konsumerat produkten.

47 Wild, Joff, Intellectual property is a shareholder issue, s 8
48 Se Varumärkeslagen (1960:644) 1 och 2 §§ samt nedan kapitel 4.
49 Melin, Frans, Varumärkesstrategier, s 36 ff

Degenerering av varumärken Leijonhufvud

 20

De funktioner som varumärket därmed fyller förtydligar därmed det som definitionen ytligt

berör, nämligen varumärket som ursprungsangivelse och därmed även koppling mellan

produkt, varumärke och dess goodwill.50

3.3 Positionering

Positioneringen är den process som varumärkesinnehavaren använder sig av för att muta in en

unik plats för det egna varumärket i konsumenternas medvetande.51 Positionering kan därför

sägas skapa ett konceptuellt ramverk som kommer att vägleda och göra det möjligt att

utvärdera marknadsföringsstrategier av varumärket.52 Det finns idag ett flertal olika faktorer

som styr positioneringen av ett varumärke. Processen startas dock genom att företaget noga

väljer ut vilka associationer som varumärket skall kommunicera till marknaden53. För att

värde skall kunna skapas är det viktigt att varumärket och produkten även kan uppfylla dessa

associationer.54 Associationerna ligger till grund för vilken identitet som varumärket skall ha,

något som i sin tur avgör positioneringen. Varumärkesidentiteten gör det möjligt att sätta

varumärket i relation till marknaden och omvärlden. Utifrån det går det att avgöra vilken som

är den mest lämpliga positionen för varumärket samt hur varumärket skall differentiera sig

jämfört med konkurrenterna.55

Enligt Dahlén och Lange innefattar positionering både strategiska och taktiska aspekter.

Positionen bestämmer dels i vilken kategori varumärket skall marknadsföras och dels

varumärkets position i förhållande till sina konkurrenter i denna kategori. En kategori

definieras med hänsyn till vad konsumenten anser ingår i kategorin. Positionering kan därför

ses som länken mellan de övergripande mål som företaget har satt upp och hur

marknadskommunikationen är utformad.56

Aaker väljer istället att framhålla att positionering bör göras utifrån sex olika faktorer. Dessa

faktorer inkluderar användandet av attribut, pris jämfört med kvalitet, användningsområde,

användare, produktkategori och konkurrenter. Positionen väljs därför utifrån vilka

50 Uggla, Organisation av varumärken, s 28 ff. Se även Wild, Joff, Intellectual property is a shareholder issue, s
8 ff
51 Melin, Frans, Varumärkesstrategier, s 236
52 Wind, Yoram J.. The Perception of a Firm's Competitive Position, s 179
53 Keller, Kevin Lane, Strategic Brand Management,s 142 ff
54 Kotler, Philip, Armstrong, Gary, Marketing – an introduction, s 260 ff
55 Keller, Kevin Lane, Strategic Brand Management,s 136 ff
56 Dahlén, Michael, Lange, Fredrik. Optimal Marknadskommunikation, s 222 ff. Jfr med Keller. Strategic Brand
Management

Degenerering av varumärken Leijonhufvud

 21

associationer som varumärket skall baseras på och vilka det inte ska ha samt utifrån hur

marknaden ser ut. Positionering är därmed en del av varumärkets identitet och skall

kommuniceras till marknaden och lyfta fram varumärkets konkurrensfördelar. Aaker påpekar

också att vid val av position på marknaden så väljs även segment för varumärket.57 Det blir

därför viktigt att inse att positionering inte sker utifrån en produkt utan utifrån ett varumärke

och att företaget därför måste undersöka hur varje segment uppfattar varumärket. 58

Det finns förutom varumärkesidentitet ett antal andra faktorer som påverkar valet av position.

Inom marknadsföringslitteraturen gäller idag för företag att de gärna skall dominera hela

kategorier, något som görs genom en väl vald positionering. Genom positionen skapas ett

konkurrensövertag som skapas och förstärks av marknadsföringsmixen för varumärket. För

varumärken/produkter på nya marknader finns chansen att ”äga” vissa positioner i

konsumenternas medvetenhet. Genom att äga en position kommer även varumärket att börja

utgöra prototypen för varumärket, varumärket likställs med en generisk beteckning för

kategorin. Det viktigaste är emellertid inte att vara först i kategorin utan uppfattas som det

starkaste varumärket inom sin kategori.59 Ries & Trout hävdar att det är essensen bakom

positionering. 60 Tanken bakom denna strategi är att företaget, genom att bli en generisk

beteckning för kategorin, uppnår en dominerande ställning och därmed en stor

marknadsandel. ”Rätt” positionering leder därför till det som företag idag så gärna

eftersträvar, nämligen en dominerande ställning och att därmed vara ”det” varumärket.61 Detta

då storleken av marknadsandelen kan ses som ett resultat av den positionering som företaget

har gjort. Genom att äga en position hos konsumenterna har varumärket skapat en stark brand

awarness, vilket gör att varumärket är top of mind hos konsumenterna.62 Detta innebär att det

inom teorin påpekas att en dominerande ställning, till följd av en väl vald positionering, skall

ses som en fördel. Detta även om det kan innebära ökade risker för varumärket såsom högre

konkurrens, degenerering eller inblandning från konkurrensmyndigheter.63

Vid etablering och lansering av nya varumärken, framförallt när det gäller snabbrörliga

konsumentvaror, så förespråkas ofta användandet av en imiteringsstrategi. Framförallt om

57 Aaker, David, Shansby, J. Gary, Positioning your product s 57
58 Wind, Yoram,. The Perception of a Firm's Competitive Position, s 179
59 Dahlén, Michael, Lange, Fredrik. Optimal Marknadskommunikation, s 238
60 Ries, Al, Trout, Jack, The 22 immutable laws of marketing: violate them at your own risk, s 6
61 Grizzard, Chip, BRANDING - Who Are You? s 1 ff
62 Keller, Kevin Lane, Strategic Brand Management – Building, measuring, and managing brand equity, s 67 jfr
med Grizzard, Chip, BRANDING - Who Are You?
63 Aaker, Building strong Brands, s 15

Degenerering av varumärken Leijonhufvud

 22

företaget är en stor detaljist. Positioneringen gällande denna typ av varumärken är att

positionera varumärket med utgångspunkt av det marknadsledande varumärket, något som

ofta görs genom en snarlik förpackningsdesign. Strategin bygger på ett antagande att

konsumenterna lättare kommer att acceptera det imiterande varumärket genom att förebildens

kvaliteter tillräknas det imiterande varumärket. 64

Porter påpekar dock att positionering, som den används idag, är alltför statiskt för dagens

dynamiska och teknikkrävande marknader. Konkurrenter kan väldigt lätt kopiera ett företags

position liksom dess konkurrensfördelar. Roten till problemet är att företag idag inte kan

skilja mellan operationell effektivitet och strategier då det kommer till positionering av

varumärket.65 Operationell effektivitet är viktigt för ett företag men i slutändan kommer de

strategier som ligger till grund för varumärket vara det som blir avgörande för dess framgång.

En strategisk passform mellan de olika aktiviteterna är grundläggande, inte endast för att

skapa konkurrensfördelar utan även för att göra detta övertag långvarigt. Detta tillsammans

med viljan att göra trade offs är det som skapar en stark position. Det blir därmed svårt för en

konkurrent att matcha ett stort antal olika aktiviteter66 som har bra passform. Det för med sig

att ju mer ett företags positionering bygger på flera olika sammansättningar av aktiviteter

desto svårare och dyrare blir det att imitera dem. Konkurrenskraftiga strategier handlar om att

vara annorlunda. 67 Lika viktigt som det är att positionera sig, lika är det viktigt att inte

överpositionera sig. Porter kallar detta fenomen straddeling och Ries&Trout kallar det

everybody trap. Poängen som författarna lyfter fram är att ett företag behöver en specifik

position, framförallt då konkurrenterna har ökat, om de vill kunna överleva ett längre tag på

marknaden.68

3.4 Varumärkets beståndsdelar

Ett varumärke är idag uppbyggt av ett namn och en grafisk profil, med hjälp av logon,

symboler, färger som konkretiserar och visualiserar de kärnvärden som varumärket har.

Namnet på varumärket och logotypen brukar anses vara de två beståndsdelar som är viktigast.

64 Sayman, Serdar, Positioning of Store Brands, s 395, 379
65 OE betyder att ett företag gör dessa aktiviteter på ett bättre sätt än sina konkurrenter. Strategisk positionering
betyder att företag gör andra aktiviteter jämfört med konkurrenterna eller gör liknade aktiviteter på ett annat sätt.
Porter, Michael, What is Strategy? s 61 ff.
66 Med aktiviteter menas de olika fördelar och aktiviteter som ett företag inkluderar i sitt varumärke/erbjudande.
67 Porter, Michael, What is Strategy? s 63 ff.
68 Porter, Michael, What is Strategy? s 65 ff och Ries, Al, Trout, Jack, Positioning: The Battle for Your Mind, s
60

Degenerering av varumärken Leijonhufvud

 23

Det finns olika sätt att skapa en varumärkesplattform på. Keller utgår från att det finns sex

kriterier som bör ligga till grund då den grafiska profilen och namnet skapas. Varumärket

skall vara lätt att erinra, vara meningsfullt, vara attraktivt, kunna anpassas till nya

förhållanden, fungera på flera olika slags produkter och marknader och vara lätt att försvara

gentemot konkurrenter.69 De tre första kriterierna har en koppling till de tidigare nämnda

byggstenarna och skall hjälpa till att skapa ett varumärke medan de tre senare kriterierna är till

för att skydda och anpassa varumärket mot den föränderliga omvärlden. Genom att följa dessa

kriterier skapas det stora strategiska fördelar för företaget. Ett varumärke med de ”rätta”

beståndsdelarna kan skapa större brand awareness och brand knowledge. Valet av

beståndsdelar kommer med all sannolikhet avgöra hur och om positionering av varumärket

kommer att lyckas.70

Det bör påpekas att då det gäller degenerering är det framförallt namnet på varumärket som

riskerar att bli ett problem, varför den fortsatta diskussionen kring varumärkets beståndsdelar

kommer att beröra detta. Att namnge en produkt eller tjänst är viktigt då namnet i sig kommer

att avgöra hur lätt det kommer att bli att kommunicera de attribut som varumärket besitter. Ett

deskriptivt namn underlättar därmed kommunicerandet av dessa attribut och fördelar på ett

mer fördelaktigt sätt än ett imaginärt namn.71 Valet av namn påverkas därmed av vilken sorts

marknadsföringsbudget företaget har till sitt förfogande. Det bör dock påpekas att viljan att ett

varumärke skall komma att representera en kategori fortfarande är stark vilket för med sig att

företag därför helst väljer sådana namn som troligtvis kan representera en kategori. Dessa har

även en tendens att vara deskriptiva. Namn på varumärken går att dela upp i fyra olika

grupper72:

- Deskriptiva namn

- Suggestiva namn

- Slumpmässiga namn

- Fantasinamn

De olika kategorierna innehar olika inneboende särskiljningsförmågor, något som kommer att

utvecklas mer i 5.1. Då det gäller bedömningen av vad som kan anses vara ett bra och

effektivt varumärkesnamn, det vill säga till vilken kategori som namnet bör tillhöra, så går

69 Keller, Kevin Lane, Strategic Brand Management,s 175 ff
70 Keller, Kevin Lane, Strategic Brand Management,s 181
71 Keller, Kevin Lane, Strategic Brand Management, s 186
72 Melin, Frans, Urde, Mats, Varumärket – en hotad tillgång s. 89-90

Degenerering av varumärken Leijonhufvud

 24

åsikterna isär. Inledningsvis så går det poängtera att ett företag bör välja namn utifrån två

aspekter, semantiska och ljudmässiga. Det är lättare för kunden att komma ihåg namnet om

det även har en innebörd. Namn som förmedlar fördelarna med produkten leder till högre grad

av hågkomst.73 Genom att använda sig av både semantiska och ljudmässiga kriterier vid

namnvalet skapas en synergieffekt. Ett bra namn kommer att stödja den önskade imagen och

den identitet som företaget söker och det kommer att vara lättare för konsumenterna att

komma ihåg. Varumärken med namn som reflekterar produktfördelar kan troligtvis

positioneras bättre.74

Vissa menar emellertid att ett bra varumärkesnamn inte bara kommunicerar varumärkets

identitet utan snarare hur varumärket representerar det bästa inom sin produktkategori. De

bästa namnen på varumärken uttrycker inte identitet utan snarare en produktkategori. För att

skapa bra namn bör därför företagen eftersträva att ta reda på vad kategorin står för, dess

profil, och sen matcha de namn och symboler som bäst motsvarar produktkategorin.75

Det sägs att varumärken som associeras med produktkategorin, genom att ses som prototypen

för kategorin, har ett större ekonomiskt värde än de övriga i kategorin. Det betyder att ett

varumärke som identifierar en produktkategori ska ses som ett mått på framgång och styrka

för varumärket. 76

3.5 Varumärkesstrategier

Företag sätter idag upp riktlinjer för sina varumärken, bland annat genom

varumärkesmanualer. Emellertid så kan dessa riktlinjer under vissa förutsättningar förorsaka

degeneration. Det är framförallt de bakomliggande drivkrafterna och tankegångarna som kan

leda till att företaget själva undergräver sina varumärken och därmed även dess

förutsättningar att kunna vara ett varumärke ur ett juridiskt perspektiv. Enligt Mats Urde finns

det sju faktorer som gör att ett varumärke kan degenereras: 77

• Viljan att bli en del av språket

73 Klink, Creating meaningful new brand names, s 27.
74 Klink, Creating meaningful new brand names, s 27 och Robertson, Kim, Strategically Desirable Brand Name
Characteristics s 69.
75 Stuart, Dugree, Advertising symbols and brand names, s 16.
76 Hooley, Graham, Saunders, John, Competitive positioning: the key to market success, s 91
77 Urde, Mats, Märkesorientering, s 301

Degenerering av varumärken Leijonhufvud

 25

• Viljan att äga kategorin

• Motviljan mot att välja och att välja bort

• Viljan att ta genvägar med varumärket

• Viljan att till varje pris göra varumärket känt

• Viljan att tala om produkten

• Motviljan mot att förklara produkten med ord

Det finns idag en vilja hos företag att äga en kategori, vilket är en uppfattning som bottnar i

att ett flertal pionjärföretag anser sig ha rätt att skydda sina investeringar som kommer ifrån

att de har etablerat och utvecklat marknaden. Företagen markerar detta med sitt varumärke,

något som leder till att företag anser att när varumärket är på väg på att bli eller är en del av

språket är det för företaget det yttersta beviset på framgång. Detta har visat sig i företags

motvilja att använda ett produktbeskrivande ord i samband med marknadsföringen av

varumärket. Ett beteende som kan leda till varumärket blir en del av språket.78 Detta visar sig

även vid val namn på varumärket, namn som ofta är deskriptiva eller suggestiva.79 En

förklaring till denna hantering av varumärket är det reklambrus som har växt fram genom de

senaste åren. Det förekommer dock meningsskiljaktigheter för hur företag bör ta sig igenom

detta brus. Vissa menar på att ultimata verktyget för att ta sig igenom detta reklambrus är att

använda sig av en sådan strategi som gör att varumärket kommer att bli generisk för kategorin

och därmed top of mind hos konsumenterna.80 Andra menar att användandet av en generisk

beteckning kan uppfattas som ett ”avslöjande” av varumärket och leda till att varumärket

upplevs som mindre unikt, det vill säga företagets bristande förtroende i varumärkets

konkurrenskraft. Därför bör företag undvika generiska beteckningar. Företaget är därmed

rädda för att öppna upp konkurrensen.81

I samband med marknadsföringen av varumärket försöker många företag att ta genvägar för

att skapa kunskap om varumärket hos konsumenterna. Detta innebär att företagen underlåter

att använda en generisk beteckning i samband med marknadsföringen. Företag försöker därför

effektivisera och förenkla kommunikationen av varumärket genom att istället för att

78 Urde, Mats, Märkesorientering, s 303 ff. Se även Ries, Al, Trout, Jack, The 22 immutable laws of marketing:
violate them at your own risk.
79 Ries, Al, Trout, Jack, The 22 immutable laws of marketing: violate them at your own risk, s 6. Se även Urde,
Mats, Märkesorientering, s 305
80 Rivkin, Steve, Trout, Jack. The new positioning the latest on the world's #1 business strategy, s 46 och Keller,
Kevin Lane, Strategic Brand Management, s 184
81 Urde, Mats, Märkesorientering, s 309

Degenerering av varumärken Leijonhufvud

 26

marknadsföra både en generisk beteckning och varumärket att endast använda varumärket

som ett begrepp för båda.82 Istället för att konsumenten först skall identifiera en kategori och

därefter minnas varumärket försöker företaget gå runt detta genom att varumärket skall

aktiveras samtidigt som kategorin. Framgångsrikt varumärkesbyggande skall därmed

likställas med att konsumenterna endast kan minnas ett varumärke.83 Emellertid så leder detta

tankesätt till att byggandet av varumärkets identitet får stå åt sidan för ökandet av

kännedomen. Vidare så leder följderna av kategorisering av varumärket till osäkerhet hos

konsumenterna, är det ett varumärke eller en generisk beteckning?

Bland de företag som lever i tron att de endast tillverkar och marknadsför produkter blir även

risken för varumärket att marknaden och omvärlden endast kommer att uppfatta varumärket

som en beteckning för en produkt. Detta är framförallt tydligt om företag framhäver de

funktionella fördelarna på bekostnad av de emotionella och symboliska värdena. Det kan

noteras på sådana varumärken där företaget inte kan urskilja varumärkets identitet och idé

kommer varumärket att förändras i takt med produkten. Detta är extra viktigt när just produkt-

och kategorikännedom är det som företaget har satt som det långsiktiga målet.84 Det leder som

sagt till att produkten blir utgångspunkten för varumärkets identitet istället för att produkten

hjälper till att bygga identiteten. Vidare så leder viljan till att göra varumärket känt att företag

underlåter att vidta åtgärder mot konkurrerande företags användande av det ledande

varumärke i samband med konkurrenternas marknadsföring, så länge det för med sig att

varumärket blir det enda tänkbara alternativet i köpsituation. Det går därmed att konstatera, i

och med att varumärket har fått denna monopolliknande ställning bland varumärkena, att

varumärket är framgångsrikt. Samtidigt har denna strategi ifrågasatts då det inte är säkert att

en dominerande ställning leder till högre lojalitet eller påverkan av konsumenten. En

hantering av varumärket på detta sätt kan även leda till att varumärket inte längre uppfattas

som ett varumärke utan som en generisk beteckning.

Motviljan mot att ta ställning för företagets varumärke i förhållande till konkurrenterna är ofta

att se som en farlig väg att gå. Positionering är ett tydligt exempel på detta. Detta är kanske

tydligast i pionjärföretag, då de tror sig ”äga” kategorin, att positionering endast är en

82 Urde, Mats, Märkesorientering, s 315 jfr med Percy, Larry, Elliott, Richard, Strategic advertising management
s 137 ff, 183 ff
83 Aaker, Building strong Brands, s 15
84 Urde, Mats, Märkesorientering, s 310

Degenerering av varumärken Leijonhufvud

 27

”frivillig reträtt från en ointaglig ställning”.85 Emellertid så handlar konkurrenskraftiga

strategier om att vara annorlunda. Ett företag behöver en utmärkande position om de vill

kunna överleva ett längre tag på marknaden och undvika att förvilla konsumenterna genom

otydlighet i varumärkesidentitet.86

Ur strategiskt perspektiv blir det därför mer korrekt att vilja leda en kategori en att äga den.

Företaget undviker då degeneration genom att se varumärket som en möjlighet att skapa

konkurrensfördelar, bland annat genom positionering, kommer varumärket att vara

särskiljande i förhållande till sina konkurrenter. Istället för att bryta ner varumärket och gör

det generiskt som kommer viljan att leda kategorin istället att bygga upp varumärket.

3.6 Uppsummering

Enligt Porter handlar konkurrenskraftiga strategier om att våga skilja sig från sina

konkurrenter. Ändå förespråkar en hel del teorier då det gäller positionering, varumärkets

namn och strategier fördelarna med att imitera branschledaren och kapitalisera på dess

framgångar alternativt skapa ett varumärke som kan uppfattas som en generisk beteckning för

produktkategorin. Dessa strategier framstår därför som en antites till den förespråkade

särskiljningsförmågan. Vidare framstår dessa tankar som en aning motsägelsefulla då samma

företag idag klagar över det reklambrus som har uppstått på marknaden, till viss del beroende

på att ett flertal varumärken har börjat närma sig varandra strategiskt. Det har även visat sig

att en imiteringsstrategi ofta leder till att branschledarens varumärke och position stärks.87

Vidare kan det få legala konsekvenser, något som kommer att diskuteras mer ingående i de

följande kapitlen, vilket i sin tur kan få stora ekonomiska konsekvenser för

varumärkesinnehavaren.

85 Urde, Mats, Märkesorientering, s 317
86 Porter, Michael, What is Strategy? s 65 och Ries, Al, Trout, Jack, Positioning: The Battle for Your Mind, s 60
87 Carpenter, G. S., & Nakamoto, K. (1989). Consumer preference formation and pioneering advantage

Degenerering av varumärken Leijonhufvud

 28

Kapitel 4 Rättsregler

4.1 Inledning

Det finns idag ett flertal olika juridiska alternativ för att skydda sina varumärken och att under

en begränsad tid också ha fördelen av att slippa konkurrens.88 Företag får då tid att i lugn och

ro arbeta in en position för sitt varumärke. Ett exempel på detta är Polarid som genom sitt

patent tvingade bort Kodak från marknaden för direktbildskameror. Genom att de olika

lagarna delvis är överlappande öppnas möjligheterna att skapa ett större skyddsomfång för

varumärket. Det bör även ha poängterats att det som kan utgöra ett varumärke enligt AMAs

definition89 inte nödvändigtvis kan registreras som sådant. Genom att då skydda det tilltänkta

varumärket genom andra lagar, möjliggörs en senare registrering av varumärket enligt

varumärkeslagen. Det är således viktigt för dem som hanterar varumärkena att ha kunskap om

vilka skyddsmöjligheter som står till buds och vad som krävs för att erhålla dem. Det blir

således viktigt att nu också hantera en portfölj med rättigheter och inte bara en portfölj med

varumärken. Då det gäller rättskyddet till varumärken tenderar de att även komma att

likställas med investeringsskydd för de immateriella tillgångarna.90

Detta kapitel kommer på ett översiktligt sätt beskriva rättsläget och de tillämpbara lagarna och

möjliggör därför en förståelse för sambandet mellan brand management och juridik. Det bör

även påpekas att i detta kapitel kommer ordet varumärke syfta på AMAs definition av

varumärken och inte den juridiska om det inte specifikt anges.

4.2 Immaterialrätt

Som det har noterats inledningsvis så existerar det ett flertal olika möjligheter till skydd för

varumärken inom immaterialrätten. Beroende på vilket eller vilka skyddsformer som kan och

som kommer att användas har en direkt påverkan på hur ett företag bör utforma sina

varumärken samt hantera dem. Ett korrekt hanteringssätt av varumärken kommer att stärka

skyddet medan ett inkompetent kan degenerera och förstöra det uppbyggda värdet i

varumärket.

88 Det visar sig framförallt klart då det gäller varumärken som är skyddad av patent.
89 Se kapitel 3.2.
90 NOU 2001: 8 kapitel 3.

Degenerering av varumärken Leijonhufvud

 29

4.2.1 Varumärkesrätt

Det skydd som oftast kommer i åtanke när det gäller att skydda varumärken är

varumärkeslagen. Då det gäller skyddet för varumärken finns det två sätt som kan uppkomma,

antingen genom registrering eller genom inarbetning. Registrering görs hos PRV, WIPO: s

internationella byrå eller hos OHIM.91

Den juridiska definition som återgavs i det föregående kapitlet indikerar på alla typer av

tecken som kan återges grafiskt och som kan särskilja ett företags varor från andras92 och som

därför kan registreras som varumärken. Om ett varumärke skulle anses sakna

särskiljningsförmåga vid tidpunkten av ansökan går det att påvisa särskiljningsförmåga

genom användning och inarbetning.93 För att ett kännetecken skall anses vara inarbetat krävs

det enligt 2 § 3 st VML att kännetecknet är känt här i landet, vilket innebär att tecknet skall

vara känt av en betydande del av omsättningskretsen som symbol för de produkter som

erbjuds. Det bör även påpekas att det föreligger registreringshinder för varumärken ”som

består av endast kännetecken eller upplysningar vilka i det dagliga språkbruket eller enligt

branschens vedertagna handelsbruk kommit att bli en sedvanlig beteckning för varan eller

tjänsten.”94 Detta tar direkt sikte på ord som är av generisk art. Vidare får inte heller ord som

uppfattas som alltför deskriptiva registreras som varumärken.

En annan viktig begränsning i skyddet återfinns i 5 § VML där det föreskrivs att ett

kännetecken, som framförallt utgör en teknisk funktion, inte kan utgöra varumärke.95

Paragrafen gör en tydlig gränsdragning mot det funktionella och praxis och doktrinen har

påpekat att ett sådant kännetecken skall endast skyddas av patentlagen. Detta för att undvika

ett ogrundat monopol på tekniska och funktionella element i förpackningar och

formgivningar.96

Ur ett investeringsperspektiv är varumärkesskyddet det skydd som bäst tar till att vara de

investeringar som har gjorts i form av marknadsföring och events. Det beror till stor del på att

skyddstiden inte är begränsad i tid och skyddet växer i takt med att varumärket blir mer

91 Var registreringen görs är beroende vilka territoriella områden som efterfrågas. Bernitz m.fl., Immaterialrätt
och otillbörlig konkurrens, s 194
92 Bernitz m.fl., Immaterialrätt och otillbörlig konkurrens, s 192
93 SOU 2001:26, s 25
94 VMF artikel 7.1 d. Se även artikel 7.1 c
95 Se även de förenade målen C-53/01 och C-55/01 och C-299/99.
96 Detta har fastslagit av HD i LEGO-fallet (NJA 1987 s 923). Se även SOU 1958:10, s 248

Degenerering av varumärken Leijonhufvud

 30

känt.97 Det har även visat sig i praxis där ju större särskiljningsförmåga ett varumärke har

desto större blir risken för förväxling. 98 Detta innebär att skyddsomfånget för en varuutstyrsel

blir större ju mer företaget lyckas få produkten inarbetad såsom ett varumärke.99 Payoffen på

investeringarna kan därmed betraktas som höga jämfört med de övriga skydden.

4.2.2 Mönsterskydd

Mönsterskyddet är ett av de skydd som vid första anblick inte upplevs ha en direkt koppling

till varumärken utan mer mot mode. Emellertid så återfinns en stark koppling till varumärken,

framförallt då hela eller delar av varumärket utgörs av själva produkten. Då det gäller

mönsterrätt så märks koppling till investeringsskyddet tydligt. Mönsterskyddet utgör idag en

väsentlig förutsättning för nya produkter såsom förpackningsdesign.100 Ensamrätten till

mönsterskydd erhålls genom registrering av mönstret i Sverige och/eller hos OHIM. Enligt

FGF finns det även en möjlighet till ett oregistrerat skydd i EU. Skyddet erhålls då mönstret

har offentliggjorts.101 Skyddet avser utseendet på en del av produkten eller hela produkten.

För att mönstret skall kunna registreras och skyddas enligt 2 § ML skall mönstret vara nytt

och särpräglat. Med särpräglat menas att mönstret för ”en kunnig användares helhetsintryck

av mönstret skall skilja sig från helhetsintrycken av andra mönster som gjorts tillgängliga före

dagen för registrering”.102 Tiden som mönstret är skyddat är max 25 år för det registrerade

skyddet och upp till 3 år för det oregistrerade skyddet. Den ensamrätt som skyddet ger upphov

till har ingen begränsning till vilka slags produkter som mönstret är begränsat till och rätten

skall därmed betraktas som exklusiv. 103 Skyddsomfånget för ensamrätten skyddar ”mönster

som inte gör ett annat helhetsintryck på en kunnig användare än det registrerade

mönstret.”104

97 Mikael Spångberg, föreläsning 2004-09-28.
98 EGD C-342/97 p 28
99 Levin, Rättsutlåtande i tvist vid Helsingborgs TR, mål nr T3899 -01, s 9
100 SOU 2001:68,s 157
101 Bernitz mfl, Immaterialrätt och otillbörlig konkurrens, s 161-162
102 Adamsson, Mönsterskyddslagen och mönsterdirektivet, s 12
103 Prop. 2001/02:121 s 70, 75
104 ML 5§ 2 st.

Degenerering av varumärken Leijonhufvud

 31

4.2.3 Upphovsrätt

Lagens primära syfte är att skydda det konstnärliga skapandet och därmed de verk som är

frukten av dessa verk.105 Då det gäller varumärken, främst figurmärken och utstyrsel, kan de

ha en sådan utformning att de – isolerat betraktade – kan uppfattas som konstnärliga verk. 106

Skyddet är formlöst och uppkommer direkt när verket har skapats. För att något skall kallas

ett verk så måste det vara ett uttryck av konstnärligt skapande av upphovsmannen.107 Det

innebär att verket kan anses ha verkshöjd, det vill säga uppvisa en viss ”självständighet och

originalitet”. Det betyder även att risken för dubbelskapande skall vara utesluten108

Det är viktigt att poängtera att upphovsrätten endast skyddar ett verks utformning och inte

dess idé. Såsom det beskrevs beträffande kännetecken som utgjorde funktion hänvisar

upphovsrätten skyddandet av dessa typer av idéer till patenträtten. Det finns vidare en likhet

mellan upphovsrätten och varumärkesrätten och ju originellare verket uppfattas desto större

skyddsomfång får det. Skyddstiden för verken är 70 år efter upphovsmannens död.109

4.2.4 Patent

Patent må vara det som sist kommer i åtanke då det gäller varumärken och sätt att skydda

dem, men det finns en möjlighet att bygga varumärken genom patent. Det finns dock en

indirekt möjlighet, framförallt gäller det vid skapandet av läkemedel och det är att inarbeta

varumärket under en begränsad tid och att ha ensamrätten till en viss uppfinning. LEGO är ett

exempel på en produkt som har försökt använda sig av patent för att genom inarbetning

erhålla särskiljningsförmåga för produkten som varumärke, emellertid utan framgång.110 För

att en produkt skall kunna skyddas enligt PL krävs det att den har en teknisk effekt, teknisk

karaktär samt att den är reproducerbar.111 Då kan produkten kallas för uppfinning. Utöver det

så krävs det att uppfinningen är absolut ny samt har uppfinningshöjd, det vill säga att

uppfinningen väsentligen skiljer sig från vad som är tidigare känt. Ett patents skyddsomfång

bestäms av patentkraven. Patentkravet bestämmer vad av uppfinningen som skall skyddas och

105 Bernitz et al, Immaterialrätt och otillbörlig konkurrens, s 32 ff
106 Koktevegaard, Levin, Lärobok i immaterialrätt s 84
107 Koktevegaard, Levin, Lärobok i immaterialrätt, s 66
108 Det vill säga två personer skall inte kunna skapa något, oberoende av varandra som kan anses vara nära
överensstämmande. Bernitz et al, Immaterialrätt och otillbörlig konkurrens, s 39
109 Koktevegaard, Levin, Lärobok i immaterialrätt s 172
110 LEGO har dock lyckats stoppa intrång på den marknadsrättsliga vägen, se MD 2004:23.
111 Teknisk effekt innebär att uppfinningen skall fungera. Teknisk karaktär betyder att den kan tillgodogöras
industriellt. Reproducerbar betyder att den skall kunna gå och tillverka.

Degenerering av varumärken Leijonhufvud

 32

blir därmed det som utgör uppfinnarens ensamrätt.112 Patentet gör att uppfinningen är skyddad

i 20 år från ansökningsdagen.

4.3 Övriga Skyddsmöjligheter för kännetecken
I de fall som ett företags varumärke inte uppfyller de efterfrågade rekvisiten finns det

ytterligare ett antal sätt att skydda varumärken utöver de immaterialrättsliga lagarna.

Firmalagen är ett sätt, men då lagen endast tar sikte på namnet och inte den grafiska

utformningen blir inte denna lag alltför användbar i praktiken vid intrång. Emellertid så

erbjuder reglerna i Marknadsföringslagen (1995:450) ett effektivt verktyg mot intrång.

4.3.1 Marknadsföringslagen

Marknadsföringslagen tar både sikte mot efterbildningar och otillbörligt användande av

varumärken. Som namnet på lagen också indikerar så är dess syfte att framförallt se till att

marknadsföring skall stämma överens med god marknadsföringssed samt vara tillbörlig mot

konsumenter och andra näringsidkare enligt 4 § MFL, generalklausulen. Förutsättningen för

att komma åt efterbildningar är att varumärket är väl känt. Här framträder en koppling mellan

nedlagda investeringar i marknadsföringsåtgärder och varumärkets grad av kännedom på

marknaden. Kopplingen brukar kallas för ett varumärkes reklamfunktion och har för avsikt att

skydda andra ”värden som kan vara knutna till ett väl ansett varumärke än den rena varu-

eller ursprungsförväxlingen”. 113 För att kunna komma åt efterbildningarna enligt 4 § MFL

skall det andra företaget, på ett otillbörligt sätt, utnyttja den upparbetade goodwill och på så

sätt anses skada det existerande marknadsvärde som varumärket kan anses ha. Detta visar sig

framförallt då ett företag genom systematiska efterbildningar försöker tillgodogöra sig ett

annat företags goodwill genom ett medvetet snyltande och en nonchalans. Detta gör att den

marknadsföring som har skett står i strid med god marknadsföringssed.114

Det nämndes inledningsvis i uppsatsen att ett av de största hoten idag inte kommer från

konkurrenter utan kommer från counterfeit produkter. 8 § MFL gör det möjligt för företag att

skydda sig på en marknadsrättslig väg mot vilseledande efterbildningar. Förbudet tar sikte på

112 Se 3+39 § § Patentlagen.
113 NOU 2001: 8 kapitel 3.
114 Levin, Rättsutlåtande i tvist vid Marknadsdomstolen, mål nr C-14/03, s 23 ff

Degenerering av varumärken Leijonhufvud

 33

efterbildningar som lätt kan förväxlas med någon annan näringsidkares redan kända och

särpräglade mönster. Även i detta fall krävs det att originalprodukten är känd på marknaden

samt att den har en särprägel.115 Enligt praxis så skall bedömningen av förväxlingsrisken

grundas på en jämförelse av det helhetsintryck som de båda produkterna ger och risken skall

sedan anses föreligga om de båda produkterna skapar samma minnesbild hos

konsumenterna.116

4.4 Uppsummering
Genomgången av de olika rättskydden har visat på ett antal faktorer som är viktiga för att

kunna bygga varumärken som även kan bestå under en längre tid och ge ett effektivt skydd

mot intrång. Tidsaspekten är en av de viktigare faktorerna, framförallt om ett företag ser

rättskyddet framförallt som ett investeringsskydd för sina immateriella tillgångar. En annan

viktig aspekt för företag och hanteringen av sina varumärken är kostnaden att upprätthålla

skyddet, något som tenderar att skrämma små företag. Dessa aspekter kommer att påverka

vilket/vilka skydd som används. För att förstå vilka slags möjligheter till skydd ett varumärke

kan erhålla är det viktigt att förstå att fler skydd än just de i varumärkeslagen finns att tillgå,

framförallt om kännetecknet är av sådant slag att de saknar särskiljningsförmåga. Tillgången

till ett flertal olika skydd möjliggör för företag att arbeta in sitt varumärke och se till att de

erhåller tillräckligt mycket särskiljningsförmåga för att kunna registreras som varumärke.

Utifrån ett ROI-perspektiv går det att utläsa att skydd enligt varumärkeslagen i längden är det

mest kostnadseffektiva skyddet, medan skydd enligt patentlagen är det starkaste och mest

absoluta skyddet mot intrång. Något som både VML och MFL har gemensamt är att de tar

hänsyn till de marknadsföringsinsatser som har gjorts under åren och medger att ett känt

varumärke har ett större skyddsomfång. Avslutningsvis så går det att konstatera att då en

olovlig efterbildning ofta är förbjuden av både marknadsföringslagen och någon av de

immaterialrättsliga lagarna så har en rättighetsinnehavare stora möjligheter att stoppa ett

eventuellt intrång. Innehavaren har därför stora fördelar av att inneha ett flertal olika skydd då

de olika lagarna ger olika möjligheter till skydd av varumärken. Vidare så råder det inte res

115 Bernitz mfl, Immaterialrätt och otillbörlig konkurrens, s 257 ff
116 MD 2004:23, s 17

Degenerering av varumärken Leijonhufvud

 34

judicata117 mellan de olika processerna efter avkunnad dom, något som även möjliggör för

innehavaren att fortsätta komma åt intrång trots en förlorad tvist.

Marknadsföring upplevs idag av de flesta företag som en företagsekonomisk åtgärd snarare

om en juridisk åtgärd för att stärka det egna varumärket samt att stimulera försäljning. Men

det är viktigt att förstå att skyddsomfånget påverkas av de olika marknadsföringskampanjerna.

Ju mer välkänd produkten är desto större blir även dess särprägel och följaktligen även dess

skyddsomfång. Det leder till att koppling mellan juridik och marknadsföring blir allt tydligare

och avspeglar varandra. Ju mer ett företag väljer att lyfta fram en produkt och dess utformning

ju större kommer skyddet för produkten att bli. Synergieffekterna blir därmed tydliga. Det

skall dock påpekas att det är produkten som skall lyftas fram och inte bara namnet på

produkten då företaget vill öka skyddsomfånget för utformningen av produkten.118

117 Tvistefråga som inte kan göras till föremål för rättegång, därför att den redan har prövats i dom, som vunnit
rättskraft.
118 Leijonhufvud, Varuutstyrslar, s 49

Degenerering av varumärken Leijonhufvud

 35

Kapitel 5 Fenomenet Degenerering
Att få ett visst kännetecken att bli ett varumärke innebär att företag, genom avsevärda

ansträngningar beträffande varumärkesbyggande och höga marknadsföringskostnader, skapar

en mening och innehåll till varumärket men också bestämmer hur det skall positioneras ha

jämfört med konkurrenterna. I hanteringen och uppbyggandet av varumärken så finns det en

risk att varumärket kan börja degenereras eller urvattnas. Detta kan antingen ske genom att

konkurrenter börjar använda ett varumärke som en generisk beteckning för en produkt, varvid

registreringen till ett varumärke kan komma att upphävas, eller genom att företaget själv

använt sig av varumärket på ett felaktigt sätt.119 Degenerering bör dock betraktas som en

långsam process där varumärket sakta tappar distinktivitet, först genom urvattning av dess

mening och ursprungsangivelse, till dess att det slutar att existera.120 Den utlösande faktorn

för degenerering är ofta uppkomsten av behovet av en generisk beteckning för en viss produkt

eller produktgrupp.121 Det bör noteras att degeneration nästan uteslutande påverkar endast

ordvarumärken.

5.1 Brand management perspektivet av degenerering

Degenerering brukar oftast hända de stora varumärkena. Ett varumärke som är

marknadsdominerade löper därför en större risk att degenereras då risken står i relation till hur

marknadsdominerande varumärket är. Sett ur ett strategiskt perspektiv så innebär detta att en

multibrandstrategi är att föredra framför att satsa endast på ett varumärke. Emellertid så

saknar multibrandstrategier skalfördelar varför varje varumärke i varumärkesportföljen måste

kunna dra sina egna kostnader. En differentiering från övriga varumärken på marknaden

minskar därmed även det risken för att varumärket blir en generisk beteckning, så länge

varumärket inte blir alltför dominerande på marknaden. De ekonomiska konsekvenserna av

degenerering är kännbara för företagen. Kända varumärken som idag har blivit generiska

beteckningar för en kategori är bland annat Nylon, Termos, Jacuzzi och Jeep och som därmed

har förlorat sitt marknadsvärde. Jeep är det enda av dessa som har försökt att regenerera sitt

119 Nordell, Varumärkesrättens skyddsobjekt : om ordkännetecknets mening och referens, s 360
120 Grammar, Varumärkesskydd, s 98 ff. Urvattning avser att varumärket helt förlorar sin särskiljningsförmåga
medan urvattning avser att särskiljningsförmåga försvagas.
121 Nordell, Varumärkesrättens skyddsobjekt : om ordkännetecknets mening och referens, s 361

Degenerering av varumärken Leijonhufvud

 36

varumärke men ännu inte lyckats utan betraktas fortfarande som en beteckning för en typ av

fordon.122

Det finns också ett språkligt och semantiskt perspektiv på detta problem och det är att det

finns en stark tendens till konceptualisering av vissa varumärken för att därigenom skapa en

beteckning för en specifik produkt eller företeelse. Det gäller därför hela tiden för

varumärkesinnehavaren att ha kontroll på hur varumärket används och framförallt hur det

marknadsförs av företaget självt och dess återförsäljare. Det är därför viktigt att innehavaren

inte själv använder sig av varumärket på ett sådant sätt som bidrar till degenerering,

framförallt genom legala skydd och undvikandet av språkliga böjningar av ordet. 123

Som det nämndes ovan går det att

kategorisera varumärkesnamn i

fyra olika grupper.

- Deskriptiva namn

- Suggestiva namn

- Slumpmässiga namn

- Fantasinamn

Den totala särskiljningsförmågan

för ett ordvarumärke består därmed

av summan av den förvärvade

särskiljningsförmågan och den

inneboende. Den inneboende är hur

namnet uppfattas av allmänheten medan den förvärvade är det som skapas genom

marknadsföring. Det bör betonas att då ett varumärke förvärvar särskiljningsförmåga betyder

det inte att namnet kan övergå till en annan grupp utan endast att särskiljningsförmågan

gentemot andra ordvarumärken ökar. Detta för med sig att det namn som väljs från början

även placerar det i någon av de fyra grupperna. Då både den inneboende såsom den

122 JEEP återfinns inte i PRVs register i klass 12. www.prv.se
123 Grammar, Varumärkesskydd, s 99

Figur 1 Särskiljningsförmåga för ordvarumärken
(Melin, Frans, Urde, Mats, Varumärket – en hotad tillgång s. 89-90)

Degenerering av varumärken Leijonhufvud

 37

förvärvade särskiljningsförmågan når origon så kommer ordvarumärket att anses vara

degenererat. 124

De olika orsakerna till degenerering går att dela in i fem olika faktorer125, varav de tre första

faktorerna ligger inom företagets egen kontroll medan de senare ligger utanför.

1. Företaget försummar att lansera en generisk beteckning samtidigt som

lanseringen av sitt eget varumärke sker.

2. Företaget lanserar en generisk beteckning men av någon anledning väljer att

inte använda den.

3. Företaget försöker lansera en generisk beteckning som dock marknaden och

omsättningskretsen avvisar och istället väljer att använda sig av varumärket.

4. Den generiska beteckningen fungerar inte på ett tillfredställande sätt enligt

marknaden varför de istället väljer att börja använda sig av det varumärke

som är lättare att uttala och som antas beskriva produkten.

5. Förändringar i språket får direkta inverkningar på varumärket. Dynamiken i

språket gör att varumärken över tiden kan övergå till att bli generiska

beteckningar.

Degenerering beror som regel på att varumärket har hanterats på ett felaktigt sätt, oftast

genom dåliga riktlinjer för hur marknadsföringen skall tillämpas. Risken för degenerering och

urvattning är som störst för de varumärken som är dominerande på marknaden, framförallt de

som är pionjärer för en viss produkt. Detta får en direkt inverkan på hur ett företag bör

använda sig av marknadsföring och vilka strategier som bör användas för byggandet av

varumärken.

Avslutningsvis bör det också nämnas att det föreligger en stor skillnad mellan degenerering

och inarbetning av varumärken. Degenerering är en företeelse som skall ses som negativ för

varumärket och beror ofta på ett felaktigt användande av varumärket i marknadsföringen.

Inarbetning är något som stärker varumärket och uppkommer då varumärket används på ett

124 Melin, Frans, Urde, Mats, Varumärket – en hotad tillgång s. 89-90
125 Melin, Frans, Urde, Mats, Varumärket – en hotad tillgång s. 94 f.

Degenerering av varumärken Leijonhufvud

 38

korrekt sätt och kommer därmed att öka varumärkes skyddsomfång och kan i förlängningen

skyddas mot snarlika varumärken i andra varumärkesklasser.126

5.2 Det juridiska perspektivet av degenerering

För att ett kännetecken skall kunna registreras som ett varumärke kräver VML att

kännetecknet kan återges grafiskt och särskilja varor som tillhandahålls av ett företags varor

från andra företag. En registrering kan dock upphävas enligt § 25 VML om kännetecknet

”inte längre har någon särskiljningsförmåga”. En registrering kan dock endast hävas av en

domstol eller behörig myndighet enligt § 26 VML. En liknade reglering återfinns i VMF

artikel 50 b som säger att ”de rättigheter som tillhör en innehavare av ett

gemenskapsvarumärke förklaras upphävda… om varumärket till följd av innehavarens

åtgärder eller passivitet har blivit en allmän beteckning inom handeln för en produkt eller

tjänst för vilken det är registrerat”.

Ett varumärkes förvandling från ett kännetecken till en generisk beteckning är inte att anse

som en juridisk konstruktion, utan som ett faktiskt förhållande. Degeneration är därmed ett

samspel mellan varumärkesrättsliga faktorer och semantiska omständigheter, där en felaktig

språklig användning av varumärket i marknadsföringen ofta ligger till grund för den förlorade

särskiljningsförmågan. Då ett varumärke har införlivats i språket som en generisk beteckning

för det med sig vissa juridiska verkningar, nämligen möjligheten av att häva registreringen.

Därmed upphör innehavarens ensamrätt. Detta sker då lagstiftningens intentioner med skyddet

inte avser att ge varumärkesinnehavaren ensamrätt till både ett varumärke och en beteckning

på en produkt. Detta skulle ge upphov till ett monopol och stå i direkt konflikt med

Konkurrenslagen.127

Det bör även påpekas att registreringen kvarstår så länge ingen bestrider registreringen. Det

innebär att även om varumärket kan anses vara en generisk beteckning så är det ett varumärke

tills det har upphävts vilket i praktiken möjliggör för innehavaren att regenerera varumärket

och vända processen. Denna process är emellertid extremt svår och det finns idag inget

126 Melin, Frans, Urde, Mats M., Varumärket – en hotad tillgång, s 98 jr med Bernitz et al, Immaterialrätt och
otillbörlig konkurrens, s 195 ff
127 Melin, Frans, Varumärkesstrategier, s 23

Degenerering av varumärken Leijonhufvud

 39

varumärke som har lyckats med detta fullt ut.128 Avslutningsvis går det därmed att poängtera

att de juridiska konsekvenserna på degenerering är att varumärket förlorar sin

särskiljningsförmåga och i förlängningen även möjligheten till skydd mot intrång. Ur ett

juridiskt perspektiv blir det därför viktigt att i alla avtal gällande användning av varumärket,

framförallt med återförsäljare och licenstagare, tydligt reglera vad de får och inte får göra med

varumärket och vilka juridiska konsekvenser det för med sig om de inte gör det.

5.3 Regenerering

Efter att det har konstaterats att varumärket har degenererats så finns det emellertid inget som

stoppar den tidigare innehavaren att fortsätta använda varumärket. Men eftersom märket har

degenererats finns det dock ingen ensamrätt som stoppar konkurrenter från att också använda

sig av det tidigare varumärket. Poängen med att fortsätta använda märket i kommersiellt bruk

är att märket med tiden kan återfå sin särskiljningsförmåga och på så sätt än en gång utgöra ett

varumärke.129 Regenerering kan därför likställas med en nylansering av ett varumärke. För att

lyckas med regenerering krävs att innehavaren lyckas arbeta in en ny generisk beteckning för

produkten, något som brukar resultera i förlorade marknadsandelar och betydande

marknadsföringskostnader. Detta gäller då det inte räcker att marknadsföringskampanjerna

riktas mot omsättningskretsen utan måste riktas mot hela allmänheten med budskapet att en

ny generisk beteckning skall gälla för en viss sorts produkt och att den tidigare generiska

beteckningen skall utgöra ett kännetecken, ett kännetecken som kan skilja varor av ett visst

kommersiellt ursprung från andra varor.130 Det stora problemet för innehavaren är att dess

konkurrenter med all sannolikhet inte kommer att passivt låta varumärket regenereras utan

själva motarbeta denna process så mycket det går. JEEP är ett exempel på ett varumärke som

under lång tid försökt regenerera kännetecken men har fortfarande inte lyckats göra det fullt

ut.131 Den nya beteckningen för större personbilar, SUV, har dock underlättat

regenereringsprocessen då SUV har börjat ersätta JEEP som generisk beteckning för en viss

biltyp.

128 Per Jonas Nordell, docent, jur.dr, Rättsvetenskapliga institutionen Handelhögskolan, intervju den 5 september
2007
129 Nordell, Varumärkesrättens skyddsobjekt, s 367
130 Nordell, Varumärkesrättens skyddsobjekt, s 368
131 Se www.prv.se

Degenerering av varumärken Leijonhufvud

 40

Den mest troliga grunden till en lyckad regenerering av ett varumärke är att produktkategorin,

som det tidigare varumärket blivit en allmän beteckning för, blir omodern och därmed

försvinner ur folks medvetande. I ett senare skede går det då troligen att relansera detta

kännetecken som ett varumärke. I samband med relanseringen kommer innehavaren att även

försöka registrera varumärket igen. Beroende på hur konkurrenssituationen ser ut, så avgörs

det om konkurrenter kommer försvåra en registrering eller ej. Det stora problemet vid

degenerering är att avgöra huruvida allmänheten, och inte omsättningskretsen, anser att

kännetecknet är ett varumärke eller en generisk beteckning för en viss produkt.132

5.4 Uppsummering

Ett varumärkes förvandling till en allmän varubeteckning är inte en juridisk konstruktion, utan

skall snarare ses som ett faktiskt förhållande som medför vissa juridiska verkningar för

varumärkesinnehavaren.133 Det resulterar i att följderna av degenerering är både juridiska och

ekonomiska. De juridiska följderna uttrycker sig på två sätt, dels genom att skyddsomfånget

minskar i takt med att varumärket urvattnas och dels att registreringen kommer att förr eller

senare att upphävas då varumärket har blivit en generisk beteckning för en produkt. De

ekonomiska följderna består i att de gjorda investeringarna i att bygga upp varumärket genom

marknadsföringsinsatser och olika aktiviteter går förlorade. Vidare så tappar företaget det

indirekta monopolet som de har byggt upp genom att vara det ledande varumärket. Utöver

detta kommer följderna av degenerering visa sig i absoluta siffror i och med att värdet av

varumärket försvinner i takt med att upparbetad goodwill försvinner. Utöver detta tillkommer

sedan kostnaden för regeneration eller skapandet och lanserandet av ett nytt varumärke.134 Det

är därför viktigt att företag noga bevakar sina rättigheter så att de kan agera i rätt tid mot olika

slags intrång, allt från snyltning och plagiering till olovlig användning av varumärken.

132 Nordell, Varumärkesrättens skyddsobjekt, s 368
133 Uggla, Claës, Degeneration av varumärken
134 Melin, F., och Urde, M., s.100 f. jfr med Nordell, Varumärkesrättens skyddsobjekt, s 368

Degenerering av varumärken Leijonhufvud

 41

Kapitel 6 Rättpraxis
Det finns idag en begränsad praxis då det gäller degenerering av varumärken. Detta då denna

typ av mål tenderar att lösas utanför domstolarna genom förlikningar. Det finns därutöver viss

praxis från berörda myndigheter och domstolar som behandlat frågan om kännetecknet

besitter särskiljningsförmåga eller ej. Denna praxis kommer inte att redovisas här. Detta

kapitel kommer att beskriva den praxis som är intressant sett ur ett degenereringsperspektiv.

6.1 Nordisk äldre rättspraxis

Det finns idag ett flertal vägledande rättsfall då det gäller degeneration. Det mest tongivande

fallen torde vara Dynamit135, Grammofon136 och JEEP137, där de två första varumärken inte

längre lever kvar. Gällande Dynamit och Grammofon fann de högsta instanserna att dessa

varumärken inte längre hade tillräckligt med särskiljningsförmåga utan hade blivit en generisk

beteckning varför registreringen inte kunde godtas. Rättsfallen belyser den problematik som

ett varumärke kan stöta på då behovet efter en produktbeteckning är stort och företagen inte

har några riktlinjer angående hur varumärket ska hanteras av press och bokförlag.

Då det gäller JEEP, så försökte bolaget Willys of Canada att registrera ordet jeep som

varumärke för bland annat bilar och motorer. PRV avslog ansökan med motiveringen att ordet

jeep ”syntes avse att angiva varans beskaffenhet”, med andra ord så ansågs ordet jeep vara en

generisk beskrivning för en viss typ av fordon. Beslutet överklagades och slutinstansen

Regeringsrätten fann ej skäl att ändra PRVs beslut utan fastslog att JEEP hade blivit en

generisk beteckning för ett visst slag av bilar och att ”sådant förhållande icke kunde anses

såsom en för nämnda varuslag uppfunnen benämning”.138 Samma öde till mötes gick Willys

ansökan om Jeepster som varumärke.139

I rättsfallet gällande DUNLOP reder domstolen ut vid vilken tidpunkt som bedömningen om

ordet skall anses vara en generisk beteckning eller ej. Domstolen konstaterade att det skulle

avgöras vid tiden för registreringen. Samtidigt konstateras det att degeneration kan inträffa

135 NJA 1987 a 288
136 RÅ 1921 h 70
137 RÅ 1947 h 47
138 NIR 1947 s 216
139 NIR 1947 s 217

Degenerering av varumärken Leijonhufvud

 42

efter registreringen och den kan därmed komma att upphöra efter det att kännetecknet har

registrerats som varumärke. Detta måste dock prövas i domstol och varje fall måste betraktas

utifrån sina förutsättningar.140

6.2 Omsättningskrets

Då det gäller huruvida ett varumärke skall anses ha degenererats eller ej beror på om

omsättningskretsen uppfattar varumärket som allmän beteckning, det vill säga om varumärket

har förlorat sin särskiljningsförmåga. Denna problematik visar sig i rättsfallet som gäller

huruvida beteckningen Bostongurka141 skulle anses vara ett varumärke eller ett annat ord för

hackad gurka. Varumärkesinnehavaren Procordia Food ansåg att det var ett

varumärkesintrång när Björnekulla fruktindustrier sålde sin gurkmix under namnet

bostongurka. Björnkulla hävdade å sin sida att varumärkesregistreringen borde upphävas

eftersom bostongurka enligt Björnekulla hade blivit en generisk beteckning för hackad gurka.

Emellertid hade parterna olika syn gällande vilken omsättningskrets som kunde avgöra om

Bostongurka hade blivit en allmän beteckning eller ej. När Tingsrätten sedan skulle avgöra

vilken omsättningskrets som var den rätta valde domstolen att utgå från varumärkeslagens

förarbeten. TR gjorde bedömningen att aktörerna i början av distributionskedjan och inte

slutkonsumenten var den relevanta omsättningskretsen.

Domen överklagades av Björnekulla till Svea HovR som i sin tur vände sig till EGD för ett

tolkningsutlåtande gällande bedömning av omsättningskrets.142 EGD konstaterade att samtliga

konsumenter och de näringsidkare som saluför den produkten tillsammans skulle anses utgöra

den relevanta omsättningskretsen. Det kom dock ingen dom från Svea HovR i detta ärende

sedan parterna dessförinnan valt att förlikas och frågan om omsättningskrets därför inte fick

något svenskt avgörande. Björnekulla säljer idag sin produkt som hackad gurka.

I Carborundum II-fallet143 diskuterades regenereringsproblematiken och hur stor del av

allmänheten som skulle inbegripas för att undersöka om kännetecknet fortfarande var en

generisk beteckning eller ej. Varumärket, Carborundum, var sedan tidigare registrerat och det

140 RÅ 1916 b 493. Se även Uggla, Claës, Degeneration av varumärken, s 31
141 Bostongurka: C-371/02/ Svea hovrätt: T-7455-01
142 ”Vilka eller vilken är, enligt artikel 12.2 a i varumärkesdirektivet, i sådana fall där en vara hanteras i flera led
innan den når konsumenten, den relevanta omsättningskretsen vid bedömningen av om ett varumärke har blivit
en allmän beteckning i handeln för en vara för vilke[n] det är registrerat?” C-371/02 p 11
143 102/69 Carborundum II

Degenerering av varumärken Leijonhufvud

 43

som besvärsavdelningen skulle ta ställning var om det var möjligt att utöka registreringen för

att inbegripa ytterligare några varuklasser, som tidigare hade nekats registrering. Från en

tidigare gjord marknadsundersökning av varumärkesinnehavaren framgick det att 50 % av

omsättningskretsen uppfattade kännetecknet som ett varumärke medan 50 % ansåg det vara

en generisk beteckning. Slutsatsen från detta fall är att det ställs högre kännedomskrav på

varumärken som kan ha ansetts degenererade för att de skall anses ha fått tillbaka sin

särskiljningsförmåga än vad som krävs av kännetecken, utan tidigare inneboende

särskiljningsförmåga, som har skaffat sig särskiljningsförmåga genom inarbetning.144

6.3 Registreringshinder

De absoluta ogiltighetsgrunderna för ett gemenskapsvarumärke återfinns i VMFs 51 artikel.

Denna artikel utgör ett absolut hinder mot registrering av varumärken som består av endast

kännetecken eller upplysningar vilka i det dagliga språkbruket eller enligt branschens

vedertagna handelsbruk kommit att bli en sedvanlig beteckning.145 I Alcon mot

harmoniseringsbyrån – Dr Robert Winzer Pharma, C-192/03, hade Alcon registrerat

varumärket BSS146. Senare så ansökte bolaget Dr Robert Winzer Pharma till OHIM att

registreringen skulle upphävas då varumärket var beskrivande för de berörda produkterna och

därmed hade registrerats i strid med artikel 7 VMF. OHIM upphävde registreringen. Domen

överklagades. EGD slog dock fast att uttrycket BSS hade kommit att bli en sedvanlig

beteckning för läkare och att varumärket BSS inte hade förvärvat särskiljningsförmåga till

följd av användning inom en väsentlig del av Europeiska unionen.147

Samma problem som Alcon fick Rewe Zentral AG, T-79/00, då de försökte registrera LITE

som varumärke. Både OHIM och förstainstansen konstaterar att ordet LITE för närvarande är

en generisk beteckning som i allmänhet används inom sektorn för varan och tjänster fråga.

LITE är ett ord som skapats genom en fonetisk omskrivning av det engelska ordet light.

Vidare så återfinns LITE i ett engelskt språklexikon där termen LITE är en variation av det

engelska uttrycket light. Därutöver så uttalas de båda orden light och LITE likadant på

144 Nordell, Varumärkesrättens skyddsobjekt, s 368
145 VMF artikel 51 d
146 Som var en förkortning av balanced salt solution (balanserad saltlösning) eller buffered saline solution
(bibehållen saltlösning)
147 C-192/03 p 42

Degenerering av varumärken Leijonhufvud

 44

engelska. Eftersom generiska beteckningar utgör ett absolut registreringshinder avslogs

Rewes ansökan om varumärkesregistrering av förstainstansen.

Ett liknade fall angående registreringar av beskrivande ord som varumärke är det danska

rättsfallet LIGHTS148 där Philip Morris hade lyckats registrera lights som ett varumärke för

cigaretter. Denna registrering yrkade senare Brown & Williams skulle hävas då de vid ett

flertal tillfällen nekats vid ett antal ansökningar innehållande ordet light för sina cigaretter.

Brown & Williams hävdade att light skulle betraktas såsom en generisk beteckning för milda

cigaretter. Domstolen ansåg att lights inte var en generisk beteckning i Danmark för denna typ

av cigaretter men noterade det faktum att lights var det i ett flertal andra länder. Domstolen

konstaterade även att det fanns ett visst frihållningsbehov av vissa ord för att beskriva

produkter. Domstolen gjorde dock bedömningen, grundat på den omfattande användningen av

lights för milda cigaretter i utlandet, att lights skall betraktas som en generisk beteckning även

i Danmark och upphävde därmed Philips Morris varumärkesregistrering.

Vidare har ARLA Foods med ett flertal andra mjölkproducenter, T-397/02, yrkat att FETA inte

kan anses utgöra en ursprungsbeteckning för jordbruksprodukter och livsmedel då Feta är den

gängse beteckningen för ett visst slags mejeriprodukt och förordningen gällande detta därmed

skall ogiltigförklaras149. Det har inte fallit någon dom ännu men generaladvokaten har

föreslagit domstolen att avslå ARLAs yrkande.

6.4 Felaktigt användande

I en marknadsföringskampanj för Mazda använde sig Olle Olssons Bilimport AB (OOB) av

sloganen ”Mazda 929 Legato. Familjens nya Rolls”. Rolls Royce Ltd stämde därför OOB och

yrkade att de hade begått varumärkesintrång på varumärket Rolls Royce, som framförde att

OOB genom sin marknadsföringskampanj använt sig av Rolls, som är en välkänd förkortning

av Rolls Royce, på ett sådant sätt att allmänheten kunde få intrycket av att det förelåg ett

samarbete mellan bilföretagen Rolls Royce och Mazda. Vidare hade Rolls Royce åberopat att

användandet av ordet Rolls har använts som ett uttryck för lyx för Mazda, vilket därmed

skadat kännetecknets goodwill och även riskerat att varumärket skulle komma att urvattnas

och degenereras genom marknadsföringen. Domstolen fastslog att OOBs avsikt med

148 LIGHTS: Philip Morris; U 1986 s. 327
149 Kommissionens förordning nr 1829/2002 av den 14 oktober 2002.

Degenerering av varumärken Leijonhufvud

 45

användandet av ordet Rolls i deras marknadsföring måste anses vara ett försök, att genom

annans varumärke, tillskansa sig en statushöjande effekt. OOBs användningssätt har därmed

medfört en risk för varumärket Rolls Royce att förlora sin särskiljningsförmåga som

beteckning för en högklassig lyxbil. OOBs användande av varumärket måste därför anses vara

otillåten och därmed utgöra ett varumärkesintrång.

Genom den ökade användningen av Internet i sökandet efter information så har också risken

för otillbörlig eller felaktig användning av annans varumärke ökat. Den danska Melitta-

domen150 illustrerar denna problematik. Ett företag som framställde kaffefilter och därmed

konkurrerade med Melitta använde sig av varumärket Melitta i sina metataggar. Företaget

förbjöds att fortsätta använda Melitta fristående i sina metataggar. Däremot ansågs företaget

fortfarande ha rätt att ”på ett icke framhävt och i övrigt lojalt sätt, i metataggarna, ange att

deras filter passade till Melittas produkter.”151 Detta ligger även i linje med vad som

förespråkas inom den svenska marknadsrätten.

6.5 Uppsummering

Det hävdas av en del att vissa ord, som från början varit särskilda namn på bestämda

produkter med tiden övergår till att bli generiska beteckningar. Denna utveckling anses vara

universell och inbegriper även varumärken. Denna utveckling är emellertid mycket olycklig

sett ur varumärkesinnehavarens perspektiv. Om denna utveckling är en naturlig del av den

språkliga utvecklingen så går flera stora varumärken en mörk framtid till mötes. Det gäller

därför för varumärkesinnehavaren att hela tiden se över hur varumärket används och på ett

proaktivt och nästan aggressivt sätt ingripa mot alla slags intrång och felaktig användning av

varumärket.

Att använda utländska ord som varumärken kan leda till att de kan komma att degenereras i

takt med att marknaden krymper. Kortsiktigt kan det fungera väl, till exempel att döpa en

nattklubb till Saturdays, men i längden kommer skyddet troligtvis att försvinna. Vidare bör

det poängteras att deskriptiva namn troligen har svårare att erhålla ett vidare skydd som

välkänt varumärke. Då de nått den positionen föreligger det en risk att de har en dominerande

ställning, följaktligen ökar risken för degenerering. Avslutningsvis så bör det påpekas att det

150 FS 2434/97 Melitta
151 Koktvedgaard, Mogens, Levin, Marianne, Lärobok i immaterialrätt, s 317

Degenerering av varumärken Leijonhufvud

 46

är idag en tunn linje mellan MFL och VML. Det som till synes kan tyckas vara ett

varumärkesintrång, kan vara acceptabelt om marknadsföringen görs enligt MFLs regler

gällande god sed. Är det inte att anse att man följer god sed blir det därmed både ett intrång

enligt VML och ett brott enligt MFL.

Degenerering av varumärken Leijonhufvud

 47

Kapitel 7 I gränssnittet mellan brand management och
juridiken

7.1 Inledning
I och med att varumärken har kommit att bli en allt viktigare fråga för företag så har även
varumärken slutat vara något endast för marknadsförare utan inkluderar nu även flera olika
discipliner. Det bör emellertid poängteras att dagens varumärken inte skulle ha något större
ekonomiskt värde om de inte även hade ett juridiskt skydd.152 Detta kapitel kommer att belysa
de områden som finns i gränssnittet mellan de båda perspektiven, brand management och
juridik, och analysera konsekvenserna av att agera på ett ensidigt sätt. För att ge läsaren en
mer korrekt och komplett bild av detta så kommer i detta kapitel även den undersökningen
som har gjorts, för att studera marknadsförarnas kunskaper och agerande, att redovisas.

7.2 Positionering
Inom marknadsförings- och brand managementlitteraturen talas det mycket om att bygga
starka varumärken, varumärken som skall dominera hela kategorier. Positionering räknas som
en av grundbultarna i skapandet av varumärken och är även det som till stor del avgör
varumärkets framgång och resultat, vilket är den viktigaste delen då det gäller
marknadsföring.153 Det gäller nämligen att indoktrinera konsumenterna med de unika fördelar
och skillnader som varumärket har. Positioneringens uppgift är därför att skapa övertag mot
konkurrenterna på de utvalda marknaderna. Denna position byggs upp och förstärks av den
marknadsföringsmix som företaget väljer för varumärket.154 För nya produkter på nya
marknader finns möjligheten att ”äga” vissa positioner hos konsumenterna genom
varumärkena.

”But what does it mean to own a position in the mind? Simply this: The brand name
becomes a surrogate or substitute for the generic name. This, of course is the essence of
positioning. To make your brand name stand for the generic. So the prospect freely uses
the brand name for the generic…155.

Denna typ av positionering leder ofta till en dominerade ställning och konsekvenserna av
dessa kommer att behandlas i följande stycke, 7.3. Då det gäller etableringen av nya
varumärken på etablerade marknader, framförallt gällande snabbrörliga produkter, så

152 Wild, Joff, Intellectual property is a shareholder issue, s 8
153 Keller, Kevin Lane, Strategic Brand Management, s 119 ff
154 Kotler, Philip, Armstrong, Gary, Marketing – an introduction, s 260
155 Ries, Al, Trout, Jack, Positioning : the battle for your mind, s 102, 108

Degenerering av varumärken Leijonhufvud

 48

förespråkas ofta användandet av en imiteringsstrategi och då positionera varumärket med det
marknadsledande varumärket som förlaga.156

”…the store brand can pursue a focused positioning strategy in a concentrated
market…and offer an attractive alternative with a lower price… The focus of that
positioning strategy should be the leading national brand… [because] targeting the
leading national brand is the best strategy for the retailer.”157

Det sistnämnda skapar dock två närliggande problem för det etablerade varumärket. Det ena
är att det nya varumärket, om de kan anses tillgodogöra sig det etablerade varumärkets
goodwill och/eller om de båda varumärken kan anses vara snarlika, begår varumärkesintrång.
Även MFL kan till viss del komma att aktualiseras, då genom renommésnyltning. Det andra
är att det etablerade varumärkets särskiljningsförmåga riskerar att försvinna om produkterna
är alltför snarlika och med det varumärkets ensamrätt. Om inte varumärkesinnehavaren agerar
snabbt och aggressivt mot denna typ av intrång så är riskerna för att särskiljningsförmågan
minskar stor.

Degenereringsproblematiken blir därmed aktualiserad av denna problematik i takt med att
särskiljningsförmågan försvinner. I dessa fall tenderar intrången att ske genom liknande
förpackningar eller att det nya varumärket försöker dra fördelar av att liknas med det ledande
varumärket. Denna förvirring lyfts fram inom marketing som en möjlighet för företag att ta
marknadsandelar från det etablerade varumärket genom att lura kunden att det är ”samma”
varumärke och därmed ge samma fördelar men till ett lägre pris. Intrången kommer därmed
att påverka varumärkena på ett negativt sätt. Det är dock mer troligt att varumärket kommer
att urvattnas snarare än degenereras, men om urvattning får fortgå under en alltför lång tid så
är konsekvenserna tydliga. Positionering kan därför både öka ett varumärkes
särskiljningsförmåga men också skada den, allt beroende på företagets handlingar och
avsikter. Den kvantitativa undersökningen visade att vid en lansering av ett nytt varumärke
skulle de positionera mer nischat än generellt.158 En intressant notering från undersökningen
var att över 17 procent av respondenterna skulle positionera ett nytt varumärke på ett bredare
sätt, något som i förlängningen skulle kunna leda till att särskiljningsförmågan försvinner med
åren i takt med att varumärket växer.159

156 Carson, Jewell, Christopher, Prototypicality advantages for pioneers over me-too brands: the role of evolving
product designs, s 178. Se även Sayman, Serdar, Positioning of Store Brands. Jämför EMV och me-too med
Kotlers tankar om positioneringen ”the same for less” eller ”less for much less”.
157 Sayman, Serdar, Positioning of Store Brands, s 395, 379
158 Medelvärde 3,7 på en skala 1-7 där 1 var smal positionering och 7 var bred positionering.
159 Se bilaga 2, Fråga Positionering.

Degenerering av varumärken Leijonhufvud

 49

7.2.1 Dominerande ställning
Problematiken med en stor marknadsandel, det vill säga en dominerande ställning, har en
snarlik problematik som positionering. Detta då storleken av marknadsandelen till viss del kan
ses som ett resultat av positioneringen.160 Men att vara marknadsledare är mer än bara en
marknadsandel. Marknadsledaren är även det företag och varumärke som hela tiden kommer
att utmanas av olika konkurrenter. Att vara marknadsledare framställs enligt vissa som den
heliga gralen inom brand management. Genom att skapa en stark brand awarness går det att
göra varumärket till top of mind hos konsumenterna, och därmed bli marknadsledare.161

“For brands with strong category associations…the distinction between brand
recognition and recall may not matter much – consumers thinking of the category are
likely to think of the brand.”162

”The first-named brand in an unaided recall task has achieved top-of-mind awareness,
a special position. In a very real sense, it’s ahead of the other brands in a person’s
mind… A still stronger recall position would be that of a dominant brand, a brand that
is the only brand recalled… Having a dominant brand provides a strong competitive
advantage. In many purchase situations it means that no other brand will even be
considered.”163

Målet är därmed att bli varumärke ”the one and only”, det vill säga att på ett odiskutabelt sätt
göra varumärket till marknadsledare och därmed komma att definiera produktkategorin.164

“The ultimate awareness level is brand name dominance where, in a recall task, most
customers can only provide the name of a single brand”165

Aaker påpekar genom detta påstående att en dominerade ställning ska upplevas som en fördel,
även om detta riskerar att leda till degeneration.166 Undersökningen gav också vid handen att
önskan att bli marknadsledande, med det fiktiva varumärket, och att ta en så stor
marknadsandel som möjligt var stark. Hela 76,4 % av respondenterna angav detta som mål för
varumärket. Detta visade sig även tydligt då respondenterna, 77%, även hade för avsikt att
skapa så stark kännedom för det nya varumärket på hela marknaden.167 Detta indikerar att

160 Keller, Kevin Lane, Strategic Brand Management – Building, measuring, and managing brand equity, s 67
161 Keller, Kevin Lane, Strategic Brand Management – Building, measuring, and managing brand equity, s 67 jfr
med Grizzard, Chip, BRANDING - Who Are You?
162 Keller, Kevin Lane, Strategic Brand Management – Building, measuring, and managing brand equity, s 70
163 Aaker, Managing brand equity, s 62
164 Grizzard, Chip, BRANDING - Who Are You? s 1 ff
165 Aaker, Building strong Brands, s 15
166 Det bör dock påpekas att Aaker i boken efter detta, Building strong Brands, påpekar
degenerationsproblematiken. ”Ironically, this ultimate success can be tragic if the brand name becomes such a
common label for the product that it is legally protection is lost.”
167 Se bilaga 2, Fråga Varumärkesstrategier

Degenerering av varumärken Leijonhufvud

 50

företag idag ser en styrka i att vara störst och eftersträvar att få dominera branschen. Det
visade sig även att företag gärna såg varumärken likställas med produktkategorin.168
Samtidigt så diskuteras det hur ett nytt varumärke kan ta sig in på en mogen marknad när det
redan finns ett varumärke som utgör prototypen för produkten i kategorin. Ett starkt
varumärke skapar därför även inträdesbarriärer för nya varumärken.169

Konsekvensen av att vilja dominera kategorin är att en konflikt uppkommer mellan
varumärket och frihållningsbehovet av generiska beteckningar. Det är inte bara de
konkurrerande företagen utan även allmänheten och media som drabbas av ett verbalt
monopol. Den juridiska doktrinen påtalar just denna problematik170 då det konstateras att ju
mer marknadsdominerande ett varumärke är, ju större är även risken för att degenerering skall
ske och speciellt om inte innehavaren parallellt med ordvarumärket ser till att använda en
tydlig generisk term för varan.171 Detta är speciellt viktigt för varumärken som är ensamma på
en marknad under en begränsad tid på grund av ett patent. Den dag då patentet löper ut, och
om varumärket är enda namnet på varan, kommer inte märket kunna behålla sin
särskiljningsförmåga utan bli en generisk beteckning.172

Det uppkommer då en direkt konflikt mellan de mål som företag har samt de
marknadsföringsteorier som finns och de spelregler som VML sätter upp. Genom att företag
har en önskan och/eller ett mål att bli marknadsledare så ökar även risken för att varumärket
kan urvattnas och i förlängningen även degenereras. Detta blir extra tydligt då det gäller
sådana varumärken som har varit först in på en marknad och därmed ofta definierar vad som
är produktkategorin. De utgör själva prototypen för produkten. På kort sikt skapar detta en
inträdesbarriär gentemot konkurrenter men på lång sikt kan detta varumärke komma att
definiera produktkategorin, något som leder till att varumärket kan tappa i kännedom och
därmed degenereras till följd av hanteringen av varumärket.173 Fenomenet visar sig också
framförallt bland så kallade pionjärprodukter då det inte finns någon bra beteckning för
produkten eller om den definition som finns på marknaden är för omständlig så att varumärket
i stället används som beteckning för produkten. Detta fenomen har omintetgjort ett stort antal
varumärken, bland annat JEEP174 och Grammofon175, som har förlorat allt ekonomiskt värde
och som idag är en generisk beteckning för en sorts produkt.

168 Se 7.5 mer en större utläggning gällande detta.
169 Carpenter & Nakamoto, Consumer Preference Formation, s 285 ff
170 Bland annat Grammar, Varumärkesskydd, s 98. Se även Bernitz et al, Immaterialrätt och otillbörlig
konkurrens och Koktvedgaard, Levin, Lärobok i immaterialrätt.
171 Uggla, Claës, Degeneration av varumärken s 30
172 Detta är den så kallade Singer-doktrinen. Doktrinen innebär att rätten till ett varumärke, som används för en
patentskyddad produkt, kan bortfalla vid patenttidens utgång.
173 Carpenter & Nakamoto, Consumer Preference Formation, s 285
174 RÅ 1947 h 47 JEEP
175 RÅ 1921 h 70 Grammofon

Degenerering av varumärken Leijonhufvud

 51

7.4 Varumärkets beståndsdelar
Att namnge en produkt eller tjänst är viktigt då namnet i sig kommer att avgöra hur lätt det
kommer att bli att kommunicera vilka attribut som varumärket besitter. Ett deskriptivt namn
underlättar därmed kommunicerandet av dessa attribut. Vidare så har ett deskriptivt namn
fördelar jämfört med ett mer imaginärt namn då de förmedlar på ett mer fördelaktigt sätt vad
för slags kategorin som varumärket tillhör.176 Valet av namn påverkas därmed av vilken sorts
marknadsföringsbudget företaget har till sitt förfogande. Det bör dock påpekas att viljan att ett
varumärke skall komma att representera en kategori fortfarande är stark vilket för med sig att
företag därför aspirerar på att välja sådana namn som troligtvis kan representera en kategori.
Dessa har även en tendens att vara deskriptiva.

”Many firms try to build a brand name that will eventually become identified with the
product category. Brand name such as Kleenex… have succeeded in this way”177

“To help create strong brand-category links an aid brand recall, the brand name may
also be chosen to suggest the product or service category.”178

Teorin kring namngenerering tar dock endast hänsyn till det legala i det fall då det finns en
uppenbar legal komplikation, det vill säga om namnet kan uppfattas som stötande eller
förolämpande på något sätt.179 Ett bra varumärkesnamn skall därför inte endast kommunicera
varumärkets identitet utan även det att varumärket representerar det bästa i produktkategorin.
Detta bekräftades av resultatet från undersökningen då respondenterna valde sådana strategier
och riktlinjer för varumärket så att det med tiden kan komma att likställas med kategorin.180

“If you’re introducing the first brand in a new category, you should always select a
name that can work generically. (Lawyers advice the opposite, but what do they know
about the laws of marketing?)”181

Med andra ord så uttrycker inte de bästa namnen på varumärken dess identitet utan snarare
produktkategorin som helhet.182 Ries & Trout menar därför att ett varumärke som identifieras
med en produktkategori ska ses som ett mått på framgång och styrka i varumärket. Detta
visade sig även i undersökningen där över hälften, 52,3%, ansåg att de skulle välja ett
beskrivande namn för ett nytt varumärke.183 Ett namn som då skulle kunna fungera som en
generisk beteckning framöver.

176 Keller, Kevin Lane, Strategic Brand Management, s 186
177 Kotler, Philip, Armstrong, Gary, Marketing – an introduction, s 291
178 Keller, Kevin Lane, Strategic Brand Management, s 184
179 Keller, Kevin Lane, Strategic Brand Management s 189
180 För mer information se 7,5.
181 Ries, Al, Trout, Jack, The 22 immutable laws of marketing: violate them at your own risk, s 6
182 Stuart, Dugree, Advertising symbols and brand names, s 16.
183 Se bilaga 2 Fråga Varumärkesnamn

Degenerering av varumärken Leijonhufvud

 52

“Brands which have become generically associated with the product also… have a
higher value.”184

Som det nämndes i kapitlet Rättskällor kan inte namn som antingen kan anses utgöra en
generisk beteckning för en produkt eller som är alltför deskriptiva registreras i den
produktklass som de tillhör.185 Det går emellertid att registrera dessa produkter i en annan
produktklass, till exempel Tandkräm som går alldeles utmärkt att registrera som bilmärke men
inte som tandkräm. Här råder det ett absolut registreringshinder. Det bör noteras att det
fortfarande inte finns något problematiskt i att sälja en vara under ett generiskt namn, men det
kan i det fallet inte erhålla något rättsligt skydd. Orden JEEP och JEEPSTER betraktades som
alltför generiska 1947 då RegR avslog ansökan om att registrera dessa ord som varumärken.
Alcons försök186 att registrera en saltlösning mötte samma problem, framförallt då
marknadsföringen av produkten hade gjorts på ett sådant sätt att den kunde anses bli en
generisk beteckning för denna typ av produkt. Det framgår även tydligt av fallet LIGHTS187
att användandet av utländska ord av deskriptiv karaktär inte har stor chans att registreras eller
undvika degenerering. Att marknadsföringsdoktrinen även för fram att de bästa namnen är de
som uttrycker produkttypen snarare än det individuella varumärket försätter varumärket i en
situation liknade den problematik som de som har en dominerande ställning, det vill säga hög
kännedom om varumärket men samtidigt stor risk för degenerering på grund av minskad
särskiljningsförmåga.

Ur ett legalt perspektiv så för det med sig att namn av deskriptiv karaktär löper störst risk att
upphävas då dessa först och främst kan komma att inkorporeras ”i det dagliga språkbruket
eller enligt branschens vedertagna handelsbruk kommit att bli en sedvanlig beteckning för
varan eller tjänsten”188. Vidare så är det ofta svårare att registrera deskriptiva varumärken då
de ofta saknar tillräckligt särskiljningsförmåga, något som endast kan läkas med inarbetning.
Särskiljningsförmåga är därmed en förutsättning för att erhålla skydd enligt VML och inte en
följd av skyddet, något som har poängterades i förarbetena. Där framgår det att ”redan i
uttrycket kännetecken ligger, att det skall vara fråga om något som har särskiljande
förmåga”189. Men det är dock dyrt och tidskrävande att arbeta in ett varumärke och det finns
ingen garanti för att märket kan erhålla tillräckligt mycket särskiljningsförmåga. Detta
utesluter inte att påhittade ord kan komma att degenereras men risken är mindre ur ett
semantiskt perspektiv, framförallt om det vid sidan av varumärket har lanserats en generisk

184 Hooley, Graham, Saunders, John, Competitive positioning: the key to market success, s 91
185 Se rättsfallen RÅ 1947 h 47 JEEP, RÅ 1947 h 47 JEEPSTER och C-192/03 Dr Robert Winzer Pharma. Se
även Nordell, Juridiken i varumärkets tjänst, s 95
186 C-192/03
187 U 1986 s. 327
188 VMF artikel 7.1 d
189 Prop. 1942:257 (Förslag till lag om ändring i lagen den 29 maj 1931 med vissa bestämmelser mot illojal
konkurrens) s 17

Degenerering av varumärken Leijonhufvud

 53

beteckning eller ett deskriptivt ord för produkttypen. Sammanfattningsvis går det därför att se
att det är mer fördelaktigt för företag att välja ett imaginärt ord för sina varumärken om de
redan från början vill undvika en senare degenerering av varumärket.

7.5 Varumärkesstrategier
Inom doktrinen idag så ligger tyngdpunkten på att utveckla och stärka varumärket under en
längre tid, något som uppnås genom att anpassa marknadsföringsprogrammen till de rådande
förutsättningarna och kunderna.190 Men sätten att växa på och ta marknadsandelar skiljer sig
inom doktrinen. Det framkommer inom viss litteratur att för att synas på en marknad, som i
allt högre grad påverkas av ett starkt reklambrus, gäller det att ta till extrema medel för att nå
ut.

”… the specialist can become the ”generic” for the category. Xerox became the generic
for copying. Federal Express for overnight delivery. Even though the lawyers hate it,
making the brand name a generic is the ultimate weapon in the marketing wars.”191

Det har även påståtts inom doktrinen att framgångsrik marknadsföring av varumärket är då
konsumenterna inte uppfattar några jämförbara alternativ till varumärket. Det gör heller inget
om varumärket i detta läge anses bli generisk genom konsumenternas sätt att använda det på,
om det för med sig att varumärket är det enda tänkbara alternativet i en köpsituation. Detta
gäller då varumärket har uppnått en monopolliknande ställning något som ska anses vara ett
mått av framgång.192

”Successful branding makes the brand equivalent to a product in that consumers do not
perceive rival brands as acceptable alternatives.”193

En dominerande ställning leder inte nödvändigtvis till högre lojalitet och påverkan på
konsumenten. Det som är viktigt för marknadsförare är att varumärket är det som definierar
kategorin, det vill säga när konsumenterna tänker på kategorin så associerar man kategorin
med varumärket i fråga. Detta även om varumärket riskeras att degenereras.194

Det är framförallt viktigt på vilket sätt varumärket hanteras, vilket i sin tur avgöra om
varumärket riskerar att degenereras. Degenerering beror inte alltid på de mål som företag och
doktrinen målar upp utan snarare på vilka strategier och riktlinjer som ligger till grund för
marknadsföringen. Konsekvenserna av ett felaktigt användande av varumärke är tydliga. Så

190 Keller, Kevin Lane, Strategic Brand Management s
191 Rivkin, Steve, Trout, Jack. The new positioning the latest on the world's #1 business strategy, s 46
192 Urde, Mats, Märkesorientering, s 111
193 Watkins, Trevor, The Economics of the brand, s 3
194 Urde, Mats, Märkesorientering, s 111 jfr med Aaker, Building strong brands, s 62

Degenerering av varumärken Leijonhufvud

 54

tydliga att till och med lagtexten påpekar det, ”om varumärket till följd av innehavarens
åtgärder [författarens fetstil]… har blivit en allmän beteckning inom handeln för en produkt
eller tjänst för vilken det är registrerat.”195 Det går att konstatera att den kvantitativa
undersökningen visade på att 59,7 % av respondenterna ansåg att företaget skall arbeta för att
skapa associationer mellan det nya varumärket och kategorin. Detta för att varumärket på sikt
ska uppfattas som prototypen inom denna produktkategori. Denna strategi skulle sedan
kompletteras av riktlinjer, ansåg 61,6 %, som syftade till att det nya varumärket skulle
marknadsföras på ett sådant sätt att det med tiden kommer att likställas med kategorin. Utöver
det ansåg 79,3 % att framgång för varumärket var att slutkonsumenter använde sig av
varumärket för att beskriva produktkategorin.196 Strävan efter att likställas med
produktkategorin går därför att anses vara stark bland respondenterna.

Det går att skilja den kommersiella användningen av märket genom att studera hur
innehavaren själv, hans återförsäljare, agenter, konkurrenter och allmänheten använder sig av
varumärket.197 Det för med sig att företaget även blir beroende av hur varumärket uppfattas
och hanteras av andra än de direkt berörda. Det blir därför lika viktigt för företag att själv
sätta tydliga riktlinjer för hur varumärket får exponeras som att själva agera på ett proaktivt
sätt, genom att agera rättsligt mot alla typer av intrång i varumärket och snyltande av den
goodwill som varumärket har byggt upp genom åren. Detta kan göras antingen genom de
immaterialrättsliga lagarna eller genom MFL. Rättsfallet Rolls Royce visar tydligt på vikten
av proaktiva åtgärder. Gällande ingredient branding har det framförts i den juridiska
doktrinen att dessa kan vara svåra att använda utan att göra det på ett generiskt sätt. Något
som i sig gör ingrediensvarumärken väldigt sårbara för degenerering.198

Avslutningsvis så går det även att kommentera bakomliggande strategier gällande
varumärkesportföljer. Företag kan använda sig av varumärken på olika sätt. Antingen genom
multibrandstrategier eller genom så kallade enkla strategier inkluderande verksamhets- eller
familjevarumärken.199 Den juridiska aspekten på detta är att multibrandstrategin är att föredra
utifrån ett degenereringsperspektiv. Detta för att undvika att såväl produktvarumärket som
verksamhetsvarumärket kan komma att degenereras. Detta var en av orsakerna till att JEEP
degenererades.200

7.6 Uppsummering
Problemet kring degenerering verkar i mångt och mycket inte uppfattas som ett reellt hot
inom marknadsföringsdoktrinen eller hos praktikerna. Vissa av författarna, framförallt annat

195 VMF art 50 b jfr med § 25 VML.
196 Se bilaga 2, fråga Riktlinjer för användandet av varumärket
197 Uggla, Claës, Degeneration av varumärken, s 31
198 Uggla, Claës, Degeneration av varumärken, s 32
199 Keller, Kevin Lane, Strategic Brand Management,s 535 ff
200 Grammar, Claes, Varumärkessydd, s 98

Degenerering av varumärken Leijonhufvud

 55

Ries & Trout, tenderar till och med att avfärda eventuella invändningar från jurister, då de
anser att de inte är tillräckligt insatta i marknadsföring. Detta för i sig för med sig att
degeneration framställs som en fördel för dagens företag och något som kan fungera som ett
mått på framgång för varumärket, ”… the specialist can become the ‘generic’ for the
category… Even though the lawyers hate it, making the brand name a generic is the ultimate
weapon in the marketing wars.”201 Citatet visar tydligt på just den brist av förståelse eller
kunskap om det legala ramverket gällande varumärken som dagens marknadsförare har.
Marknadsförare ser idag endast varumärken som ett verktyg för att ta marknadsandelar. Det
bör poängteras att det är en stor skillnad att vilja äga kategorin och att vilja leda den.
Emellertid så tenderar företag ha svårt att förstå skillnaden, något som även undersökningen
visade.

Varumärket får även en innebörd genom att marknadsföringen av dem tolkas av
konsumenterna. Det är i just denna process som ett varumärke kan förlora sin innebörd eller
öka sin särskiljningsförmåga. Det innebär att om ett företag tappar kontrollen över hur
varumärket marknadsförs kan en lansering av en produkt istället bli en introduktion av ett nytt
ord. Riskerna för degenerering ökar därmed då marknadsförare idag tenderar att ha liten
kunskap om eller vara av motsatt åsikt vad avser degenerering, något som visade sig i
resultatet från undersökningen. Degenereringsproblemet är tydligast då det gäller
pionjärprodukter och varumärken som har en utpräglad dominerande ställning. Men den
semantiska inverkan på ordvarumärken, framförallt då deskriptiva varumärken, påverkar
också risken för degenerering av varumärkena. Det blir framförallt tydligt då dessa två
problem, dominerade ställning och den semantiska påverkan, kombineras. Det har delvis
framkommit genom att varumärken, framförallt då de dominerande, har börjat böjas och
lanseras i verbform för att beskriva en viss aktivitet. Detta problem har framförallt Google och
Facebook stött på. Exempelvis så pratar folk idag inte så mycket om att de ska söka
information på Internet eller att de ska interagera med ett socialt nätverk på Internet utan att
de ska googla202 eller facebooka203. Kortsiktigt så är det inte något större problem utan snarare
något positivt då kännedomen om dessa varumärken ökar radikalt men på lång sikt kan
konsekvenserna bli ödesdigra. Vad skulle hända om till exempel Alta Vista om ett par år
ifrågasätter Googles varumärkesregistrering, då med hänvisning att Google inte längre har
någon särskiljningsförmåga utan skall anses vara ett verb. Problemet kommer inte heller att
minska då litteraturen uppmanar företag att välja sådana namn som kan utgöra generiska
namn på en produkt i framtiden. En konkret handlingsplan för att minimera denna risk
redovisas i bilaga 1.

201 Rivkin, Steve, Trout, Jack. The new positioning the latest on the world's #1 business strategy, s 46
202 T.ex. i filmen Knocked Up så används Google felaktigt. ”I googled murder…”.
203 Ordet ”facebookar” används av Adam Erlandsson i artikeln 46 miljoner fejs i SvD.

Degenerering av varumärken Leijonhufvud

 56

Kapitel 8 Slutsatser och Diskussion

I inledningen av uppsatsen ställdes frågan om degeneration av varumärken har sitt ursprung
inom juridiken eller inom marknadsföring och brand management. Utgångspunkten för
degenerering är att det bör ses som ett faktiskt förhållande snarare än en juridisk konstruktion.
Emellertid så medför detta förhållande vissa juridiska verkningar. Därmed så går det att göra
en åtskillnad mellan det underliggandet fenomenet degenerering och vilka juridiska
konsekvenser det får. Vidare så har även den semantiska inverkan på språket en stor inverkan
på degenerering av varumärken.

För att få en klar bild av de bakomliggande orsakerna till degeneration bör därför denna
problematik diskuteras både ur ett juridiskt perspektiv och ur ett marknadsföringsperspektiv.
Kapitlet kommer därför att ha följande struktur; först diskuteras degenerering ur ett juridiskt
perspektiv varefter följer en motsvarande diskussion ur ett marknadsföringsperspektiv.
Kapitlet avslutas därefter med att dessa två perspektiv förs samman och orsaken till
degenerering diskuteras och förklaras. Denna disposition av kapitlet samt det diskuterande
sättet har valts då det är svårt att svara med ett enkelt ja eller nej på frågan om orsak till
degenerering eller att hitta några enkla slutsatser till orsaken.

8.1 Det juridiska perspektivet
Från ett juridiskt perspektiv så går det att konstatera att den ensamrätt som innehavaren till ett
varumärke har är beroende av vissa förutsättningar, framförallt att kännetecknet innehar
tillräckligt med särskiljningsförmåga. Det är även viktigt att poängtera att
särskiljningsförmågan är en förutsättning för ensamrätten och inte en konsekvens av denna.
Varumärkeslagen sätter därför upp krav på vad som kan utgöra ett varumärke och under vilka
omständigheter denna ensamrätt kan gå förlorad. Ensamrätten skall därför ses som en juridisk
konstruktion för att skydda innehavaren som slutkonsument. Det går därför att konstatera att
det juridiska regelverket sätter upp de spelregler som varumärkesinnehavaren har att anpassa
sig till om företaget vill ha kvar sin ensamrätt. I VMF framkommer det att ”de rättigheter som
tillhör en innehavare av ett gemenskapsvarumärke förklaras upphävda… om varumärket till
följd av innehavarens åtgärder eller passivitet har blivit en allmän beteckning inom handeln
för en produkt eller tjänst för vilken det är registrerat”. Detta betyder att enda sättet att
förebygga degeneration är ett korrekt hanterande av varumärket, framförallt i
marknadsföringen. Degeneration kan därför ses ur ett juridiskt perspektiv som ett samspel
mellan varumärkesrättsliga faktorer och semantiska omständigheter. En felaktig språklig
användning av varumärket i marknadsföringen kan därför leda till att varumärket förlorar sin
särskiljningsförmåga. Detta leder i sin tur till att varumärket införlivas i språket som en
generisk beteckning vilket i slutändan för med sig att ensamrätten går förlorad.

Degenerering av varumärken Leijonhufvud

 57

8.2 Marknadsförings- och brand managementperspektiv
Från ett marknadsförings- och brand managementperspektiv så ses inte degenerering som ett
direkt problem utan ofta som ett mått på framgång. Detta har framkommit både i den
ovanstående redovisade teorin men också genom den gjorda undersökningen. Marknadsförare
skapar därför sådana riktlinjer och strategier för varumärket som ofta leder till att
varumärkena degenereras. Detta har tagit sig uttryck i att marknadsförare underlåter att
använda någon generisk beteckning vid sidan om sitt varumärke eller böjer varumärket ”som
ord” i reklam. Men även namn, ofta av generisk betydelse, har valts för att konsumenterna
lättare skall uppfatta varumärket.

Att just ordvarumärken är den typ av varumärke som löper störst risk för degenerering
framkom genom studien samt av de rättsfall som har belysts. Detta ligger även i linje med att
varumärkesnamnet är den enskilt betydelsefullaste beståndsdelen i ett varumärkes
marknadsföringsmix. Detta har sin förklaring i att det är den enda beståndsdelen som
troligtvis inte kommer att förändras genom åren och att det är den beståndsdel som skapar
mest värde för varumärket. Detta får därför implikationer på vilka namn som bör väljas samt
hur de bör användas i olika sammanhang.

Vidare så framkom det från undersökningen att varumärkesinnehavaren vill skapa
associationer mellan det nya varumärket och kategorin, något som har sin grund i önskan att
varumärket på sikt ska uppfattas som prototypen inom denna produktkategori och senare även
att likställas med kategorin. Detta har tagit sig uttryck i att varumärkesinnehavaren tillåter
konkurrenter att använda sig av sitt varumärke i deras reklam. Beaktansvärt, och en aningen
oroande, är att nästan 80 % av respondenterna i undersökningen ansåg att det var ett mått på
framgång då konkurrenter använde sig av varumärket för att beskriva produktkategorin och i
reklamen. Beteendet har troligtvis sitt ursprung delvis i det samhälle som vi lever i idag, där
reklambruset och de minskade skillnaderna mellan produkterna gör att det krävs allt mer
förenklade reklambudskap och allt starkare varumärken för att ta marknadsandelar.204 Vidare
framstår degenerering inom marknadsföringsvärlden inte som ett stort problem, om ens som
ett problem överhuvudtaget, utan som något som anförtros juristerna. Tankarna som finns
inom marknadsföringsdoktrinen och hos praktikerna framstår därför som frikopplade från
omständigheter och faktorer som kan tänkas påverka varumärket i större eller mindre grad.
Detta har framförallt framgått i Ries&Trout då de konstaterar att “If you’re introducing the
first brand in a new category, you should always select a name that can work generically.
(Lawyers advice the opposite, but what do they know about the laws of marketing?)” Här
förmedlas ett tydligt avsteg från de juridiska spelreglerna. Inte ens de ekonomiska risker som
existerar med att förlora ensamrätten till varumärket verkar avskräcka marknadsförarna från
att skapa generiska ord av deras varumärken, så länge de blir kända. Det finns givetvis teorier
inom denna disciplin som ser degeneration som ett problem, men majoriteten av dessa

204 Rivkin, Steve, Trout, Jack. The new positioning the latest on the world's #1 business strategy, s 46

Degenerering av varumärken Leijonhufvud

 58

författare har ofta haft sitt ursprung inom juridiken varför dessa teorier inte får samma
genomslagskraft.

Om degenereringen av varumärket skall avbrytas krävs det att företaget snabbt vidtar legala
åtgärder, såsom det skedde i Bostongurka-fallet205. I praktiken så innebär detta att företagen
riskerar att uppmuntra ett felaktigt användande av varumärket, såsom låta konkurrenter
använda sig av deras varumärke i deras reklam, inte använda någon generisk beteckning vid
sidan om sitt varumärke eller böja varumärket. Något som kommer att få långtgående
konsekvenser, legala såväl som ekonomiska, för varumärkesinnehavaren. Varumärken som
JEEP, Dynamit och Nylon har gått detta mörka öde till möte och Google kan vara på väga
mot samma öde.

Det har, både i marknadsföringsteorin och i undersökningen, framgått att visst beteende och
accepterande av degenerering av varumärken förekommer. Framförallt tenderar viljan att få
varumärket likställt med kategorin vara det framgångsmått som företag söker. Detta har
visualiserat sig i att marknadsförare föredrar generiska namn men också att de marknadsför
sina varumärken med målet att dominera kategorin genom sin storlek och att konsumenterna
endast skall kunna komma ihåg ett varumärke. Men även önskan att dominera en hel kategori
leder onekligen till att marknadsförare bortser från de legala spelreglerna som gäller och
endast tillämpar de som finns inom marknadsföringsteorierna. Detta har i sin tur medfört att
det har uppstått en konflikt i gränssnittet mellan brand management och juridik. Konflikten
ligger i att juristerna eftersträvar ett så starkt skydd som möjligt medan marknadsförarna
istället söker efter att skapa största möjliga kunskap och uppmärksamhet kring varumärket.
Det är här det verkliga problemet beträffande degeneration uppträder.

8.3 Marknadsföringsproblem eller är det ett juridiskt problem?
Är då degenerering ett marknadsföringsproblem eller är det ett juridiskt problem? Teoretiskt
så framstår det som ett juridiskt problem då det är varumärkeslagen som reglerar det som
gäller för varumärken och som även bedömer huruvida ett varumärke kan anses vara
degenererat eller ej. Men då degeneration bör ses som ett faktiskt tillstånd av ett varumärke
snarare än en juridisk konstruktion så blir degeneration i praktiken ett rent
marknadsföringsproblem. Detta har framgått av att de omständigheter som kan antas leda till
degenerering är beroende av den semantiska utvecklingen av språket, det vill säga något som
till stor del styrs av marknadsförarna. Vidare så har det framgått i denna uppsats att de olika
teorierna gällande marknadsföring och brand management går stick i stäv med den
existerande lagstiftningen, något som ökar risken för degenerering. Uppkomsten av
degeneration beror på sannolikt okunnighet gällande varumärkeslagen och
degenerationsproblematiken bland marknadsförare. Många marknadsförare upplever det som
en drömsituation om deras varumärke har blivit så ”populärt” att det används istället för den

205 Bostongurka: C-371/02/ Svea hovrätt: T-7455-01

Degenerering av varumärken Leijonhufvud

 59

existerande generiska termen för produkten. Detta framgick tydligt av undersökningen att
problemet har av allt att döma sitt ursprung i att många företag idag har som målsättning att
göra varumärket så pass känt att gemene man likställer det med kategorin. Denna okunnighet
är det som leder till att varumärken urvattnas, vilket är första steget mot degenerering. Detta
innebär att samspelet mellan det företagsekonomiska och juridiska tänkandet inte kan anses
fungera när det gäller varumärken. Istället för att använda sig av marknadsföring för att bygga
upp och stärka varumärket tenderar bristen på förståelse för de olika disciplinerna att försvaga
varumärket. Marknadsföringen påverkar därför det legala skyddet av varumärken negativt.

Även om varumärken idag är associerade med marknadsföring och försäljning så är
varumärken i grunden inget annat än samling immateriella rättigheter. Denna grupp
rättigheter är även det som garanterar att ingen annan kan använda sig av varumärket samt gör
det lönsamt att fortsätta investera i det. Vidare så är det genom marknadsföring och
försäljning som varumärken idag skapar eller förstör sitt värde. Degenerering beror emellertid
inte på att ett varumärke marknadsförs utan på vilket sätt det marknadsförs. Marknadsföringen
av varumärket kommer att göras av marknadsförarna, brand managers eller reklambyråerna,
inte av juristerna. Det går därför att konstatera att degenerering av ett varumärke idag måste
betraktas som ett marknadsföringsproblem skapat av marknadsförarna genom deras sätt att
hantera varumärket. Lösningen på detta marknadsföringsproblem är för marknadsförarna att
följa de legala spelreglerna och inom dessa ramar maximera värdet för varumärket. Något
som med fördel kan göras med hjälp av varumärkesmanualer och ökad insikt i
immaterialrätten. Först då kan konflikten mellan dessa två områden överbryggas och starka
och långvariga varumärken skapas.

"Det krävs ett helt nytt sätt att tänka för att lösa de problemen vi skapat med det gamla
sättet att tänka."

- Albert Einstein

Degenerering av varumärken Leijonhufvud

 60

Kapitel 9 Handlingsplan för att undvika degeneration

Resultatet från studien visade på att degeneration är ett problem för dagens företag. Det
konstaterades även att degenerering av ett varumärke skall betraktas som ett
marknadsföringsproblem skapat av marknadsförarna. Lösningen på detta
marknadsföringsproblem ansågs därför vara att följa de legala spelreglerna. Detta kunde göras
med hjälp av varumärkesmanualer och ökad insikt i immaterialrätten.

Vanligtvis så behandlar en varumärkesmanual betydligt mer än endast
degenerationsproblematiken. En varumärkesmanual innehåller alltifrån en definition av
varumärket, till att sätta upp specifika målsättningar för varumärket. Vidare så kan en
varumärkesmanual även innehålla varumärkets kommunikationsplattform och designssystem.
Den kommunikativa delen är den mest intressanta när det gäller att undvika att varumärket
degenereras, begränsat till. Därför har en handlingsplan tagits fram med hänsyn till den
existerande praxisen och de olika immaterialrättsliga lagarna. Här följer en handlingsplan som
marknadsförare bör använda sig av då de skapar en marknadsföringskampanj.206

Handlingsplan

- Den generiska benämningen/produktnamnet skall alltid användas i samband med
varumärket. Det skall klart framgå vad som är det skyddade varumärket och vad som
är den allmänna beteckningen på produkten. Efterföljs inte detta finns det än stor risk i
att varumärket annars kan användas som generisk beteckning på produkten, något som
leder till att varumärket kommer att urvattnas och i slutändan degenereras.

- Ett varumärke skall betraktas som ett adjektiv. Det ska därmed alltid skrivas i sin
oböjda form för att undvika urvattning.

- Alla olika kombinationsformer av varumärket, med eller utan bindestreck, sätts
samman med annat ord, måste också undvikas. Det är för att undvika att varumärket
försvagas. Det heter inte Absolutflaskan, utan en flaska av (varu)märket Absolut
(vodka). Något som blir än viktigare om det är en registrerad varuutstyrsel som det
refereras till.

- Det är även viktigt att informera media, journalister och bokförlag om hur varumärket
får användas i tidningsartiklar, uppslagsverk, på Internet och i övriga medier. Ett
felaktigt användande kan leda till degenerering och det kan vara väldigt svårt att återfå
kontrollen över varumärket, något som Google under en lång tid fått erfara.207

- Varumärket skall alltid skrivas med stor begynnelsebokstav eller med versaler.

206 Se även http://www.checklistan.com/art_jur_pr_3_1.htm samt Uggla, Claës, Degeneration av varumärken, s
24 ff och Melin, Frans, Varumärkesstrategier.
207 http://www.valea.se/news.aspx?id=290&epslanguage=sv (2007-09-26)

Degenerering av varumärken Leijonhufvud

 61

- Att alltid använda symbolerna ™ och ® i anslutning till varumärket är viktigt, oavsett
om det sker i extern eller intern kommunikation. För oregistrerade varumärken skall
användas ™ och för registrerade varumärken skall ® användas.

- Vidare är det även viktigt att övervaka hur återförsäljarna av varumärket använder sig
av märket i sina annonser och stoppa eventuellt användande av varumärket som kan
leda till degeneration eller en urvattning av särskiljningsförmågan.

- Företaget måste snabbt vidta legala åtgärder vid intrång i varumärket och vid sådana
åtgärder som kan leda till degenereringen.

Degenereringsfenomenet får även konsekvenser för författare till marknadsföringsböcker.208
För att inte uppmuntra ett beteende som kan leda till degenerering bör den akademiska
världen sätta sig in i denna problematik och upplysa läsaren om de eventuella fallgropar och
konsekvenser som ett felaktigt marknadsförande av ett varumärke kan medföra. Detta kan
antingen göras genom kortare eller längre framläggning om problemet och hur det kan
undvikas. Användandet av ovanstående handlingsplan kan då också fungera som en
sammanfattning av problematiken209 som en konkret checklista för läsaren att använda sig av
vid marknadsförandet av ett varumärke. Vidare så går det att se degenerationsproblematiken
som en konsekvens av att universiteten och högskolorna delar upp kurser och inriktningar på
ett alltför hårt sätt. Konsekvenserna av organisationen av kurserna och de snäva
gränsdragningarna kring vad som ska ingå i kurserna blir därmed tydliga. De som ska utbilda
framtidens praktiker, marknadsförare och jurister, lär därmed endast ut en endimensionell bild
till studenterna. Genom att inte lära ut en flerdimensionell bild missar de därmed att lära ut en
helhet. Kunskapen för att skapa starka varumärken och erhålla synergieffekter går därmed
troligtvis förlorad för studenterna. Problematiken, såsom den kring degenerering, kommer
därför att kvarstå och finnas kvar då dagens studenter tar steget ut i arbetslivet. Detta kommer
troligtvis att leda till att ett flertal varumärken kan komma att degenereras framöver.

Det legala skyddet kommer framförallt att bli viktigt i och med att de immateriella
tillgångarna växer på bekostnad av de materiella.210 Varumärken utgör idag stora tillgångar
som blir allt viktigare men också allt svårare för företagen att försvara mot olika intrång.
Intrång som, utan marknadsmässiga och juridiska åtgärder, kan leda till att varumärket tappar
sin särskiljningsförmåga om inga rättsliga åtgärder görs. Varumärket kommer att degenereras.
Företagens hantering av sina varumärken blir därmed allt viktigare. Företagen ser inte endast
på varumärkeshanteringen ur ett brand managementperspektiv utan även hur de skall hantera
sina varumärken från ett juridiskt perspektiv. För marknadsförare och jurister innebär detta att
de bör jobba närmare varandra, detta för att skapa en förståelse för de olika områdena. Rent

208 Det bör påpekas att Aaker i boken efter Building strong Brands, Building strong Brands, lifter fram
degenerationsproblematiken. Se fotnot 161
209 Det bör dock poängteras att författaren anser att en längre genomgång av problematik är att föredra för att
lyfta fram vikten av denna problematik.
210 Klein, Naomi, No Logo, s 241 ff

Degenerering av varumärken Leijonhufvud

 62

praktiskt sett bör det innebära att jurister tillåts att alltmer aktivt delta i det dagliga arbetet
med varumärken. Att stärka och försvara starka varumärken kommer därmed att bli den
viktiga frågan för dagens företag. Marknadsföringslitteraturen måste inse att detta som ett
faktiskt problem och framhålla vikten av att marknadsförare och jurister tillsammans arbetar
med målsättningen att skapa och bygga starka varumärken.

Degenerering av varumärken Leijonhufvud

 63

Kapitel 10 Framtida forskning och kritik av undersökningen

10.1 Kritik av undersökningen samt validitet och reliabilitet
Fallstudien som metod lämnar ett visst tolkningsutrymme. Den kritik som kan framföras mot
den fallstudie som genomförts är att framförallt rättspraxis har studerats. Författare har endast
tagit del av praxis i skriftlig form och har därmed gått miste om den muntliga argumentation
och tolkning som pågått i rättssalen och som inte har dokumenterats i domen. Emellertid så
hade troligtvis validiteten och reliabiliteten av det empiriska materialet ökats genom
användandet av triangulering av de olika källorna. I detta fall kunde det ha gjorts genom
intervju med domaren och de olika parterna. Den juridiska metoden kräver inte detta varför
sådana intervjuer inte heller gjordes. Genom att undersökningen även innefattat en mindre
kvantitativ undersökning stärks troligen reliabiliteten och validiteten ökar. Det är dock ingen
garanti.211 Vidare så har den kvantitativa undersökningens urval gjorts med hjälp av Sveriges
Annonsörer. Det kan ha lett till att delar av resultatet från enkäten kan ha blivit vinklat.
Användningen av den kvantitativa undersökningen har begränsats av att den data som erhölls
från Sveriges Annonsörer delvis kom i redovisad frekvensform vilket försvårade
möjligheterna att finna samband i undersökningen.

Studien begränsar sig framförallt till den svenska marknaden då de rättskällor som har
studerats härstammar från svensk rätt alternativt EG-rätt. Detta innebär att studien blir
intressant främst för företag och marknadsförare som verkar på den svenska och europeiska
marknaden. Slutsatser rörande degeneration blir därför beroende av de utmärkande
förutsättningar som de svenska företagen möter.

10.2 Framtida forskning
I samband med att denna studie utfördes dök det upp ett stort antal intressanta sidospår som
tar vid där denna uppsats slutar. Dessa frågor är av interesse för vidare forskning. Ett förslag
är att utifrån ett mer finansiellt perspektiv ta fram en modell för hur de juridiska skydden skall
värderas och på så sätt komplettera de modeller som finns idag, t.ex. Interbrands. Ett annat
förslag för vidare forskning är att närmare studera hur samspelet mellan brand management
och juridik kan förbättras ur ett organisatoriskt perspektiv. Det blir intressant framförallt då
dessa två disciplinerna brukar representeras av två olika avdelningar inom större företag.
Därför skulle ett mer effektivt organiserande kunna ta vara på de synergieffekter som uppstår.

Ett tredje förslag är att göra en tvärvetenskaplig studie med utgångspunkt i hur ett företag
skall utarbeta sina marknadsföringskampanjer för att på bästa sätt stärka sitt varumärke
samtidigt som det stärker det befintliga rättskydd som finns.

211 Yin, Case Study Research, s 92

Degenerering av varumärken Leijonhufvud

 64

Bilagor
Bilaga1 Enkäten

Intro

Denna undersökning är till för att studera hur dagens beslutsfattare tar ställning till de olika
stegen i hur ett varumärke kan byggas upp. Undersökningen är en del av magisteruppsats som
skrivs för Handelshögskolan i Stockholm och görs i samarbete med Sveriges Annonsörer.

Tack för medverkan!

1. Hur strategiska är du när du bygger varumärken?

Utgå från dig själv och det företag du idag jobbar inom och anta att ditt företag skall lansera
ett nytt varumärke. Du har rollen som senior brand manager/marknadschef och är ansvarig för
att bygga upp det nya varumärket från grunden. Det varumärke som du är ansvarig för skall
skapas från grunden och inom kort lanseras på den svenska marknaden.

2. Positionering

Det har nu kommit till att varumärket skall positioneras på marknaden. Anta att det i detta
läge inte fanns någon direkt konkurrent utan det fanns möjlighet att fritt välja en position på
marknaden. Hur skulle du välja att positionera varumärket för var och en av följande
parametrar?

Smal position 1 2 3 4 5 6 7 Allmän position
Unik position 1 2 3 4 5 6 7 Ej unik position

 Differentierad position 1 2 3 4 5 6 7 Ej differentierad position

Degenerering av varumärken Leijonhufvud

 65

3 Varumärkesstrategi

Det finns många olika strategier då det gäller att få det nya varumärket att utvecklas på
marknaden samt hur det skall uppfattas på marknaden av slutkonsumenten. För var och en av
de fyra olika strategierna, hur troligt är det att du skulle använda denna strategi för ett nytt
varumärke?

• Arbeta för att bli en nischad specialist på marknaden snarare än vara en allmän
leverantör

Håller inte med 1 2 3 4 5 6 7 Håller med

• Arbeta för att skapa associationer mellan det nya varumärket och kategorin för att
varumärket på sikt skulle uppfattas som prototypen för produktkategorin

Håller inte med 1 2 3 4 5 6 7 Håller med

• Arbeta på att skapa så stark kännedom för det nya varumärket på hela marknaden för

varumärket

 Håller inte med 1 2 3 4 5 6 7 Håller med

• Arbeta för att bli marknadsledare, dvs. för att ta en så stor marknadsandel som möjligt

 Håller inte med 1 2 3 4 5 6 7 Håller med

4 Varumärkesnamn

Det har kommit till den punkten på agendan att det är dags att välja ett namn för det nya
varumärket. Det namn som du skulle välja för det nya varumärket, hur skulle du karaktärisera
det? (Med deskriptivt så menas att namnet beskriver produkten, t.ex. Sprättägg och med
imaginärt så menas produkter som inte har någon direkt koppling till produktkategorin, t.ex.
Kodak)

Deskriptivt 1 2 3 4 5 6 7 Imaginärt

• Valet av namn för det nya varumärket förändras om den marknad som varumärket
skulle lanseras på redan var ockuperad av ett flertal olika konkurrenter?

Håller inte med 1 2 3 4 5 6 7 Håller med

• Vilket namn skulle du använda för det nya varumärket?

__________________ ⁪ Kommer inte på något namn just nu

Degenerering av varumärken Leijonhufvud

 66

5 Riktlinjer för användandet av varumärket

Varumärket är nu skapat och lanserat och det är dags att marknadsföra det. För var och en av
de fyra olika strategierna, hur troligt är det att du skulle använda denna strategi för ett nytt
varumärke?

• Marknadsföra det nya varumärket på genom ett flertal olika medier för att varumärket
med tiden kommer att likställas med kategorin

Håller inte med 1 2 3 4 5 6 7 Håller med

• Marknadsföra det nya varumärket primärt i nya marknadsföringskanaler för att

kringgå reklambruset

Håller inte med 1 2 3 4 5 6 7 Håller med

• Marknadsföra det nya varumärket genom olika slags evenemang och sponsringar för
att försöka få nå nya målgrupper

Håller inte med 1 2 3 4 5 6 7 Håller med

• Börja med olika lojalitetsprogram för att stärka återköpsfrekvensen hos kunderna

Håller inte med 1 2 3 4 5 6 7 Håller med

Degenerering av varumärken Leijonhufvud

 67

 6 Framgångsmått

Det finns idag ett stort antal olika mått för att mäta framgång för varumärke. Vilket anser du
vara det största tecknet på framgång:

• Ett stort antal olika priser gällande marknadsföringen av varumärket. t.ex. Guldägget,
Årets Marknadsförare eller 100 Watt.

Håller inte med 1 2 3 4 5 6 7 Håller med

• Att konkurrenter och slutkonsumenterna använder sig av ens varumärke för att
beskriva produktkategorin, t.ex. Ipod istället för Mp3.spelare.

Håller inte med 1 2 3 4 5 6 7 Håller med

• Att det nya varumärket har fått den största marknadsandelen

 Håller inte med 1 2 3 4 5 6 7 Håller med

• En hög ranking på Interbrands årliga ranking för varumärken

Håller inte med 1 2 3 4 5 6 7 Håller med

• En mätning som visar på att varumärket/produkten är väldigt unik

Håller inte med 1 2 3 4 5 6 7 Håller med

Degenerering av varumärken Leijonhufvud

 68

7. Bakgrundfrågor

Position (välj en eller flera):
⁪ Brand manager ⁪ Marknadsförare ⁪ Konsult ⁪ Annat:_______

Ansvar:
Är du ansvarig och har du resultatansvar för ett eller flera varumärken
⁪ Ja ⁪ Nej

I den bransch du nu är verksam i kan karaktäriseras som:

Ny 1 2 3 4 5 6 7 Mogen
Få konkurrenter 1 2 3 4 5 6 7 Många konkurrenter

Få kunder 1 2 3 4 5 6 7 Många kunder

Utbildning (välj en eller flera)
⁪ Civilekonom ⁪ Statsvetenskap ⁪ Journalism ⁪ Juristlinjen
⁪ Projektledning ⁪ Civilingenjör ⁪ Annat:_______

Bransch
⁪ Energi ⁪ Industri ⁪ snabbrörliga konsumentvaror ⁪ Mode ⁪ Media
⁪ Böcker ⁪ Internet ⁪ Konsult ⁪ Annat:____________

Antal verksamma år i den bransch du är anställd i nu:

⁪ 0-3 ⁪ 3-5 ⁪ 5-10 ⁪ 10-

Kön
⁪ Kvinna ⁪ Man

Ålder:____

Degenerering av varumärken Leijonhufvud

 69

Bilaga 2 Redovisning av enkäten

Positionering

Degenerering av varumärken Leijonhufvud

 70

Varumärkesstrategi

1 = Håller
inte med

2 3 4 5 6 7 = Håller
med

Arbeta för att bli en nischad specialist på
marknaden snarare än vara en allmän

leverantör:

10,8% 18,1% 13,3% 7,2% 10,8% 13,3% 26,5%

Arbeta för att skapa associationer mellan det
nya varumärket och kategorin för att

varumärket på sikt ska uppfattas som
prototypen inom denna produktkategori:

1,2% 14,6% 8,5% 15,9% 14,6% 19,5% 25,6%

Arbeta på att skapa så stark kännedom för det
nya varumärket på hela marknaden för

varumärket:

0% 8,5% 8,5% 6,1% 11% 25,6% 40,2%

Arbeta för att bli marknadsledande, det vill
säga för att ta en så stor marknadsandel som

möjligt:

2,4% 7,1% 5,9% 9,4% 12,9% 15,3% 48,2%

Degenerering av varumärken Leijonhufvud

 71

Varumärkesnamn

Degenerering av varumärken Leijonhufvud

 72

Riktlinjer för användandet av varumärket

0% 10
%

20
%

30
%

40
%

50
%

60
%

70
%

80
%

90
%

100
%

Marknadsföra det nya varumärket genom ett
flertal olika medier för att varumärket med tiden

kommer att likställas med kategorin

Att konkurrenter och slutkonsumenter använder
ens varumärke för att beskriva produktkategorin

Arbeta för att skapa associationer mellan det nya
varumärket och kategorin för att varumärket på
sikt ska uppfattas som prototypen inom denna

produktkategori 1 = Håller inte med
2
3
4
5
6
7 = Håller med

1 = Håller
inte med

2 3 4 5 6 7 =
Håller
med

Prototyp för produktkategorin 1,20% 14,60% 8,50% 15,90% 14,60% 19,50% 25,60%
Beskriva produktkategorin 7,30% 4,90% 6,10% 6,10% 23,20% 17,10% 39%
Marknadsföra varumärket för att likställas med
kategorin

5,80% 12,80% 7% 14% 19,80% 24,40% 17,40%

Degenerering av varumärken Leijonhufvud

 73

Källor

Offentligt tryck

Betänkande
SOU 1958:10 Förslag till Varumärkeslag
SOU 2001:26 Ny varumärkeslag och ändringar i firmalagen
SOU 2001:68 Förslag till förordning om gemenskapsformgivning

NOU 2001: 8 Lov om varekjennetegn med motiver fra Varemerkeutredningen II

Proposition 1969:168, Förslag till Mönsterskyddslag.
Proposition 1994/95:123, Ny Marknadsföringslag
Proposition 2001/02:121 Genomförande av Europaparlamentets och rådets direktiv om
mönsterskydd

Rättsfall

Svenska domstolar

Högsta Domstolen
NJA 1987 s 923 LEGO
NJA 1916 B 493 DUNLOP
NJA 1887 a 288 Dynamit

Svea hovrätt
T-7455-01 Bostongurka

Stockholms Tingsrätt
T 3899-01 HTC Sweden
Mål T 692.97, Rotary Shaver Sweden mot Philips

Regeringsrätten
RÅ 1966 ref 35, Philishave, NIR 1966 s 165.
RÅ 1947 h 47 JEEP, NIR 1947 s 216
RÅ 1947 h 47 JEEPSTER, NIR 1947 s 217
RÅ 1921 h 70 Grammofon

Marknadsdomstolen
MD 2004:23 LEGO

PRV besvärsavdelningen
102/69 Carborundum II

Degenerering av varumärken Leijonhufvud

 74

Utländska domstolar

EGD
C-192/03 Dr Robert Winzer Pharma
C-371/02 Bostongurka
C-53/01-C-55/01 Linde A, Windward, Rado Uhre
C-299/99 Philips
C-342/97 Lloyd

Förstainstansen
T-79/00 Rewe Zentral AG
T-397/02 ARLA Foods

Danska domstolar
FS 2434/97 Melitta
LIGHTS: Philip Morris; U 1986 s. 327 återgivet i NIR 1989 s 202

Tryckta källor

Aaker, David, Building strong brands, New York : Free Press, cop. 1996

Aaker, David, Shansby, J. Gary, Positioning your product. Business Horizons, 1982, vol. 25,
issue 3, pages 56-62.

Adamsson, Peter, Mönsterskyddslagen och mönsterdirektivet, Ny juridik 2002:2

Bernitz, Karnell, Pehrson, Sandgren, Immaterialrätt och otillbörlig konkurrens, 8 uppl., Jure,
Stockholm 2004, cit.

Bernitz, U., Heuman, L., Leijonhufvud, M., Seipel, P., Warnling-Nerep, W., Victorin, A. och
Vogel, H-H., Finna rätt – juristens källmaterial och arbetsmetoder, Stockholm: Nordstedts
Juridik 2002

Braa, Sørenssen, Planet Internet, Studentlitteratur, Lund, 2000

Carpenter, G. S., & Nakamoto, K. (1989). Consumer preference formation and pioneering
advantage. Journal of Marketing Research, 26, 285–298 (August).

Carson, Stephen J, Jewell, Robert D., Joiner, Christopher, Prototypicality advantages for
pioneers over me-too brands: the role of evolving product designs, Journal of the Academy of
Marketing Science, Volume 35, Number 2 / June, 2007

Dahlén, Michael, Lange, Fredrik. Optimal Marknadskommunikation, Malmö, Liber
Ekonomi, 2003

Durgree, Jeffrey, Stuart, Robert, Advertising Symbols and Brand Names that Best Represent.
Key Product Meanings, Journal of Consumer Marketing, 4 (Summer), 1987

Erlandsson, Adam, 46 miljoner fejs, SvD Näringsliv, Nr 42, 21-27 oktober 2007

Degenerering av varumärken Leijonhufvud

 75

Hooley, Graham, Saunders, John, Competitive positioning: the key to market success, New
York : Prentice Hall, 1993

Grammar, Varumärkesskydd, Stockholm, Jure Förlag AB, 2003

Grizzard, Chip, BRANDING - Who Are You? Do you know the power of your brand?
The Non Profit Times, January 15, 2007

Holme, Solvang, Forskningsmetodik – Om kvalitativa och kvantitativa metoder, 2 uppl.,
Studentlitteratur, Lund, 1997

Jönsson, Håkan, Tidens Tecken, artikel tagen från boken Identitet – om varumärken, tecken
och symboler, s. 61-68. Raster Förlag, 2002

Kapferer, Jean-Noel, [Re] inventing the brand, London, Kogan Page, 2001

Keller, Kevin Lane, Strategic Brand Management – Building, measuring, and managing
brand equity, Prentice Hall, 2003, New Jersey

Klink, Richard, Creating Meaningful Brands: The Relationship Between Brand Name and
Brand Mark, Marketing Letters, Volume 14, Number 3, October, 2003

Kohli Chiranjeev, LaBahn Douglas W.; Observations: Creating Effective Brand Names: A
study of the naming process; Journal of Advertising Research; Volume 37; Issue 1; 1997

Koktvedgaard, Levin, Lärobok i immaterialrätt, Norstedts Juridik, 6 uppl., Stockholm 2001.

Kotler, Philip, Armstrong, Gary, Marketing – an introduction, New Jersey, 6 uppl, Prentice
Hall, 2003

Leijonhufvud, Erik, Varans form som kännetecken - möjligheten att skydda utstyrslar som
varumärken, Jur Kand Uppsats HT 2005, Stockholms Universitet.

Levin, Rättsutlåtande i tvist vid Helsingborgs TR, mål nr T3899 -01.

Lincoln, Yvonna, Guba, Egon, Naturalistic inquiry, Beverly Hills, 1985

Lundholm, Mikael, Det juridiska filtret – Om konsekvens i subjektiv argumentation, 2003,
Juridiska Institutionen, Stockholm

Melin, Frans, Varumärkesstrategier, Liber AB, Malmö, 1999

Melin, Frans, Varumärket som värdeskapare, artikel tagen från boken Identitet – om
varumärken, tecken och symboler, s. 109-127. Raster Förlag, 2002

Melin, Frans, Urde, Mats M., Varumärket – en hotad tillgång, Liber ekonomi 1991

Merriam, Fallstudie som forskningsmetod, Studentlitteratur, Lund, 1994

Degenerering av varumärken Leijonhufvud

 76

Nordell, Per Jonas, Varumärkesrättens skyddsobjekt : om ordkännetecknets mening och
referens, Stockholm, Mercurius, 2004

Nordell, Per Jonas, Juridiken i varumärkets tjänst, artikel tagen från boken Identitet – om
varumärken, tecken och symboler, s. 93–106. Raster Förlag, 2002

Percy, Larry, Elliott, Richard, Strategic advertising management, Oxford : Oxford University
Press, cop. 2005

Porter, Michael, What is Strategy?, Harvard Business Review, November-December 1996

Ries, Al, Trout, Jack, Positioning: the battle for your mind, New York : MacGraw-Hill, 1986

Ries, Al, Trout, Jack, The 22 immutable laws of marketing: violate them at your own risk,
New York : HarperBusiness, cop. 1993

Ries, Al, Trout, Jack, Positioning: The Battle for Your Mind, McGraw-Hill, 1986

Rivkin, Steve, Trout, Jack. The new positioning the latest on the world's #1 business strategy,
New York: McGraw-Hill, 1996

Robertson, Kim, Strategically Desirable Brand Name Characteristics, Journal of Product &
Brand Management, Volume: 1, Number: 3, 1992

Sayman, S., Hoch, S. J. and Raju, J. S., Positioning of Store Brand, Marketing Science, Vol
21, Nr 4, 2002

Uggla, Claës, Degeneration av varumärken, NIR 1955 s 24

Uggla, Henrik, Orientering av varumärken, Liber ekonomi, 2003

Urde, Mats, Märkesorientering: utveckling av varumärken som strategiska resurser och skydd
mot varumärkesdegeneration, Lund: Lund Univ. Press, 1997

Watkins, Trevor, The Economics of the brand, London : McGraw Hill, cop. 1986

Wild, Joff, Intellectual property is a shareholder issue. Enforcing Intellectual Property Value
- An International Guide for the Boardroom, Global White Page, (2006), London

Wind, Yoram J.. The Perception of a Firm's Competitive Position. In Behavioral Models for
Market Analysis. Eds. Franco M. Nicosia and Yoram Wind. Hinsdale, IL: Dryden Press. 1977

Yin, Case Study Research – Design and Methods, 2 uppl, Sage Publications, 1994

Internet

www.ourfishbowl.com/images/surveys/BGB06Report_072706.pdf (2007-08-27)
www.howrey.com/docs/UK_IP_Survey0102.pdf (2007-08-28)

Degenerering av varumärken Leijonhufvud

 77

www.essen.se (2007-08-27)
www.marketingpower.com/mg-dictionary.php?SearchFor=brand&Searched=1 (2007-08-29)
www.prv.se (2007-09-05)
http://www.valea.se/news.aspx?id=290&epslanguage=sv (2007-09-09)
http://www.checklistan.com/art_jur_pr_3_1.htm (2007-09-20)

Dogmatiska källor

Mikael Spångberg, chefsjurist på V&S Vin & Sprit AB (publ), föreläsning den 28 september
2004, Stockholms Universitet, Experimentell Immaterialrätt.

Per Jonas Nordell, docent, jur.dr, Rättsvetenskapliga institutionen Handelhögskolan,
diskussion den 5 september 2007

Magnus Söderlund, docent CCM Handelshögskolan, diskussion den 7 september, den 16
oktober 2007

