

Klagenemnda for industrielle rettigheter sammensatt av følgende utvalg:

Elisabeth Ohm, Amund Grimstad og Martin Berggreen Rove

har kommet fram til følgende

AVGJØRELSE

Sak:

Dato:

16/00159

29. mai 2017

Klager:

Representert ved:

Debonair Trading Internacional Lda

Bryn Aarflot AS

Innklagede:

Representert ved:

L’oreal

Zacco Norway AS

Sak 16/00159

2

AVGJØRELSE

1 Kort fremstilling av saken:

2 Saken gjelder klage over Patentstyrets avgjørelse av 28. august 2016 hvor Patentstyret etter

innsigelse opprettholdt registreringen av ordmerket SO COUTURE, registrering nr. 277476,

søknadsnummer 201404298, for følgende varer:

− Klasse 3: Makeup-preparater.

3 Innsigelsen var basert på forvekselbarhet med følgende eldre rettigheter:

− Registrering nr. 222245, ordmerket SO…?

Klasse 3: Toalettartikler; hårpleieprodukter; parfymevarer; kosmetikk; deodoranter; duftposer;

bodylotion; dusjgelé; skimmerlotion.

− Registrering nr. 222781, ordmerket SO…? KISS ME

Klasse 3: Toalettartikler; hårpleieprodukter; parfymevarer; kosmetikk; deodoranter; duftposer;

bodylotion; dusjgele; skimmerlotion.

Klager har for Klagenemnda frafalt henvisningen til registrering nr. 222781, ordmerket SO…?

KISS ME.

4 Patentstyret kom til at det forelå vareslagslikhet, men ikke kjennetegnslikhet, og at det av

denne grunn ikke er risiko for forveksling, jf. varemerkeloven § 4 første ledd bokstav b.

5 Klage innkom 13. oktober 2015. Patentstyret har vurdert klagen og ikke funnet det klart at

den vil føre frem. Klagen ble deretter oversendt Klagenemda den 18. november 2015 for

videre behandling, jf. varemerkeloven § 51 andre ledd. Saksbehandlingen har vært stilt bero

etter partenes eget ønske i påvente av pågående forhandlinger.

6 Grunnene for Patentstyrets vedtak er oppsummert som følger:

− Ordmerket SO COUTURE er ikke egnet til å forveksles med innsigers registreringer

ordmerket SO…?, og ordmerket SO…? KISS ME, i den alminnelige omsetningen når det

brukes for de aktuelle varene i klasse 3. Registreringen opprettholdes i sin helhet.

− Den omtvistede registreringen er registrert for «make-up preparater» som er overlappende

med «kosmetikk» i innsigers registreringer. I tillegg vil «make-up preparater» omfattes av

betegnelsene «toalettartikler» og «parfymevarer» i innsigers varefortegnelser. Merkene

gjelder således identiske varer.

− Det legges til grunn at merkebevisstheten vil være varierende for kosmetikk og parfymevarer,

da slike varer finnes i forskjellige prisklasser og av ulik kvalitet.

Sak 16/00159

3

− Merkene er rene ordmerker som har merkeelementet «so» felles. Det er begrenset hvor stort

verneomfang man oppnår til en sammenstilling av to bokstaver som danner et mye brukt

småord.

− Merketeksten i de eldre registreringene kan oversettes til henholdsvis «SÅ…?» og «SÅ…?

KYSS MEG». Tegnsettingen bidrar til at teksten SO oppfattes som «så» i en avventende,

spørrende betydning som i «så, hva blir det til?». I «SO…? KISS ME må SO tolkes slik at man

venter på å få et kyss.

− I merkehavers merke, SO COUTURE, vil elementet SO måtte tolkes i sammenheng med

merkeelementet COUTURE, som er fransk og betyr «søm» eller moteklær». Når COUTURE

brukes for sminke gir ordet assosiasjoner til uttrykket «haute couture»; mote fra de

eksklusive motehusene. Samlet sett vil merket SO COUTURE oppfattes som «så high

fashion», «så eksklusiv mote», selv om dette ikke er helt korrekt oversettelse av COUTURE

alene. I motsetning til i innsigers merker, vil SO oppfattes i forsterkende betydning (som i

«filmen var så spennende.»)

− Patentstyret deler ikke innsigers oppfatning om at gjennomsnittsforbrukeren kan tro at SO

COUTURE er luksusvarianten av de eldre SO-merkene.

− Det er tatt hensyn til at det felles merkeelementet SO kommer først i merkene og at dette

elementet vil bli uttalt på samme måte i de tre merkene. Patentstyret har funnet det riktig å

legge vekt på at SO får et ulikt betydningsinnhold når det tolkes i sin kontekst, og at

elementene COUTURE og KISS ME ikke har noen likheter verken betydningsmessig,

uttalemessig eller visuelt. I uttrykkene SO…? og SO…? KISS ME står SO i større grad alene,

mens det i SO COUTURE fremhever elementet COUTURE.

7 Klager har for Klagenemnda i korte trekk gjort gjeldende:

− Registreringen av SO COUTURE, reg. nr. 277476, er skjedd i strid med klagers rettigheter i

henhold til varemerkeloven § 16 bokstav a, jf. § 4 første ledd bokstav b, og må oppheves.

− For ankebehandlingen overfor KFIR frafaller klager registrering nr. 222781, SO…? KISS ME

som grunnlag for innsigelsen.

− Patentstyrets konklusjon om vareidentitet er korrekt og må fastholdes av KFIR.

− Merkebevisstheten blant den aktuelle omsetningskretsen kan variere, og man må legge til

grunn den laveste graden av merkebevissthet for denne kjøpsgruppen.

− Begge merkene er ordmerker, og det felles elementet er ordet SO.

− Patentstyrets uttalelse om at det er begrenset hvor stort verneomfang man oppnår til en

sammenstilling av to bokstaver som danner et mye brukt småord, er for kategorisk. Det må

foretas en konkret vurdering av småordets potensielle beskrivende eller suggestive art i

forhold til de konkrete varene. Dersom småordet ikke har en beskrivende eller suggestiv art

Sak 16/00159

4

i forhold til varene det er snakk om, så kan man heller ikke begrense dets rettslige vern under

henvisning til at det er et småord. Til sammenligning er ordet IF registrert for blant annet

forsikringstjenester i klasse 36, jf. reg. nr. 202901.

− Det er mer relevant å se nærmere på tilleggsordet i SO COUTURE, og om dette ordet, dvs.

COUTURE, gjør bruken av ordet SO relevant og slik at ordet SO forsvinner i dette merket

− Et enkelt søk etter uttrykket «haute couture make up» i søkemotoren Google, gir over 11

millioner treff, hvilket bekrefter at det er svært vanlig å benytte begrepet «haute couture» for

make-up. Ordet COUTURE i det kunngjorte merket vil således bli oppfattet som

egenskapsangivende og beskrivende for kvalitet hva gjelder «make up».

− Det følger av Patentstyrets resonnement at de oppfatter ordet COUTURE som det bærende

element og dermed særpreget for sminke, da ordet SO bare peker på og forsterker ordet

COUTURE. Dette kan ikke medføre riktighet. Elementet COUTURE må følgelig anses som

et svakt og beskrivende element i det kunngjorte merket, og slik at ordet SO er det bærende

elementet i SO COUTURE.

− Klager er enig med Patentstyret i at uttalen av SO i de to merkene vil være lik.

− Selv om klagers merke SO…? er etterfulgt av et spørsmålstegn, så vil det ikke være naturlig i

en alminnelig kjøpssituasjon å uttale merket som et spørsmål samtidig som man etterspør

et bestemt produkt.

− Tilsvarende anses det unaturlig å legge til grunn at gjennomsnittsforbrukeren, ved omtale av

SO COUTURE, uttaler dette som «SO COUTURE», dvs. med ordet SO som et

forsterkningsord og som kun fremhever COUTURE.

− COUTURE er en ren henvisning til eksklusive produkter, og det er nærliggende å tenke seg

at SO COUTURE oppfattes som den eksklusive kolleksjonen under merkevaren SO…?.

− Det foreligger risiko både for direkte og indirekte forveksling av de to merkene.

− Risikoen for indirekte forveksling er særlig til stede i forhold til de kjøpssituasjoner hvor

forbrukere kan forventes å utvise en høyere grad av merkebevissthet.

− Det vises til OHIMs avgjørelse i innsigelsessak B 1 665 879, vedrørende varemerkene WE

mot WE RAGA, omfattende varer og tjenester i klasse 3, 9, 14, 18, 25 og 35 der OHIM kom

til at merkene var forvekselbare.

− OHIM konkluderte også med forvekslingsrisiko mellom merkene YO og YO CREAM for varer

i klasse 29, 30 og 32, jf. R 1617/2010-2.

− Partene i saken har vært og er i innsigelsesprosedyrer vedrørende SO…? versus SO

COUTURE i ytterligere jurisdiksjoner, blant annet Sveits, Australia, Portugal, Frankrike og

overfor OHIM. Det er foreløpig kun myndighetene i Frankrike som har avsagt avgjørelse, og

Sak 16/00159

5

de konkluderte med at det foreligger forvekslingsrisiko mellom merkene SO…? og SO

COUTURE.

− Kombinasjonen av ordet SO og COUTURE danner et ufullstendig uttrykk uten et bestemt

betydningsinnhold, og dette forsterker forvekslingsrisikoen med SO…?. Fordi

kombinasjonen av SO og COUTURE er uvanlig, vil småordet «so» få en mer dominerende

rolle enn det hadde hatt dersom «so» hadde blitt benyttet i et alminnelig uttrykk og hvor

«so» hadde forsvunnet i et begripelig innhold. I uttrykket SO COUTURE mister ikke ordet

«so» sin evne til å fremstå som et dominerende eller selvstendig element.

− Klager er uenig i utfallet av OHIM sin avgjørelse og anke er innlevert i saken. I grove trekk

er klager av den oppfatning at OHIM har lagt til grunn en for lav grad av distinktiv evne i det

felles elementet «so». Det er klagers oppfatning at OHIM gjør samme feil som Patentstyret,

nemlig unnlater forvekselbarhetsvurderingen mellom SO…? alene og SO plassert sammen

med ordet COUTURE. OHIM sin avgjørelse kan ikke tillegges avgjørende vekt. For det første

er den anket, og for det andre har OHIM foretatt en feilaktig vurdering av merkeelementenes

distinktive evne, samtidig som de feilaktig har unnlatt å vektlegges markedets generiske bruk

av COUTURE som rosende og beskrivende for make-up.

8 Innklagede har for Klagenemnda i korte trekk gjort gjeldende:

− Innklagede er enig med Patentstyret i at merkene fremtrer som så forskjellige visuelt,

fonetisk og betydningsmessig at sannsynligheten for at det vil oppstå forveksling er liten.

− Innklagede er ikke uenig i at det foreligger overlapping mellom innklagedes produkter og

noen av klagers produkter.

− Elementet «COUTURE» utgjør et eget ord, som eksisterer i vokabularet alene, og som har

en noe annen betydning enn «haute couture», nemlig betydningen «sewing» eller «sying,

søm». Ordet kan ikke sies å oppfattes som beskrivende for make-up. COUTURE for de

aktuelle varene, er kun suggestivt og på den riktige siden av grensen for hva som må anses å

være et registrerbart merkeelement for de aktuelle varer.

− Innklagede er av den oppfatning at SO vil oppfattes som et noe svakt merkeelement, idet det

vil oppfattes som en «intensifier», et ord som bidrar til å peke på og forsterke betydningen

av ordet som kommer etter. Elementet SO vil oppfattes i betydningen «så» med lignende

betydning som «veldig», «virkelig».

− Innklagedes og klagers merke har elementet SO til felles og dette utgjør merkenes første

element, noe som skaper en viss visuell og fonetisk likhet, men likevel ikke en så stor likhet

at man må anta at det foreligger en sannsynlig mulighet for forveksling.

− Begge merker har tilleggselementer til SO og nevnte tilleggselementer bidrar etter

innklagedes oppfatning til tilstrekkelige forskjeller visuelt, fonetisk og betydningsmessig.

Innklagede er av den oppfatning at merket SO…?, på grunn av sin oppbygning, vil oppfattes

Sak 16/00159

6

som et noe langtrukkent spørsmål, og med lignende betydning som «Og hva så…?» (So

(what))?, «Så….?», «Å….?» eller «Jaså…?»

− Merkene, når de betraktes i sin helhet, vil gi gjennomsnittsforbrukeren helt forskjellige

forestillingsbilder, og elementet SO vil oppleves å vise til forskjellige betydninger.

− Visuelt og fonetisk vil SO COUTURE fremstå som et meget lengre merke enn SO…?, og vil

uttales i tre stavelser mot én stavelse i klagers merke. Det består av 9 bokstaver mot to

bokstaver og fire tegn i klagers merke.

− I klagers merke vil SO oppfattes som dominanten i merket, mens i innklagedes merke vil

COUTURE oppfattes som dominanten.

− Når merkene sammenlignes i sin helhet, fremstår merkene som helt forskjellige.

− Det kan ikke nødvendigvis legges avgjørende vekt på avgjørelsen i Frankrike i innsigelsessak

B 1 665 879 vedrørende de samme merker. Gjennomsnittsforbrukeren i Frankrike vil ikke

oppleve merkene på samme måte som her i landet.

− OHIM har avsagt sin avgjørelse i innsigelsessaken og det er vedlagt en kopi av avgjørelsen.

Den går i favør av innklagede i foreliggende sak. I korte trekk nevnes at OHIM fant at

merkene kun hadde så lav grad av likhet at denne ikke var tilstrekkelig til å anta at det er

sannsynlig at merkene vil bli forvekslet i den alminnelige omsetning. Den la også til grunn

at merkene hadde forskjellig intonasjon, samt at ordet COUTURE ikke har en generisk

betydning og dermed lav distinktivitet for produkter som make-up.

− Hva gjelder henvisningen til sakene vedrørende WE v WE RAGA og YO v YO CREAM, anses

disse ikke å være sammenlignbare.

9 Klagenemnda skal uttale:

10 Klagenemnda er kommet til samme resultat som Patentstyret.

11 Da klager har frafalt henvisningen til registrering nr. 222781, SO…? KISS ME som grunnlag

for klagen, skal Klagenemnda ta stilling til hvorvidt det foreligger forvekslingsfare mellom

innklagedes registrering nr. 277476, ordmerket SO COUTURE, og klagers registrering nr.

222245, ordmerket SO…?, på en slik måte at innklagedes merke må nektes registrert etter

varemerkeloven § 16 bokstav a, jf. § 4 første ledd.

12 Spørsmålet om to varemerker er egnet til å forveksles med hverandre, skal avgjøres ut fra en

helhetsvurdering der både vareslagslikheten og kjennetegnslikheten blir vektlagt, jf.

varemerkeloven § 16 bokstav a og § 4 første ledd. De to elementene kan ikke vurderes separat,

jf. Høyesteretts dom i Rt-1998-1988 COSMEA side 1991, og Annen avdelings avgjørelse 6747

side 11, CONDIS, samt EU-domstolens avgjørelser i sakene C-251/95 Sabèl/Puma, avsnitt 18

og C-39/97 Canon/Metro-Goldwyn-Mayer, avsnitt 17.

Sak 16/00159

7

13 Forvekslingsfare må videre vurderes ut fra gjennomsnittsforbrukerens oppfatning av

varemerkene. Spørsmålet er om en ikke ubetydelig del av omsetningskretsen for de varer det

gjelder, kan komme til å ta feil av kjennetegnene (direkte forveksling), eller komme til å tro

at det foreligger en kommersiell forbindelse mellom de to kjennetegnenes innehavere

(indirekte forveksling), jf. Rt-2008-1268 SØTT + SALT, samt de ovenfor nevnte avgjørelsene

fra EU-domstolen.

14 Hva gjelder vareslagslikheten, nøyer Klagenemnda seg med å fastslå at det foreligger full

overlapp mellom de to aktuelle registreringene da dette er et faktum som synes uomtvistet.

15 Spørsmålet saken reiser, er derfor om det foreligger tilstrekkelig kjennetegnslikhet ut fra

gjennomsnittsforbrukerens oppfatning av varemerkene, særlig i lys av gjennomsnitts-

forbrukerens oppmerksomhetsnivå og tatt i betraktning av hvilke typer av varer og tjenester

det er snakk om og hvordan de omsettes.

16 Gjennomsnittsforbrukeren vil normalt oppfatte merkene som en helhet, uten å undersøke

detaljer eller analysere merkenes enkelte deler. Han/hun må anses å være alminnelig

opplyst, rimelig oppmerksom og velinformert, EU-domstolens uttalelse i sak C-210/96, Gut

Springenheide, avsnitt 31. Det må imidlertid tas hensyn til at gjennomsnittsforbrukeren

normalt ikke vil ha mulighet til å sammenligne merkene, men må stole på det ufullstendige

bildet han/hun har av dem i erindringen, jf. EU-domstolens avgjørelse i sak C-334/05 P

Shaker, avsnitt 35 og C-342/97 Lloyd v. Klijsen, avsnitt 25.

17 Gjennomsnittsforbrukeren for denne sakens varer i klasse 3, vil være både private

sluttbrukere og profesjonelle næringsdrivende. Varene kommer i alle prisklasser og omsettes

i så vel dagligvarehandler som mer eksklusive utsalgssteder. Klagenemnda må i en slik

situasjon legge til grunn den omsetningskretsen der oppmerksomheten er lavest og

forvekslingsfaren dermed høyest.

18 I henhold til rettspraksis må den konkrete forvekselbarhetsvurderingen skje i lys av hvor

særpreget det eldste merket er. Et merke med stor grad av særpreg, enten iboende særpreg

eller gjennom bruk, vil ha en større beskyttelsessfære enn et merke med mindre særpreg, jf.

EU-domstolens uttalelser i C-251/95 Sabel/Puma avsnitt 24 og C-39/97 Canon/Metro-

Goldwyn-Mayer avsnitt 18.

19 Klagenemnda finner ikke at klagers ordmerke SO…? har noen konkret betydning for varene

i klasse 3. Merket som helhet må på dette grunnlag anses å ha en normal grad av iboende

særpreg.

20 Ved vurderingen av kjennetegnslikheten må det foretas en helhetsvurdering hvor blant annet

graden av visuell, fonetisk, og konseptuell likhet må vektlegges, jf. C-251/95 Sabèl/Puma,

avsnitt 23 og C-342/97 Lloyd v. Klijsen, avsnitt 27.

21 Begge merker innledes av ordet SO, noe som medfører en viss likhet mellom merkene.

Klagers merke består i tillegg av tre punktum og et spørsmålstegn mens innklagedes merke

Sak 16/00159

8

i tillegg inneholder ordet COUTURE. Dette er fremtredende elementer som ikke kan

ignoreres i vurderingen av de visuelle likhetene. Elementene gir merkene ulike lengde, og et

helhetlig utseende som avviker fra hverandre. Det må legges vekt på at det her er snakk om

varer der det visuelle vil spille en stor rolle i kjøpssituasjonen, og at forbrukeren derfor vil

legge godt merke til ulikhetene merkene i mellom. Dette minsker risikoen både for direkte

og indirekte forveksling. Klagenemnda anser at merkene har en relativt lav grad av visuell

likhet.

22 Uttalemessig anser Klagenemnda det som mest sannsynlig at merkeelementet SO vil uttales

likt i begge merker, til tross for at ordet kan oppfattes å ha ulike betydninger. Innklagedes

merke er allikevel betraktelig lenger i form av tilleggsordet COUTURE, og uttalen vil

reflektere dette. SO COUTURE vil uttales som et helhetlig uttrykk uten opphold mellom de

to ordene. Klagenemnda anser det lite sannsynlig at forbrukeren vil tenke at SO er den

kommersielle opprinnelsen og således vil ta en pause etter SO eller velge å ikke uttale

COUTURE i det hele tatt fordi det kun angir at det dreier som om en COUTURE-utgave av

varemerket SO…?. Merkene vurderes til å ha en relativt lav grad av fonetisk likhet.

23 Klagenemnda er av den oppfatning at gjennomsnittsforbrukeren vil oppfatte ordet «so» ulikt

i de to ordene. I det eldste merket etterfølges ordet av tre punktum og et spørsmålstegn, noe

som indikerer at avsenderen stiller et åpent spørsmål. I det yngste merket oppfattes

elementet SO som et ord som forsterker det påfølgende ordet COUTURE. Klagenemnda har

ingen holdepunkter for å konkludere med at COUTURE i Norge har fått en beskrivende

betydning for de aktuelle varene i klasse 3. Uansett er det ikke sannsynlig at det yngste

merket vil bli oppfattet som den eksklusive kolleksjonen under SO…?-merkevaren. Det er

ikke elementet SO som «bærer» merket eller alene fremstår som den kommersielle

opprinnelsen, men uttrykket som helhet. En slik vurdering klager henviser til, vil basere seg

for mye på en løsriving av de ulike elementene og ikke på det helhetlige inntrykket som

forbrukeren vil møte i en salgssituasjon. Merkene har etter dette ikke konseptuelle likheter

og vil skape ulike forestillingsbilder for gjennomsnittsbrukeren.

24 Etter en helhetsvurdering finner Klagenemnda at merkene ikke er egnet til å forveksles, jf.

varemerkeloven § 4 første ledd. Gjennomsnittsforbrukeren vil ikke ledes til å tro at det

foreligger en kommersiell forbindelse mellom innklagedes merke SO COUTURE og klagers

merke SO…?, selv når de benyttes for identiske varer.

25 På bakgrunn av dette finner Klagenemnda at klagen må forkastes og registrering nr. 277476

opprettholdes, jf. varemerkeloven § 29, jf. § 16 bokstav a, jf. § 4 første ledd.

Det avsies slik

Sak 16/00159

9

Slutning

1 Klagen forkastes.

2 Registrering nr. 277476, ordmerket SO COUTURE, opprettholdes.

Elisabeth Ohm Amund Grimstad Martin Berggreen Rove

(sign.) (sign.) (sign.)

	Avgjørelse
	Det avsies slik
	Slutning

