


Pers en Voorlichting

Hof van Justitie van de Europese Unie

PERSCOMMUNIQUÉ nr. 73/14

Luxemburg, 14 mei 2014

Conclusie van de advocaat-generaal in zaak C-205/13
Hauck GmbH & Co. KG / Stokke A/S, Stokke Nederland BV, Peter Opsvik
en Peter Opsvik A/S

Volgens advocaat-generaal Maciej Szpunar sluit het Unierecht de inschrijving als merk uit van vormen die worden bepaald door de functie van de waar alsmede van vormen waarvan de esthetische kenmerken bepalend zijn voor de aantrekkelijkheid van de betrokken waar

Het voorbehouden van dergelijke vormen aan één enkele marktdeelnemer zou ertoe leiden dat deze een oneerlijk voordeel op de markt verkrijgt, waardoor het doel van de merkbescherming wordt ondermijnd

Het Unierecht¹ verbiedt in het bijzonder de inschrijving van een merk dat uitsluitend bestaat uit de vorm die door de aard van de waar bepaald wordt of uit de vorm die een wezenlijke waarde aan de waar geeft.

In 1972 heeft de Stokke-groep, waartoe de vennootschap naar Noors recht Stokke A/S en de vennootschap naar Nederlands recht Stokke Nederland BV behoren, de Tripp Trapp-kinderstoel op de markt gebracht. Peter Opsvik en de vennootschap naar Noors recht Peter Opsvik A/S hebben eveneens intellectuele-eigendomsrechten op de betrokken vorm.

In 1998 heeft Stokke A/S bij het Benelux-Merkenbureau een aanvraag ingediend tot inschrijving van een driedimensionaal merk dat de hieronder afgebeelde vorm van de Tripp Trapp-stoel weergeeft:


De vennootschap naar Duits recht Hauck GmbH & Co. KG vervaardigt en distribueert kinderartikelen, waaronder twee modellen van kinderstoelen: „Alpha” en „Beta”.

Stokke A/S, Stokke Nederland BV, Peter Opsvik en Peter Opsvik A/S stelden tegen de onderneming Hauck een vordering in op grond dat de verkoop van de stoelen „Alpha” en „Beta” inbreuk maakt op hun auteursrechten en op de rechten die voortvloeien uit het ingeschreven merk. De onderneming Hauck vorderde daarentegen in reconventie onder meer de nietigverklaring van het merk. In 2000 wees de Rechtbank 's-Gravenhage de vordering van Stokke en Opsvik toe wat

¹ De Eerste richtlijn (89/104/EEG) van de Raad van 21 december 1988 betreffende de aanpassing van het merkenrecht der lidstaten (PB 1989, L 40, blz. 1) is, gelet op de periode waarin de feiten hebben plaatsgevonden, van toepassing op de onderhavige zaak.

de inbreuk op de auteursrechten betreft, en met betrekking tot de vordering van de onderneming Hauck verklaarde deze de inschrijving van het merk nietig.

In het kader van het bij hem ingestelde cassatieberoep heeft de Hoge Raad der Nederlanden het Hof van Justitie prejudiciële vragen gesteld over de gronden voor weigering van inschrijving van een merk of voor nietigverklaring ervan wanneer het teken bestaat uit de vorm van de betrokken waar.

In zijn conclusie van heden brengt advocaat-generaal Maciej Szpunar allereerst in herinnering² dat met deze richtlijn in het bijzonder wordt beoogd te vermijden dat de bescherming van het merk eraan in de weg komt te staan dat concurrenten ongestoord waren kunnen aanbieden waarin dezelfde technische oplossingen of gebruikskenmerken aanwezig zijn. Een dergelijke situatie zou immers erop neerkomen dat wordt voorbijgegaan aan het doel van de merkenregeling.

Met betrekking tot het begrip „de vorm die door de aard van de waar bepaald wordt” stelt de advocaat-generaal vervolgens een uitlegging voor waaronder niet alleen vormen vallen die door de natuur worden gecreëerd of die het voorwerp zijn van normen (de vorm van een banaan voor bananen of de vorm van een rugbybal), maar ook andere vormen, waarvan de wezenlijke kenmerken door de functie van de betrokken waar worden bepaald. Het zou bijvoorbeeld kunnen gaan om poten met een horizontaal blad voor een tafel, of ook de vorm van een parallellepipedum voor een baksteen.

Volgens de advocaat-generaal sluit het Unierecht de inschrijving uit van een vorm waarvan alle wezenlijke kenmerken toe te schrijven zijn aan de gebruiksfunctie die deze waar vervult. Het voorbehouden aan één marktdeelnemer van kenmerken die van wezenlijk belang zijn voor de functie van de betrokken waar zou eraan in de weg staan dat concurrerende ondernemingen hun waren voorzien van een vorm die ook nuttig is bij gebruik. Het zou dus ertoe leiden dat de merkhouder een aanzienlijk voordeel wordt toegekend waardoor de structuur van de mededinging op de betrokken markt negatief wordt beïnvloed.

Met betrekking tot de weigeringsgrond inzake „de vorm die een wezenlijke waarde aan de waar geeft” stelt de advocaat-generaal dat de werkingssfeer van deze grond zich niet beperkt tot kunstwerken of werken van toegepaste kunst. Deze grond ziet ook op waren die over het algemeen niet worden beschouwd als voorwerpen die een decoratieve functie vervullen, maar met betrekking tot welke het esthetische aspect van de vorm een van de wezenlijke elementen is die bepalend zijn voor de aantrekkelijkheid ervan en tevens een wezenlijke rol speelt op een bepaald afgebakend marktsegment (zoals bij „designmeubels”). Deze grond heeft dus betrekking op de vorm waarvan de esthetische kenmerken een van de redenen zijn waarom de consument beslist deze waar te kopen. Deze uitlegging sluit niet uit dat de waar andere kenmerken bezit die belangrijk zijn voor de consument.

Volgens de advocaat-generaal impliceert de beoordeling of de betrokken vorm een wezenlijke waarde aan de waar geeft (bijvoorbeeld door de esthetische kenmerken van de vorm), noodzakelijkerwijs dat rekening wordt gehouden met het oogpunt van de gemiddelde consument. Niettemin is de perceptie van de gemiddelde consument slechts een van de omstandigheden waarmee rekening moet worden gehouden bij de analyse van de toepasselijkheid van de betrokken grond voor weigering van inschrijving, onder meer naast omstandigheden als de aard van de onderzochte warencategorie, de artistieke waarde van de betrokken vorm, het verschil tussen deze vorm en andere vormen die gewoonlijk op de betrokken markt worden gebruikt, het significante verschil in prijs in vergelijking met concurrerende goederen, en het bestaan van een reclamestrategie waarbij vooral de nadruk wordt gelegd op de esthetische kenmerken van de betrokken waar. Geen enkele van deze omstandigheden is als zodanig doorslaggevend.

De advocaat-generaal wijst bovendien erop dat de grond voor weigering van inschrijving van een merk of voor nietigverklaring ervan die betrekking heeft op tekens die bestaan uit de vorm van de

² Arresten Hof van 4 mei 1999, gevoegde zaken [C-108/97 en C-109/97](#), Windsurfing Chiemsee, en 18 juni 2002, [C-299/99](#), Philips.

betrokken waar enkel bestaat wanneer minstens is voldaan aan alle voorwaarden voor toepassing van een van de gronden vermeld in de betreffende bepaling van de richtlijn³.

NOTA BENE: De conclusie van de advocaat-generaal bindt het Hof van Justitie niet. De advocaten-generaal hebben tot taak, in volledige onafhankelijkheid het Hof een juridische oplossing te bieden voor het concrete geschil. De rechters van het Hof beginnen vandaag met de beraadslagingen over het arrest, dat op een latere datum zal worden gewezen.

NOTA BENE: De prejudiciële verwijzing biedt de rechterlijke instanties van de lidstaten de mogelijkheid, in het kader van een bij hen aanhangig geding aan het Hof vragen te stellen over de uitlegging van het recht van de Unie of over de geldigheid van een handeling van de Unie. Het Hof beslecht het nationale geding niet. De nationale rechterlijke instantie dient het geding af te doen overeenkomstig de beslissing van het Hof. Deze beslissing bindt op dezelfde wijze de andere nationale rechterlijke instanties die kennis dienen te nemen van een soortgelijk probleem.

Voor de media bestemd niet-officieel stuk, dat het Hof van Justitie niet bindt.

De [volledige tekst](#) van de conclusie is op de dag van de uitspraak te vinden op de website CURIA.

Contactpersoon voor de pers: Stefaan Van der Jeught ☎ (+352) 4303 2170

³ Artikel 3, lid 1, sub e, van richtlijn 89/104.