

A Fővárosi Törvényszék a dr. V I ügyvéd () által képviselt Accord-Med Kereskedelmi és Szolgáltató Kft. (6500 Baja, Nagy András u. 5/8.) felperesnek a dr. Hargita Árpád jogtanácsos által képviselt Gazdasági Versenyhivatal (1054 Budapest, Alkotmány u. 5., hivatkozási szám: Vj/81-71/2011.) alperes ellen versenyügyben hozott közigazgatási határozat felülvizsgálata iránt indult perében a Fővárosi Közigazgatási és Munkaügyi Bíróság 2013. évi május hó 23. napján kelt 21.K.30.013/2013/10. számú ítélete ellen a felperes által 12. sorszám alatt előterjesztett fellebbezés folytán az alulírott helyen – tárgyaláson kívül – meghozta a következő

í t é l e t e t :

A Fővárosi Törvényszék az elsőfokú bíróság ítéletét helybenhagyja.

Kötelezi a felperest, hogy 15 napon belül fizessen meg az alperesnek 10.000 (azaz tízezer) forint másodfokú perköltséget, valamint az államnak – az illetékügyekben eljáró hatóság külön felhívására – 40.000 (azaz negyvenezer) forint fellebbezési illetéket.

Ez ellen az ítélet ellen további fellebbezésnek nincs helye.

I n d o k o l á s

Az alperes a fogyasztókkal szembeni tisztességtelen kereskedelmi gyakorlat tilalmáról szóló 2008. évi XLVII. törvény (a továbbiakban: Fttv.) rendelkezéseinek vélelmezett megsértése miatt versenyfelügyeleti eljárást indított a felperessel szemben. Ennek eredményeként hozta meg a 2012. november 9. napján kelt Vj/081-61/2011. számú – kijavított – határozatát, melyben megállapította, hogy a felperes tisztességtelen kereskedelmi gyakorlatával – figyelemmel az Fttv. 3.§ (3) bekezdésére és a 6.§ (1) bekezdés bg) pontjára – megsértette az Fttv. 3.§ (1) bekezdését. A tisztességtelen piaci magatartás és a versenykorlátozás tilalmáról szóló 1996. évi LVII. törvény (a továbbiakban: Tpv.) 77.§ (1) bekezdés f) pontja szerinti eltiltáson túlmenően a Tpv. 78.§ (1) és (3) bekezdései alapján 500.000 forint bírság megfizetésére is kötelezte. Indokolása szerint a vizsgált kereskedelmi gyakorlatot azon reklámanyagok összessége képezte, amelyeknek a fő üzenete az Amazon Plus terhelességi teszt érzékenységének pozicionálása volt. A szlogenek abban a tekintetben voltak eltérőek.

hogy az egyes állítások, mondatrészek hogyan kapcsolódtak egymáshoz, befolyásolva (felerősítve) egymást. A legérzékenyebb teszt mutatja ki a legkorábban a terhességet; a legérzékenyebb teszt 10mlU/ml érzékenységgű; az Amazon Plus érzékenysége 10mlU/ml; keresse az Amazon Plus; jobb nem kapható üzenetelemekből, azok kombinációjából tevődtek össze a szlogenek. Ezek együttese a különböző reklámeszközökön megjelenítve – a felsőfokú jelző és a termék nevének együttes használatával, egyéb szűkítő tartalom nélkül – azt közvetítette a fogyasztók felé, hogy a piacon kapható legérzékenyebb teszt az Amazon Plus, márpedig más ugyanezen kategóriába tartozó termékek is jelen vannak a piacon. A felperesnek vagy a piacelsőségét kellett volna igazolnia, vagy azt, hogy a vizsgált szlogeneknek nem az az üzenete, hogy az Amazon Plus terhességi gyorsteszt a legérzékenyebb gyorsteszt, azonban ilyen bizonyítás nem történt a felperes részéről, ami miatt a szankcionálása indokolt.

A felperes – jogsértés hiányában – az alperesi határozat hatályon kívül helyezését kérte keresetében a versenyhatóság új eljárásra való kötelezésével. Hangsúlyozta, hogy nem volt teljes körű a fogyasztói ügyleti döntést meghatározó releváns tényezők vizsgálata, másrészt, az Fttv-ben előírt módon a megtévesztő közlés és tisztességtelen kereskedelmi gyakorlat versenyhatósági értelmezése nincs összhangban a vizsgált kommunikációk fogyasztókat érintő üzenetével. Állította, hogy a termékről nem adott közre valótlan információt, így a fogyasztókat sem tévesztette meg, hiszen a 10-es érzékenységgű terhességi tesztek mutatják ki a leggyorsabban a terhességet. Utalt továbbá arra, hogy az Fttv. 9.§-a alapján egyértelmű, hogy a felelősség azé, aki a kereskedelmi gyakorlatból eredő vagyoni előnyben közvetlenül részesedik.

Az alperes a határozatában foglaltak fenntartása mellett a felperesi kereset elutasítását kérte.

Az elsőfokú bíróság ítéletével a felperes keresetét elutasította. Az alperessel egyetértve állapította meg, hogy a fogyasztói döntés kialakítására ható körülmények értékelése helyes volt a határozatban rögzítettek szerint. Kiterjedt és széles körű elemzést végzett az alperes, feltárta a speciális fogyasztói csoport jellemzőit és viselkedésüknek a reklámüzenetek szempontjából releváns összetevőit, amelyek egyértelműen alkalmasak voltak a fogyasztók megtévesztésére, mivel a felperesi árúról félreérthető, nem igazolt tulajdonságokat közöltek. Az alperes jogszerűen járt el, amikor megállapította, hogy a felperes megsértette az Fttv. 3.§ (1) bekezdésében foglaltakat. Helytállóan hivatkozott a Fővárosi Ítéletábla ítéleteire, mivel a reklámokban bizonyítottan kimutatható az a minden fogyasztóban kialakítható téves asszociáció, amely a reklámozott termékről kialakítható; ezzel a fogyasztók megtévesztésére alkalmas kereskedelmi gyakorlatot folytatott a felperes. A bíróság álláspontja szerint nem foghatott helyt az Fttv. 9.§-át érintően az Aranyhajó Patika Kft. magatartása kapcsán a saját felelősségét kifogásoló felperesi okfejtés sem. Az alperes az erre vonatkozó tényállást feltárta mind a reklám, mind a személyi kapcsolatok körében. Ebből következően megalapozottan hivatkozott az „érdek-elv” szerint a felperesnek az Fttv. alapján megállapítható felelősségére. Így a hivatal nem sértett jogszabályt, amikor mérlegelése körébe vonta és a szankció megállapításának körében értékelte a vizsgált kommunikációs gyakorlatot.

A felperes fellebbezésében elsődlegesen arra hivatkozott, hogy az elsőfokú bíróság az alperes téves jogértelmezésének elfogadásával hozta meg döntését, ezért az ítélet megváltoztatásával kereseti kérelme teljesítését kérte. Megismételte az elsőfokú eljárásban kifejtett jogi érveit. Kiemelte, hogy az elvárható figyelmeztetés és körültekintés keretébe beletartozik az is, hogy a fogyasztó az általa olvasott, vagy hallott reklámüzenetet nyelvtanilag helyesen értelmezze és ez alapján hozza meg a későbbiekben döntését, ugyanis a perbeli esetben azok nem voltak félrevezetőek, homályosak, de egyúttal valótlán, így megtévesztő információkat sem tartalmaztak. Kommunikációi azt célozták, hogy a legérzékenyebb teszt (10mIU/ml) mutatja ki a legkorábban a terhességet, és az Amazon Plus érzékenysége 10mIU/ml. Azt nem állította, hogy más terhességi teszt nincsen, ami ilyen érzékenységgel lenne. Azt kellett volna megvizsgálni, hogy ki volt a reklámok megrendelője, és hogy hol jelentkezett a közvetlen vagyoni előny. Elkülönült jogalanyisággal rendelkező jogi személyként a tulajdonosi átfedéstől függetlenül az Fttv. 9.§-át nem lehet kiterjesztően értelmezni, mint ahogy a reklám közléseknek sem lehet eltérő a megítélése a különböző hatóságok részéről. Ekörben utalt a Győr-Moson-Sopron Megyei Kormányhivatal Fogyasztóvédelmi Felügyelőségének határozatára.

Az alperes fellebbezési ellenkérelmében, fenntartva és megismételve az elsőfokú eljárásban előadottakat az elsőfokú bíróság ítéletének a helybenhagyását kérte azzal, hogy az tartalmazza az ügy megítélése szempontjából relevanciával bíró tényállást, valamint az abból levont megalapozott következtetéseket és a keresetet elutasító döntés indokait is. Helyesen alkalmazta az Fttv. 9.§-a szerinti ún. „érdek-elvet”, míg a hivatkozott fogyasztóvédelmi határozatot bizonyos tekintetben figyelembe vette, azonban az abban kifejtettek reá nézve kötelező jelleggel nem bírtak.

A felperes fellebbezése nem alapos.

A másodfokú bíróság az elsőfokú bíróság ítéletét a polgári perrendtartásról szóló 1952. évi III. törvény (a továbbiakban: Pp.) 340.§-ának (5) és (6) bekezdései alapján tárgyaláson kívül, a Pp. 253.§ (3) bekezdése szerint eljárva a felperesi fellebbezés és az alperesi ellenkérelem korlátai között bírálta felül. Ennek eredményeként megállapította, hogy az elsőfokú bíróságnak a Pp. 206.§ rendelkezéseiben foglaltaknak megfelelő, a rendelkezésre álló peradatoknak az egyenként és a maguk összességében való értékelésével, meggyőződése szerinti elbírálásával levont jogi következtetései minden tekintetben helytállóak és okszerűek voltak. Döntésével és annak indokolásával a másodfokú bíróság maradéktalanul egyetértett, ezért azt nem ismétli meg.

Mindezek miatt azonban a Pp. 254.§ (3) bekezdése alapján az elsőfokú bíróság ítéletét helyes indokainál fogva helybenhagyta.

A fellebbezésben írtakra reagálva utal a törvényszék arra, hogy a versenyhatóságnak minden esetben a fogyasztói magatartások azon elemét kell megragadnia, amely lehetővé teszi az Fttv. szerinti fogyasztói érdekek védelmének a biztosítását. Ennek megfelelően a versenyhatóság vizsgálata során kellő mértékben feltárta a felperes kereskedelmi gyakorlatát és határozatában a vonatkozó jogi szabályozás részletes ismertetésével és a feltárt tények értékelésével helyesen jutott arra a következtetésre, hogy a felperesi magatartás nem volt

versenyjogszerű. Az elsőfokú bíróság a felperes részéről a versenyfelügyeleti eljárásban érdemi védekezésként előadottakat – amelyeket lényegében a keresetében és a fellebbezésében is megismételt – értékelte, és a szükséges és elégséges körben indokolta is döntését. Az elsőfokú bírósággal egyezően a törvényszék is arra a következtetésre jutott, hogy az eljáró versenyhatóság feltárta a tényállást, ennek körében a szükséges bizonyítást lefolytatta: a különböző médiumokban megjelenő reklámüzeneteket összességükben értékelte, azok grammatikai és szemiotikai tartalmát éppen az előadott érvekre figyelemmel többféle szempontú megközelítéssel is alátámasztotta. A fogyasztók a „legérzékenyebb” kifejezést a felperes által forgalmazott terhességi teszttel kapcsolták össze. Az Fttv. a fogyasztók tisztességtelen befolyásolására alkalmas tájékoztatást tilalmazza; a felperes marketing kommunikációival érintett fogyasztói kör a potenciálisan várandós, és ennek tudatában lévő nőket jelenti, akik gyorsan akarják megtudni a teszt eredményét, így az e körben használatos termékek kiválasztását nem előzi meg hosszas keresési folyamat. Nem az a döntő, hogy a felperes közléseivel mit szeretett volna kifejezésre juttatni (az Amazon Plus az egyike a piacon kapható legérzékenyebb teszteknek), mert annak van jelentősége, hogy azt az érintett fogyasztói kör hogyan értelmezi. Ahogy az alperes is kiemelte, a megjelent közlésekben a figyelemfelkeltés kap nagyobb hangsúlyt, a fogyasztó a hirdetéseket összehátában szemléli, azok pedig azt az üzenetet sugallták, hogy a felperesé a legérzékenyebb terhességi teszt, ami a piacon kapható. Ennek megfelelően vont le az alperes a jogsértést megállapító végkövetkeztetéseit.

A tájékoztatásnak igazodnia kell a tisztességes verseny követelményeihez. Az alperes a felelősségi kérdésre figyelemmel az „érdek-elvet” tekintve megállapította, hogy az összes érintett kommunikáció esetében fennáll a felperes érdekeltsége, függetlenül attól, hogy némely eszköz esetében a költségeket nem ő viselte. Az Fttv. 9.§-a szerint a tisztességtelen kereskedelmi gyakorlat tilalmának megsértéséért az a vállalkozás felel, amelynek a kereskedelmi gyakorlattal érintett áru értékesítése, eladásának ösztönzése közvetlenül érdekében áll. Az ehhez tartozó törvényi indokolása szerint, ahogy arra az alperes utalt is, az irányelv alkalmazásában kereskedőnek kell tekinteni nem csupán a fogyasztóval szemben álló professzionális felet, hanem azt a személyt is, aki a vállalkozás nevében vagy javára jár el. Az egyértelműség érdekében a törvény csak az előbbi definiálja vállalkozásként, az utóbbi személyek eljárását pedig a felelősségi szabályok körében, a 9. § (2) bekezdésében tudja be a vállalkozás magatartásának. Az érdekében vagy javára eljáró személyek magatartásáért a vállalkozás felel. Nem vitatottan a termék importőreként a felperesnek áll az érdekében, hogy a termékből minél több kerüljön megrendelésre, eladásra. A cég és az Aranyhajó Patika Kft. tagjai között múltbéli rokon és egyéb, az ügyvezetést érintő kapcsolatok álltak fenn, amit a felperes sem cáfolt. A Győr-Moson-Sopron Megyei Kormányhivatal Fogyasztóvédelmi Felügyelőségének a fellebbezésben hivatkozott, az Aranyhajó Patika Kft.-vel szemben meghozott határozatát figyelembe véve építette fel a felperes reklámkampányait, ugyanakkor érthetetlennek tartva, hogy amennyiben az egyik eljárásban a hatósági értelmezésben valamely szöveg nem valósít meg jogsértést, úgy egy másik eljárásban az miért jogsértő. A felperesi kereskedelmi gyakorlat egy része tekintetében az alperes is megszüntette az eljárást, részben éppen a hivatkozott fogyasztóvédelmi döntésre tekintettel (határozat 48. pont). Az egyes ügyek többféle aspektusára figyelemmel azonban nem példanélküli a többféle fórum előtti eljárásban az eltérő megítélés valamely magatartás tekintetében, ugyanis a döntésnek az adott ügy egyedi

szempontjait kell tükröznie, és az értékelésnek az alkalmazandó jogszabályi rendelkezések vonatkozásban kell megalapozottnak és jogszerűnek lennie. A Fogyasztóvédelmi Felügyelőség által hozott döntés nem köti a versenyhatóságot.

A Pp. 164.§-ának (1) bekezdése szerint a felperes kötelezettsége, hogy bizonyítsa az alperesi határozat ténymegállapításainak a valótlanágát, avagy a vizsgált magatartásokra vonatkozóan feltárt és értékelt határozati elemek jogsértő voltát. A felperes ténylegesen a jogsértés hiánya körében tett állításai elfogadását kérte, azonban a versenyhatóság által levont jogi konzekvenciát, a logikus okfejtéssel és a beszerzett adatokkal alátámasztott indokokat, amelyeket az elsőfokú bíróság is jogszerűnek ítélt, nem tette kétségessé hivatkozásaival. Nem cáfolta meg, hogy a közlések téves képzet kialakulását eredményezhették a fogyasztókban és magatartásának megtévesztő jellege fennállt, így a versenyhatósági jogértelmezés helyességét a felperes megdönteni nem tudta. A szankcionálás körében pedig a perben érdemben nem nyilatkozott.

A sikertelenül fellebbező felperes a Pp. 78.§ (1) bekezdése alapján köteles megfizetni az alperes másodfokú eljárásban felmerült költségét és viselni a bírósági eljárásban alkalmazandó költségmentességről szóló 6/1986. (VI. 26.) IM rendelet 13.§-ának (2) bekezdése alapján a fellebbezési illetéket.

Budapest, 2014. évi április hó 2. napján

Borsainé dr. Tóth Erzsébet sk. a tanács elnöke.
dr. Rác Krisztina sk. bíró

dr. Bacsa Andrea sk. előadó bíró,