

Vedtak 9-2016 Minions Big Baby Pop

MFU har mottatt en klage som lyder slik:

Hei Jeg fant dette produktet i hyllene på Coop prix Stavanger sentrum, og synes denne har en markedsføring rettet mot barn. I følge de retningslinjer kan en ikke klage på emballasje??? utrolig nok, men her finner vi kjente barnefigurer fra Minions og forpakningen har sterke farger som min datter på 4 "elsket". Er dette produktet i samsvar med deres retningslinjer??


Om klagen:

Produktet det klages på er en liten plastflaske formet som en tåteflaske fylt med sukkerpulver og med en sukkertøykork. Flaskens lokk er transparent. Etiketten angir produktets navn som er Minions Big Baby Pop og figurer fra Minions-universet (animert tegnefilm).

Brynildgruppen anfører:

Svar på mottatte klager fra MFU

Viser til mottatt klager på Ring Pop og Big Baby Pop fra MFU, datert 18.01.2016.

Klagene har følgende ordlyd, og er videre supplert av produktbilder:

Ring Pop:

Hei. Vi har funnet et goteriprodukt som framstiller "minions". Produkte heter "Ring Pop". Rettet mot barn fordi barna får lyst å kjøpe fordi den har et kjent ansikt fra kino. Det er mye sukker oppi goteri posen.

Big Baby Pop:

Hei Jeg fant dette produktet i hyllene på Coop prix Stavanger sentrum, og synes denne har en markedsføring rettet mot barn. I følge de retningslinjer kan en ikke klage på emballasje??? utrolig nok, men her finner vi kjente barnefigurer fra Minions og forpakningen har sterke farger som min datter på 4 "elsket". Er dette produktet i samsvar med deres retningslinjer??


Ring Pop


Big Baby Pop

Brynild Gruppen vurderer de to klagenes som like, og velger derfor å svare felles på de to klagenes.

Kort om produktene:


Matbransjens Faglige Utvalg

- Ring Pop og Big Baby Pop selges og markedsføres av Topps/Bazooka Candy Brands og er i dag tilgjengelig internasjonalt og i flere markeder, i tillegg til Norge.
- Produktene har vært på det norske markedet i mange år, og har i den perioden fremstått relativt uendret (kun mindre designendringer).
- De innklagede produktene har «Minions»-design, som henviser til kinofilmen «Minions» fra sommeren 2015, da produktene hadde «Minions»-design i en begrenset periode.

Brynild Gruppen, som en seriøs barnegodtleverandør, er opptatt av å følge retningslinjene fra MFU og til enhver tid ha markedsføring som oppfattes som akseptabel og i tråd med regelverket.

Brynild Gruppen mener begge produktene er innenfor gjeldende retningslinjer fra MFU med bakgrunn i retningslinjene og punkt 2 a), som sier at selve produktet, inkludert emballasje, ikke anses som markedsføring.

MFUs vurdering:

Dette vedtaket er ikke enstemmig i MFU, men har en mindretallsvurdering og en flertallsvurdering. Det er flertallsvurderingen som er MFUs vedtak i saken.

Spørsmålet utvalget skal ta stilling til, er om Minions Big Baby Pops emballasje, som beskrevet ovenfor, er en *markedsføring særlig rettet mot barn under 13 år*, jf. retningslinjene punkt 2.

Produktet inneholder sukkerpulver og har sukkertøy-kork. Det inngår dermed i en produktgruppe som omfattes av MFUs regler om forbud mot markedsføring særlig rettet mot barn under 13 år.

I utgangspunktet er imidlertid *selve produktet, inkludert emballasje*, unntatt fra retningslinjenes definisjon av markedsføring, jf. punkt 2 a). Det samme er presisert i retningslinjene punkt 4 siste ledd.

I denne sak er det ikke anført at det er foretatt markedsføring utover salget av produktet med emballasje. Spørsmålet for utvalget blir følgelig om dette produktet med emballasje allikevel rammes av retningslinjene.

I veiledningen til retningslinjene punkt 2 a) angis følgende:

Selv om emballasjen er unntatt fra definisjonen av markedsføring, er det viktig å presisere at intensjonen bak retningslinjene også får anvendelse for emballasjen. Emballasjen eller en tilgift må for eksempel ikke være av en slik karakter at produktet nærmest blir underordnet. Å feste en barnefilm til en pakke med sjokolader vil således være i strid med intensjonen bak retningslinjene, og en omgåelse av retningslinjene som ikke tillates. Dette fordi tilgiften barnefilm vil ha en så stor appell til barn, at selve produktet, sjokoladen, blir underordnet.


Intensjonen bak retningslinjene fremgår av retningslinjene punkt 1. Det vises her til at barn er en særlig sårbar gruppe som skal beskyttes mot markedsføring særlig rettet mot dem.

Etter utvalgets syn vil et produkt og en emballasje som dette som her har form av en tåteflaske, måtte antas å ha en særlig appell til barn under 13 år. Det er imidlertid ikke knyttet annen markedsføring til produktet.

Utvalget har ved den konkrete vurderingen av hvorvidt dette produktet faller inn under retningslinjene punkt 2 a) delt seg i et flertall og et mindretall.

Flertallet bemerker at det her er vanskelig å skille mellom emballasje og produkt. Emballasje og produkt er likestilt i retningslinjene punkt 2 a) og flertallet finner det derfor ikke avgjørende om man velger å karakterisere tåteflasken som del av et kombinasjonsprodukt eller som emballasje. Flertallet viser til at det i veiledningen under punkt 3 spesielt understrekes at et produkt som særlig appellerer til barn, aldri i seg selv vil anses som markedsføring. Dette fremkommer klart av definisjonen av markedsføring, og er presisert i retningslinjene punkt 4. Det vises videre til at det er lang tradisjon for å godta et kombinasjonsprodukt som f. eks. Kinderegg som er en blanding av sjokolade og leke. Etter flertallets syn tilsier både hensynet til likhet og forutberegnelighet at retningslinjenes ordlyd i tvilstilfelle må legges til grunn.

På denne bakgrunn blir det flertallets konklusjon at produktet Minions Big Baby Pops faller inn under retningslinjene punkt 2 a) og ikke i seg selv anses som markedsføring. Salg av produktet med emballasje rammes følgelig ikke av retningslinjene. Utvalgets flertall understreker imidlertid at produktets form og emballasje gjør at det vil være svært snevre rammer for øvrige markedsføringstiltak for produktet.

Mindretallet finner at tåteflasken har en form og en størrelse som gjør at dette er mer enn en emballasje. Etter mindretallets syn er det de facto et leketøy til barn. Mindretallet vektlegger at det er tåteflaskens form som er det attraktive og særegne ved produktet. Innholdet i produktet er etter mindretallets vurdering av mindre betydning enn flaskens form. Produktet blir etter mindretallets vurdering kjøpt på grunn av emballasjens utforming. Innholdet i produktet er således underlagt emballasjen slik som beskrevet i veiledningen til MFUs retningslinjer. MFUs mindretall konkluderer derfor etter en helhetsvurdering med at Minions Big Baby Pop er markedsføring særlig rettet mot barn under 13 år, jf. retningslinjene punkt 2 og således i strid med MFUs retningslinjer.

Vedtak:

Utvalget fattet etter dette vedtak i overensstemmelse med flertallets konklusjon. Minions Big Baby Pops er ikke en *markedsføring særlig rettet mot barn under 13 år*, jf. retningslinjene punkt 2 og således ikke i strid med MFUs retningslinjer.

220216


Matbransjens
Faglige Utvalg