
Vägledning
för användning av miljöuttalanden
i marknadsföring av nya personbilar,
lastbilar och bussar

2 3

Korrekt eller komplett – en balansgång

Miljöegenskaperna hos nya fordon förbättras kontinuerligt.
Utsläppen av hälsofarliga emissioner har sjunkit på ett dramatiskt
sätt och idag gläder vi oss åt att bränsleförbrukningen minskar
markant och att olika icke-fossila drivmedel vinner terräng.
Balansgången mellan att berätta detta på det begränsade utrymme
som finns i till exempel annonser och att lämna uttömmande och
korrekt information är svår.

Denna vägledning är avsedd att vara ett hjälpmedel i marknads-
föringen av olika fordon. Den har tagits fram av BIL Sweden på
begäran av dess medlemmar utifrån att många upplevt problem
med att tillämpa gällande bestämmelser och en önskan att
kon-sumenterna ska kunna lita på att de alltid får begriplig,
sanningsenlig och relevant information.

Underlagsmaterial har tagits fram av Advokatfirman för
Marknadsrätt och Yttra Konsumentkommunikation. Lars Jonsson
från Yttra har varit huvudkonsult i arbetet. Utkast till denna
vägledning har diskuterats i BIL Swedens informationskommitté.

Stockholm maj 2010

Ulf Perbo
Vice VD BIL Sweden

2 3

Innehållsförteckning

1. Introduktion 4
 1.1 Vikten av relevant information 4
 1.2 Vem ska läsa denna vägledning? 4
 1.3 Syftet med vägledningen 4
 1.4 Vad är ett miljöuttalande 4

2. Vad säger lagstiftningen? 5
 2.1 Marknadsföringslagen 5
 2.2 Specifika krav vid marknadsföring av nya personbilar 6

3. Näringslivets egna åtgärder 7

4. Sammanfattning av svensk rättspraxis 8
 4.1 Bedömningsgrunder 8
 4.2 ”Miljö” i produktnamnet 8
 4.3 Svepande och oprecisa formuleringar 8
 4.4 Användning av begreppet ”Miljövänlig” 10
 4.5 Kraven på vederhäftighet 10
 4.6 Marknadsföring kontra opinionsbildning 11

5. Vägledning till miljöuttalanden i marknadsföring 12
 5.1 Att tänka på 12
 5.2 Generella krav på miljöuttalanden 12
 5.3 Använd inte vaga uttalanden 12
 5.4 Relativa miljöfördelar 12
 5.5 Miljöbil 13
 5.6 Uttalanden om hållbar utveckling 13
 5.7 Förtydliganden 13
 5.8 Gör bara sanna och tydliga uttalanden 13
 5.9 Alla miljöuttalanden ska kunna styrkas med fakta 13
 5.10 Miljöuttalanden ska hållas aktuella 14
 5.11 Natursymboler och föremål ur naturen 14
 5.12 Uttalanden om miljöledningssystem 14
 5.13 Jämförande påståenden 14

6. Referenser 15

4 5

1.1 Vikten av relevant information
Miljöfrågorna och den globala uppvärmningen är i fokus och
olika åtgärder vidtas i syfte att minska vår påverkan på klimatet.

Teknikutvecklingen, kombinerat med politiska beslut och
införandet av olika styrmedel, stimulerar i allt högre grad kon-
sumenterna till att efterfråga bilar med bättre miljöegenskaper.
Bra miljöinformation är en förutsättning för att konsumenter
ska kunna göra informerade val och för att producenter ska
kunna förmedla de miljömässiga kvaliteterna hos sina produkter.

Vilseledande, falsk eller otydlig information leder till att
konsumenter tappar tilltron till miljöuttalanden i marknads-
föring och på sikt även till att företag avskräcks från att belysa
sina produkters miljöaspekter i sin marknadsföring. Det är för
att undvika detta som vi tagit fram denna vägledning.

1.2 Vem ska läsa denna vägledning?
Vägledningen vänder sig till generalagenter och återförsäljare
som importerar, säljer och marknadsför personbilar och som
•	 redan	använder	sig	av	miljöuttalanden	i	marknadsföringen		
 av bilar,
•	 överväger	hur	man	på	lämpligt	sätt	kan	belysa	en	bils	miljö	
 egenskaper i marknadsföring,
•	 får	förfrågningar	från	kunder	eller	potentiella	kunder,	
 angående bilars miljöegenskaper och vill ha stöd för att på
 bästa sätt besvarar sådana frågor.
Vägledningen är tänkt att fungera som stöd i samband med
upphandling av marknadsföringsinsatser och vid granskning av
förslag till annonser och kampanjer i olika medier.

Vägledningen kan också tjäna som stöd för reklam-, annons-,
kommunikations- och pr-byråer.

1.3 Syftet med vägledningen
Syftet med denna vägledning är att främja användningen av
begripliga, sanningsenliga och relevanta miljöuttalanden om
bilar. Den är tänkt att fungera som ett komplement till andra
frivilliga uppförandekoder för marknadsföring och ersätter inte
i något avseende gällande lagstiftning, förordningar och före-
skrifter som på olika sätt reglerar marknadsföring av bilar.

1.4 Vad är ett miljöuttalande
Med miljöuttalande menar vi i denna vägledning alla former
av påståenden, symboler eller grafiska bilder och presentationer
som syftar till att beskriva en bils miljöaspekter. Ett miljö-
uttalande kan förekomma i broschyrer, tekniska datablad,
annonsering och annan reklam i olika medier.

1. INtRoduKtIoN

4 5

2.1 Marknadsföringslagen

2.1.1 Tillämpning
Marknadsföringslagen har till syfte att främja konsumenternas
och näringslivets intressen i samband med marknadsföring av
produkter och att motverka marknadsföring som är otillbörlig
mot konsumenter och näringsidkare.

Övervakande och ingripande myndighet är Konsument-
verket och Konsumentombudsmannen (KO). Dömande är,
beroende på målets art, Marknadsdomstolen (MD) eller
Stockholms Tingsrätt.

En utgångspunkt för lagstiftningen på marknadsförings-
området är att företagen själva tar ansvar för marknadsföringen.
Konsumentverket och KO kan uppmärksammas på brister i
företagens marknadsföring genom anmälningar, egen utred-

2. Vad SägeR lagStIftNINgeN?

ningsverksamhet eller på annat sätt. Verket tar då kontakt med
företag eller branschorganisationer för att få till stånd en för-
bättring. Konsumentverket försöker på detta sätt, i första hand
genom frivilliga uppgörelser med näringslivet, komma till rätta
med problem. Jämförelsevis få ärenden går vidare till domstol.
I allvarligare fall eller när det finns ett prejudikatintresse kan dock
myndigheten välja att agera direkt med de sanktionsmöjligheter
som finns.

2.1.2 God marknadsföringssed
Grundprincipen i marknadsföringslagen säger att all reklam
ska stämma överens med god marknadsföringssed. Med god
marknadsföringssed menas god affärssed eller andra vedertagna
normer som syftar till att skydda konsumenter och närings-
idkare vid marknadsföring av produkter (5 §).

6 7

egenskaper hos produkterna. Jämförande reklam får inte vara
misskrediterande eller nedsättande mot konkurrenter (18 §).

2.2 Specifika krav vid marknadsföring av
nya personbilar
Enligt lagstiftningen inom EU ska alla som marknadsför nya
personbilar informera om bränsleförbrukning på säljstället
och i annonsering. Utöver detta ska det på säljstället finnas
lättillgängliga översikter och dessutom ska alla enskilda nya
personbilar vara märkta med information om bränsleförbruk-
ning, CO₂-utsläpp och miljöklass. Även i annonser, broschyrer,
instruktionsböcker och affischer ska informationen finnas.

Det finns även krav på information gällande producent-
ansvaret för bilar i samband med skrotning/återvinning.

Dessa regler – och eventuella förändringar eller tillägg till
dessa – beskrivs inte i denna vägledning.

2.1.3 Vilseledande marknadsföring
I marknadsföringslagen finns ett förbud mot att använda sig
av felaktiga påståenden eller andra framställningar som är vilse-
ledande i fråga om näringsidkarens egen eller någon annans
näringsverksamhet. Här omnämns särskilt bland annat
produktens inverkan på hälsa och miljö.

En näringsidkare får inte heller utelämna väsentlig informa-
tion i marknadsföringen. Med vilseledande utelämnande avses
även sådana fall när den väsentliga informationen ges på ett
oklart, obegripligt, tvetydigt eller annat olämpligt sätt (10 §).

2.1.4 Jämförande reklam
En näringsidkare får enligt marknadsföringslagen i sin reklam
direkt eller indirekt peka ut en annan näringsidkare eller dennes
produkter bara om jämförelsen inte är vilseledande. Jämförelsen
måste avse produkter som svarar mot samma behov eller är av-
sedda för samma ändamål. Jämförelsen ska också på ett objektivt
sätt avse väsentliga, relevanta, kontrollerbara och utmärkande

6 7

Reklam och marknadsföring ska vara vederhäftig, det vill säga
saklig och trovärdig. När reklam som riktar sig direkt till konsu-
menten innehåller teknisk information eller andra påståenden
som kan vara svåra att kontrollera eller förstå, ska man kunna
ställa särskilda krav på det som påstås i reklamen. Detta har av
näringslivet uppmärksammats via olika frivilliga initiativ. Vi vill
här särskilt nämna tre sådana som kommit att ha stor betydelse
i den rättsliga bedömningen av miljöuttalanden i reklam.

oende av reklammedium. ICC-reglerna bygger på den vägled-
ning som ges i den internationella standarden ISO 14021.

3. NäRINgSlIVetS egNa åtgäRdeR

Internationella handelskammaren, ICC, har antagit särskilda
regler för miljöreklam som finns inarbetade som ett särskilt
kapitel i ”ICC:s Regler för reklam och marknadskommunikation”.
De är tillämpliga på all reklam där miljöuttalanden används,
oberoende av reklammedium. ICC-reglerna bygger på den väg-
ledning som ges i den internationella standarden ISO 14021.

Den internationella standardiseringsorganisationen, ISO,
har i en gruppering med representanter för näringsliv, myndig-
heter och intresseorganisationer världen runt tagit fram den
internationella standarden ”Miljömärkning och miljödeklara-
tioner – egna miljöuttalanden” (SS-EN ISO14021:1999).
Standarden ger vägledning för hur man utformar miljöreklam
baserad på kontrollerbara fakta. Den är mer detaljerad än
ICC: s regler för miljöreklam genom att den preciserar kraven
för användningen av ett flertal vanligt förekommande termer
och beskriver krav på utvärderingsmetoder.

Reklamombudsmannen (fd Marknadsetiska rådet, MER),
är näringslivets eget organ, med uppgift att bl a uttala sig i fall
där en näringsidkares marknadsföring ifrågasätts med hän-
visning till vad som anses utgöra god affärssed. RO:s prövningar
grundas huvudsakligen i ICC:s regler medan KO och MD
utgår från marknadsföringslagen. Vem som helst som anser att
en marknadsföringsåtgärd strider mot dessa regler kan göra en
anmälan till RO.

Rådet har inga ekonomiska sanktionsmedel. Däremot är
RO:s uttalanden offentliga och skickas för kännedom till bland
annat media.

8 9

4.1 Bedömningsgrunder
Utgångspunkten när en marknadsföringsåtgärd bedöms är vilket
budskap som förmedlas till en tänkt genomsnittskonsument
vid en flyktig anblick. Vad avsändaren till budskapet egentligen
avsett har därför ingen betydelse. När det gäller användningen
av miljöuttalanden i marknadsföring innebär detta att genom-
snittskonsumenten inte kan förväntas besitta några djupare
tekniska och miljömässiga kunskaper.

När vederhäftigheten i en framställning bedöms gäller så
kallad omvänd bevisbörda. Det innebär att en näringsidkare ska
kunna styrka riktigheten i de påståenden eller framställningar
som görs i marknadsföringen. Om näringsidkaren inte kan göra
det ska marknadsföringen anses ovederhäftig. Beviskraven är
högre när det gäller produkter som typiskt sett är miljöskadliga.

4.2 ”Miljö” i produktnamnet
Marknadsdomstolen prövade redan 1974 ordet miljö i ett
produktnamn. Att ett kallavfettningsmedel bar produktnamnet

”Exynol Miljö”, ansågs vilseledande eftersom produkten vid
utsläpp i vattendrag hade viss giftverkan på fisk (MD 1974:12).

År 1990 prövades Norsk Hydro Olje AB: s marknadsföring
av eldningsoljan Hydro miljö plus. Norsk Hydro hävdade i
direktreklam till hushållen bland annat att ”tusentals svenskar
har redan gått över till den miljövänliga oljan” och ”dessutom
gör du en insats för miljön”.

KO ansåg att Norsk Hydros marknadsföring av oljan var
ovederhäftig i flera avseenden, inte minst på grund av de sätt
som begreppen miljö och miljövänlig användes. Efter prövning
i Marknadsdomstolen förbjöds Norsk Hydro att använda ordet
miljö i oljans namn liksom att använda begreppet miljövänlig i
sin marknadsföring av oljan Marknadsdomstolen skrev i domen
att man inte generellt tar ställning till hur uttrycket miljövänlig
ska användas, men konstaterar att en så svepande formulering
är att betrakta som vilseledande och otillbörlig när det gäller en
miljöbelastande produkt (MD 1990:20).

Användningen av begreppet ”miljöbil” behandlas i avsnitt 6.5
i denna vägledning.

4.3 Svepande och oprecisa formuleringar
Nordtend AB marknadsförde i slutet av 1980-talet tvättmedlet
Sulfo, med påståendet att det inte innehöll fosfat. Annonsens
utformning, både text och bildinnehåll, gav intryck av att tvätt-
medlet var bra för miljön. Bland annat genom rubriken: ”Sulfo
utan fosfat. För miljöns skull” och med hjälp av påståendena att
den som använder tvättmedlet ”gör en liten men viktig insats
för vår miljö” och att tvättmedlet gjorde ”stor nytta för att vi ska
kunna behålla naturen precis som vi vill ha den”.

Annonsen fälldes i Marknadsdomstolen. Påståendet att

4. SaMMaNfattNINg aV SVeNSK RättSpRaxIS

8 9

tvättmedlet var fosfatfritt ifrågasattes inte. Däremot hade fosfat
ersatts av ett annat ämne, med negativ miljöpåverkan.
Marknadsdomstolen ansåg därför att det var vilseledande att
Nordtend i allmänna ordalag gav sken av att det fosfatfria tvätt-
medlet var bra för miljön. Nordtend kunde visa att det inte var
bra med fosfat, men däremot inte att det fosfatfria tvättmedlet
gav några påvisbara miljöfördelar (MD 1990:22).

När Ford i början av 2002 genomförde en stor kampanj för
sina etanoldrivna bilar lät man naturen uttala sig i tidnings-
annonser och i storformat på annonspelare. Trädet sa: ”Den
första bilen som jag velat krama”. Luften sa: ”Bästa utsläppen
någonsin”. Och björken sa: ”Bästa bilen som någonsin kört
förbi”. Underrubrik i annonserna var ”Nya Ford focus flexifuel
– Med naturen i tankarna”. Annonserna anmäldes till Marknads-
domstolen och förbjöds.

Marknadsdomstolen ansåg att formuleringen ”Bästa utsläppen
någonsin” skulle tolkas som att den aktuella bilmodellen var
bättre än alla andra bilmodeller i fråga om utsläpp, under alla
förhållanden och i alla avseenden. Detta gällde även trädets och
björkens uttalanden; Bästa bilen som någonsin kört förbi och
Första bilen som jag velat krama.

Marknadsdomstolen ansåg visserligen att uttalandena, tagna
ur sitt sammanhang, var närmast obegripliga. Men att de vid en
helhetsbedömning av marknadsföringen tydligt anspelade på
miljöfrågor och därmed förmedlade intrycket att den aktuella
bilmodellen medför klara fördelar för miljön. På vilka sätt
preciserades inte i annonserna, och därför bedömdes dessa
annonser på samma sätt som annonser med oprecisa uttalanden
om miljövänlighet – Fords annonsering stred mot Marknads-
domstolens praxis och ISO 14021.

10 11

Ford hävdade att det fanns skäl att framhålla Ford Focus Flexi-
fuel som ett mycket bra alternativ ur miljösynpunkt. Bland
annat med hänvisning till den rankinglista som årligen görs av
den ideella organisationen Gröna bilister. Ford Focus Flexifuel
fick med etanoldrift en tredjeplacering på Gröna bilisters lista
för totalbästa bilar 2001. En placering som Ford ansåg gav täck-
ning för luftens uttalande Bästa utsläppen någonsin. Trädets och
björkens uttalanden menade Ford i första hand skulle ses som ett
allmänt lovprisande och en lek med begrepp (trädkramare).

Av annonserna framgick inte att uttalandet ”Bästa utsläppen
någonsin” byggde på att Ford Focus Flexifuel kördes på etanol.
Detta blev utslagsgivande. Körd på vanlig bensin hade Ford
Focus Flexifuel inga stora miljöfördelar framför andra bilar.
Ett skämtsamt anslag minskar inte kraven på bevisning, om
mottagaren vid flyktig läsning får uppfattningen att produkten
har klara miljöfördelar, detta enligt Marknadsdomstolen (MD
2004:12).

4.4 användning av begreppet ”Miljövänlig”
År 1990 marknadsförde General Motors en Opel Omega 2,4 i
som ”Miljövänlig”. Man hänvisade till att bilen var bränslesnål,
utrustad med katalysator, lackad utan skadliga lösningsmedel
och att den var tillverkad utan erkänt miljöfarliga ämnen som
asbest och kadmium.

Konsumentombudsmannen, KO, anmälde annonsen till
Marknadsdomstolen och begärde att den skulle förbjudas. KO
hävdade att annonsen var vilseledande och ett brott mot mark-
nadsföringslagen. Marknadsdomstolen delade KO: s uppfatt-
ning och annonsen bedömdes som vilseledande och förbjöds.

Marknadsdomstolen ansåg, liksom KO, att annonsen gav
intryck av att Opeln hade miljöfördelar framför andra bilar
med katalysator och att GM inte kunnat visa detta. Vare sig med
den kompletterande texten i annonsen, eller under domstols-
prövningen. Sättet att använda begreppet miljövänlig ogillades,
framförallt för att det gällde en produkt som typiskt sett innebär
en stor miljöbelastning. Domstolen hänvisade också till Kemi-
branschens Etiknämnds uttalande om att ordet ”miljövänlig”
endast ska användas om något som förbättrar miljön. I domen
skrev Marknadsdomstolen att det är tveksamt om begreppet
miljövänlig över huvud taget kan användas i reklam för att ange
att en produkt medför mindre belastning på miljön än andra
produkter (MD 1991:11).

4.5 Kraven på vederhäftighet
Volvo Personbilar använde i sin marknadsföring av Volvo S60
en reklamfilm som visade bilen i stadsmiljö. I filmen visades in-
ledningsvis en enkelriktad, flerfilig och hårt trafikerad gata. I en
av bilarna på gatan sitter en kvinna vid ratten. Plötsligt får hon i
backspegeln se en joggare som springer bakom hennes bil, strax
därpå följd av ännu en. Kvinnan byter fil, och ytterligare några
joggare ansluter sig så att det så småningom är fem joggare som
springer bakom bilen. Därpå visas tre olika texter:

10 11

”En bil som renar luften från skadligt ozon”, ”Upp till 75 % av
allt ozon som passerar kylaren förvandlas till syre” samt ”Volvo
S60. IQ + HK.” Slutligen ser man en sjätte joggare som försöker
springa i kapp de övriga. I tidningsannonser påstods att S60
”städar luften” eftersom bilen hade en ”ozonätande kylare”.
Detta byggde på en katalytisk beläggning av kylaren (Premair-
tekniken).

Att Premair-beläggningen i och för sig minskade ozonet i
luften som passerade kylaren var klart. Den fråga som domstolen
hade att bedöma var om Volvo kunde visa med erforderlig styrka
att det budskap som förmedlas var vederhäftigt. Volvo åberopade
en bedömning från den kaliforniska luftvårdsmyndigheten. Kon-
sumentombudsmannen åberopade ett utlåtande från docenten

Christer Johansson. Ställda mot varandra fann Marknadsdom-
stolen, med hänvisning till de höga kraven på vederhäftighet, att
Volvo inte styrkt påståendena (MD 2004:4).

4.6 Marknadsföring kontra opinionsbildning
Uttalanden i kampanjer som i första hand syftar till att påverka
den allmänna opinionen prövas rättsligt enligt grundlagens
yttrande- och tryckfrihetsregler och inte enligt marknadsförings-
lagen. Yttrande- och tryckfrihetsreglerna ger ett betydligt större
svängrum för olika påståenden och uttalanden än marknads-
föringslagen. Detta kan t ex ha betydelse när en branschförening
driver kampanjer med syfte att påverka politiska beslut.

12 13

5. VägledNINg tIll MIljöuttalaNdeN
I MaRKNadSföRINg

5.1 att tänka på
När det gäller dagens bilar så vet vi att den största miljöbelast-
ningen sker under användningsfasen. Det vill säga när bilägaren
kör sin bil. Därför har också de allra flesta miljöuttalanden om
bilar en koppling till bränsleförbrukning och emissioner.

Det ligger i sakens natur att det med utgångspunkt i de
erfarenheter som finns är relativt enkelt att i en vägledning
som denna beskriva vilka fallgropar man ska se till att undvika.
Däremot är det vanskligare att ge konkreta tips på hur man
istället ska formulera sig i sin marknadsföring, för att belysa
en bilmodell på ett positivt sätt i miljöhänseende. Den vägled-
ning som ges i detta kapitel är därför i första hand ämnad som
stöd för att inte behöva göra misstag som lätt kan undvikas.
Med dessa enkla regler i åtanke finns ändå utrymme för kreativ
marknadskommunikation som gagnar både producent- och
konsumentintressen.

5.2 generella krav på miljöuttalanden
Alla miljöuttalanden ska:
•	 vara	korrekta,	verifierbara,	relevanta	och	icke	vilseledande
•	 baseras	på	vetenskapliga	metoder	som	är	tillräckligt	
 noggranna och omfattande för att stödja uttalandet
•	 kunna	styrkas	med	hjälp	av	tillgänglig	information	som	
 på begäran ska kunna förmedlas till alla intressenter

5.3 använd inte vaga uttalanden
Allmänna påståenden om en bil, av typen ”miljösäker”,
”miljövänlig”, ”skonsam mot miljön”, ”ej förorenande”, ”grön”,
”naturens vän” är vaga och icke-specifika och bör undvikas.

Uttrycket ”ekologisk” ska helt undvikas. Detta eftersom
påståenden av typen ”ekologisk”, ”ekologisk produkt” eller
”ekologiskt tillverkad” endast får användas om produkter som
uppfyller kraven i EU:s gemenskapslagstiftning om ekologiska
produkter eller ekologisk produktion.

5.4 Relativa miljöfördelar
Utifrån Marknadsdomstolens uttalande i MD 1990:20 och
det faktum att genomsnittskonsumenten idag torde vara fullt
medveten om att bilkörning i sig medför en belastning för
miljön finns det dock utrymme för att använda positiva miljö-
uttryck som syftar på relativa fördelar. De relativa fördelarna ska
specificeras och vara relevanta, korrekta, verifierbara och icke vil-
seledande. Exempel: ”Elhybridvarianten X är bättre för miljön
än vår bensinvariant Y eftersom bränsleförbrukningen är 10 %

12 13

vilseledande om de hänvisar till ämnen som aldrig förekommit i
eller förknippats med bilar.

5.9 alla miljöuttalanden ska kunna styrkas
med fakta
Alla miljöuttalanden ska göras på basis av belägg som kan
kontrolleras. Det kan röra sig om att till exempel hänvisa till
genomförda tester och provningar med relevanta testmetoder.
Tillräcklig information för att genomsnittskonsumenten ska
kunna ta ställning till det gjorda uttalandet ska finnas i omedel-
bar anslutning till uttalandet, t ex genom källhänvisning eller
hänvisning till en webbplats. Den bakomliggande information
som är nödvändig för att styrka uttalandet måste på förfrågan
kunna göras tillgänglig.

Näringsidkaren är ansvarig för andras miljöpåståenden om
dessa används i den egna marknadsföringen.

lägre”. ”Gasvarianten av vår modell Y är ett grönare val jämfört
med bensinvarianten eftersom koldioxidutsläppen enligt natur-
vårdsverket är 50 % lägre vid genomsnittlig mix av biogas och
naturgas i Sverige”. ”Vår elbil är miljövänligare än en bensinbil
eftersom den inte släpper ut några hälsofarliga avgaser och minskar
koldioxidutsläppen med 90 % (räknat på nordisk elmix)”.

5.5 Miljöbil
Ordet ”miljöbil” kan användas i marknadsföring eftersom det
finns en allmänt vedertagen definition av begreppet. I sådant fall
ska den marknadsförda bilmodellen innefattas av definitionen.

5.6 uttalanden om hållbar utveckling
Begrepp som hållbar utveckling eller ekologisk hållbarhet är
ytterst komplexa och är fortfarande på forskningsstadiet. För
närvarande finns inga utarbetade metoder för att mäta ekologisk
hållbarhet eller för att bekräfta om hållbar utveckling uppnåtts.
Därför ska inga sådana uttalanden göras.

5.7 förtydliganden
Om det finns risk för att ett miljöuttalande kan feltolkas, bör
man försöka ändra ordalydelsen, lägga till en förklaring eller på
annat vis komma till rätta med oklarheten. Om det inte går, bör
man avstå från att använda det uttalandet.

5.8 gör bara sanna och tydliga uttalanden
Använd inte påståenden som är överdrivna, inexakta eller som
lovar miljöförbättringar som inte finns.

Inexakta eller otydliga påståenden kan få konsumenter att tro
att det finns miljöfördelar som i praktiken inte är relevanta för
den aktuella bilen. Det gäller exempelvis felaktig användning av
påståenden av typen ”fri från…” eller ”inga utsläpp av…” som är

14 15

5.10 Miljöuttalanden ska hållas aktuella
Miljöinformation kan bli irrelevant eller till och med vilse-
ledande, genom att nya lagar träder i kraft eller genom teknisk
utveckling och förändringar av konkurrenters produkter.
Samtliga miljöuttalanden måste därför regelbundet gås igenom
och i nödvändiga fall ändras för att korrekt återspegla rådande
förhållanden.

5.11 Natursymboler och föremål ur naturen
Använd inte natursymboler om det inte finns en rimlig kopp-
ling mellan symbolen och den påstådda fördelen. Natursymbol-
er eller föremål ur naturen som används i marknadsföring anses
vara ett miljöuttalande eftersom man då associerar produkten
till en miljöfördel. Om de ändå används ska de vara lätta att
skilja från andra symboler eller märkningar och ha en relevant
koppling till de påståenden som görs.

Detta hindrar dock inte att man kan skildra en bil som färdas
i ett naturskönt landskap. Man bör dock vara uppmärksam på
att en sådan i och för sig tillåten skildring i kombination med
vissa uttryck mm sammantaget kan vara olämplig.

Däremot bör man inte placera en bil bortom allfarväg ute i
naturen, eftersom det kan tolkas som att man uppmuntrar till

brott mot terrängkörningslagen (1975:1313), som förbjuder
körning i terräng med motordrivet fordon för annat ändamål
än jordbruk eller skogsbruk.

5.12 uttalanden om miljöledningssystem
En symbol som används för att uttrycka att producenten
tillämpar ett miljöledningssystem, till exempel ett certifierings-
organs certifieringslogotyp för ISO 14001, får inte användas på
sådant sätt att det kan missförstås som en symbol som anger en
produkts miljöegenskaper

5.13 jämförande påståenden
För att inte betraktas som vilseledande bör jämförande påståen-
den alltid kunna härledas på ett rimligt sätt, t ex som procenttal
eller i jämförande absoluta värden. Alla jämförande påståenden
om till exempel lägre bränsleförbrukning eller minskade CO₂-
utsläpp bör innehålla uppgifter om hur stor minskningen är i
procent eller i absoluta tal.

Gör inga jämförelser mellan bilar om det inte rör sig om lik-
värdiga produkter. Jämförelsen får inte heller medföra någon risk
för förväxling mellan annonsören och en konkurrent eller mellan
annonsörens och en konkurrents varumärken och produkter.

14 15

International Chamber of Commerce (ICC), Framework for
responsible environmental marketing communications, ICC, 2010

International Chamber of Commerce (ICC), ICC:s Regler för
reklam och marknadskommunikation, Stockholm, ICC Sweden, 2007

Internationell ISO-standard, Miljömärkning och miljödeklarationer
– Egna miljöuttalanden SS-EN ISO 14021:1999, Stockholm,
SIS Förlag, 1999

Jonsson, L., Laurell, M., Egna miljöuttalanden – rätt eller fel,
Stockholm, SIS Förlag, 2007

Marknadsdomstolen. Beslut i marknadsdomstolen, MD 1974:12,
1990:20, 1990:22, 1991:11, 2004:4, 2004:12.

Marknadsetiska rådet (MER), Yttrande 6/2003.

Svensk Författningssamling, Förordning om miljöbilspremie, SFS
2007:380, 2007

Svensk Författningssamling, Förordning om ändring i förordningen
(2007:380) om miljöbilspremie, SFS 2009:327, 2009

Svensk Författningssamling, Förordning om ändring i förordningen
(2007:380) om miljöbilspremie, SFS 2009:699, 2009

Svensk Författningssamling, Lag om motorfordons avgasrening och
motorbränslen, SFS 2001:1080, 2001

Svensk Författningssamling, Marknadsföringslag, SFS 2008:486, 2008

RefeReNSeR

BIL Sweden, Box 26173, 100 41 Stockholm, Tfn: 08-700 41 00, info@bilsweden.se, www.bilsweden.se

B
ro

sc
hy

re
n

är
 t

ry
ck

t
på

 C
oc

oo
n

S
ilk

 2
00

 g
r,

et
t

ny
tt

 h
ög

be
st

ru
ke

t
re

tu
rfi

be
rb

as
er

at
 p

ap
pe

r.
P

ap
pe

re
t

til
lv

er
ka

s
av

 1
00

 %
 a

nv
än

t
tr

äf
rit

t
re

tu
rp

ap
pe

r.

R
et

ur
pa

pp
er

et
 a

vf
är

ga
s

oc
h

re
na

s
i e

n
m

iljö
vä

nl
ig

 p
ro

ce
ss

. C
oc

oo
n-

so
rt

im
en

te
t

är
 F

S
C

-c
er

tifi
er

at
. P

ro
du

kt
io

n:
 L

en
na

nd
ia

, T
ry

ck
: M

ix
ip

rin
t

