


HISTORIEN OM DANMARKS ÆLDSTE VAREMÆRKE

Tryghed. Med et varemærke kan en virksomhed sikre sig selv og sit produkt. For eksempel »Randers Handsker«, der har mere end 200 år på bagen.

Af advokat John H. Jeppesen og stud. jur. Nicolai Huus Andersen
Lou Advokatfirma, Randers

VAREMÆRKE: Vor købstad Randers har i generationer været kendt for sine piger; laks, reb, 13 landeveje – og for sine handsker. Handskerne har været produceret i Randers i århundreder, og det hedder sig, at der i 1700-tallet var hele 28 kendte handskemagere i byen. »Randers-handsker« – her forstået som produktet – var således allerede et gammelt begreb, da virksomheden »Randers Handskefabrik« påbegyndtes af en lokal købmand, der dristigt hidkaldte en parisisk handskemager, Monsieur Charles Mattat i år 1811.

Randers Handskefabrik, der i dag formelt hedder Randers Handskefabrik ApS med adresse Vestergrave 18, er verdens ældste handskefabrik. Virksomheden er Randers' ubetinget ældste nulevende produktionsvirksomhed og den eneste tilbageværende handskefabrik i Nordeuropa. Familien Vejrum har siden 1927 haft hånd i han(ds)ke med virksomheden, og direktør Arne Vejrum er i dag anden generation i familiefirmaets ledelse.

Randers Handsker er både en import-, produktions- og detailvirksomhed og beskæftiger ca. 15 ansatte. Enhver randrusianer, der har gået en strøgtur, kender firmaets to butikker i hhv. Brødregade i Randers og på Strøget i København, begge under et facadeskilt ved navn »Randers Handsker«. Produkterne sælges både i egne butikker og på eksportmarkeder under varemærkeskiltet »Randers Handsker«.

Begreberne

Læserne er altså indtil nu blevet præsenteret for fem forskellige begreber, nemlig

- et alment kendt kvalitetsbegreb benævnt Randers-handsker (oparbejdet her i lokalområdet i århundrederne frem til 1700-tallet)

- en oprindelig producentvirksomhed ved navn Randers Handskefabrik (stiftet i 1811 af en købmand)

- et aktuelt ejerselskab ved navn Randers Handskefabrik ApS

- et detailsalgssled ved navn Randers Handsker (de to strøbutikker)

- og et produktmærke ved navn »Randers Handsker«

Bemærk de forskellige betegnelser og stavemåder. Når vi taler varemærker, er det nemlig ikke ligegyldigt, hvad der er hvad.

Et varemærke

Selv om handskerne fra Randers har været kendte, endog berømte, i generationer, har firmaet bag produktet aldrig tidligere fundet noget behov for at ofre ressourcer på at få registreret sit varemærke. Vi vil besvare spørgsmålene i det følgende og derefter vende tilbage til, hvordan det lykkedes at få registreret »Randers Handsker« som et varemærke.

Man kan derfor spørge, hvordan juræen omkring et varemærke ser ud, hvad et varemærke er, hvad varemærket skal beskytte, og hvorfor det kan være en god ide at registrere sit varemærke. Vi vil besvare spørgsmålene i det følgende og derefter vende tilbage til, hvordan det lykkedes at få registreret »Randers Handsker« som et varemærke.

Et varemærke er oftest et tegn, som kan gengives grafisk, og som har et vist særpræg. Inden for varemærkeretten har man brugt navnet Kodak som typeeksemplet på et varemærke med et sådant særpræg. Et varemærke behøver ikke bestå af et enkelt ord, men kan også være en hel sætning/slagord med særpræg, f.eks. er Audis intensivt markedsførte slogan »Vorsprung durch Technik« et registreret varemærke. Bogstaver/tal og sammensætninger heraf kan også blive til varemærker; såfremt de har det fornødne særpræg, f.eks. Q8, der udtalt på engelsk lyder som olie.


Ret til et varemærke

Man kan opnå ret til et varemærke på to forskellige måder, enten ved faktisk ibrugtagning eller ved formel registrering ved den danske Patent- og Varemærkestyrelse eller ved en EU-registrering.

Man kan opnå ret til et varemærke på to forskellige måder, enten ved faktisk ibrugtagning eller ved formel registrering ved den danske Patent- og Varemærkestyrelse eller ved en EU-registrering.

Tydeligt særpræg

Med kravet om, at et varemærke skal have særpræg, menes, at varemærket tydeligt skal adskille en virksomheds eget produkt fra andre produkter.

Et varemærke, der opstår via ibrugtagning, gælder der et krav om særpræg. Dette betyder, at selv om frugtavlser Oluf Häst opstiller 12 kæmpestore, men ubehjælpelige vejskilte nær sin frugtplantage på malet ordet »PÆRE«, ja så får han ikke herved skabt et varemærke for sine produkter. Ordet er en ren beskrivelse af produktet - uden særpræg, intet varemærke.

Derimod vil Oluf, både ved indarbejdelse og ved registrering, kunne opnå varemærkeret, hvis han kalder frugten af sit arbejde »Olufs Hästepærer«, der vil have det fornødne særpræg.


sifikation.

Et varemærke kan også etableres gennem ibrugtagning i Danmark. Hermed menes, at en virksomhed bruger varemærket i Danmark til at markedsføre sine produkter. Der er ikke nogen nærmere betingelser tilknyttet til ibrugtagning, så i princippet kan der måske godt etableres et varemærke i Danmark på bare en enkelt dag, f.eks. hvis produktet sælges i Danmark under brug af varemærket, og det samtidig markedsføres med skilte og annoncer.

Også for et varemærke, der opstår via ibrugtagning, gælder der et krav om særpræg. Dette betyder, at selv om frugtavlser Oluf Häst opstiller 12 kæmpestore, men ubehjælpelige vejskilte nær sin frugtplantage på malet ordet »PÆRE«, ja så får han ikke herved skabt et varemærke for sine produkter. Ordet er en ren beskrivelse af produktet - uden særpræg, intet varemærke.

Derimod vil Oluf, både ved indarbejdelse og ved registrering, kunne opnå varemærkeret, hvis han kalder frugten af sit arbejde »Olufs Hästepærer«, der vil have det fornødne særpræg.

Indarbejdet varemærke

Et beskrivende mærke, dvs. et mærke, der oprindeligt savnede særpræg, kan dog opnå varemærkestatus, hvis det indarbejdes. Indarbejdelse bety-

der, at et ord eller symbol, der oprindeligt kun var beskrivende, har fået en overført betydning, og at der nu kan sættes lighedstegn mellem ordet/symbolet og en ganske bestemt virksomhed. Indarbejdelse af et mærke sker over en længere periode, og når mærket opnår status som varemærke, anerkendes det som et gyldigt varemærke, hvilket betyder, at det har næsten samme beskyttelse som et registreret varemærke.

Som eksempler på indarbejdede varemærker kan nævnes Morso Sparekasse, Pressehuset, Kondi, Magasinet og Søndagsavisen. Hvis et mærke er meget beskrivende, så skal der ske en meget omfattende indarbejdelse før det kan anses for at være et varemærke. F.eks. lykkedes det ikke at få ordet »Trærens« registreret som et varemærke.

Et varemærke, der er opnået gennem ibrugtagning, nyder ikke helt samme beskyttelse som et registreret, idet det uregistrerede varemærke rent faktisk skal bruges uden afbrydelse - ellers bortfalder det.

Beskyttelse

Når man har etableret et varemærke, enten gennem registrering eller ibrugtagning, så har man opnået en eneret til at benytte mærket for sit eget produkt. Andre må således ikke anvende mærket, der kan forveksles med varemærket, når der er tale om

produkter inden for den samme produktkategori.

Hvis et varemærke er usædvanligt stærkt indarbejdet, må det end ikke anvendes for produkter i en helt anden produktkategori. Det er klart, at en kamerafabrik i Slagelse ikke må kalde sine kameraer for Kodak, idet der jo i forvejen findes en (nu konkursramt) kamerafabrik med dette navn, men da Kodak er et indarbejdet, særpræget og verdenskendt varemærke, må end ikke et helt anderledes produkt som f.eks. tygggummi sælges under dette navn.

Det tyske varemærke Zeiss, der associeres til kameralinser, er knap så stærkt som Kodak og vil næppe være beskyttet mod angreb fra f.eks. Zeiss-jeans, idet der ikke er nogen forvekslingsmulighed mellem de to produktgrupper. Om tyske Zeiss så vil være beskyttet mod angreb fra en dansk linseproducent (»Zeiss-linse-suppe – så tynd at du kan se klart igennem den«) er forhåbentlig kun et teoretisk problem.

Indehaveren af et varemærke kan forbyde andre at bruge det varemærke, som indehaveren har ret til, samt kræve erstatning for uberettiget brug af varemærket.

En tur i varemærke-møllen

Nu vender vi så tilbage til Randers Handskefabrik ApS, der i 2013 indleverede en ansøgning om registre-

ring af varemærket »Randers Handsker«. Dette varemærke består af to ord – nemlig hhv. en østjysk købstad og en håndbeklædningsgenstand - der jo som udgangspunkt ikke har noget særpræg over sig.

Som advokat for producenten mente vi imidlertid, at »Randers Handsker« måtte kunne registreres efter reglerne om indarbejdelse. Til brug for ansøgningen medsendte vi den allerførste omtale, der havde været i medierne af Randers Handsker, nemlig en artikel fra Randers Amtsavis af 30. november 1811 tillige med en række andre kuriøse bilag, bl.a. gamle postkort, en annonce i Blæksprutten årg. 1901, en takkeskrivelse fra Ib Schönberg fra 1952, certificering som Klg. Hofleverandør; uddrag af Kulturhistorisk Museums Årbog, m.v. Allerede på baggrund af denne avisartikel var det vor opfattelse, at »Randers Handsker« er et af de ældste varemærker i Danmark.

Til vor overraskelse fik Randers Handskefabrik ApS afslag af Varemærkestyrelsen på registrering af sit varemærke.

Afslag

Begrundelsen for afslaget var, at varemærket var sammensat af de to ikke-særprægede dele »Randers« og »Handsker«. Varemærkestyrelsen mente, at de to ord var beskrivende og dermed ikke kunne forbeholdes

Advokaterne skriver

I hver udgave af ErhvervsMagasinet vil advokater fra Lou Advokatfirma på skift skrive om aktuelle og alment interessante juridiske problemstillinger.

Lou advokater udfører rådgivning og bistand især til danske og udenlandske virksomheder samt organisationer og private.

Firmaet beskæftiger 60 medarbejdere herfra over 20 jurister med individuelle kompetencer inden for juræens kerneområder. En del af firmaets ydelser er tillige ejendomsadministration af cirka 7000 enheder.

Med kontorer i Randers, Aarhus og København yder Lou Advokater rådgivning og bistand over hele landet, og gen-

nem international deltagelse i The Geneva Group har firmaet adgang til lokal ekspertise inden for juridiske og skattemæssige forhold i landet over det meste af verden.

Denne uges skribent er: advokat John H. Jeppesen og stud. jur. Nicolai Huus Andersen


Randers Handsker er Randers' ældste produktionsvirksomhed, og den lange historie er ikke kun interessant for Museum Østjylland, hvor dette foto stammer fra. Den er også grundlaget for firmaets beskyttelse af sine produkter. Arkivfoto

Randers Handskefabrik ApS: »Randers« er en by med talrige andre erhvervsdrivende, der benytter »Randers« som en del af deres virksomhedsnavn. Og »handsker« er et beskrivende navn for en beklædningsgenstand til hånden med et rum til hver af de fem fingre.

Varemærkestyrelsen mente heller ikke, at »Randers Handsker« var indarbejdet i forbrugernes bevidsthed; man mente blot, at den almindelige forbruger ville forbinde »Randers Handsker« med handsker, der var produceret i Randers – altså ikke produkter fra en specifik virksomhed.

Man må være enig i den første del af Patent- og Varemærkestyrelsens grundelse. Der er ganske rigtigt tale om to ord, der er beskrivende og som ikke bærer det fornødne særpræg til at etablere et varemærke. Tilsvarende bør f.eks. »Vejle Biler« heller ikke kunne registreres som varemærke.

Mere dokumentation

Vi var derimod ikke enige i den sidste del af styrelsens grundelse. Efter vor opfattelse var Randers Handsker tværtimod et helt usædvanligt stærkt indarbejdet varemærke, startende med etableringen af det århundredgamle generiske/beskrivende/almindelige produktbegreb Randers-handsker, og siden 1811 som

markør for produkter fra én enkelt, særlig virksomhed, den nuværende Randers Handskefabrik ApS.

Vi indsendte derfor yderligere dokumentation for den langvarige indarbejdelse af varemærket. Særligt indhentede vi udtalelser fra brancheorganisationerne Håndværksrådet samt Dansk Mode & Textil, der bekræftede deres mangeårige kendskab til både firmaet og til Randers Handsker. Dertil yderligere avis- og magasinartikler, der belyste både firmaets langvarige brug og kunde-kredsens kendskab til varemærket.

Herefter erklærede de dygtige folk i Varemærkestyrelsen sig overbevist, og Randers Handskefabrik ApS fik efter 203 år sit første offentlige registreringsbevis for sit varemærke. Ingen andre producenter må herefter kalde deres varer f.eks. »randershandsken«, »Randers Gloves«, »Randers Vanter« eller andre nærgående udtryk, der kan forveksles med »Randers Handsker«.

Den registrerede eneret til »Randers Handsker« ligger sikkert i Vestergrave i Randers, hvor den blot skal fornyes via en simpel gebyrbetaling hvert 10. år. Handskerne er kastet, og Randers Handskefabrik skal have held og lykke med julesalget.