

Justitiedepartementet**Uppdrag att analysera konsumenternas rättsliga ställning när varor och tjänster betalas via telefonräkningen**

Problembeskrivning

Telecommarknaden är en växande och viktig marknad såväl för den tekniska utvecklingen som för konsumenter. Telefoner – inte minst mobiltelefoner – används i allt större utsträckning för betalning av olika varor och tjänster. Ett sätt som används är att konsumenten köper en tjänst genom att ringa eller skicka ett sms till en högre kostnad än normalt. Tjänsten faktureras sedan av operatören på telefonräkningen men tillhandahålls av en s.k. innehållsleverantör.

Innehållsleverantören och operatören kan tänkas ha arrangerat sina inbördes förhållanden på olika sätt. Operatören kan uppbära betalning för leverantörens räkning. Innehållsleverantören kan överlåta sina rättigheter enligt avtalet med konsumenten till operatören. Även andra arrangemang förekommer. Hur förhållandet mellan leverantören och operatören ser ut är inte nödvändigtvis tydligt för konsumenten. Det kan dock ha stor betydelse för konsumenten eftersom det avgör mot vem eventuella invändningar ska framställas.

I praktiken kan särskilda problem för konsumenten uppkomma när operatören inte har förvärvat leverantörens fordran på konsumenten och det alltså är mot innehållsleverantören som konsumenten har att göra invändningar om exempelvis ogiltighet eller fel i varan eller tjänsten. Ett problem konsumenten kan mötas av är att innehållsleverantören är svår att nå eller rent av okänd. Det förekommer att en operatör som enligt abonnemangsavtalet får uppbära betalning åt innehållsleverantören förbehåller sig rätten att stänga av abonnemanget om konsumenten inte betalar det belopp som operatören fakturerat för innehållsleverantörens räkning. Konstruktionen med avtal och betalning per telefon medför också nya svårigheter när barn är inblandade. Marknadsföringen och avtalsuppläggen är inte alltid anpassade till att den som är under arton år är omyndig och normalt sett inte får råda över sin egendom eller åta sig förbindelser.

Flera lagar kan tänkas ha betydelse för avtal som innebär att konsumenten betalar en vara eller tjänst via telefonräkningen, t.ex. föräldrabalken, lagen (1915:218) om avtal och andra rättshandlingar på förmyndhetsrättens område, lagen (1936:81) om skuldebrev, inkassolagen (1974:182), konsumenttjänstlagen (1985:716), konsumentköplagen (1990:932), lagen (2003:389) om elektronisk kommunikation, marknadsföringslagen (2008:486), lagen (2010:738) om obehöriga transaktioner med betalningsinstrument, lagen (2010:751) om betaltjänster och konsumentkreditlagen (2010:1846) lagen (2011:755) om elektroniska pengar.

Uppdraget

En utredare ska analysera konsumentens rättsliga ställning när varor eller tjänster köps genom uppringning eller sms till ett särskilt telefonnummer, tillhandahålls av någon annan än operatören och faktureras via telefonräkningen.

Utredaren ska redovisa vilka avtalskonstruktioner som vanligen förekommer samt redogöra för de avtalsvillkor som allmänt används och det ansvar parterna har enligt dem. Vidare ska utredaren analysera den civil- och marknadsrättsliga regleringen av avtalen. Eventuella oklarheter i fråga om konsumentens rättsliga ställning ska identifieras.

Om utredaren gör bedömningen att konsumentskyddet i något avseende behöver förändras, ska utredaren redovisa det. Särskilt situationer där barn är inblandade ska uppmärksammas.

Utredaren ska vid behov föreslå ändringar i den marknadsrättsliga lagstiftningen. Utredaren ska också föreslå andra åtgärder än lagstiftning som kan vara nödvändiga för att komma tillrätta med de konsumentproblem som förekommer.

Utredaren får också ta upp andra konsumentproblem som kan uppkomma till följd av ny teknik och telefonens förändrade användningsområden. Det kan exempelvis gälla risken att drabbas av höga kostnader när barn använder vissa applikationer till smarta telefoner eller läsplattor.

Utredaren ska biträdas av en referensgrupp bestående av berörda myndigheter och sammanslutningar, som sammankallas av departementet.

Utredaren ska bedöma ekonomiska och andra konsekvenser av förslagen för berörda företag.

Uppdraget ska redovisas senast den 31 maj 2012.