

Forbrukertilsynets veileder

om merking av reklame i

sosiale medier
Oppdatert januar 2018

Denne veiledningen handler om hvordan du som
legger ut reklame i sosiale medier må merke innlegg-
ene slik at du følger markedsføringsloven. I tillegg gir
veiledningen en oversikt over andre regler i markeds-
føringsloven som ofte er aktuelle når man bruker
sosiale medier som en kanal for reklame.

Veiledningen er i hovedsak ment for deg som får betaling eller andre fordeler

for å omtale eller legge ut noe om produkter, tjenester eller næringsdrivende

på dine profiler i sosiale medier og på blogg.

Du som legger ut reklame kan holdes ansvarlig for brudd på markedsførings-

loven, og lovbrudd kan få økonomiske konsekvenser for deg. De samme

reglene gjelder også for annonsører, nettverk og reklamebyråer som sam-

arbeider med deg. Bakgrunnsinformasjon om lov og rett som alle involverte

har ansvar for å følge finner du i punktet «Slik er loven».

Kort om innholdet:
• I «Hva skal jeg merke?» finner du en forklaring på når lovens regler om

reklame gjelder

• I «Hvordan skal jeg merke?» forklarer vi hvordan reklame skal merkes

• I «Hva mer må jeg tenke på?» minner vi om flere regler som er viktig

å være oppmerksom på når man driver med reklame i sosiale medier.

• I «Slik er loven» forklarer vi hvilke regler vi har lagt til grunn når vi

har utarbeidet denne veiledningen, og at disse også gjelder for annonsører,

nettverk og reklamebyråer som samarbeider med deg.

Veiledningen gjelder

for alle sosiale medier,

for eksempel blogg,

Facebook, Instagram,

Twitter og Snapchat.

Veiledningen gjelder for alle sosiale medier, for eksempel blogg, Facebook,

Instagram, Twitter og Snapchat.

Hvis du lager videoer og har din egen kanal på Youtube eller andre video-

delingsplattformer, som for eksempel en nettside som er dedikert til video-

klipp, må du følge spesialreglene i kringkastingsloven. Det er Medietilsynet

som fører tilsyn med denne loven. De har laget en veileder for Youtubere

og vloggere, som du kan lese her. Videoer som du legger ut ellers i sosiale

medier må følge reglene i vår veiledning.

Om Forbrukertilsynet
Vi fører tilsyn med at næringsdrivende følger markedsføringsloven i sin

markedsføring, handelspraksis og avtalevilkår.

Denne veiledningen gir uttrykk for sentrale krav vi utleder av loven og

hvilke kriterier vi legger til grunn når vi håndhever loven. Når vi bruker

ordene «skal», «må» eller lignende angir det hvilke krav som følger av

loven. Du bryter loven dersom du ikke følger disse kravene. Når vi skriver

«bør», «kan» eller lignende, så har vi ikke tatt stilling til om det i alle

tilfeller vil være ulovlig å handle i strid med disse kravene, men vil vurdere

dette konkret i hvert enkelt tilfelle. Dersom du vil være helt sikker på aldri

å bryte loven, må du følge både «skal» og «bør»-kravene. Vi gjør også

oppmerksom på at andre regler enn de som behandles i denne veiledning-

en kan være relevante.

2

http://www.medietilsynet.no/mediebransjen/reklame/#anchor_5882

3

Innhold

Hva skal jeg merke? 4
Hva er egentlig reklame og markedsføring? 4

Hvordan skal jeg merke? 5
Plassering og utforming av merkingen 5

Ord som er tydelige 5

Navn på annonsør 6

Eksempler på god merking i ulike medier 6

Blogg: 6

Instagram: 7

Facebook: 7

Snapchat: 7

Twitter: 7

Hva mer må jeg tenke på? 8
Vær varsom overfor barn 8

Feil, villedende og ulovlig reklame 8

Slik er loven 9
Forbud mot skjult reklame og identifikasjonskrav 9

Beskyttelse av barn 9

Feilaktig og villedende reklame 9

Annonsørers og nettverks ansvar 9

Tilsyn og sanksjoner 10

Hva skal jeg merke?
Skjult reklame er forbudt. Loven krever at markedsføring skal utformes
og presenteres slik at den tydelig framstår som markedsføring.

Når vi skriver reklame

i denne veiledningen

mener vi alle former

for markedsføring.

Det innebærer at hvis du legger ut reklame eller markedsføring i kanaler

eller på steder som også inneholder andre typer innhold, må du sørge for

at markedsføringen klart og tydelig skiller seg ut fra det andre innholdet.

Dette gjelder selv om du kan stå inne for det du legger ut, og det gjelder

både for positiv og negativ omtale.

Hva er egentlig reklame og markedsføring?
Reklame og markedsføring er alt som kan være med på å fremme en nærings-

drivendes salg av et produkt eller en tjeneste, og som du legger ut fordi du får

betalt for det, eller får andre fordeler ved å gjøre det. Markedsføring kalles ofte

for reklame. Når vi skriver reklame i denne veiledningen mener vi alle former

for markedsføring.

Eksempler på reklame:

• Du får betalt for å legge ut noe om et produkt, en tjeneste eller en nærings-

drivende. Det er reklame uansett om det du legger ut er din ærlige mening

eller om den som har betalt deg har bestemt hva du skal legge ut.

• Du får låne noe, får ting gratis, får delta på arrangementer eller reiser, eller

får gratis tjenester eller rabatter, mot en forventning om at du omtaler dette

eller gir det eksponering.

• Du har en generell avtale om at du skal profilere en næringsdrivende

(f. eks. som «ambassadør» eller «samarbeidspartner»). Dette gjelder

både dersom det er avtalt at du skal legge ut spesielle ting, og dersom

du omtaler eller eksponerer varer eller tjenester som den nærings-

drivende kan kjennes igjen ved og få en markedsføringseffekt av.

• Du avholder konkurranser eller deler ut «giveaways» for en nærings-

drivende.

• Du bruker annonselenker som gir deg betalt f. eks. per klikk eller kjøp. All

eksponering eller omtale av butikken eller ytelsen du lenker til, på en måte

som kan gi mer trafikk til lenkene du legger ut, er da også reklame.

• Du driver din egen næringsvirksomhet, og legger ut egenreklame. Dette

kan for eksempel være at du har en egen kleskolleksjon eller nettbutikk,

og det du legger ut på din personlige profil i sosiale medier eller på blogg

er med på å fremme salg av varer eller tjenester som du har en interesse i.

Dette gjelder uansett om du driver næringsvirksomheten alene eller om du

gjør i det i samarbeid med andre.

Krav til merking gjelder i alle medier.1 Et innlegg skal merkes som reklame

hver gang produktet eller tjenesten blir omtalt eller eksponert på en måte som

har markedsføringsverdi.

Dersom du f. eks. har reklame i et blogginnlegg, må du også merke innlegg på

Facebook, Instagram eller Snapchat som promoterer dette blogginnlegget. Det

er ikke lov å få noen til å gå inn på et reklameinnlegg uten at de er oppmerk-

somme på at det er snakk om reklame.

På forbrukertilsynet.no finner du en liste over ofte stilte spørsmål. Denne

kan være nyttig å lese dersom du er i tvil om du må merke.

Vår anbefaling er likevel at du bør merke dersom du er i tvil – da unngår du

å bryte loven. Det er aldri feil å være ærlig og tydelig overfor følgerne sine.

1 Hvis du legger ut reklame på YouTube eller andre videodelingsplattformer må du følge de særlige reglene i kringkastingsloven. Les Medietilsynets veiledning om

reklame på YouTube og andre videodelingstjenester, klikk her. 4

https://forbrukerombudet.no/sos-reklame-some
http://www.medietilsynet.no/mediebransjen/reklame/#anchor_5882

Hvordan skal jeg merke?
Du bestemmer selv hvordan du vil merke, så lenge lovens krav overholdes
slik at reklamen tydelig fremstår som reklame.

Alle skal kunne oppfatte at det er reklame før eller samtidig som de ser det du

har lagt ut, uavhengig av om de er faste følgere av deg eller om de tilfeldigvis

ser innholdet du har lagt ut. I denne veiledningen kaller vi alle som ser inn-

holdet du legger ut for følgere.

Det må også fremgå hvem du reklamerer for.

Plassering og utforming av merkingen
For at det skal skal være tydelig at det er reklame må merkingen ha:

• fremtredende plassering,

• tydelig skrift og

• stor nok skriftstørrelse.

Med fremtredende

plassering menes en

plassering som gjør at

man ser merkingen

umiddelbart.

Med fremtredende plassering menes en plassering som gjør at man ser merk-

ingen umiddelbart. Tenk på hvordan du kan merke innlegget slik at det også

fremstår som reklame hvis det deles, og at også de som ikke følger deg jevnlig

skal forstå at det er reklame. Man skal aldri måtte lete eller scrolle i et innlegg

for å oppdage at det er reklame. En tommelfingerregel er at reklamemerkingen

bør være blikkfanget i det man ser innlegget.

Merkingen kan for eksempel bli for utydelig dersom den står:

• langt ned

• langt ut på kanten

• med liten skrift

• nær et bilde som tar oppmerksomheten.

Skriften kan gjøres tydelig ved å bruke en annen farge eller fremheve den på

andre måter.

Merkingen bør minst være utformet i samme skriftstørrelse som annen tekst i

innlegget. Er skriftstørrelsen på merkingen for liten sammenliknet med annen

tekst, for eksempel en overskrift, er det lett at man ikke får den med seg, og

du risikerer å bryte loven.

Hvis du legger ut annonselenker må du merke disse i tillegg til selve innlegget.

Ord som er tydelige
Det er viktig at du bruker tydelige formuleringer som alle kan forstå. Disse

ordene er tydelige nok:

• reklame

• annonse

Andre ord og fraser, som for eksempel «i samarbeid med», «konkurranse»,

«anbefaling for», og «affiliatelenker» forklarer ikke at innlegget er reklame.

Ved å bruke slike eller andre ord som ikke er like tydelige som «annonse»

eller «reklame» som merking risikerer du å bryte loven. Det samme gjelder

dersom du merker selve innlegget med «annonselenker». Det du legger ut

sammen med annonselenker er også reklame, og derfor må følgerne skjønne at

hele innlegget er reklame. Inneholder innlegget annonselenker kan du merke

med «reklame» eller «annonse» i starten av innlegget, og heller

5

bruke ordet «annonselenke» når du skal merke selve annonselenkene under-

veis i et innlegg.

Du bør være konsekvent i hvilke begreper du bruker for å merke noe som rek-

lame. Hvis du bruker mange ulike begreper om noe som i bunn og grunn er

det samme - altså reklame - kan dette gjøre det uklart om det er reklame eller

ikke, og da bryter du loven. Du kan heller gjerne forklare nærmere i innlegget

ditt hva som er bakgrunnen for at du merker innlegget som reklame, om du

ønsker det.

Er innholdet ditt på norsk, skal også merkingen din være på norsk. Det betyr

at ord som «ad» eller «adlinks» ikke er tydelig nok.

Navn på annonsør
Det skal alltid fremgå av innlegget ditt hvem du reklamerer for. Det er til-

strekkelig at dette blir omtalt i innlegget eller at det går tydelig frem ut fra

sammenhengen, f. eks. i tilfeller hvor det er åpenbart hvilken annonsør som

omtales i reklamen.

Eksempler på god merking i ulike medier
Du bestemmer selv hvordan du vil merke, så lenge kravene i de forrige av-

snittene overholdes. Nedenfor følger eksempler på hvordan du kan merke

i ulike medier.

Blogg

Blogg:
For at leserne dine skal skjønne når du reklamerer på bloggen din, må du

merke innlegget øverst, slik at det er det første leserne dine ser. I tillegg

kan du f. eks. bruke en annen layout eller bakgrunnsfarge på innlegg som

er reklame.

Skriver du et innlegg som både inneholder reklame og annet ikke-

kommersielt innhold må du fremdeles merke på toppen av innlegget.

Hvis du kategoriserer innleggene på bloggen din i forskjellige emner med

etiketter slik som «mat», «hverdagsliv» og «diverse», og i tillegg har en

egen etikett for innlegg som inneholder reklame, er ikke dette nødvendigvis

god nok merking i seg selv. For at dette skal fungere som merking av reklame

bør du gjøre etiketten for reklame ekstra synlig, slik at den ikke forsvinner

blant alle emnene.

6

Instagram

Instagram:
Det klareste er å merke selve bildet på Instagram. Du kan også merke bildet

med #reklame eller skrive «reklame» først i selve bildeteksten. Det er ikke

godt nok å skrive reklame helt til slutt i en lang rekke hashtags eller til slutt

i en lang tekst.

Det er ikke godt nok å bare tagge bildet med profilnavnet til den nærings-

drivende som du reklamerer for.

Facebook

Snapchat

Facebook:
Eksempel: «Reklame for XX (produkt). Her er lenke til dagens innlegg der

jeg viser mine stylingtips.».

Du kan plassere merking i statusfeltet, eller du kan f. eks. sørge for at

det fremgår klart av tittelen på det du legger ut. Hvis du legger ut lenker

til reklameinnlegg i andre medier som f. eks. blogg eller Instagram på

Facebook-siden din, må både originalinnlegget og delingen av det på

Facebook merkes som reklame.

Snapchat:
På Snapchat kan du merke reklame ved å skrive klar tekst på bildet, eller benytte

andre virkemidler så fremt det er klart gjenkjennelig som reklamemerking.

Twitter

Twitter:
På Twitter bør merkingen plasseres først i teksten, eller andre steder hvor

den er synlig sammenlignet med annen tekst Dersom du deler reklame-

innlegg fra blogg eller andre sosiale medier på Twitter må du også merke

Twitter-innlegget ditt.

7

Hva mer må jeg tenke på?

Vær varsom overfor barn
Markedsføringsloven skal tolkes strengere når

barn og unge er målgruppen for reklamen.

Forbudet mot skjult reklame er særlig viktig for

denne gruppen. Barn og unge er aktive brukere

av sosiale medier, og har vanskeligere for å forstå

hva som er reklame og å skille dette fra annet inn-

hold. Det vil si at dersom du har følgere som er

under 18 år, må du være ekstra nøye med å infor-

mere tydelig om hva som er reklame, i et språk

som barn kan forstå.

Det er også forbudt å direkte oppfordre eller opp-

muntre barn til å kjøpe noe, eller til å overtale

foreldre eller andre voksne til å kjøpe et produkt.

Eksempel på direkte kjøps- eller maseoppfordring-

er kan være «kom og kjøp», eller «be mammaen

din om å hente varen i nærmeste butikk». Opp-

fordringer som: «neste gang du kjøper…», «får

du i din leketøysbutikk», «ta med mamma og

pappa på…», «klikk her og bruk rabattkode xyz»

o. l. kan også være ulovlig.

Når vi vurderer om reklame bryter forbudet mot dir-

ekte oppfordringer til barn om å kjøpe eller mase,

legger vi vekt på hvem som er målgruppen og typisk

vil eksponeres for reklamen. I tillegg ser vi på

• Hvor klart kjøps- eller maseoppfordringen

er formulert og hvilket inntrykk man får av

reklamen

• Hvordan reklamen er rettet mot barnet, f. eks

hvis reklamen er i en kanal som retter seg

direkte og individuelt til barnet

• Hvor lett det er å kjøpe det som det reklameres

for, f. eks om kjøp kan gjennomføres ved å

klikke direkte på en lenke

Hvis du har små barn som målgruppe kan det være

ulovlig å blande reklame med annet innhold selv

om du merker, fordi det ikke vil være tydelig for

dem hva som er reklame og hva som ikke er det

selv om du merker tydelig.

Enkelte produkter egner seg ikke å reklamere for

dersom du har følgere under 18 år. Eksempler på

markedsføring i sosiale medier med unge følgere

som Forbrukertilsynet har grepet inn mot er

slankeprodukter, forbrukslån og kosmetisk kirurgi.

Dersom du er usikker på om et produkt er egnet til

å markedsføre på dine profiler i sosiale medier, kan

du kontakte oss for å få veiledning.

Feil, villedende og ulovlig reklame
Når du publiserer reklame har du ansvar for at

det du legger ut er riktig og ikke gir feil inntrykk

til følgerne.

Selv om du lenker videre til en nettside hvor for-

brukere kan få mer informasjon om det du om- taler,

er du ansvarlig for at markedsføringen som du

legger ut i din kanal er riktig. En tommelfinger- regel

er å spørre deg selv om du gir en korrekt frem-

stilling av det du omtaler, slik at du ikke risikerer

at noen blir lurt eller får feil forventninger til det

du omtaler.

I tillegg til å merke reklame, må du derfor tenke på

dette når du legger ut reklame:

• Er påstander jeg gir om produktet riktig? Kan de

dokumenteres?

• Har jeg omtalt det viktigste om dette produktet,

slik at ikke følgerne får feil inntrykk?

For eksempel:

Er prisen på produktet riktig? Er det

tilleggsutgifter som man ikke kommer
unna hvis man vil kjøpe produktet?

Er det tydelig om jeg reklamerer for et

abonnement eller et engangskjøp?

Er det klart hvilke vilkår som gjelder for

å delta i konkurranser jeg arrangerer?

I tillegg finnes det spesialregler som andre myndig-

heter enn Forbrukertilsynet fører tilsyn med. Du

bør blant annet kjenne til at det ikke er lov med

reklame for tobakk, alkohol, uautoriserte penge-

spill eller ulovlige produkter.

8

Slik er loven

Under forklarer vi hvilke regler vi har lagt til grunn når vi har utarbeidet
denne veiledningen.

Forbud mot skjult reklame og identifikasjonskrav

Ifølge markedsføringsloven § 3 første ledd skal all markedsføring utformes og presenteres
slik at den tydelig fremstår som markedsføring. Dette innebærer at markedsføringen ikke
skal være vanskelig å gjenkjenne og identifisere.

Dersom man ikke merker innlegg som er markedsføring godt nok, vil dette være en
villedende utelatelse av opplysninger fra markedsføringen i strid med mfl. § 8. All
markedsføring som er i strid med mfl. § 8 er også i strid med forbudet mot urimelig
handelspraksis i mfl. § 6 første ledd jf. fjerde ledd.

Av forskrift om urimelig handelspraksis § 1 nr. 22 følger det dessuten at det er forbudt
«feilaktig å hevde eller gi inntrykk av at den næringsdrivende ikke opptrer for formål som
gjelder vedkommendes forretnings- […] eller yrkesvirksomhet, eller feilaktig å framstille
seg som forbruker».

Markedsføring av

produkter som ikke egner

seg for barn i kanaler med

unge følgere vil kunne reise

spørsmål om brudd på

disse bestemmelsene.

Ehandelsloven § 9 første ledd, første punktum fastslår at det ved elektronisk

markedsføring klart skal fremgå hvem markedsføringen skjer på vegne av.

Beskyttelse av barn
Markedsføringsloven har et eget kapittel 4 om beskyttelse av barn, som inne-

bærer at markedsføringslovens regler skal tolkes strengere når reklame er

rettet mot barn, kan ses eller høres av barn eller hvis den er av særlig inter-

esse for barn. Av § 20 andre ledd følger det at det er forbudt å ta med i

reklame direkte oppfordringer til barn om å kjøpe annonserte ytelser eller

overtale foreldre eller andre voksne til å kjøpe de annonserte ytelsene til

dem.

Reglene beskytter barn som sårbare økonomiske aktører, men skal også

beskytte barn mot reklame som er støtende eller krenker allmenne etikk-

og moraloppfatninger, ved at den f. eks. spiller på sosial usikkerhet eller

bruker aggressive virkemidler som seksualitet, jmf. mfl. §21. Markedsføring

av produkter som ikke egner seg for barn i kanaler med unge følgere vil

kunne reise spørsmål om brudd på disse bestemmelsene. Forbrukertilsynet

har tidligere grepet inn mot reklame for slankepiller og forbrukslån i blogger

med ung målgruppe.

Feilaktig og villedende reklame
Markedsføringsloven inneholder flere regler som skal sikre at forbrukerne

ikke får feil informasjon eller feil inntrykk av markedsføring. Hovedregl-

ene finnes i markedsføringsloven §§ 7 og 8 om villedende handelspraksis.

Reglene innebærer at opplysninger om varer og tjenesters viktigste

egenskaper, blant annet pris, skal være riktige og ikke ellers egnet til å

villede.

I tillegg er det fastslått i § 3 annet ledd at påstander om faktiske forhold, som

ytelsers egenskaper eller virkning, skal kunne dokumenteres. Annonsøren må

ha slik dokumentasjon på markedsføringstidspunktet.

Annonsørers og nettverks ansvar
Det er annonsøren som er hovedansvarlig ved lovbrudd. I tillegg kan alle

som vesentlig medvirker til markedsføringen holdes ansvarlig for brudd

på markedsføringsloven, inkludert den som legger ut reklamen. Når man

bruker profiler i sosiale medier til markedsføring kan dette representere

9

en risiko for annonsøren, fordi personer som brukes til å spre markedsføring ikke

nødvendigvis er erfarne markedsførere. Derfor har annonsørene et sær- skilt ansvar

for å sørge for at markedsføringen er i tråd med markedsføringsloven. Det samme

vil gjelde for nettverk, plattformer, reklamebyråer og andre «mellommenn»

som legger til rette markedsføring i sosiale medier og på blogg.

Annonsører, nettverk, plattformer og reklamebyråer bør derfor sørge for å

spesifisere krav til utforming av og innhold i markedsføringen. Videre bør de ha

kontrollmekanismer for å sikre at loven følges av dem de bruker til å spre

markedsføring. I tillegg bør nettverk og plattformer vurdere hvordan de kan legge

til rette for at personer som de formidler markedsførings- oppdrag til settes i

stand til å følge loven, f. eks. med veiledning og bistand av markedsførerne.

Tilsyn og sanksjoner
Forbrukertilsynet skal søke å påvirke næringsdrivende til å innrette seg etter

markedsføringsloven (mfl.) og annet regelverk som Forbrukertilsynet fører tilsyn med. Ved

brudd på markedsføringsloven eller annen lovgivning som vi håndhever, kan

Forbrukertilsynet fatte vedtak om forbud (§ 40), påbud (§ 41), tvangsmulkt (§ 42) og i visse

tilfeller overtredelsesgebyr (§ 43), jf. mfl. § 39. Forbrukertilsynets vedtak kan klages inn for

Markedsrådet (§ 37).

Vedtak kan også rettes mot de som medvirker til lovbrudd (§ 39 tredje ledd).

Medvirkningsansvaret omfatter fysiske personer, for eksempel daglig leder, styreleder eller

styremedlemmer i et selskap. Det omfatter også andre selskaper som har medvirket til

lovbruddene, for eksempel reklamebyråer som har bistått ved utformingen av den ulovlige

markedsføringen og medier eller plattformer som har formidlet denne.

For å sikre at vedtak etter §§ 40 og 41 overholdes, skal Forbrukertilsynet fastsette en

tvangsmulkt som den som vedtaket retter seg mot skal betale dersom vedkommende

overtrer vedtaket (§ 42). Forbrukertilsynet kan unnlate å fastsette en tvangsmulkt dersom

særlige grunner tilsier det. Tvangsmulkten kan settes som et engangsbeløp, et beløp pr.

overtredelse eller som en løpende mulkt (f. eks. pr. dag eller uke inntil den næringsdrivende

slutter å bryte vedtaket)

Forbrukertilsynet kan også fatte vedtak om overtredelsesgebyr ved brudd på blant annet

forbudet mot urimelig handelspraksis i mfl. § 6 og ved brudd på forskrift om urimelig

handelspraksis (§ 43). Et overtredelsesgebyr kan ilegges hvis overtredelsen er forsettlig eller

uaktsom, og den enten anses som vesentlig eller har skjedd gjentatte ganger. Vedtak om

overtredelsesgebyr kan treffes på selvstendig grunnlag, men det kan også treffes samtidig

med vedtak om tvangsmulkt etter § 42.

Opplysningsplikt og granskning (§ 34)

Enhver plikter å gi Forbrukertilsynet de opplysninger som tilsynet krever, og

Forbrukertilsynet kan også foreta granskning og kreve utlevert dokumenter mv. (§ 34).

For å sikre at pålegg om å gi opplysninger etterkommes, kan Forbrukertilsynet fastsette en

tvangsmulkt (løpende eller engangsbeløp) som den som pålegget retter seg mot, skal betale

dersom pålegget ikke etterkommes (§ 42 tredje ledd).

10

Ansvarlig utgiver: Forbrukertilsynet

Grafisk utforming: Bly AS

Illustrasjoner: Animer

Kontakt:

www.forbrukertilsynet.no

www.facebook.no/forbrukertilsynet

www.twitter.com/forbrukertilsynet

http://www.forbrukerombudet.no/
http://www.facebook.no/forbrukerombudet
http://www.twitter.com/forbrukerombud

