

DA

DA

DA


Bruxelles, den 1. februar 2010

Vejledning¹

Anvendelse af forordningen om gensidig anerkendelse på varer af ædle metaller

1. INDLEDNING

Formålet med denne vejledning er at præcisere anvendelsen af forordning (EF) nr. 764/2008² ("forordningen om gensidig anerkendelse" eller "forordningen") på markedsføring af varer af ædle metaller i EU. Vejledningen opdateres løbende i overensstemmelse med erfaringer og oplysninger fra medlemsstaterne, de kompetente myndigheder og erhvervslivet.

2. FORORDNINGEN OM GENSIDIG ANERKENDELSE (EF) NR. 764/2008

Forordningen finder anvendelse på administrative afgørelser rettet til erhvervsdrivende på grundlag af en teknisk forskrift vedrørende alle produkter, der markedsføres lovligt i en anden medlemsstat, hvis den direkte eller indirekte virkning af afgørelsen er et forbud mod eller en ændring, supplerende prøvning eller tilbagetrækning af produktet (artikel 2, stk. 1). Den kompetente myndighed, der har til hensigt at træffe en sådan afgørelse, skal opfylde de procedurekrav, der er fastlagt i forordningen.

Forordningen om gensidig anerkendelse finder anvendelse, når alle følgende betingelser er opfyldt:

2.1. Den administrative afgørelse (som det er hensigten at træffe) skal vedrøre et produkt, der markedsføres lovligt i en anden medlemsstat

Princippet om gensidig anerkendelse finder anvendelse, når et produkt, der markedsføres lovligt i én medlemsstat, bringes i omsætning i en anden medlemsstat. Ifølge princippet kan en medlemsstat ikke forbyde salg på sit område af produkter, som markedsføres lovligt i en anden medlemsstat, selv om de er fremstillet efter

¹ Dette dokument er ikke juridisk bindende. Hverken Europa-Kommissionen eller personer, der handler på vegne af Kommissionen, er ansvarlige for, hvorledes oplysningerne i det følgende anvendes, eller for fejl, som på trods af grundig gennemarbejdning og revision måtte forekomme. Denne vejledning afspejler ikke nødvendigvis Europa-Kommissionens holdning.

² Europa-Parlamentets og Rådets forordning (EF) nr. 764/2008 af 9. juli 2008 om procedurer for anvendelsen af visse nationale tekniske forskrifter på produkter, der markedsføres lovligt i en anden medlemsstat, og om ophævelse af beslutning nr. 3052/95/EF (EUT L 218 af 13.8.2008, s. 21).

andre tekniske forskrifter. Forordningen finder anvendelse på både faktiske og mulige afslag på gensidig anerkendelse. Derfor bør en medlemsstat, der agter at forbyde adgang til sit marked, følge proceduren i artikel 6.

2.2. Den administrative afgørelse (som det er hensigten at træffe) skal vedrøre et produkt, som ikke er omfattet af harmonisering på EU-plan

Forordningen finder anvendelse på det ikke-harmoniserede område på produkter, som ikke er omfattet af fællesskabslovgivning om harmonisering, eller på produktområder, der ikke er omfattet af delvis harmonisering.

2.3. Den administrative afgørelse (som det er hensigten at træffe) skal være rettet til erhvervsdrivende

Restriktive afgørelser, der træffes af en kompetent national myndighed og rettes til enhver fysisk eller juridisk person, som ikke er erhvervsdrivende, falder uden for anvendelsesområdet for forordningen om gensidig anerkendelse.

2.4. Den administrative afgørelse (som det er hensigten at træffe) skal være baseret på en teknisk forskrift

I henhold til forordningen³ er en teknisk forskrift en lovbestemmelse eller administrativ bestemmelse i en medlemsstat, som ikke er gjort til genstand for harmonisering på EU-plan, og:

1) som forbyder markedsføring på denne medlemsstats område af et produkt (eller en produkttype), som lovligt markedsføres i en anden medlemsstat, eller som det er obligatorisk at overholde for det produkt, der skal markedsføres i medlemsstaten, hvor der er truffet eller skal træffes en administrativ afgørelse,

2) som fastsætter kendetegn for det pågældende produkt (eller den pågældende produkttype) som f.eks. kvalitet, ydeevne, sikkerhed eller dimensioner, herunder krav vedrørende handelsmæssig betegnelse, terminologi, symboler, prøvning og prøvningsmetoder, emballering, mærkning eller etikettering, eller

3) som pålægger produktet (eller produkttypen) andre krav med det formål at beskytte forbrugerne eller miljøet, og som vedrører produktets livscyklus, efter at det er bragt i omsætning, såsom betingelser for anvendelse, genanvendelse, genbrug eller bortskaffelse, når disse betingelser kan influere betydeligt på sammensætningen, karakteren eller markedsføringen af produktet (eller produkttypen).

2.5. Den direkte eller indirekte virkning af den administrative afgørelse (som det er hensigten at træffe) skal være en af følgende:

- a) et forbud mod at bringe det pågældende produkt (eller den pågældende produkttype) i omsætning
- b) en ændring eller supplerende prøvning af det pågældende produkt (eller den pågældende produkttype), før produktet (eller produkttypen) kan bringes i omsætning eller forblive på markedet

³ Forordningens artikel 2, stk. 2.

- c) tilbagetrækning fra markedet af det pågældende produkt (eller den pågældende produkttype).

Enhver sådan afgørelse (som det er hensigten at træffe) skal træffes i overensstemmelse med forordningen⁴.

3. VARER AF ÆDLE METALLER – TYPER AF HANDELSHINDRINGER

Varer af ædle metaller er normalt varer, der er lavet af guld, sølv, platin (og i nogle medlemsstater palladium) samt visse legeringer.

De nationale forskrifter om varer af ædle metaller er meget forskellige. Generelt kan varer af ædle metaller, der markedsføres lovligt i én medlemsstat, støde på tre primære kategorier af handelshindringer, før de kan markedsføres i en anden medlemsstat:

- 1) En procedure for kontrol af produktet, før det bringes i omsætning på det nationale marked. I flere medlemsstater udføres denne kontrol af "en autoriseret ædelmetalkontrol" (se punkt 4).
- 2) Obligatorisk stempning af produktet af den autoriserede ædelmetalkontrol for at angive, at produktet er blevet kontrolleret, eller af producenten eller tredjemand for at angive producenten, metallets karakter og holdigheden (se punkt 5).
- 3) Krav til "holdighed", som er et mål for ægthed for guld, sølv og platin (se punkt 6).

4. BETINGELSERNE I FORORDNINGEN OM GENSIDIG ANERKENDELSE: EKSISTENSEN AF EN NATIONAL KONTROLPROCEDURE FALDER UDEN FOR FORORDNINGENS ANVENDELSESOMRÅDE

I henhold til forordningens artikel 2, stk. 1, finder forordningen anvendelse på administrative afgørelser (som det er hensigten at træffe) på grundlag af en "teknisk forskrift" som defineret i forordningens artikel 2, stk. 2. Med hensyn specifikt til varer af ædle metaller er en teknisk forskrift en lovbestemmelse eller administrativ bestemmelse i en medlemsstat, som:

- 1) forbyder markedsføring af varer af ædle metaller, der markedsføres lovligt i en anden medlemsstat, på den medlemsstats område, hvor den administrative afgørelse er blevet eller vil blive truffet, eller som det er obligatorisk at overholde, når varer af ædle metaller markedsføres på denne medlemsstats område, og
- 2) fastsætter kendetegn for varer af ædle metaller som f.eks. kvalitet, ydeevne, sikkerhed eller dimensioner, herunder krav vedrørende handelsmæssig betegnelse, terminologi, symboler, prøvning og prøvningsmetoder, emballering, mærkning eller etikettering.

Disse tekniske forskrifter kan indeholde bestemmelser om obligatorisk stempning af produktet (se punkt 5 nedenfor) og/eller holdighedskrav (se punkt 6 nedenfor). Proceduremæssigt er det vigtigt at skelne mellem to forskellige slags foranstaltninger, som de kompetente myndigheder kan træffe, når medlemsstaterne ønsker varer af ædle metaller godkendt af en

⁴ Forordningens artikel 2, stk. 1.

kontrollinstans (f.eks. en autoriseret ædelmetalkontrol), før de kan markedsføres lovligt som varer af ædle metaller på deres område.

4.1. Anvendelse af procedurer for forudgående godkendelse på varer af ædle metaller

Hvis der findes et sådant system med "forudgående godkendelse", er kontrollinstansens hovedopgave på den ene side at bekræfte, at de modtagne varer af ædle metaller opfylder de nationale tekniske forskrifter: Hvis de gør det, udstedes der en forudgående godkendelse. Når en autoriseret ædelmetalkontrol har beføjelse til at stemple produktet og/eller give eller nægte adgang til det nationale marked for varer af ædle metaller på grundlag af en teknisk forskrift, vil der være tale om en "kompetent myndighed", der træffer en administrativ afgørelse som beskrevet i forordningens artikel 2, stk. 1, og denne vil derfor skulle anvende forordningen (se andet punktum i betragtning 12).

På den anden side kan produkter i henhold til et system for forudgående godkendelse udelukkes fra markedet, hvis den krævede ansøgning om forudgående godkendelse ikke er blevet indgivet for dem, eller hvis de er blevet nægtet forudgående godkendelse. Hvis de kompetente myndigheder udelukker varer af ædle metaller fra deres marked, udelukkende fordi de ikke har en gyldig forudgående godkendelse, træffer de ikke en afgørelse på grundlag af en teknisk forskrift, som forordningen finder anvendelse på (se første punktum i betragtning 12).

4.2. Konklusion – anvendelse af forordningen på varer af ædle metaller

Eftersom forpligtelsen til at forelægge varer af ædle metaller for en kontrollinstans i sig selv ikke fastsætter kendetegn, der kræves for varer af ædle metaller, i den i artikel 2, stk. 2, litra b), angivne forstand, foreligger der ikke nogen afgørelse i henhold til artikel 2, stk. 1, når varer af ædle metaller udelukkes fra et nationalt marked, udelukkende fordi de ikke blev forelagt kontrollinstansen. Den kompetente myndigheds foranstaltninger i sådanne tilfælde falder derfor uden for anvendelsesområdet for denne forordning. Længden af proceduren for forudgående godkendelse, omkostningerne dertil og andre krav, som udelukkende er proceduremæssige, er også udelukket fra forordningens anvendelsesområde.

Procedurer for forudgående godkendelse skal imidlertid opfylde EUF-traktatens artikel 34-36 (EF-traktatens artikel 28-30) (betragtning 11), og hvis en kompetent myndighed fjerner varer af ædle metaller fra markedet, fordi de ikke opfylder holdighedskravene for at blive markedsført som varer af ædle metaller, er afgørelsen baseret på en teknisk forskrift og vil være underlagt forordningen.

4.3. Domstolens retspraksis

EU-Domstolen anførte i *Houtwipper*-sagen (sag C-293/93)⁵, at i mangel af EU-bestemmelser tilkommer det medlemsstaterne, som har et vidt skøn, at vælge passende foranstaltninger til at imødegå risikoen for svindel. Valget mellem en forudgående kontrol ved et uafhængigt organ og en ordning, som tillader

⁵ Domstolens dom af 15. september 1994, straffesag mod Ludomira Neeltje Barbara Houtwipper, sag C-293/93, præmis 27.

producenten at stemple, støttet af bestemmelser om kvalitet, sanktioner og uddannelse, henhører under medlemsstaternes lovgivningspolitik, da Domstolen kun udøver sin prøvelsesret, såfremt der foreligger "et åbenbart fejlskøn".

5. OBLIGATORISK STEMPLING AF PRODUKTET

5.1. Indledning: stempeltyper til ædle metaller

Der findes i øjeblikket flere forskellige typer stempler til ædle metaller i EU. De fire mest almindelige er:

- Ædelmetalkontrollens stempel ("Assay Office Mark"), dvs. det stempel, der bruges til at vise, at varerne af ædle metaller er blevet kontrolleret af en bestemt ædelmetalkontrol.
- Producentens navnestempel. Navnestempler skal normalt registreres i det land, hvor varerne af ædle metaller kontrolleres, og som i mange tilfælde anvender det fælles kontrolstempel ("CCM").
- Holdighedsstemplet (eller metalstemplet), som angiver metallets art og holdighed.
- CCM blev etableret ved ædelmetalkonventionen eller Wien-konventionen⁶, som trådte i kraft i 1975. Konventionen blev undertegnet af Østrig, Finland, Norge, Portugal, Sverige, Schweiz, Det Forenede Kongerige, Cypern, Tjekkiet, Danmark, Ungarn, Irland, Israel, Letland, Litauen, Nederlandene, Slovakiet og Polen (15 EU-medlemsstater). Slovenien vil sandsynligvis tiltræde konventionen snart. CCM ("common control mark" – fælles kontrolstempel) angiver et ædelt metal og dets holdighed. Det er kun nationale ædelmetalkontroller, der er udpeget i henhold til konventionens bestemmelser, der må anvende CCM på varer af guld, sølv og platin efter at have kontrolleret deres holdighed i overensstemmelse med aftalte kontrolmetoder. De enkelte kontraherende stater giver tilladelse til import af varer, der er stemplet med CCM, uden yderligere kontrol og stempeling (hvis sådanne varer er godkendt på hjemmemarkedet: I sådanne tilfælde uddelegerer importmedlemsstaten processen med at udstede forudgående tilladelse til kontrolinstansen i eksportlandet). Stempeling af varer af ædle metaller med CCM er frivilligt. De kontraherende stater er ikke underlagt et krav om obligatorisk kontrol og stempeling. Det betyder i praksis, at en eksportør kan vælge mellem at bede den nationale ædelmetalkontrol om CCM-stemplet eller sende varerne uden CCM til importstaten. I sidstnævnte tilfælde giver konventionen importstaten mulighed for at kræve, at varerne af ædle metaller opfylder dens krav. Endvidere skal navnestemplet registreres i importlandet.

Varer, der bærer de fire konventionsstempler (CCM, ædelmetalkontrollens stempel, navnestemplet og holdighedsstemplet), accepteres uden yderligere kontrol eller stempeling af ædelmetalkonventionens kontraherende stater.

⁶ Konventionen om kontrol og stempeling af varer af ædle metaller, undertegnet i Wien den 15. november 1972 og ændret den 18. maj 1988. Se <http://www.hallmarkingconvention.org/>.


FÆLLES
KONTROLSTEMPEL


ÆDELMETAL-
KONTROLLENS
STEMPEL


NAVNESTEMPEL

750

HOLDIGHEDS-
STEMPEL

5.2. Stemping med "ædelmetalkontrollens stempel"

En ædelmetalkontrols forsyning af varer af ædle metaller med sit stempel angiver, at varerne er blevet kontrolleret, ligesom det normalt også angiver metallets art og holdighed.

Obligatorisk stemping er et krav for at ændre "det pågældende produkt eller den pågældende produkttype, før produktet eller produkttypen kan bringes i omsætning eller forblive på markedet" (forordningens artikel 2, stk. 1, litra b)). Derfor finder forordningen anvendelse.

Endvidere er en autoriseret ædelmetalkontrols afvisning af at anvende sit stempel "et forbud mod at bringe det pågældende produkt eller den pågældende produkttype i omsætning" på grundlag af en teknisk forskrift i henhold til forordningens artikel 2, stk. 1, litra a). Når en autoriseret ædelmetalkontrol derfor nægter at påføre sit stempel på varer af ædle metaller, der lovligt markedsføres i en anden medlemsstat, skal den altid anvende forordningens artikel 4-6.

5.3. Det obligatoriske "navnestempel"

En national regel om, at varer af ædle metaller skal være forsynet med et "navnestempel", er en teknisk forskrift i henhold til forordningens artikel 2, stk. 2.

En afgørelse om at afvise markedsføring af varer af ædle metaller, fordi de ikke er forsynet med et navnestempel, er en afvisning i henhold til forordningens artikel 2, stk. 1, litra b).

I løbet af proceduren for forudgående godkendelse skal den autoriserede ædelmetalkontrol altid anvende forordningens artikel 4-6 på varer af ædle metaller, der markedsføres lovligt i en anden medlemsstat, men som ikke er forsynet med et navnestempel.

5.4. Det obligatoriske "holdighedsstempel"

En national regel om, at varer af ædle metaller skal være forsynet med et "holdighedsstempel", er en teknisk forskrift i henhold til forordningens artikel 2, stk. 2.

En afgørelse om at afvise markedsføring af varer af ædle metaller, fordi de ikke er forsynet med et holdighedsstempel, er en afvisning i henhold til forordningens artikel 2, stk. 1, litra b).

I det tilfælde skal den autoriserede ædelmetalkontrol altid anvende forordningens artikel 4-6 på varer af ædle metaller, der markedsføres lovligt i en anden medlemsstat, men som ikke er forsynet med et holdighedsstempel.

6. HOLDIGHEDSKRAV

6.1. Holdighed

Tidligere blev karat anvendt som mål for guld- og platinlegeringers renhed og angav renheden i forhold til vægten. Én karat er 1/24 del renhed af vægten. Det betyder, at 24 karat er rent guld (100 % Au vægt/vægt), 18 karat guld er 75 % guld, 12 karat guld er 50 % guld osv.

Karatsystemet bliver nu i højere og højere grad suppleret eller afløst af "finholdighedssystemet", hvor ædle metalleres renhed angives i promille rent metal i legeringen. En legering, der indeholder 75 % guld, benævnes f.eks. "750".

De karat og finholdigheder, der normalt anvendes for guld i varer af ædle metaller, er:

KARAT	FINHOLDIGHED
24	999
22	916
20	833
18	750
15	625
14	585
10	417
9	375

I EU findes der for nuværende 18 forskellige holdigheder for guld: 333, 375, 417, 500, 583, 585, 750, 800, 833, 835, 840, 900, 916, 958, 960, 986, 990 og 999. Der er kun to, der er fælles for alle medlemsstater (585 og 750). De holdigheder, der anvendes i henhold til ædelmetalkonventionen, er 999, 916, 750, 585 og 375.

Der er 15 forskellige nationale holdigheder for sølv i EU. Det er kun 800 og 925, der accepteres i alle medlemsstater. De holdigheder, der anvendes i henhold til ædelmetalkonventionen, er 999, 925, 830 og 800.

Der er fem forskellige holdigheder for platin i EU. De holdigheder, der anvendes i henhold til ædelmetalkonventionen, er 999, 950, 900 og 850. Ifølge vores oplysninger betragter Bulgarien, Cypern og Tyskland ikke platin som et ædelt metal.

Endvidere er der nationale forskelle i lodningsmetoder, tilladte tolerancer for holdigheden og de metoder, der bruges til at bestemme holdigheden.

6.2. Finholdighedskravet ligger inden for forordningens anvendelsesområde

I de fleste tilfælde angiver de nationale tekniske regler, hvilken holdighed der skal opfyldes for varer af ædle metaller, før de kan bringes i omsætning.

I henhold til ædelmetalkonventionen kan de enkelte kontraherende parter selv fastlægge, hvilke standarder af varer af ædle metaller, der må fabrikeres eller sælges inden for landets grænser.

En national regel om, at varer af ædle metaller skal opfylde en bestemt holdighed, er en teknisk forskrift i henhold til forordningens artikel 2, stk. 2. En afgørelse om at afvise markedsføring af varer af ædle metaller, fordi de ikke opfylder en national holdighed, er en afvisning i henhold til forordningens artikel 2, stk. 1, litra b).

GOLD


Holdighed i henhold til
ædelmetalkonventionen:
999-916-750-585-375

SILVER


Holdighed i henhold til
ædelmetalkonventionen:
999-925-830-800

PLATINUM


Holdighed i henhold til
ædelmetalkonventionen:
999-950-900-850

7. DOMSTOLENS RETSPRAKSIS VEDRØRENDE EUF-TRAKTATENS ARTIKEL 34-36 (EF-TRAKTATENS ARTIKEL 28-30)

Forordningen berører ikke Domstolens retspraksis vedrørende varer af ædle metaller for så vidt angår EUF-traktatens artikel 34-36 (EF-traktatens artikel 28-30). Domstolens retspraksis afspejler forskellighederne i de nationale lovgivninger og kan sammenfattes således:

7.1. Retspraksis vedrørende "ædelmetalkontrollens mærke"

Når varer af ædle metaller ikke er forsynet med stempler fra et uafhængigt organ i en anden medlemsstat, som er lige så oplysende som stemplerne ifølge importmedlemsstatens lovgivning, og som er forståelige for forbrugerne i sidstnævnte stat, anførte Domstolen, at "når nationale bestemmelser foreskriver, at stemplet skal påføres af et uafhængigt organ, kan forhandling af arbejder af ædle metaller indført fra andre medlemsstater ikke forbydes, såfremt disse arbejder faktisk er blevet stemplet af et uafhængigt organ i eksportmedlemsstaten"⁷.

Når varer af ædle metaller allerede er forsynet med et stempel fra et uafhængigt organ i en anden medlemsstat, som er ligeværdigt med det, der foreskrives af

⁷ Domstolens dom af 15. september 1994, straffesag mod Ludomira Neeltje Barbara Houtwipper, sag C-293/93, præmis 27.

importmedlemsstaten, og er forståeligt for forbrugerne i denne stat, er et krav om stempeling med ædelmetalkontrollens stempel ikke begrundet⁸.

7.2. Retspraksis vedrørende "navnestemplet"

Domstolen har udtalt, at fabrikantens eller importørens pligt til at påføre arbejder af ædle metaller stempler, som angiver fabrikantens navn, principielt kan sikre en effektiv forbrugerbeskyttelse og fremme god handelsskik⁹.

En sådan beskyttelse er imidlertid ifølge Domstolen ikke nødvendig, "når sådanne arbejder importeres fra en anden medlemsstat, hvor de lovligt er bragt i handelen, og når de allerede er stemplet i overensstemmelse med sidstnævnte stats lovgivning; det er dog en forudsætning, at de af sidstnævnte stat foreskrevne stempler, uanset deres form, er lige så oplysende som stemplerne ifølge importmedlemsstatens lovgivning, og at de er forståelige for denne stats forbrugere."¹⁰

Kravet om, at navnestemplet skal registreres i destinationsmedlemsstaten, er i de fleste tilfælde ikke begrundet. Det er kun begrundet, hvis arbejderne af ædle metaller hidrørende fra andre medlemsstater ikke allerede er forsynet med et stempel, der gør det muligt at opfylde samme formål, det vil i det foreliggende tilfælde sige at identificere den ansvarlige¹¹.

7.3. Retspraksis vedrørende "holdighedsstemplet"

Domstolen har accepteret, at holdighedsstemplet principielt er egnet til at sikre en effektiv forbrugerbeskyttelse og fremme god handelsskik. Da forbrugeren nemlig er ude af stand til ved berøring eller ud fra udseendet at afgøre, nøjagtig hvilken renhedsgrad en genstand af ædelmetal har, kan han i mangel af stempeling let blive vildledt ved køb af en sådan genstand¹².

En medlemsstat kan imidlertid ikke foreskrive en ny stempeling af varer importeret fra en anden medlemsstat, hvor de lovligt er bragt i omsætning og stemplet i overensstemmelse med denne stats lovgivning, når de oplysninger, som gives ved denne stempeling, uanset deres form, er ligeværdige med dem, der foreskrives af importmedlemsstaten, og er forståelige for forbrugerne i denne stat¹³.

7.4. Retspraksis vedrørende "holdighedskrav"

Domstolen har udtalt, at det at forbeholde betegnelsen "guld" for genstande, hvis holdighedsstempel angiver 750 promille, mens genstande, hvis holdighedsstempel

⁸ Domstolens dom af 21. juni 2001, sag C-30/99, Kommissionen mod Irland, præmis 69 og 70.

⁹ Domstolens dom af 21. juni 2001, sag C-30/99, Kommissionen mod Irland, præmis 49, Domstolens dom af 22. juni 1982, straffesager mod Timothy Frederick Robertson m.fl., sag C-220/81, præmis 11.

¹⁰ Domstolens dom af 22. juni 1982, straffesag mod Timothy Frederick Robertson, sag C-220/81, præmis 12.

¹¹ Domstolens dom af 21. juni 2001, sag C-30/99, Kommissionen mod Irland, præmis 50.

¹² Domstolens dom af 15. september 1994, straffesag mod Ludomira Neeltje Barbara Houtwipper, sag C-293/93, præmis 14, Domstolens dom af 22. juni 1982, straffesager mod Timothy Frederick Robertson m. fl., sag C-220/81, præmis 11.

¹³ Domstolens dom af 21. juni 2001, sag C-30/99, Kommissionen mod Irland, præmis 29 og 30.

angiver 375 eller 585 promille, skal betegnes "guldlegering", er i modstrid med EUF-traktatens artikel 34 (EF-traktatens artikel 28)¹⁴.

Derfor vil et nationalt forbud mod markedsføring af varer af ædle metaller, der markedsføres lovligt i en anden medlemsstat, under den betegnelse og med den angivelse af holdigheden, de er forsynet med i oprindelseslandet, men som ikke opfylder bestemmelserne om holdighed i destinationsmedlemsstaten, med stor sikkerhed udgøre en overtrædelse af EUF-traktatens artikel 34 (EF-traktatens artikel 28).

¹⁴ Domstolens dom af 8. juli 2004, sag C-166/03, Kommissionen mod Frankrig, se også dom af 14. juni 2001, sag C-84/00, Kommissionen mod Frankrig.