REKLAM KURULU
09.08.2011 TARİHİNDE 191 İNCİ TOPLANTISINI YAPTI.
REKLAM KURULU’NUN 09.08.2011 TARİHLİ TOPLANTISINDA GÖRÜŞÜLEN DOSYALARLA İLGİLİ ALINAN KARARLAR AŞAĞIDA BELİRTİLMİŞTİR.
İLETİŞİM HİZMETLERİ
1) 2011/798- Avea İletişim Hizmetleri A.Ş.’ye ait “Kamu Tarifesi” başlıklı kampanyanın tanıtımına yönelik olarak televizyonda yayınlanan reklamda, renkleri sarı ve lacivert olan ilanlar kullanmak suretiyle Turkcell satış bayiini çağrıştıran bir ortamın yaratıldığı ve bu suretle Turkcell İletişim Hizmetleri A.Ş.’nin işaret edildiği, söz konusu reklamda yer alan söylemlerle Turkcell’in kampanyalarının avantajlı olmadığı algısının yaratıldığı, reklamda kullanılan “Sende yok mu, sen ne iş yapıyorsun?”, “Her ayın sonunda bana bir call center…” şeklinde ifadeler ile rakip firmanın hizmetlerinin kötülendiği, itibarının hedef alındığı ve şirket imajını zedeleyen mesajlar verildiği, dolayısıyla söz konusu firmanın kamuoyu önünde küçük düşürülerek kötülendiği ve dürüst rekabet ilkelerine aykırı davranıldığı;

Kampanya kapsamındaki tarifenin aylık ücretinin ilk 6 ay boyunca 29 TL, sonraki 6 ay ise 35 TL olduğu ve bu bilgiye televizyon reklamının ana vaat kısmında “İlk 6 ay boyunca 29 TL, sonra 35 TL”  şeklinde yer verildiği, ancak açık hava ilanlarının ana vaat kısmında tarifenin ücretine ilişkin olarak yalnızca “Her yöne 1000 dakika 29 TL” bilgisine yer verildiği, “Yurtiçi her yöne 1000 dakika aylık ücreti İlk 6 ay 29 TL, sonraki 6 ay 35 TL’dir.” şeklindeki bilgiye ise yalnızca dipnotta yer verildiği, dolayısıyla tüketicilerin satın alma kararlarını etkileyecek bu önemli bilgiye reklamın ana vaat kısmında yer verilmeyerek tüketicilerin eksik bilgilendirildiği gerekçeleriyle söz konusu reklamların; Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/e, 7/a, 7/c, 11 inci ve 14 üncü maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Avea İletişim Hizmetleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966.-TL) idari para ve anılan reklamları durdurma cezaları verilmesine,
Diğer taraftan, aynı firma tarafından, 31.07.2010-20.08.2010 tarihleri arasında yayımlanan, “Avea Mobil Öğrenci”  başlıklı reklamların,  4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 11 Ocak 2011 tarih ve 184 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (73.966 x 2 = 147.932.TL.) uygulanmasına karar verilmiştir.           

2) 2011/523- Turkcell İletişim Hizmetleri A.Ş.’ye ait “Turkcell’in 17. Yılı Şerefine”  başlıklı reklamların ana vaat kısmında “Faturalı Turkcell’lilere 17. yılımızda her yöne 600 dakika hediye” ifadesine yer verilerek kampanya kapsamında verileceği vaat edilen hediye dakikalardan tüm faturalı Turkcell’lilerin yararlanabileceği algısının yaratıldığı, ancak gerçekte söz konusu kampanyadan yalnızca belirli tarifedeki kişilerin faydalanabildiği, bu hususa reklamların altyazı ve dipnotlarında “17. Yıl şerefine hediye dakikalar bahar kampanyası kapsamında bireysel faturalı müşterilerimize verilmektedir. (…) Bizbize Hepimiz, Gold, Her Yöne, Çiftçi ve Haydi Gel paketli tarifelerine açık olup, Haydi Gel Özel Kampanyası, Kamu Her Yöne 150, Eko, 1000 ve Standart paketleri, Faturalı Haydi Gel Mini, Avantaj ve Büyük paketleri ve Gold tarifesindeki iphone küçük paketleri kampanya kapsamında değildir.” şeklinde yer verilmek suretiyle ana vaat istisna uyumsuzluğu yaratıldığı ve anılan bilgiye reklamın ana vaat kısmında yer verilmeyerek tüketicilerin eksik bilgilendirildiği, dolayısıyla söz konusu reklamların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu gerekçeleriyle inceleme konusu reklamların; Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/e, 7/a ve 7/c maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Turkcell İletişim Hizmetleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966.-TL) idari para ve anılan reklamları durdurma cezaları verilmesine,
Diğer taraftan, aynı firma tarafından, 26.02.2010 - 25.03.2010 tarihleri arasında yayımlanan, “Genç Turkcell; Bir bilet alana ikincisi bedava” başlıklı reklam ve tanıtımların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 09 Kasım 2010 tarih ve 182 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (73.966 x 2 = 147.932.TL.) uygulanmasına karar verilmiştir.               

3) 2011/665- Vodafone Telekomünikasyon A.Ş.’ye ait “Yeni Cep Kamu 1000 Maxi”  başlıklı reklamda tanıtımı yapılan tarifenin aylık ücretinin 6 fatura dönemi boyunca 29 TL, sonraki dönemlerde ise 40 TL olmasına karşın, reklamın ana vaat kısmında tarifenin ücretine ilişkin olarak yalnızca “Her yöne 1000 dk 29 TL” bilgisine yer verildiği, “Tarife için aylık sabit ücret ilk 6 fatura dönemi boyunca 29 TL, sonraki dönemlerde 40TL’dir.” bilgisine ise yalnızca altyazıda yer verildiği, bu suretle anılan bilgiye reklamın ana vaat kısmında yer verilmeyerek tüketicilerin eksik bilgilendirildiği, dolayısıyla söz konusu reklamların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu gerekçeleriyle inceleme konusu reklamın Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/e, 7/a ve 7/c maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Vodafone Telekomünikasyon A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde (7.395-TL) idari para ve anılan reklamları durdurma cezaları verilmesine,
Diğer taraftan, aynı firma tarafından, 22.04.2010-31.07.2010 tarihleri arasında yayımlanan, “Vodafone Vodemnet” isimli kampanyanın tanıtımına yönelik reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 09.11.2010 tarih ve 182 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (7.395 x 2 = 14.790.-TL.) uygulanmasına karar verilmiştir.          

ÖRTÜLÜ REKLAM               

1) 2010/569- A Yapım Radyo ve Televizyon Yayıncılığı A.Ş.’ye ait NTV logolu kanalda yayınlanan “Spor Merkezi” adlı programda Nike CTR 360 adlı krampon markasının örtülü reklamının yapılması nedeniyle anılan programın, 3984 sayılı Radyo ve Televizyonların Kuruluş ve Yayınları Hakkında Kanun’un 21. maddesi, Radyo ve Televizyon Yayınlarının Usul ve Esasları Hakkında Yönetmelik’in 11 ve 14. maddeleri ile Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/d, 5/e ve 21 inci maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, A Yapım Radyo ve Televizyon Yayıncılığı A.Ş. (NTV Spor) hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966 TL) idari para anılan ve reklamları durdurma cezaları verilmesine karar verilmiştir.
2) 2010/1073- Yarın Gazetecilik ve Matbaacılık San. ve Tic. Ltd. Şti.’ne ait Yarın Gazetesi’nin 15.07.2009 tarihli nüshasında yer alan “Bilecik Ağız ve Diş Sağlığı Merkezi Özel Hastane Gibi ” başlıklı yazıda yer alan ifadelerin Bilecik Ağız ve Diş Sağlığı Merkezinin örtülü reklamının yapılması niteliğinde olması nedeniyle anılan yazının; Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 7/a, 7/c, 7/g, 13, 19 ve 21 inci maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, Yarın Gazetecilik ve Matbaacılık San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan örtülü reklamı durdurma cezası verilmesine karar verilmiştir.
SAĞLIK
1) 2010/1080- Pırıl Güzellik Salonu’na  (Varditer Danielyan) ait www.pirilguzellik.com ve www.guzellikmerkezlerimiz.com adresli internet sitelerinde yayımlanan tanıtımlarda kullanılan “Lazer epilasyon” ve “IPL epilasyon” ifadesiyle bir güzellik salonu olan anılan kuruluşta, tabip tarafından yapılması gereken ve güzellik salonlarında uygulanmasına izin verilmeyen Lazer Epilasyon işleminin yapıldığı izleniminin oluşturulduğu gerekçesiyle söz konusu tanıtımın, İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmeliğin Ek-1 listesinin J bölümünün 15 inci maddesi, Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin Geçici 5 inci maddesinin 2 inci fıkrası, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5, 6, 7 nci ve 20 nci maddeler hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Pırıl Güzellik Salonu’na  (Varditer Danielyan) hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
2) 2010/1084- Misis Güzellik Salonu’na ait www.misisguzellik.com ve www.guzellikmerkezlerimiz.com adresli internet sitelerinde yayımlanan tanıtımlarda kullanılan ifadelerle bir güzellik salonu olan anılan kuruluşta “Lazer epilasyon” ve “IPL epilasyon” işlemlerinin ve diğer tabip tarafından yapılması gereken çeşitli tedavi işlemlerinin yapıldığı izleniminin oluşturulduğu,  söz konusu işlemlerin tıbbi bir işlem olması nedeniyle bu tür işlemlerin tabip tarafından yapılmasının gerektiği dolayısıyla tıbbi işlemlerin güzellik salonlarında yapılamayacağı ve bu tür işlemlerde kullanılan sistemlerin güzellik salonlarında kullanılamayacağı gerekçesiyle söz konusu tanıtımın, İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmeliğin Ek-1 listesinin J bölümünün 15 inci maddesi, Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin Geçici 5 inci maddesinin 2 inci fıkrası, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5 ve 7 nci maddeler hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Misis Güzellik Salonu hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
3) 2010/1084- Med-Art Özel Sağlık Hizmetleri ve Kozmetik San. Tic. Ltd. Şti. (Özel Aya Polikliniği)’ne ait  www.ayaklinik.com adresli internet sitesinde yayınlanan tanıtımlarda yer alan söz konusu ifadelerin bilgilendirme ve tanıtım maksadını aşan, kuruluş çalışmalarına ticari bir görünüm veren, kuruluş lehine talep yaratmaya yönelik olan ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıyan ifadeler olduğu gerekçeleriyle inceleme konusu tanıtımların, 1219 sayılı Tababet ve Şuabatı San’atlarının Tarzı İcrasına Dair Kanun’un 24 üncü maddesi, Tıbbi Deontoloji Nizamnamesi’nin 8, 9 ve 39 uncu maddesi, Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5 ve 7 inci maddeler hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Med-Art Özel Sağlık Hizmetleri ve Kozmetik San. Tic. Ltd. Şti. (Özel Aya Polikliniği) hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
4) 2011/288- Mustafa ÇAPAR isimli şahsa ait www.çaparestetik.com adresli internet sitesinde yayınlanan tanıtımlarda yer alan “GentleLASE Lazer ile Kalıcı Epilasyon: Merkezimizde kullandığımız son teknoloji ürünü Candela nın alexandrite lazeri ile artık istenmeyen vücut ve yüz kılları tarih oluyor hem de dakikalar içinde istenmeyen tüylerinizden kısa sürede kurtulmak için hijyenik bir ortamda uzman personelimizle cilt tipinize uygun etkili çözümler sunuyoruz.Hızlı etkili uygulama ekonomik ve mükemmel çözüm için CE ve FDA onaylı Candela lazer sistemlerini kullanmaktayız.”   şeklindeki ifadelerin bilgilendirme ve tanıtım maksadını aşan, kuruluş çalışmalarına ticari bir görünüm veren, kuruluş lehine talep yaratmaya yönelik olan ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıyan ifadeler olduğu gerekçeleriyle inceleme konusu tanıtımların; 1219 sayılı Tababet ve Şuabatı San’atlarının Tarzı İcrasına Dair Kanun’un 24 üncü maddesi, Tıbbi Deontoloji Nizamnamesi’nin 8, 9 ve 39 uncu maddesi, Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5 ve 7 nci maddeler hükümlerine uygun olmadığına,
Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Mustafa ÇAPAR isimli şahıs hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
5) 2010/1085- Yedikule Referans Sağlık Hizmetleri Ltd. Şti.’ne ait www.ekolab.com adresli internet sitesinde yayınlanan tanıtımlarda kullanılan “Misyonumuz; EKOL Laboratuvarları tüm tıbbi laboratuvar hizmetlerini ileri teknoloji kullanarak, kaliteli, güvenilir, bilimsel, etik ve rekabetçi koşullarda sunmayı amaçlar. EKOL, yurt içinde ve dışında hizmet yaygınlığını sağlayarak, Uluslararası standartlarda lider ve referans bir kuruluş olmayı, sürekli öğrenen, öğreten, müşterilerine, hissedarlarına ve çalışanlarına maksimum kazancı sağlamayı amaçlayan bir kurumdur.”, “24 saat hizmetinizdeyiz. Hızlı, Güvenilir, Kesintisiz”  şeklindeki ifadelerin kuruluş çalışmalarına ticari bir görünüm verdiği, kuruluş lehine talep yaratmaya yönelik olduğu gerekçeleriyle söz konusu tanıtımların, 1219 sayılı Tababet ve Şuabatı San’atlarının Tarzı İcrasına Dair Kanun’un 24 üncü maddesine, Tıbbi Deontoloji Nizamnamesi’nin 8, 9 ve 39 uncu maddesi, Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5 ve 7 inci maddeler hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Yedikule Referans Sağlık Hizmetleri Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
6) 2011/734- DG Farma İlaç San ve Tic. A.Ş.’ye ait “Minoxil Deri Spreyi” adlı ürünün televizyon ve radyo kanallarında yayımlanan reklam ve tanıtımlarda kullanılan “Minoxil saç dökülmesini önleyen ve saç çıkmasını uyaran bir ilaçtır. Minoxil zayıf saç köklerini aktive eder, saçın büyüme evresini uzatır. Saç dökülmesinin önlenmesi, saç büyümesinin uyarılmasında Minoxil.” şeklindeki ifadelerin yer aldığı, diğer taraftan reklamı yapılan ürünün “reçetesiz satılan ilaç” niteliğinde olduğu; dolayısıyla ilgili mevzuat gereği söz konusu ürünün reklamının yapılmasının yasak olduğu tespit edilmiş olup, dolayısıyla söz konusu reklamların 1262 sayılı İspençiyari ve Tıbbi Müstahzarlar Kanunu’nun 13. maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/e, 7/a, 7/c, 20 nci ve 21 inci maddeler hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren DG Farma İlaç San ve Tic. A.Ş. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
KİŞİSEL BAKIM VE KOZMETİK
1) 2011/540- Biota Bitkisel İlaç ve Kozmetik Lab. A.Ş’ye ait“Bioxin Forte Sprey” isimli ürüne ilişkin televizyon reklamlarında ve ürün ambalajında yayınlanan tanıtımlarda, “Procynadin katkılı 8 Kat Yoğun Formülü sayesinde saç hücrelerinin büyümesinde % 400 ARTIŞ sağlar” şeklindeki ifadeler ile  söz konusu ürünün  ambalajında “Procynadin, saç hücrelerinin büyümesinde plaseboya oranla % 400 ARTIŞ sağlar ve Minosidil’e karşın en hızlı çoğalmayı sağlayan etken maddedir. Hiçbir yan etki göstermediği klinik teslerle kanıtlanmıştır. SAÇ HÜCRELERİNİN BÜYÜMESİNİ SAĞLAYAN YOĞUN SPEY. ETKİNLİĞİ VE GÜVENİLİRLİĞİ KLİNİK TESTLERLE KANITLANMIŞTIR. NEDEN BİOXCİN FORTE SPEY?  Saç hücrelerinin büyümesinde plaseboya oranla % 400 ARTIŞ sağlar, Saç derisi hücrelerinin çoğalmasını sağlar (...)” şeklinde kozmetik tanımını aşan ifadelere yer verildiği, ayrıca söz konusu ürüne ilişkin “% 400 ARTIŞ sağlar” ifadesine kaynak teşkil edecek insanlar üzerinde yapılmış klinik çalışmalarının bulunmadığı gerekçeleriyle inceleme konusu reklam ve ilanların, Kozmetik Yönetmeliğinin 10 uncu maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in  5/a, 5/e, 7/a, 7/c, 7/g, 13 ve 21 inci maddeler hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Biota Bitkisel İlaç ve Kozmetik Lab. A.Ş hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966.-TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir. 
2) 2011/76- OTC Farma Kozmetik San. Ve Tic. Ltd. Şti.’ne ait “ Dr. Hijy Omega Krem ” markalı ürüne ilişkin olarak ürün ambalajında yer alan tanıtımlarda kullanılan ifadelerin ilgili mevzuatta belirtilen kozmetik ürün tanımını aştığı ve yanıltıcı nitelikte olduğu; ayrıca şayet anılan ürünler söz konusu reklamlarda belirtilen iddiaları kanıtlayabilir nitelikte ise, bu durumda “kozmetik ürün” kapsamında değil, “beşeri tıbbi ürün” veya “ilaç” kapsamında ruhsatlandırılması gerektiği, “beşeri tıbbi ürün” veya “ilaç” kapsamında değerlendirilmesi gereken ürünlerin reklamının yapılmasının ise mevzuata uygun olmadığı dolayısıyla her koşulda, söz konusu ürün ile ilgili olarak yapılan bu nitelikteki tanıtımların mevcut mevzuata aykırılık teşkil ettiği gerekçeleriyle inceleme konusu tanıtımların, İspençiyari ve Tıbbi Müstahzarlar Kanunu’nun 13 üncü maddesi, Kozmetik Yönetmeliğinin 10 uncu maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/e, 7/a, 7/c, 13 ve 21 inci maddeler hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren OTC Farma Kozmetik San. Ve Tic. Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
3) 2010/1083- Norma İnternet Hizmetleri San. Ve Tic. Ltd. Şti.’ne ait www.hurriyet.com.tr adresli internet sitesinde “White Light” isimli ürüne ilişkin olarak yayımlanan reklam ve tanıtımlarda kullanılan ifadelerin “kozmetik ürün” tanımına uygun olmadığı, tüketicileri aldattığı, diş hekimliği mesleğinin kötülendiği ve “White Light” isimli kozmetik ürünün niteliklerinin diş hekimlerinin uyguladığı tıbbi uygulamalarla kıyaslandığı, bu şekilde tüketicilerin yanıltıldığı; diğer taraftan anılan tanıtımlarda yer alan ifadelerin bilimsel açıdan da ispatlanamadığı gerekçeleriyle inceleme konusu tanıtımların, Kozmetik Yönetmeliği’nin 10 uncu maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/e, 5/j, 7/a, 7/c, 7/g, 13, 14 ve  21 inci maddeler hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Norma İnternet Hizmetleri San. Ve Tic. Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966.-TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir. 
GIDA
1) 2011 / 224- Sepetim Sanal Pazarlama ve Dış Tic. Ltd. Şti.’ne ait www.uzamaxboyuzatici.com adresli internet sitesinde " Uzamax Bitkisel Kapsül ” isimli ürüne ilişkin olarak yayınlanan tanıtımlarda yer alan ifadelerle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu bu sebeple bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte olduğu gerekçeleriyle inceleme konusu tanıtımların, 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24 üncü maddesi, 2002/58 sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği’nin 5 inci maddesi, Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 13 ve 17 nci maddeler hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Sepetim Sanal Pazarlama ve Dış Tic. Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
2) 2011/313- Tele Sipariş İç ve Dış Tic. Ltd. Şti.’ne ait “Apex Breast Kapsül “ isimli ürüne ilişkin olarak www.breastapex.com adresli internet sitesinde yayınlanan tanıtımlarda kullanılan ifadelerle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte olduğu gerekçeleriyle inceleme konusu tanıtımların 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24 üncü maddesi, 2002/58 sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği’nin 5 inci maddesi, Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci maddesi ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 13 ve 17 nci maddeler hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Tele Sipariş İç ve Dış Tic. Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
3) 2011 / 795- İmmunat Bitkisel İlaç ve Doğal Sağlık Ürünleri İmalat Ltd. Şti.’ne ait “ XP Tonis Sls ” ve “ XP Tonis HD “ isimli ürünlere ilişkin olarak www.naturelilac.com adresli internet sitesinde yayınlanan tanıtımlarda kullanılan ifadelerle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu bu sebeple bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte olduğu gerekçeleriyle inceleme konusu tanıtımların 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesi, 2002/58 sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği’nin 5 inci maddesi, Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 13 ve 17 nci maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren İmmunat Bitkisel İlaç ve Doğal Sağlık Ürünleri İmalat Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
4) 2011/209- Javdes Savunma Güvenlik Turizm İnşaat Elektrik Gıda İç ve Dış Tic. A.Ş.’ye ait “Javsu” markalı ürünün tanıtım broşüründe, Tüm Tüketicileri Koruma Derneği tarafından verilen tavsiye sertifikasının yer aldığı, anılan sertifikada “Javsu” markasının en çok beğenilen ve tercih edilen markalardan biri olduğunun belirtildiği, ancak  sertifikanın verilmesine esas kriterler incelendiğinde kriterlerin yoruma açık ve subjektif olduğu, diğer taraftan sözkonusu broşürlerin konulduğu zarfların üzerinde Jandarma Asayiş Vakfının armasının bulunduğu, bu sayede bir Devlet kurumu olan Jandarma Teşkilatının nüfuzu kullanılarak markaya güven duyulmasının sağlandığı, dolayısyla diğer firmalar açısından haksız rekabete yol açıldığı, bu nedenle bahsi geçen tanıtımların tüketicileri yanıltıcı nitelikte olduğu gerekçeleriyle inceleme konusu reklamın, 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24 üncü maddesi, Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği'nin 5. maddesi, Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmelik’in 15. maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a , 5/b, 5/e, 7/a, 7/c, 13 ve 17 nci maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Javdes Savunma Güvenlik Turizm İnşaat Elektrik Gıda İç ve Dış Tic. A.Ş. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
5) 2011/219- Özdamarlar Un Sanayi ve Ticaret A.Ş.’ye ait açık hava ilan panolarında yayımlanan “Unlarımız helal belgelidir” başlıklı tanıtımlarda yer alan “Unlarımız helal (halal) belgelidir. Unlarımız beyazlatıcı ve kanserojen madde içermez.” şeklindeki ifadenin Türkiye’de gıda ürünlerinin üretimi, satışı, etiketi ve reklamı ile ilgili esasların 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu, Türk Gıda Kodeksi ve ilgili mevzuat ile belirlendiği, bu kapsamda Türkiye’de satılan ürünler için “helal belgesi” adı altında bir belge verilmesinin sözkonusu olmadığı, böyle bir belgeyi veren resmi bir kurum bulunmadığı, aynı zamanda sözkonusu ifadelerin, gıda maddesinin benzer gıda maddeleri ile aynı karakteristik özelliklere sahip olduğu halde gıda maddesinin özel bir niteliğe sahip olduğunu ileri sürecek biçimde olduğu, bu nedenle bahsi geçen tanıtımların haksız rekabete yol açıcı ve tüketicileri aldatıcı nitelikte olduğu gerekçeleriyle inceleme konusu reklamın 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun  24. maddesi, Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği'nin 5. maddesi, Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmelik’in 15. maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a , 5/b, 5/e, 7/a, 7/c, 13 ve 17 nci maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Özdamarlar Un Sanayi ve Ticaret A.Ş. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde (7.395 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir. 
6) 2011/212- H.Y.D. Turizm Tekstil ve Paz. Hiz. Ltd. Şti.’ne ait “Maxitall” isimli ürüne ilişkin olarak www.maxitall.com adresli internet sitesinde yayınlanan tanıtımlarda yer alan ifadelerin tüketicileri yanıltıcı sağlık beyanları olduğu, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izleniminin oluşturulduğu, bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte olduğu gerekçeleriyle inceleme konusu tanıtımların. 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesi, Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği'nin 5. maddesi, Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmelik’in 15. maddesi ile Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a , 5/b, 5/e, 7/a, 7/c, 13 ve 17 nci maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren H.Y.D. Turizm Tekstil ve Paz. Hiz. Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
7) 2010/1074- Ultima Turizm San. Tic. Ltd. Şti.’ne ait SMA Plus, SMA Gold ve SMA-2 isimli ürünlerle ilgili olarak www.mamamarketi.com adresli internet sitesinde yayınlanan tanıtımlarda yer alan ifadelerin tüketicileri yanıltıcı sağlık beyanları olduğu, 2008/52 sayılı Bebek Formülleri Tebliği’ne göre bebek formüllerinin tanıtımında kullanılmaması gereken ifadeler olduğu, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturduğu, bu nedenle bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte olduğu gerekçeleriyle inceleme konusu reklamların, 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun’un 21 ve 22 inci maddesi, Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci maddesi, Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği'nin 5. maddesi, 2008/52 sayılı Bebek Formülleri Tebliği’nin 9 maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a , 5/b, 5/e, 7/a,7/c, 13 ve 17 nci  maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Ultima Turizm San. Tic. Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir. 
TURİZM
1) 2011/924- Selin Ankara Tur. Tic. Ltd. Şti.’ne (Royal Anka Hotel) ait broşürlerde ve www.royalankaotel.com adresli internet sitesinde yayınlanan tanıtımlarda, “Royal Anka Hotel” isimli tesisin, Kültür ve Turizm Bakanlığınca belgeli olmamasına rağmen, dört yıldızlı otel olarak tanıtıldığı, bu nedenle söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğu gerekçelesiyle inceleme konusu reklamların, Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/e, 7/a ,7/c ve 13 üncü maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Selin Ankara Tur. Tic. Ltd. Şti. (Royal Anka Hotel) hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
2) 2011/958- Konaklı Tur. Tem. San. Ve Tic. A.Ş.’ye (Club Dem) ait www.clubdemhotel.com adresli internet sitesinde yayınlanan tanıtımlarda, Club Dem isimli tesisin Kültür ve Turizm Bakanlığınca belgeli olmamasına rağmen, internet sitesinde 1 inci Sınıf Tatil Köyü olarak tanıtıldığı, bu nedenle söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğu gerekçesiyle Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/e, 7/a ,7/c ve 13 üncü maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Konaklı Tur. Tem. San. Ve Tic. A.Ş. (Club Dem) hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
3) 2011/919- Mersin Motorlu Araçlar Ltd. Şti.’ne (Atlıhan Hotel ) ait Atlıhan Hotel isimli tesisin Kültür ve Turizm Bakanlığınca belgeli olmamasına rağmen, otele ait antetli kağıtlarda dört yıldızlı otel olarak tanıtıldığı, bu nedenle söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğu gerekçesiyle inceleme konusu tanıtımın, Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/e, 7/a ,7/c ve 13 üncü maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Mersin Motorlu Araçlar Ltd. Şti. (Atlıhan Hotel ) hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
4) 2010 / 1073- Demircioğlu Tur. Nak. Orm. Ürn. İnş. Oto Kir. Elekt. Tem. Taah. İç ve Dış Tic. Paz. Ltd. Şti.’ne (Koru Otel) ait “Koru Otel” isimli tesisin tanıtımının yapıldığı levhalarda, adı geçen tesisin herhangi bir turizm belgesi ile belgelendirilmiş olmamasına rağmen, “2 Yıldızlı Otel” tanıtımının yapılmasının tüketicileri aldatıcı nitelikte olduğu gerekçesiyle inceleme konusu tanıtımın, Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/e, 7/a ,7/c ve 13 üncü maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Demircioğlu Tur. Nak. Orm. Ürn. İnş. Oto Kir. Elekt. Tem. Taah. İç ve Dış Tic. Paz. Ltd. Şti. (Koru Otel) hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
5) 2010 / 1072- Terzioğlu Turizm Yatırım İhracat ve İthalat A.Ş.’ye (Terzioğlu Otel) ait “Terzioğlu Otel” isimli tesisin tanıtımının yapıldığı www.hotelterzioglu.com adresli internet sitesinde, adı geçen tesisin “3 Yıldızlı Otel Turizm İşletme Belgesi”nin iptal edilmiş olmasına rağmen, “3 Yıldızlı Otel” tanıtımının yapılmasının tüketicileri aldatıcı nitelikte olduğu gerekçesiyle inceleme konusu tanıtımın, Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/e, 7/a ,7/c ve 13 üncü maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Terzioğlu Turizm Yatırım İhracat ve İthalat A.Ş. (Terzioğlu Otel) hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
TEKNOLOJİ
1) 2011/575- Bimeks Bilgi İşlem A.Ş.’ye ait “En iyi fiyat garantisi” sloganlı reklamlarda yer alan “En iyi fiyat garantisi” iddialarını ispatlayan herhangi bir belge sunulamadığı, dolayısıyla reklamların aldatıcı ve yanıltıcı olduğu gerekçesiyle inceleme konusu reklamın, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e 7/a, 7/c, 7/g, 11 ve 13 maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Bimeks Bilgi İşlem A.Ş. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
2) 2011/ 745- MS İstanbul İç ve Dış Tic. A.Ş.’ye ait broşürlerde yayınlanan “Altus AL 181 çamaşır makinesi”ne ilişkin reklamda, anılan ürünün görseli yanında “A+ enerji sınıfı” ibaresine yer verilmek suretiyle ürünün “A+ enerji sınıfı” özelliğine sahip olduğu izleniminin oluşturulduğu, ancak ürünün bu özelliğe sahip olmadığı, dolayısıyla söz konusu reklamların tüketicileri aldatıcı ve yanıltıcı nitelik taşıdığı gerekçesiyle Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e 7/a, 7/c ve 13 üncü maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren MS İstanbul İç ve Dış Tic. A.Ş. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
3) 2011/ 744- MS İstanbul İç ve Dış Tic. A.Ş.’ye ait broşürde yer alan indirim öncesi fiyatların gerçeği yansıtmadığı ve okunabilirlikten uzak yazıldığı, bu nedenle reklamların aldatıcı ve yanıltıcı olduğu gerekçesiyle Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e 7/a , 7/c ve 12/A maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren MS İstanbul İç ve Dış Tic. A.Ş. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
DAYANIKLI TÜKETİM MALLARI
1) 2011/254- Kutup Pazarlama ve Ticaret A.Ş.’ye ait “Su filtreli süpürge hediye” sloganlı reklamda “hediye” olarak verileceği vaat edilen su filtreli süpürge için “199TL katılım payı” alınacağının belirtildiği ve hediyenin piyasa fiyatının belirtilmediği, dolayısıyla reklamların aldatıcı ve yanıltıcı olduğu gerekçesiyle Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e 7/a, 7/c ve 8 inci maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Kutup Pazarlama ve Ticaret A.Ş. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde (7.395 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
2) 2011/738- Türk Philips Ticaret A.Ş.’ye ait “Phillps Azur Ütü” isimli ürüne ilişkin çeşitli mecralarda yayınlanan “Memnuniyetinizi garantiliyoruz…  deneyin memnun kalmazsanız 30 gün içinde iade edebilirsiniz” sloganlı reklamlarda yer alan “memnun kalmazsanız 30 gün içinde iade” ana vaadi yanında hiçbir istisnaya yer verilmediği, ancak ürüne ait kutu içinde sunulan “tüketici formu” isimli belgede, kampanyanın 3 model ütü için geçerli olduğu, diğer modellerin kampanyaya dahil olmadığı ve her kişi için sadece 1 ürün iade etme hakkı bulunduğu gibi detayların yer aldığı, söz konusu reklamlarda ana vaadinin istisnalarına yer verilmediği gerekçeleriyle inceleme konusu reklamların, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e 7/a ve 7/c maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Türk Philips Ticaret A.Ş. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
ENERJİ
1) 2011/615- Tunca Elektronik Matbaa Elektrik Makine Plastik İnşaat Tekstil Reklam ve Tanıtım Hizmetleri San. ve Tic. Ltd. Şti.’ne ait BrightUse-X5 isimli elektrik tasarruf cihazlarına ilişkin olarak http://www.brightuse.com.tr/cihaz-ozellikleri.html adresli internet sitesinde yayınlanan tanıtımlarda yer alan “Ortalama %25’e varan elektrik tasarrufu sağlar(…)” şeklindeki ifadenin bilimsel geçerliliği olan belgelerle ispatlanamaması nedeniyle sözkonusu tanıtımların tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu gerekçesiyle inceleme konusu tanıtımların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 7/a, 7/c, 7/g, 13, 19 ve 21 inci maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Tunca Elektronik Matbaa Elektrik Makine Plastik İnşaat Tekstil Reklam ve Tanıtım Hizmetleri San. ve Tic. Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
2) 2011/617- Novitas Elektronik ve Enerji Sistemleri Tic. Ltd. Şti.’ne ait http://www.novitasenerji.com/index.php adresli internet sitesinin 01.07.2010 tarihli görünümünde yer alan “Aydınlatma lambaları ile tüketilen elektrik enerjisinin optimum seviyede tutarak en az %25 olup, %40`a varan oranda kilowatt ve para olarak tasarruf edilmesini sağlar.” ifadelerinin ve anılan internet sitesinin 30.03.2011 tarihli görünümünde yer alan “(…) NOVITAS Enerji Tasarruf Cihazı prensip olarak %25 lik kayıp enerji kısmının boşa harcanmadan evinizde kalmasını sağlayan bir cihazdır.(…) Aydınlatma lambaları ile tüketilen elektrik enerjisinin optimum seviyede tutarak en az %25 olup, %40`a varan oranda kilowatt ve para olarak tasarruf edilmesini sağlar.(…) EVİNİZ İÇİN NETS 101 , KÜÇÜK VE ORTA ÖLÇEKLİ İŞYERLERİ İÇİN NETS 102, 103,104, 105,106, BÜYÜK İŞYERLERİ İÇİN  NETS 301, 302, 303, 304, 305, 306: Elektrik tasarruf sistemi kullanıldığı alanlarda elektrik verimini arttırıp, akım sırasında kablolarda meydana gelen kayıpları en aza indirerek %25 - %30`a varan elektrik tasarrufu sağlar.Bu sayede cihazlarınızı da korur.Kullanıldığı alanlarda, elektrik akımından kaynaklanan elektromanyetik etkinin sebep olduğu sinir ve stresi en aza indirerek insan sağlığının korunmasına yardımcı olur (…) Florasanlarda %35 ye, TV lerde 35 e, klima ve buz dolaplarında %25 e ve diğer ev elektroniği ürünlerinde %35 e varan elektrik tasarrufu sağlar. Şebeke geriliminizi düzenler ve ani pikleri yok eder ve tüm cihazlarınızın ömürlerinin uzamasına olanak tanır.(…) Çevre dostudur hiçbir zararlı etkileşimi yoktur. Harmonik dalga filtresi görevi görerek elektrikli cihazlarınızın ömrünü uzatır. Elektrik gidip gelmelerinde oluşabilecek zararların önüne geçer. Elektrik voltajındaki ani değişiklikleri önler ani çıkışları kompanze eder. Hem pikleri temizler hem de tesisatımızda dolaşan elektriğin kalitesini yükseltir. Evinizdeki yaşam kalitenizin yükselmesine yardımcı olur. (…) Aydınlatma lambaları ile tüketilen elektrik enerjisinin optimum seviyede tutarak en az %25 olup, %40`a varan oranda kilowatt ve para olarak tasarruf edilmesini sağlayabilir.(…) ” ifadelerinin bilimsel geçerliliği olan belgelerle ispatlanamaması nedeniyle sözkonusu tanıtımların tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu gerekçesiyle inceleme konusu reklamların, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 7/a, 7/c, 7/g, 13, 19 ve 21 inci maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Novitas Elektronik ve Enerji Sistemleri Tic. Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
TÜTÜN-ALKOL
1) 2010/1071- Mey İçki San. ve Tic. A.Ş.’ye ait Binboa Vodka markalı içki reklamında ve söz konusu markaya ilişkin www.binboamania.com adresli internet sitesinde yapılan tanıtımlarda gençlerin hedef alınması nedeniyle anılan reklamların, Alkol ve Alkollü İçkilerin İç ve Dış Ticaretine İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 19 uncu maddesi, Alkollü İçki Reklamlarında Uyulacak İlkeler Hakkında Tebliğin 2/c, 2/e,  2/f, 2/i, 2/k ve 2/l maddeleri ile Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b ve 5/e maddeleri hükümlerine uygun olmadığına,
Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, Mey İçki San. ve Tic. A.Ş. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (67.200 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
2) 2010/1072- Efes Pazarlama ve Dağıtım Tic. A.Ş.’ye ait 16.05.2010 tarihli Haber Türk Gazetesi’nde yer alan; “Bira Liginin Şampiyonu Belli” başlıklı reklamda, “Nefesler tutuldu; Türkiye şampiyon renkleri kutlamaya hazırlanıyor. Türk futbolunun daimi destekçisi Efes Pilsen, sezon boyunca bizlere yaşattıkları sonsuz heyecan için tüm takımlara teşekkür eder. Bira liginin şampiyonu, Türkiye liginin şampiyonuna başarılar diler.” ibarelerinin yer aldığı ve görsel öğeler olarak da futbol sahası üzerine konulan bir kürsü ve kürsü üzerinde kupa yerine Efes Pilsen bira bardağının kullanıldığı reklamda, ürünün özelliklerini tanıtma amacının aşılarak, alkollü içki kullanımı ile futbol sporunu ilişkilendirildiği gerekçesiyle inceleme konusu reklamın, Alkol ve Alkollü İçkilerin İç ve Dış Ticaretine İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 19 uncu maddesi, Alkollü İçki Reklamlarında Uyulacak İlkeler Hakkında Tebliğin 2 nci maddesi ile Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b ve 5/e maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, Efes Pazarlama ve Dağıtım Tic. A.Ş. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (68.678TL) idari para ve anılan reklamları durdurma cezaları verilmesine,
Diğer taraftan, aynı firma tarafından www.efespilsen.com ve www.mariachi.com adresli internet sitelerinde 08.07.2009 tarihinde yayınlanan “Mariachi” markalı alkollü içkinin reklamının yapılması nedeniyle, Reklam Kurulu’nun 13.10.2009 tarih ve 169 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) uygulanmasına karar verilmiştir.
3) 2010/1067- MN Yazılım Ltd. Şti.’ne ait http://www.memurlar.net adresli internet sitesinin 13.09.2010 tarihli görünümünde yayınlanan “Sigara Fiyatlarında İndirim” başlığı altında “Bugünden geçerli olmak üzere fiyatlar 5,25’ten 4,50’ye düşürüldü. Philip Morris Sabancı Sigara ve Tütüncülük San. ve Tic. A.Ş., İzmir Torbalı tesislerinde üretilen L&M markalı sigaraların perakende satış fiyatlarında indirime gitti. İndirim, yarından itibaren geçerli olacak. Firmadan yapılan açıklamaya göre, L&M markalı ürünlerde mevcut ve yarından geçerli fiyatlar şöyle; L&M Uzun Mevcut Fiyat 5,25 TL, Yeni Fiyat 4,50 TL, L&M Kısa Mevcut Fiyat 5,25 TL, Yeni Fiyat 4,50 TL. ifadelerinin kullanılarak Philip Morris ürünlerinin eski ve yeni fiyatlarının sunulduğu yazıda tütün ürünlerinin isimleri kullanılarak bildirim yapılması nedeniyle sözkonusu yazının, 4207 Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanun’un 3 üncü maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/d ve 5/e maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren MN Yazılım Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
4) 2010/1068- Doğan Gazetecilik A.Ş.’ye ait www.posta.com.tr adresli internet sitesinin 13.09.2010 tarihli görünümünde; “L&M Markalı Sigarada İndirim” başlığı altında “Philip Morris Sabancı Sigara ve Tütüncülük San. ve Tic. A.Ş., İzmir Torbalı tesislerinde üretilen L&M markalı sigaraların perakende satış fiyatlarında indirime gitti. İndirim, yarından itibaren geçerli olacak. Firmadan yapılan açıklamaya göre, L&M markalı ürünlerde mevcut ve yarından geçerli fiyatlar şöyle;  L&M Uzun 4,50 TL, L&M Kısa 4,50 TL.”  ifadelerinin kullanılarak Philip Morris ürünlerinin eski ve yeni fiyatlarının sunulduğu yazıda tütün ürünlerinin isimleri kullanılarak bildirim yapılması nedeniyle sözkonusu yazının, 4207 Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanun’un 3 üncü maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/d ve 5/e maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Doğan Gazetecilik A.Ş. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
5) 2010/1069- Yeni Medya Elektronik Yayıncılık Ltd. Şti.’ne ait www.sondakika.com adresli internet sitesinin 13.09.2010 tarihli görünümünde; “L&M Markalı Sigarada İndirim” başlığı altında “Philip Morris Sabancı Sigara ve Tütüncülük San. ve Tic. A.Ş., İzmir Torbalı tesislerinde üretilen L&M markalı sigaraların perakende satış fiyatlarında indirime gitti. İndirim, yarından itibaren geçerli olacak. Firmadan yapılan açıklamaya göre, L&M markalı ürünlerde mevcut ve yarından geçerli fiyatlar şöyle;  L&M Uzun Mevcut Fiyat 5,25 TL, Yeni Fiyat 4,50 TL, L&M Kısa Mevcut Fiyat 5,25 TL, Yeni Fiyat 4,50 TL.”  ifadelerinin kullanılarak Philip Morris ürünlerinin eski ve yeni fiyatlarının sunulduğu yazıda tütün ürünlerinin isimleri kullanılarak bildirim yapılması nedeniyle sözkonusu yazının, 4207 Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanunun 3 üncü maddesi ile Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/d ve 5/e maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Yeni Medya Elektronik Yayıncılık Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
6) 2010/1070- Yeni Medya Elektronik Yayıncılık Ltd. Şti.’ne ait http://www.haberler.com adresli internet sitesinin 07.01.2010 tarihli görünümünde; “Sigara Fiyatlarında İndirim” başlığı altında “ÖTV artışının ardından fiyatlarını arttıran Philip Morris dün yeni fiyatlarını açıklayarak yaptığı zammı tamamen geri aldı. Philip Morris vergi artışı sonrasında 7 liraya yükselen uzun Marlboro’nun  fiyatını eskiden olduğu gibi 5,75 liraya, kısa Marlboro’nun fiyatını ise 5,50 liraya indirdi. 4 Ocak itibariyle, ÖTV artışının ardından Philip Morris ve British American Tobacco fiyatlarını artırırken, JTI ÖTV artışının altında zam yapmıştı. ÖTV sonrasında JTI’IN Winston marka sigarasına 1,20 TL zam yapması beklenirken şirket 0,75 TL fiyat artışı açıklamıştı. Bu fiyatı Muratti’nin Pazar payına tehdit olarak gören Philip Morris ise Muratti’nin fiyatını aşağı çekmişti.” İfadeleri ve “BAT Türkiye de fiyatları indirdi” başlığı altında, BAT, değişen Pazar koşulları çerçevesinde Viceroy ve Tekel 2001 isimli sigaralarının tüm çeşitlerinin yeni fiyatı 3,50 TL olarak belirlendi. Şirketten yapılan yazılı açıklamada, halka açık en büyük ikinci global tütün şirketi olan ve yaklaşık yüzde 13’lük Pazar payına sahip BAT tarafından, sigarlara yapılan zamlardan sonra, Viceroy ve Tekel 2001 isimli sigaraların tüm çeşitlerinin nyeni fiyatının bugünden itibaren 3,50 TL olarak belirlendiği ifade edildi.(…)”  ifadelerinin kullanılarak Philip Morris ve JTI ürünlerinin yeni fiyatlarının sunulduğu yazıda tütün ürünlerinin isimleri kullanılarak örtülü reklam ve bildirim yapılması nedeniyle sözkonusu yazının 4207 Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanun’un 3 üncü maddesi, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/d ve 5/e maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Yeni Medya Elektronik Yayıncılık Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
DİĞER
1) 2011/ 1171- Tüketici Akademisi Eğitim Araştırma Tasarım ve Yay. Ltd. Şti.’ne ait www.tuketiciakademisi.com adresli internet sitesinin 22/03/2011 tarihli görünümünde ve sonrasında yayınlanan tanıtımlarda, “Tüketici Akademisi” ibaresine yer verildiği, ancak, Milli Eğitim Bakanlığı Özel Öğretim Kurumları Genel Müdürlüğü’nden alınan görüş doğrultusunda, “Akademi” ifadesinin akademi statüsünde ve akademik kariyerin yapıldığı yüksek öğrenim düzeyinde eğitim verilen örgün eğitim kurumlarınca kullanılan bir ifade olduğu ve bu nedenle yaygın eğitim amaçlı kursların düzeylerine uygun olmadığından “Akademi” ifadesinin firmaya ait reklam ve ilanlarda kullanılmasının uygun bulunmadığı,

Diğer taraftan, firmanın İstanbul Ticaret Odası’na kayıtlı bir tüzel kişilik olmasına rağmen tüketici zirveleri ve kalite ödülleri düzenlenmesi suretiyle www.tüketiciakademisi.com adresli internet sitesinde ve muhtelif mecralarda yayınlanan diğer tanıtımlar ile “kamuya yararlı dernek, vakıf veya toplum geneline yönelik faydalı çalışmalar yürüten bir kuruluş” olduğu yönünde izlenim yaratıldığı, ayrıca firma tarafından her yıl düzenlenen “Tüketici Ödülleri” ve “AB Kalite Ödülleri”  törenlerinde verilen ödüllerin objektif kriterlere, esaslara ve karşılaştırmalara dayanmadığı; dolayısıyla söz konusu ödül törenlerine ve törenlerde verilen ödüllere ilişkin yapılan tanıtımların tüketiciler nezdinde aldatıcı ve yanıltıcı olduğu gerekçesiyle inceleme konusu tanıtımların, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 7/g, 13 ve 21 inci maddeleri hükümlerine uygun olmadığına,

Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, Tüketici Akademisi Eğitim Araştırma Tasarım ve Yay. Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
2) 2011/561- SYS Çağrı İletişim Tekn. Hiz. San. Dış Ticaret Ltd. Şti.’ne ait çeşitli cep telefonu kullanıcılarına gönderilen kısa mesaj tanıtımlarında yer alan; “Kutlarız! Tarafımızdan 1 yıllık indirimli ‘healt paketi’ yanında hediye kol saati ve sürpriz hediyeler kazandınız. Hemen 0 212 273 02 11’i arayın.” şeklindeki ifadelerin aldatıcı, tüketicilerin bilgi ve tecrübe eksikliklerini istismar edici olduğu, diğer taraftan söz konusu reklam ve tanıtımlarda yer alan hediye kol saati ve sürpriz hediyelerin fiyatlarının belirtilmemesi nedeniyle inceleme konusu reklamın, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 8/a ve 13 üncü maddeleri hükümlerine uygun olmadığına,
Bu durumun, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükmüne aykırı olduğuna, SYS Çağrı İletişim Tekn. Hiz. San. Dış Ticaret Ltd. Şti. hakkında 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
