İLETİŞİM HİZMETLERİ
1)
Dosya No:2012/590

Şikayet Edilen: Superonline İletişim Hizmetleri A.Ş.

Şikayet Edilen Reklam:“Duyduk Duymadık Demeyin Ev Telefonuna Sabit Ücret Ödemeyin” başlıklı reklamlar.

Reklam Yayın Tarihi: Nisan – Mayıs 2012

Yayınlandığı Mecra: Açık hava mecraları

Değerlendirme/Karar: “Tespitler” başlığı altında belirtilen hususlar, Superonline İletişim Hizmetleri A.Ş. tarafından yapılan açıklamalar ve Reklam Özdenetim Kurulu tarafından verilen karar ve dikkate alındığında;

Açık hava mecralarında yayınlanan reklamlarda yer alan, "Duyduk Duymadık Demeyin, Ev Telefonuna Sabit Ücret Ödemeyin!" ifadesinin, Superonline İletişim Hizmetleri A.Ş.’ye sabit ev telefonu abonesi olunması ve reklamı yapılan tarifelerden yararlanılması durumunda, abonelerden sabit ücret alınmayacağı algısını yaratması ancak söz konusu tarifeden yararlanılabilmesi için fiber internet abonesi olma koşulunun bulunması ve fiber internet kullanımı için belirli ve sabit bir ödeme yapmak zorunda bulunulması nedenleriyle tüketicileri yanıltıcı nitelikte olması;

Tüketicilerin satın alma kararını etkileyecek nitelikteki "Her yöne aramalar, şehir içi, şehirlerarası, GSM, uluslararası 1. Kademe PSTN, 444 yönü aramalar ve yerel alternatif telekom operatörlerine doğru aramalar için geçerlidir. Diğer yönlere doğru aramalar ve dakika paket aşımlan Konuştukça Öde Tarifesinden ücretlendirilir. Turkcell Superonline'dan sabit numara alarak (tahsis) kampanyadan yararlanan müşteriler seçtikleri dakika paket ücretine ek olarak tüm vergiler dahil 2 TL ödeyerek kampanyadan yararlanabilir. Konuşmayan kalmasın kampanyası 1Ocak 2012 - 30 Eylül 2012 tarihleri arasında geçerlidir. Kampanya 24 ay abonelik taahhütlü olup DECT telefon hediyelidir. Kampanya kapsamında verilen modemler stoklarla sınırlıdır ve Turkcell Superonline mülkiyetindedir. Kampanya kapsamında tüm vergiler dahil 29 TL aktivasyon ücreti alınır. DECT telefon stoklarla sınırlıdır, Turkcell Superonline'ın kampanya koşullarını değiştirme hakkı saklıdır. Bir defaya mahsusu olmak üzere taahhütnameden doğan damga vergisi abonelerin ilk faturasına yansıtılacaktır." vb. şeklindeki kampanya şartlarına, detaylara ve istisnalara broşürlerde ve www.superonline.net adresli internet sitesinde yer verilmesine rağmen açık hava reklamlarında bu hususlara yer verilmemesinin tüketicileri eksik bilgilendirici ve tüketici mağduriyetine yol açıcı nitelikte olması;

Broşürlerde ücretsiz olarak verileceği taahhüt edilen DECT marka telefonun piyasa bedelinin belirtilmemesinin tüketicileri eksik bilgilendirici nitelikte olması; nedenleriyle 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, 13 ve 21 inci maddeleri,

-Ticari Reklam ve İlanlarda Altyazı ve Dipnotların Kullanılmasına İlişkin Usul ve Esaslara Dair Tebliğin 5 inci maddeleri,

- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi,

hükümlerine aykırı olduğuna OYBİRLİĞİYLE,
Buna göre, reklam veren Superonline İletişim Hizmetleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde (8.153.-TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan Superonline İletişim Hizmetleri A.Ş. tarafından, 2011 yılının Mayıs-Haziran aylarında muhtelif televizyon kanallarında yayımlanan “Fiber İnternete Merhaba” başlıklı reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelikin ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu’nun 11/10/2011 tarih ve 193 sayılı toplantısında, Superonline İletişim Hizmetleri A.Ş.’ye idari para cezası verildiği; bu itibarla, yukarıda belirtilen mevzuat hükümlerine aykırı fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, para cezasının, 4077 Sayılı Kanun'un 25/11 inci maddesi hükmü uyarınca idari para cezasının iki kat (8.153 x 2 = 16.306.-TL) olarak uygulanmasına karar verilmiştir.

2)

Dosya No: 2012/812
Şikayet Edilen: Vodafone Telekomünikasyon A.Ş.
Şikayet Edilen Reklam: “Şimdi Numaranı Özgür Gence Taşı 6 Ay Boyunca Ayda 20 Liraya İstersen Her Yöne Tam 2000 Dakika ve 5000 SMS Senin Olsun. Gençlik Bir Kere Yaşanır Özgürce Yaşa” başlıklı reklamlar.
Reklam Yayın Tarihi: Mayıs – Haziran 2012

Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: “Tespitler” başlığı altında belirtilen hususlar, Vodafone Telekomünikasyon A.Ş. tarafından yapılan açıklamalar ve Reklam Özdenetim Kurulu tarafından verilen karar dikkate alınarak;

Özgür Genç tarifesindeki bir abonenin 6 ay boyunca ayda 20 liraya “tam 2000 dakika” konuşabilmesi için abonenin her aramasını tam 10 dakikada sonlandırmasının, diğer bir ifadeyle adı geçen tarifeye dahil olan bir abonenin, 2000 dakika konuşabilmesi için başka bir hizmetten faydalanmaması ve mutlak surette 10 ar dakikalık konuşmalar yapmasının gerekmesi, bu durumun ciddi bir çaba gerektirmesi ve ortalama bir tüketici için gerçekçi olmaması nedenleriyle “tam 2000 dakika (…) senin olsun” ifadesinin tüketicileri aldatıcı ve yanıltıcı nitelikte olması,

Televizyon reklamında, sabit olarak ekranda yer alan yazının ortalama bir tüketici için okunabilir nitelikte olmaması, hareketli alt yazının "güvenli yazı alanına" uygun yerde bulunmaması, yazı ile arka planı arasındaki kontrastın sağlanmamış olması, hareketli alt yazının ekrandan okunamayacak kadar hızlı geçmesi

nedenleriyle inceleme konusu reklamın;

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 13 ve 21 inci maddeleri,

-Ticari Reklam ve İlanlarda Altyazı ve Dipnotların Kullanılmasına İlişkin Usul ve Esaslara Dair Tebliğin 5, 7 ve 8 inci maddeleri,

- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Vodafone Telekomünikasyon A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (81.554.-TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, Vodafone Telekomünikasyon A.Ş. tarafından, 2011 yılının Haziran-Temmuz aylarında muhtelif televizyon kanallarında yayımlanan “Faturalı Cep Avantaj Tarifeleri – 1TL Dakika Kampanyası” başlıklı reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu’nun 11/10/2011 tarih ve 193 sayılı toplantısında, Vodafone Telekomünikasyon A.Ş.’ye idari para cezası verildiği; bu itibarla, yukarıda belirtilen mevzuat hükümlerine aykırı fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, para cezasının, 4077 Sayılı Kanunun 25/11 inci maddesi hükmü uyarınca idari para cezasının iki kat (81.554 x 2 = 163.108.-TL) olarak uygulanmasına karar verilmiştir.

3)
Dosya No: 2011/1909
Şikayet Edilen: Vodafone Telekomünikasyon A.Ş.
Şikayet Edilen Reklam: “HTC Wildfire S”başlıklı reklamlar

Reklam Yayın Tarihi: 27.07.2011 - 30.09.2011
Yayınlandığı Mecra: Muhtelif

Değerlendirme/Karar: İnceleme konusu reklamlarda, “Kampanya stoklarla sınırlıdır.” şeklindeki ana vaadin istisnası niteliğindeki önemli bilgiye yer verilmeyerek tüketicilerin kampanyanın şartlarına ilişkin olarak eksik bilgilendirildiği ve kampanya kapsamında satışa sunulan “HTC Wildfire S” isimli cihazın tüm Vodafone bayilerinden kampanya süresince istenildiği zaman satın alınabileceği algısı oluşturularak tüketicilerin yanıltıldığı ve bu durumun tüketici mağduriyetine yol açtığı;

Diğer taraftan, söz konusu kampanyadan yararlanabilmek için 24 ay taahhüt verilmesi gerektiği, ancak tüketicilerin satın alma kararlarını etkileyecek ana vaadin istisnası niteliğindeki bu bilgiye inceleme konusu televizyon reklamında yer verilmeyerek tüketicilerin kampanyanın şartlarına ilişkin olarak eksik bilgilendirildiği,
Bununla birlikte, söz konusu kampanyanın tanıtımına yönelik olarak yayınlanan bazı reklamlarda, “Vodafone’la herkese her yerde süper internet” , “Türkiye’nin dört bir yanında, Vodafone’un güvenilir 3G kapsama alanında, cepten ve bilgisayardan Süper İnterneti hizmetinize sunuyoruz.” şeklinde ifadelere yer verilmek suretiyle istenildiği anda, her yerden internete bağlanılabileceği izlenimi oluşturularak tüketicilerin yanıltıldığı, dolayısıyla söz konusu reklamların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu, bu durumun da;

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/e, 7/a, 7/c, 13 üncü ve 21 inci maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ıncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Vodafone Telekomünikasyon A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası uyarınca ulusal düzeyde (73.966.TL) idari para veanılan reklamları durdurma cezaları verilmesine,
Diğer taraftan, aynı firma tarafından, 10–28 Şubat 2011 ve 09.05.2011 tarihlerinde yayımlanan, “Vodafone Red Tarifelerine Özel Cihaz Kampanyası”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 10 Mayıs 2011 tarih ve 188 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.

ÖRTÜLÜ REKLAM

4)

Dosya No: 2012/1166

Şikayet Edilen: Hürriyet Gazetecilik ve Matbaacılık A.Ş.
Şikayet Edilen Reklam:Hürriyet Gazetesi’nin 24 Haziran 2012 tarihli nüshasında ve aynı Gazeteye ait www.hurriyet.com.tr adresli internet sitesinin http://hurarsiv.hurriyet.com.tr/ goster/haber.aspx?id=20831266&tarih=2012-06-244077 linkinde yayımlanan “Estetikte kredi uygulaması başladı taksitle burun ameliyatları arttı.” başlıklı yazı.
Reklam Yayın Tarihi: 24.06.2012.
Yayınlandığı Mecra: Gazete, İnternet

Değerlendirme/Karar: Söz konusu yazıda, “Esteworld Yönetim Kurulu Başkanı Mustafa Tuncer, (…) “Estetik kredisi uygulaması başlattık. Taksitli estetik şansı büyük ilgi gördü. Bize başvuran kişiye krediden bahsediyoruz, daha sonra kendisi bankaya başvuruyor. Burun ameliyatları vve benzeri operasyonlar için 12, 24 ve 26 ay vadeyle kredi alabiliyorlar. Böylece aylık 100-200 TL gibi ücretler ödeyerek estetik yaptırabiliyorlar” diye konuştu.1993 yılında sağlık sektörüne Marmara Tıp Merkezi ile başladıklarını daha sonra sağlık turizmine de olanak sağlayacak bir alanda uzmanlaşmak için estetiğe yöneldiğini anlatan Tuncer, sektöre ilişkin şunları söyledi: “2003 yılında estetik cerrahi alanı seçerek Esteworld markasını yarattık. Sağlık sigortası kapsamına girmeyen estetik dünyası sağlık turizmi için çok avantajlı. İlk olarak Bahçelievler'de başladık, daha sonra Altunizade ve son olarak 2011 yılında Avrupa ve Türkiye'nin ilk Plastik Cerrahi Hastanesi olan Etiler Esteworld'u kurduk. Bu sektörde 20 milyon dolarlık bir yatırım yaptık. Biz her sene ciromuzu ikiye katlayarak büyüdük. Bu yılda hedefimiz yine aynı. 2013 yılında Atunizade'de 5 bin metrekarelik yeni bir hastane daha açıyoruz. (…) Yılda 40-50 bin arasında estetik operasyon gerçekleşiyor. Esteworld olarak toplam operasyonların yüzde 30'unu yapıyoruz. Türkiye'nin tatil için gelen turist 500 Euro harcıyor. Türkiye'ye yılda yaklaşık 30 milyon turist geliyor. Bu 25 milyar dolarlık bir ekonomi oluşturuyor. Deniz turizmi için gelen yabancılar bir seferde 500 Euro civarında harcama yapıyor. Sağlık turizmi için gelen bir kişi ise yaklaşık 5 bin Euro'luk bir harcama yapıyor. 30 milyon yabancı sağlık turizmi için gelse 130 milyar Euro'luk bir sektör olur. Türkiye'nin sağlık turizminin gelişmesiyle önemli bir ekonomik boyut görülebilir.”Estetik fiyatları- Saç ektirmenin seans ücreti 3 bin Euro'yu buluyor.Burun estetiği 2 bin 500 Euro'dan başlayıp 3 bin Euro'ya çıkıyor. Meme protezlerinin fiyatları 3 bin Euro ile 3 bin 500 Euro arasında. Karın germe operasyonları 3 bin - 3 bin 500 Euro arasında değişiyor.ESTETİK operasyonlarda önemli detayların bulunduğunu belirten Mustafa Tuncer, estetik yaptırmak isteyenlere şu uyarıda bulundu: “Aynaya baktığında gerçekten rahatsızlık hisseden insan estetik olmalı. Erkekler en çok saç ektirmek için geliyor. Yılda 15-20 bin insan saç ekimi operasyonu gerçekleştiriyor.” ifadelerinin kullanımı yoluyla, Esteworld markasının ve Esteworld Plastik Cerrahi Hastanesi’nin örtülü reklamının yapıldığı; bu durumun,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/d maddesi,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, mecra kuruluşu kimliğindeki Hürriyet Gazetecilik ve Matbaacılık A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde ulusal düzeyde 81.554 TL. (Seksenbirbinbeşyüzellidört Türk Lirası) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
5)
Dosya No: 2012/1167
Şikayet Edilen: Kanal Beyaz Televizyon Radyo Yay. San. ve Tic. A.Ş.
Şikayet Edilen Reklam: Beyaz TV logolu televizyon kanalında 03.03.2012 tarihinde yayınlanan “Sürüş Keyfi” adlı programda“E-101 (Eko Enerji) Yakıt Taarruf Cihazı” isimli ürünün örtülü reklamı.

Değerlendirme/Karar: Beyaz TV logolu televizyon kanalında 03.03.2012 tarihinde yayınlanan “Sürüş Keyfi” adlı programda; program sunucusu tarafından “Bugün sizi yeni bir ürünle tanıştıracağım. Eko Enerji Yakıt Tasarruf Cihazı. Bu ne mi? Hep beraber öğrenelim Dursun Bey’den o zaman” dedikten sonra firma yetkilisi olduğu anlaşılan Hacı Dursun İpek isimli şahsın tanıtımı yapılan ürüne ilişkin bilgi vermeye başladığı esnada ekranda “E-101 Yakıt Tasarruf Cihazı” ve “Eko Enerji Danışma Hattı 0 212 6548900” numaralarına yer verildiği, programın devamında firma yetkilisinin “ …Bu cihaz araçlarda yüksek bir tasarruf sağlar…” ve “%20, %30 ve %35’e varan oranda tasarruf sağlar. Artı motor gücünü artırıyor…” şeklindeki ifadeler ile ürünün özelliklerinin anlatıldığı, akabinde ürünü kullanmış olan tüketicilerle yapılan söyleşilere yer verildiği, bu söyleşilerde kullanıcıların ürünü kullandıkları ve tasarruf ettiği yönünde beyanlarının olduğunun görüldüğü, söz konusu programda yer alan bahsi geçen ifadeler ve görüntüler ile “E-101 (Eko Enerji) Yakıt Taarruf Cihazı” isimli ürünün örtülü reklamının yapıldığı, bu durumun,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b,5/d, 5/e ve 21 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Kanal Beyaz Televizyon Radyo Yay. San. ve Tic. A.Ş.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (81.554 TL) idari para ve anılan reklamları durdurma cezasıverilmesine,
Diğer taraftan, firmanıza ait “Kanal Beyaz” isimli televizyon kanalında 05.03.2011 tarihinde yayınlanan “Mutlu Yaşamlar” adlı programda Doktor Mustafa Eraslan’ın örtülü reklamının yapılması gerekçesiyle Reklam Kurulu’nun 11.11.2011 tarih ve 193 sayılı toplantısında idari para cezası verilmesi dolayısıyla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olduğu ve 4077 sayılı Kanun’un 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(81.554 TL x 2 =) 163.108 TL. (Yüzaltmışüçbinyüzsekiz Türk Lirası) olarak uygulanmasına karar verilmiştir.
KOZMETİK VE TEMİZLİK ÜRÜNLERİ

6)
Dosya No: 2012/156
Şikayet Edilen: Bitki Grup Market Bitkisel Sağlık Ür. Kz. İl. Gd. Md. Dytü. Ml. Rk. İm. İt. San. Tic. Ltd. Şti.

Şikayet Edilen Reklam: “Ozon Yağı” isimli ürüne ait tanıtım broşürü.

Yayınlandığı Mecra: Broşür

Değerlendirme/Karar: İnceleme konusu broşürlerde yer alan ifadelerin kozmetik tanımı dışında, yatak yaraları ve iyileşmeyen yaraların tedavisinde, cilt problemlerinde vb. hastalıklara yönelik endikasyon belirten ifadeler olduğu ve söz konusu ifadelerin Kozmetik Mevzuatında yer alan “kozmetik” tanımını aşan nitelikte değerlendirildiği; dolayısıyla bu durumların;

-Kozmetik Yönetmeliğinin 4 üncü ve 10 uncu maddeleri,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7, 13, 20 ve 21 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Bitki Grup Market Bitkisel Sağlık Ür. Kz. İl. Gd. Md. Dytü. Ml. Rk. İm. İt. San. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilindeyerel düzeydeidari para (7.395.TL) veanılan reklamları durdurma cezaları verilmesine karar verilmiştir.

7)

Dosya No: 2012/393

Şikâyet Edilen: Vivatinel Kozmofarmasötik San. ve Tic. Ltd. Şti.
Şikâyet Edilen Reklâm : “Revigen” markalı saç bakım ürününe ilişkin olarak çeşitli televizyon kanallarında yayınlanan reklamlar.

Reklam Yayın Tarihi: 03.02.2012

Yayınlandığı Mecra: Televizyon.

Değerlendirme / Karar: Firmaya ait “Revigen” markalı saç bakım ürününe yönelik olarak çeşitli televizyon kanallarında yayınlanan “Saçınızı baştan çıkartır” şeklindeki iddia ve bu iddiayı destekleyen görüntüler aracılığıyla anılan ürünün alopesi (kellik) adlı hastalık tedavisinde kullanıldığı imajının yaratıldığı ve bu durumun Kozmetik Yönetmeliği’nin “Tanımlar” başlıklı 4 üncü maddesinde yer alan “kozmetik ürün” tanımına uygun olmadığı; kozmetik ürünlerin kozmetik tanımı dışında tedavi edici ibareler ile piyasaya arz edilemeyeceğinden tüketicilerin yanıltıldığı ve diğer taraftan söz konusu reklam ve tanıtımlarda yer alan “Saçınızı baştan çıkartır” şeklindeki iddianın Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in “İspat Külfeti” başlıklı 13 üncü maddesi çerçevesinde kanıtlanması gerektiği firmaya bildirilmesine rağmen konuya ilişkin herhangi bir cevabi yazı alınamadığı; dolayısıyla, anılan reklam ve tanıtımlarda yer alan inceleme konusu iddiaların, Türkiye Cumhuriyeti sınırları içerisinde faaliyet gösteren üniversitelerin ilgili bölümlerinden ve/veya akredite olmuş bir test ve değerlendirme kuruluşlarından alınmış olan “bilimsel çalışma” ve “test sonuçları” ile ispatlanamadığı; bu nedenle söz konusu reklamların;

- Kozmetik Yönetmeliğinin 4 ve 10 uncu maddeleri,

-İspençiyari ve Tıbbi Müstahzarlar Kanununun 13 üncü maddesi,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/e, 7/a, 7/c, 13, 20 ve 21 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklâm veren Vivatinel Kozmofarmasötik San. ve Tic. Ltd. Şti.hakkında, 4077 sayılı Kanunun değişik 17nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (81.554.-TL.) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

8)
Dosya No: 2012/83

Şikâyet Edilen: Huzur Grup Kozmetik Paz. Dış Tic. Ltd. Şti.

Şikâyet Edilen Reklâm: “Priori Lash Recovery Serum” isimli ürüne yönelik olarak www.prioriturkey.com adresli internet sitesinin 30.01.2012 tarihli görünümünde ve Günaydın Gazetesi’nin 25.01.2012 tarihli “Sabahla Günaydın” isimli ekinde ve “Priori Coffee Berry Radiance Eye Serum” isimli ürüne yönelik olarak ürün ambalajında yer alan reklam ve tanıtımlar.

Reklâm Yayın Tarihi: 30.01.2012; 25.01.2012

Yayınlandığı Mecra: Muhtelif

Değerlendirme/Karar: Kozmetik Yönetmeliğinin “Tanımlar” başlıklı 4 üncü maddesinde yer alan “kozmetik ürün” tanımının; “İnsan vücudunun epiderma, tırnaklar, kıllar, saçlar, dudaklar ve dış genital organlar gibi değişik dış kısımlarına, dişlere ve ağız mukozasına uygulanmak üzere hazırlanmış, tek veya temel amacı bu kısımları temizlemek, koku vermek, görünümünü değiştirmek ve/veya vücut kokularını düzeltmek ve/veya korumak veya iyi bir durumda tutmak olan bütün preparatlar veya maddeleri” biçiminde olduğu göz önünde bulundurulduğunda anılan firmaya ait “Priori” markalı kişisel bakım ürünlerine yönelik olarak inceleme konusu reklamlarda yer alan ifadelerin “kozmetik ürün” tanımına uygun olmadığı; Kozmetik Mevzuatına tabi bulunan tüm kozmetik ürünlerin, insan vücudunun dış kısımlarına uygulanan ve etkileri geçici olan ürünler olması gerektiği; bu bağlamda, inceleme konusu reklam ve tanıtımlarda anılan ürünlere ilişkin olarak yer alan ifadelerin ilgili mevzuatta belirtilen kozmetik ürün tanımını aşan ve yanıltıcı nitelikte değerlendirildiği; ayrıca, tüm bu iddiaların Türkiye Cumhuriyeti sınırları içerisinde faaliyet gösteren üniversitelerin ilgili bölümlerinden ve/veya akredite olmuş bir test ve değerlendirme kuruluşundan alınmış olan “bilimsel çalışma” ve “test sonuçları” ile ispatlanamadığı;

Sonuç olarak inceleme konusu mecralarda yer alan anılan ürünlerle ile ilgili olarak yapılan bu nitelikteki tanıtımların mevcut mevzuata aykırılık teşkil ettiği, dolayısıyla bahsi geçen hususların;
- Kozmetik Yönetmeliğinin 4 ve 10 uncu maddeleri,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/e, 7/a, 7/c, 7/g, 13 ve 21 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Huzur Grup Kozmetik Paz. Dış Tic. Ltd. Şti.hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
9)
Dosya No: 2010/3001

Şikâyet Edilen: Rotafarma İlaç Pazarlama San. ve Dış Tic. A.Ş.

Şikâyet Edilen Reklâm: “NúSlank X-Tragel” isimli kişisel bakım ürününe ilişkin olarak www.x-tragelpro.com ve www.x-tragel.com adresli internet sitelerinde yer alan tanıtımlar.

Reklâm Yayın Tarihi:20.01.2010; 26.01.2010;18.08.2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Kozmetik Yönetmeliğinin “Tanımlar” başlıklı 4 üncü maddesinde yer alan“kozmetik ürün” tanımının; “İnsan vücudunun epiderma, tırnaklar, kıllar, saçlar, dudaklar ve dış genital organlar gibi değişik dış kısımlarına, dişlere ve ağız mukozasına uygulanmak üzere hazırlanmış, tek veya temel amacı bu kısımları temizlemek, koku vermek, görünümünü değiştirmek ve/veya vücut kokularını düzeltmek ve/veya korumak veya iyi bir durumda tutmak olan bütün preparatlar veya maddeleri” biçiminde olduğu göz önünde bulundurulduğunda anılan firmaya ait “NúSlank X-Tragel” isimli kişisel bakım ürününe ilişkin olarak www.x-tragelpro.com ve www.x-tragel.com adresli internet sitelerinde yer alan ifadelerin ispata muhtaç ifadeler olduğu ve “kozmetik ürün” tanımına uygun olmadığı; Kozmetik Mevzuatına tabi bulunan tüm kozmetik ürünlerin, insan vücudunun dış kısımlarına uygulanan ve etkileri geçici olan ürünler olması gerektiği; bu bağlamda, inceleme konusu reklam ve tanıtımlarda anılan ürünlere ilişkin olarak yer alan ifadelerin ilgili mevzuatta belirtilen kozmetik ürün tanımını aşan ve yanıltıcı nitelikte değerlendirildiği; ayrıca, tüm bu iddiaları kanıtlayan Türkiye Cumhuriyeti sınırları içerisinde faaliyet gösteren üniversitelerin ilgili bölümlerinden ve/veya akredite olmuş bir test ve değerlendirme kuruluşundan alınmış olan “bilimsel çalışma” ve “test sonuçları”nın Bakanlığımıza sunulması gerektiği firmaya bildirilmesine rağmen herhangi bir cevabi yazı alınamadığı; dolayısıyla, anılan reklam ve tanıtımlarda yer alan inceleme konusu iddiaların, Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in “İspat Külfeti” başlıklı 13 üncü maddesi çerçevesinde ispatlanamadığı;
Sonuç olarak inceleme konusu mecrada yer alan anılan ürünle ile ilgili olarak yapılan bu nitelikteki tanıtımların mevcut mevzuata aykırılık teşkil ettiği, dolayısıyla bahsi geçen hususların;
- Kozmetik Yönetmeliğinin 4 ve 10 uncu maddeleri,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/e, 7/a, 7/c, 7/g, 13 ve 21 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Rotafarma İlaç Pazarlama San. ve Dış Tic. A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dâhilindeanılan reklamları durdurma cezası verilmesine karar verilmiştir.
SAĞLIK

10)

Dosya No: 2010/3002

Şikâyet Edilen: Delta Evde Bakım ve Sağlık Hizm. Tic. Ltd. Şti.

Şikâyet Edilen Reklâm: www.deltasacekimi.com adresli internet sitesinde yer alan tanıtımlar.

Reklâm Yayın Tarihi:20.12.2010

Yayınlandığı Mecra:İnternet

Değerlendirme/Karar:Danıştay 10. Dairesi’nin 09/09/2005 tarih ve 2004/13345 Esas sayılı yürütmenin durdurulması kararına istinaden Sağlık Bakanlığı Temel Sağlık Hizmetleri Genel Müdürlüğü’nce yayımlanan 25/10/2005 tarih 14799 sayılı 81 İl Valiliğine dağıtımlı ve bütün ilgili sağlık kuruluşlarına tebliğ edilen talimatta “Saç ekimi (restorasyonu) uygulamaları Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelik kapsamında cerrahi müdahale birimi bulunan merkezlerde ve hastanelerde yapılabilecektir.” ifadesi ile muayenehanelerde ve güzellik merkezlerinde saç ekim işlemi yapılamayacağının belirtildiği, söz konusu talimat göz önünde bulundurulduğunda; firmaya ait www.deltasacekimi.com adresli internet sitesinin 20.12.2010 tarihli görünümünde firma yetkisinde olmayan ve bünyesinde yapılmasına izin verilmeyen saç ekim işlemi ile ilgili ayrıntılı bilgiler verilerek merkezde saç ekim işleminin gerçekleştirildiği izleniminin yaratıldığı ve “Kredi kartınıza 12 ay taksit. 5 dakikada kolay saç ekim kredisi.” şeklinde ifadeler kullanılarak tıbbi işlemlere yönelik fiyat bildiriminde bulunulduğu; dolayısıyla söz konusu internet sitelerinde yayımlanan reklâm ve ilanların;
- 1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun 24 üncü maddesi,

-Tıbbi Deontoloji Tüzüğü’nün 8, 9 ve 39 uncu maddeleri,

- Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesi,
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/b, 5/e, 7/a, 7/c, 13, 20 ve 21 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Delta Evde Bakım ve Sağlık Hizm. Tic. Ltd. Şti.hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dâhilindeanılan reklamları durdurma cezası verilmesine karar verilmiştir.
11)
Dosya No:2010/1256
Şikayet Edilen: Cenk KAHVECİOĞLU
Şikayet Edilen Reklam:www.hipnozlazayifla.com adresli internet sitesindeyer alan tanıtımlar.
Reklam Yayın Tarihi: 2010-2012

Yayınlandığı Mecra: İnternet.

Değerlendirme/Karar:İnceleme konusu internet sitesindeyer alan ve yukarıda belirtilen ifadeler ile tüketicilerin zihninde tıbbi faydaları klinik çalışmalarla kanıtlanmamış metodlarla hastalıkları tedavi ettiği veya etmesine yardımcı olduğu intibaının uyandırıldığı, hipnoz uygulamasının hastaları istismar edici ve kamu sağlığını bozucu etkilerinin olabileceği,
Dolayısıyla inceleme konusu tanıtımların;

-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun; 1 inci maddesine, ek 13 üncü maddesine,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesine,7 nci maddesine, 17 nci maddesine,

-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine

aykırı olduğuna OYBİRLİĞİYLE,

Buna göre, reklam verenCenk KAHVECİOĞLUhakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilindeanılan reklamları durdurma cezası verilmesine OYBİRLİĞİYLE karar verilmiştir.

12)

Dosya No:2010/1257
Şikayet Edilen: Mehmet Ali BULUT
Şikayet Edilen Reklam: www.egehipnoz.com adresli internet sitesinde yer alan tanıtımlar.
Reklam Yayın Tarihi: 2010-2012

Yayınlandığı Mecra: İnternet.
Değerlendirme/Karar:www.egehipnoz.com adresli internet sitesindeyer alan ve yukarıda belirtilen ifadeler ile tüketicilerin zihninde tıbbi faydaları klinik çalışmalarla kanıtlanmamış metodlarla hastalıkları tedavi ettiği veya etmesine yardımcı olduğu intibaının uyandırıldığı, hipnoz uygulamasının hastaları istismar edici ve kamu sağlığını bozucu etkilerinin olabileceği,
Dolayısıyla inceleme konusu tanıtımların;

-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun; 1 inci maddesine,ek 13 üncü maddesine,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesine,7 nci maddesine, 17 nci maddesine,

-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine

aykırı olduğuna,

Buna göre, reklam verenMehmet Ali BULUThakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
13)

Dosya No:2010/1258
Şikayet Edilen: Denge Psikolojik Danışmanlık Tic. Ltd. Şti.
Şikayet Edilen Reklam: www.psikodenge.com adresli internet sitesinde yer alan tanıtımlar.
Reklam Yayın Tarihi: 2010-2012

Yayınlandığı Mecra: İnternet.
Değerlendirme/Karar: www.psikodenge.com adresli internet sitesinde yer alan ve yukarıda belirtilen ifadeler ile tüketicilerin zihninde tıbbi faydaları klinik çalışmalarla kanıtlanmamış metodlarla hastalıkları tedavi ettiği veya etmesine yardımcı olduğu intibaının uyandırıldığı, hipnoz uygulamasının hastaları istismar edici ve kamu sağlığını bozucu etkilerinin olabileceği,
Dolayısıyla inceleme konusu tanıtımların;

-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun; 1 inci maddesine, ek 13 üncü maddesine,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesine,7 nci maddesine, 17 nci maddesine,

-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine

aykırı olduğuna,

Buna göre, reklam veren Denge Psikolojik Danışmanlık 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.

14)

Dosya No: 2010/1259
Şikayet Edilen: Tülay Kök Özel Sağlık Psi. Danş. Öz. Eğ. Kg. T.İ.İ. Ltd. Şti.
Şikayet Edilen Reklam:www.antalyahipnoz.com adresli internet sitesindeyer alan tanıtımlar.
Reklam Yayın Tarihi: 2010-2012

Yayınlandığı Mecra: İnternet.

Değerlendirme/Karar:www.antalyahipnoz.com adresli internet sitesindeyer alan ve yukarıda belirtilen ifadeler ile tüketicilerin zihninde tıbbi faydaları klinik çalışmalarla kanıtlanmamış metodlarla hastalıkları tedavi ettiği veya etmesine yardımcı olduğu intibaının uyandırıldığı, hipnoz uygulamasının hastaları istismar edici ve kamu sağlığını bozucu etkilerinin olabileceği,
Dolayısıyla inceleme konusu tanıtımların;

-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun; 1 inci maddesine, ek 13 üncü maddesine,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesine,7 nci maddesine, 17 nci maddesine,

-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine

aykırı olduğuna,

Buna göre, reklam verenTülay Kök Özel Sağlık Psi. Danş. Öz. Eğ. Kg. T.İ.İ. Ltd. Şti.hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilindeanılan reklamları durdurma cezası verilmesine karar verilmiştir.

15)
Dosya No: 2010/1260
Şikayet Edilen: İnsan Turizm Psikolojik Danışmanlık Özel Eğitim ve Sağlık Hizmetleri San. Tic. Ltd. Şti.

Şikayet Edilen Reklam: www.insandan.com adresli internet sitesindeyer alan tanıtımlar.
Reklam Yayın Tarihi: 2010-2012

Yayınlandığı Mecra: İnternet.

Değerlendirme/Karar:www.insandan.com adresli internet sitesindeyer alan ve yukarıda belirtilen ifadeler ile tüketicilerin zihninde tıbbi faydaları klinik çalışmalarla kanıtlanmamış metodlarla hastalıkları tedavi ettiği veya etmesine yardımcı olduğu intibaının uyandırıldığı, hipnoz uygulamasının hastaları istismar edici ve kamu sağlığını bozucu etkilerinin olabileceği,
Dolayısıyla inceleme konusu tanıtımların;

-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun; 1 inci maddesine, ek 13 üncü maddesine,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesine,7 nci maddesine, 17 nci maddesine,

-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine

aykırı olduğuna,

Buna göre, reklam veren İnsan Turizm Psikolojik Danışmanlık Özel Eğitim ve Sağlık Hizmetleri 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.

16)
Dosya No: 2010/1337
Şikayet Edilen: Psikolog Nebi Ufuk MAVİENGİN
Şikayet Edilen Reklam:www.analitikpsikoloji.com adresli internet sitesinde yer alan tanıtımlar

Reklam Yayın Tarihi: 25/03/2010 ve 18/05/2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:www.analitikpsikoloji.com adresli internet sitesinde, “hipnoz ve hipnoterapi”gibi uygulamalarla, depresyon, panik atak, vajinismus, obsesif kompulsif kişilik, paranoid kişilik (…)gibi tıp literatüründe hastalık olarak değerlendirilen sorunların teşhis ve tedavisinin yapıldığı izleniminin yaratıldığı, oysa psikologların ve klinik psikologların böyle bir yetkisinin bulunmadığı, bu itibarla söz konusu tanıtımların tüketicileri aldatıcı ve yanıltıcı mahiyette olduğu, diğer yandan anılan işlemlerin tanıtım ve reklamının yapılmasının ilgili mevzuat gereği her halükarda yasak olduğu, tüm bu durumların;

-1219 sayılı Tababet ve Şuabatı San'atlarının Tarzı İcrasına Dair Kanun’un 1 inci, 8 inci, 24 üncü ve Ek-13 üncü maddeleri,

-Tıbbi Deontoloji Nizamnamesi’nin 8, 9 ve 39 uncu maddeleri,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5 inci ve 7 nci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Psikolog Nebi Ufuk MAVİENGİN hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

17)

Dosya No: 2010/2046

Şikayet Edilen: Sibel PARLAK
Şikayet Edilen Reklam: www.sibelparlak.com adresli internet sitesinde yer alan tanıtımlar
Reklam Yayın Tarihi: 25.03.2010, 30.03.2012
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Sibel Parlak’a ait www.sibelparlak.com adresli internet sitesinin 25/03/2010 ve 30/03/2012 tarihli görünümlerinde bahsi geçen şahıs tarafından uygulandığı izlenimi verilen psikolojik kaynaklı rahatsızlıklarda hipnoz uygulamasını yapacak kişinin aslında bu konuda uzman hekim veya klinik psikolog olması gerektiği, ayrıca “hipnoterapist” adı altında sağlık mevzuatında herhangi bir uzmanlık alanının bulunmadığı; diğer taraftan, “hipnoz” uygulamasının tabip veya klinik psikolog tarafından gerçekleştirilen tıbbi bir işlem olması dolayısıyla tanıtımının yapılmasının ilgili mevzuat gereği her halükarda yasak olduğu ve tüm bu durumların;

-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun24 üncüve Ek 13 üncü maddelerine,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c maddelerine,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Sibel PARLAK hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

18)

Dosya No: 2010/2040

Şikayet Edilenler: Dr. Elif KAYA
Şikayet Edilen Reklam: www.elifkaya.net adresli internet sitesinde yer alan tanıtımlar.
Reklam Yayın Tarihi: 25.03.2010, 25.07.2012
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:Dr. Elif Kaya’ya ait www.elifkaya.net adresli internet sitesinin 25/03/2010 ve 25/07/2012 tarihli görünümlerindeyer alan; “Referanslar” linki ve “Sağlığınız güvenilir ellerdedir. Hoşgeldiniz! Sağlıklı, mutlu, dengeli ve uzun bir hayat sürmek hepimizin hedefi…Mesleki deneyimleri sonucunda klasik tıbbın bazı hastalık tedavilerinde yeterli olmadığını, ilaç kullanımlarına bağlı rahatsızlıkların ortaya çıktığını görünce; insan bedenine zarar vermeyen aksine bedenin kendi kendini iyileştirme kapasitesini (otoregülasyon) ortaya çıkararak tedavi yapan yöntemlerin önemini anlayıp bu alanlarda eğitimler aldı. Özellikle Nöralterapi ve Osteopati gibi regülasyon tedavilerinin bütüncül yaklaşımları hastalık teşhis ve tedavilerinde hızlı ve çarpıcı sonuçlar vermektedir. Birbirinitamamlayan, destekleyen ve tedavi etkinliğini arttıran Akupunktur, Nöralterapi, Osteopati, Ozon tedavisi, Fitoterapi, Hipnoterapi, Manyetik alan tedavilerini gerektiğinde birlikte kullanarak tedavi etkinliğini arttırıp kısa sürede etkili ve kalıcı sonuçlar almaktadır. Bu tedaviler ile ilgili bir çok eğitim, kongre, seminer ve workshop’a katılmıştır…”gibi ifadeler ile Dr. Elif KAYA lehine talep yaratıldığı; ayrıca “botoks”, “hipnoz” gibi tıbbi işlemlere ilişkin tanıtımlara, hasta yorumlarına ve hastaların tedavi öncesi ve sonrasına ilişkin görüntülerine yer verildiği; dolayısıyla bahsi geçen şahsın çalışmalarına ticari bir görünüm verildiği ve diğer hekimleraleyhine haksız rekabete yol açıldığı,tüm bu durumların;
-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun24 üncü maddesi,

-Tıbbi Deontoloji Tüzüğünün 8, 9 ve 39 uncu maddeleri,
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c maddelerine,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Dr. Elif KAYAhakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilindeanılan reklamları durdurma cezası verilmesine karar verilmiştir.

19)

Dosya No: 2012/879

Şikayet Edilen: Toprak İht. Malz. İth. İhr. Ltd. Şti.
Şikayet Edilen Reklam: www.cosmodisksatisi.com adresli internet sitesinde yer alan “Kosmodisk” adlı ürünlere ilişkin olarak yapılan reklam ve tanıtımlar

Reklam Yayın Tarihi: 30.07.2012, 09.05.2012
Yayınlandığı Mecra: İnternet

Şikayetçi İddiaları: Söz konusu firmaya ait www.cosmodisksatisi.com adresli internet sitesinde“Cosmodisk, tam ağrı noktası üzerine etki ederek, günlük hayat içinde çalışırken, dinlenirken ve hatta egzersiz yaparken rahatlamanıza yardımcı olur. Cosmodisk, geleneksel ve alternatif iyileştirme yöntemleriyle de birlikte ve başarıyla kullanılabilir. (…) Cosmodiskterapi amaçlı olmasının yanında sırt ağrısı önleyici olarak da kullanılabilir.” şeklinde endikasyon belirten ifadelere yer verildiği ancak söz konusu ürünün iddia edildiği gibi bir iyileştirici etkiye sahip olmadığı ve bunun yanında; ana sayfada gösterilen ürünün etiket adının orijinali gibi ‘Kosmodisk’ olmasına rağmen içerikte yazan adının ‘Cosmodisk’ olarak değiştirildiği ve ayrıca;“Tarım ve Köy İşleri Bakanlığı’nın izni ile üretilmiştir.” şeklinde bir ifadeye yer verildiği ancak bahsi geçen ürünün Tarım ve Köy İşleri Bakanlığı’ndan söz konusu tanıtımda belirtildiği gibi bir izninin olmadığı, dolayısıyla söz konusu tanıtımlarda geçen ifadelerin tüketicileri yanıltıcı nitelikte olduğu iddia edilmektedir.

Değerlendirme/Karar:Toprak İht. Malz. İth. İhr. Ltd. Şti.’yeait www.cosmodisksatisi.com adresli internet sitesinde; “Cosmodisk, tam ağrı noktası üzerine etki ederek, günlük hayat içinde çalışırken, dinlenirken ve hatta egzersiz yaparken rahatlamanıza yardımcı olur. Cosmodisk, geleneksel ve alternatif iyileştirme yöntemleriyle de birlikte ve başarıyla kullanılabilir. (…) Cosmodiskterapi amaçlı olmasının yanında sırt ağrısı önleyici olarak da kullanılabilir.” şeklinde endikasyon belirten ifadelere yer verildiği ancak söz konusu ürünün iddia edildiği gibi bir iyileştirici etkiye sahip olmadığı ve bunun yanında; ana sayfada gösterilen ürünün etiket adının orijinali gibi ‘Kosmodisk’ olmasına rağmen içerikte yazan adının ‘Cosmodisk’ olarak değiştirildiği ve ayrıca; “Tarım ve Köy İşleri Bakanlığı’nın izni ile üretilmiştir.” şeklinde bir ifadeye yer verildiği ancak bahsi geçen ürünün Tarım ve Köy İşleri Bakanlığı’ndan söz konusu tanıtımda belirtildiği gibi bir izninin olmadığı, dolayısıyla söz konusu tanıtımlarda geçen ifadelerin tüketicileri yanıltıcı nitelikte olduğu, bu durumun da;
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c,7/g, 13, 15 ve 21 inci maddeleri,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Toprak İht. Malz. İth. İhr. Ltd. Şti.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
20)
Dosya No: 2012/426

Şikâyet Edilen: Gültekin YILDIRIM
Şikâyet Edilen Reklâm: Anılanşahıs tarafından satışı yapılan “CMT Dermalroller” adlı ürüne ilişkin olarak www.dermarollerturkiye.com adresli internet sitesindeyer alan reklam ve tanıtımlar.
Reklam Yayın Tarihi: 23.02.2012 ve 02.08.2012

Yayınlandığı Mecra: İnternet

Şikayetçi İddiaları: Başvuru sahibi tarafından; söz konusu internet adresinde, kendilerine ait orjinalDermaroller’ ın benzeri ve kopyası, uzakdoğudan kalitesiz, ucuz ve tıbbi gereksinimleri karşılamayan ürünlerin satıldığı; tüketicilerin bu suretle kandırılıp, adil rekabetin de bozulduğu iddia edilmektedir.

Değerlendirme/Karar: Söz konusu ürünün; Tıbbi Cihaz Yönetmeliği’nin “Temel gerekler” başlıklı 5 inci maddesinin; “(1) Tıbbi cihaz ve aksesuarları, kullanım amacı da dikkate alınmak suretiyle, Ek I’de kendisiyle ilgili belirtilen temel gereklere uygun olmak zorundadır.” hükmüne istinaden düzenlenen“EK I-TEMEL GEREKLER; 1) Tıbbi cihazlar, kullanım amaçlarına ve şartlarına uygun olarak kullanıldığında hastaların klinik durumunu veya güvenliğini, kullanıcıların veya gerektiğinde diğer şahısların sağlığını veya güvenliğini tehlikeye düşürmeyecek şekilde tasarlanmalı ve üretilmelidir…sağlık ve güvenliğin yüksek düzeyde korunmasını sağlamalıdır…3) Tıbbi cihaz, imalatçı tarafından öngörülen performansa ulaşmalı ve bu Yönetmeliğin 3 üncü maddesinin birinci fıkrasının (o) bendinde belirtilen işlevlerin biri veya birden fazlasına uygun olabilecek bir tarzda tasarlanmalı, imal edilmeli ve ambalajlanmalıdır…5) Tıbbi cihazlar, imalatçıdan temin edilen kullanım kılavuzunda verilen bilgilere uygun şekilde nakledildiğinde ve depolandığında, öngörülen kullanım süresince özellikleri ve performansı olumsuz yönde etkilenmeyecek şekilde tasarlanmış, imal edilmiş ve paketlenmiş olmalıdır…6.a) Tıbbi cihazın temel gereklere uygunluğu, Ek X’a göre yapılan bir klinik değerlendirmeyi içermelidir…”hükmüne uygun olarak üretilerek satıldığının ispatı için, idarece söz konusu şahıstan istenen ve anılan ürüne ilişkin olarak ibraz edilen bilimsel ifadelerin ve iddiaların ispatına yönelik evrak ve raporların herhangi bir resmiliği ve geçerliliği tespit edilememiş; dolayısıyla anılan iddiaların ispatlanamadığı bu yüzden de söz konusu ürünün gerçekte sahip olmadığı tedavi edici ya da tedaviye yardımcı olarak kullanımına dair ifadelerle tüketicileri yanıltıcı sağlık beyanlarına ve hastaların tedavi öncesi/sonrasına ait görüntülerine yer verilmek suretiyle tüketicilerin tecrübe ile bilgi eksiklerini istismar edici olduğu değerlendirilmiş;

Bununla beraber internet mecrasının tüketicilerin ulaşabileceği ulusal/uluslararası bir mecra olarak etki göstermesi sebebi ile söz konusu şahsın “anılan ürünün birçok internet sitesinde satıldığı” açıklamasıyla sorumluluğunun bertaraf edilemeyeceği, bu itibarla da, söz konusu ürünün satıcısının/pazarlayıcısının/kamuya arz edicisinin de anılan ürünün üreticisi/ithalatçısı gibi ürüne ilişkin ifadelerin doğruluğundan ve tanıtımlarından sorumlu olduğu anlaşılmış olup; söz konusu ürün ile ilgili olarak yapılan bu nitelikteki tanıtımların mevcut mevzuata aykırılık teşkil ettiği ve bahsi geçen hususların;
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/c, 5/e, 6/e,7/a, 7/c, 7/g, 13, 17 ve 21 inci maddeleri,

- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,
Buna göre, reklâm veren Gültekin YILDIRIM hakkında, 4077 sayılı Kanun’un 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
21)
Dosya No: 2012/427

Şikâyet Edilen: Nilüfer BOYACI
Şikâyet Edilen Reklâm: Anılanşahıs tarafından satışı yapılan “RollerDerma-Derma(Micro Needle)Roller” adlı ürüne ilişkin olarak http://www.rollerderma.com/derma-roller-nedir.htm adresli internet sitesindeyer alan reklam ve tanıtımlar.
Reklam Yayın Tarihi: 28.02.2012 ve 01.08.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Söz konusu ürünün; Tıbbi Cihaz Yönetmeliği’nin “Temel gerekler” başlıklı 5 inci maddesinin; “(1) Tıbbi cihaz ve aksesuarları, kullanım amacı da dikkate alınmak suretiyle, Ek I’de kendisiyle ilgili belirtilen temel gereklere uygun olmak zorundadır.” hükmüne istinaden düzenlenen“EK I-TEMEL GEREKLER; 1) Tıbbi cihazlar, kullanım amaçlarına ve şartlarına uygun olarak kullanıldığında hastaların klinik durumunu veya güvenliğini, kullanıcıların veya gerektiğinde diğer şahısların sağlığını veya güvenliğini tehlikeye düşürmeyecek şekilde tasarlanmalı ve üretilmelidir…sağlık ve güvenliğin yüksek düzeyde korunmasını sağlamalıdır…3) Tıbbi cihaz, imalatçı tarafından öngörülen performansa ulaşmalı ve bu Yönetmeliğin 3 üncü maddesinin birinci fıkrasının (o) bendinde belirtilen işlevlerin biri veya birden fazlasına uygun olabilecek bir tarzda tasarlanmalı, imal edilmeli ve ambalajlanmalıdır…5) Tıbbi cihazlar, imalatçıdan temin edilen kullanım kılavuzunda verilen bilgilere uygun şekilde nakledildiğinde ve depolandığında, öngörülen kullanım süresince özellikleri ve performansı olumsuz yönde etkilenmeyecek şekilde tasarlanmış, imal edilmiş ve paketlenmiş olmalıdır…6.a) Tıbbi cihazın temel gereklere uygunluğu, Ek X’a göre yapılan bir klinik değerlendirmeyi içermelidir…”hükmüne uygun olarak üretilip satıldığının ispatı için idarece söz konusu ürüne ilişkin olarak istenen bilimsel ifadelerin ve iddiaların ispatına/doğruluğuna yönelik evrak ve raporların ibraz edilmediği görülmüş;

Bununla beraber internet mecrasının tüketicilerin ulaşabileceği ulusal/uluslararası bir mecra olarak etki göstermesi sebebi ile anılan şahsın sorumluluğunun bertaraf edilemeyeceği, bu itibarla da, söz konusu ürünün satıcısının/pazarlayıcısının/kamuya arz edicisinin de anılan ürünün üreticisi/ithalatçısı gibi ürüne ilişkin ifadelerin doğruluğundan ve tanıtımlarından sorumlu olduğu anlaşılmış;

Diğer yandan alınan CE belgesinin herhangi bir resmi belge olmadığı; dolayısıyla bahsi geçen iddiaların ispatlanamadığı ve söz konusu ürünle ilgili olarak, ürünün gerçekte sahip olmadığı tedavi edici ya da tedaviye yardımcı olarak kullanımına dair ifadelerle tüketicileri yanıltıcı sağlık beyanları ile hastaların tedavi öncesi/sonrası görüntülerine yer verildiği ve tüketicilerin tecrübe ile bilgi eksiklerini istismar edici olduğu değerlendirilmiş olup; söz konusu ürün ile ilgili olarak yapılan bu nitelikteki tanıtımların mevcut mevzuata aykırılık teşkil ettiği ve bahsi geçen hususların;

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/c, 5/e, 6/e, 7/a, 7/c, 7/g, 13, 17 ve 21 inci maddeleri,

- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,
Buna göre, reklâm veren Nilüfer BOYACI hakkında, 4077 sayılı Kanun’un 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
22)

Dosya No: 2012/429

Şikâyet Edilen: Tv Shop Sanal Mağazacılık Reklam Paz. İth. ve İhr. Tic. Ltd. Şti.
Şikâyet Edilen Reklâm: Anılanfirma tarafından satışı yapılan “Derma Roller” adlı ürüne ilişkin olarakwww.tvshop.com.tr/pinfo.asp?pid=3484 adresli internet sitesinde yer alan reklam ve tanıtımlar.
Reklam Yayın Tarihi: 23.02.2012 ve 02.08.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Söz konusu ürünün; Tıbbi Cihaz Yönetmeliği’nin “Temel gerekler” başlıklı 5 inci maddesinin; “(1) Tıbbi cihaz ve aksesuarları, kullanım amacı da dikkate alınmak suretiyle, Ek I’de kendisiyle ilgili belirtilen temel gereklere uygun olmak zorundadır.” hükmüne istinaden düzenlenen“EK I-TEMEL GEREKLER; 1) Tıbbi cihazlar, kullanım amaçlarına ve şartlarına uygun olarak kullanıldığında hastaların klinik durumunu veya güvenliğini, kullanıcıların veya gerektiğinde diğer şahısların sağlığını veya güvenliğini tehlikeye düşürmeyecek şekilde tasarlanmalı ve üretilmelidir…sağlık ve güvenliğin yüksek düzeyde korunmasını sağlamalıdır…3) Tıbbi cihaz, imalatçı tarafından öngörülen performansa ulaşmalı ve bu Yönetmeliğin 3 üncü maddesinin birinci fıkrasının (o) bendinde belirtilen işlevlerin biri veya birden fazlasına uygun olabilecek bir tarzda tasarlanmalı, imal edilmeli ve ambalajlanmalıdır…5) Tıbbi cihazlar, imalatçıdan temin edilen kullanım kılavuzunda verilen bilgilere uygun şekilde nakledildiğinde ve depolandığında, öngörülen kullanım süresince özellikleri ve performansı olumsuz yönde etkilenmeyecek şekilde tasarlanmış, imal edilmiş ve paketlenmiş olmalıdır…6.a) Tıbbi cihazın temel gereklere uygunluğu, Ek X’a göre yapılan bir klinik değerlendirmeyi içermelidir…”hükmüne uygun olarak üretilerek satıldığının ispatı istenmiş olup; anılan iddiaların ispatlanamadığı bu yüzden de söz konusu ürünün gerçekte sahip olmadığı tedavi edici ya da tedaviye yardımcı olarak kullanımına dair ifadelerle tüketicileri yanıltıcı sağlık beyanlarına ve hastaların tedavi öncesi/sonrasına ait görüntülerine yer verilmek suretiyle, mevcut tanıtımların tüketiciyi yanıltıcı ve tecrübe ile bilgi eksiklerini istismar edici olduğu;

Bununla beraber internet mecrasının tüketicilerin üye olup/olmaksızın ulaşabileceği ulusal bir mecra olarak değerlendirildiği, bu itibarla da, söz konusu ürünün satıcısının anılan ürünün üreticisi/ithalatçısı gibi ürüne ilişkin ifadelerin doğruluğundan ve tanıtımlarından sorumlu olduğu değerlendirilmiş olup, söz konusu ürün ile ilgili olarak yapılan bu nitelikteki tanıtımların mevcut mevzuata aykırılık teşkil ettiği ve bahsi geçen hususların;
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/c, 5/e, 6/e, 7/a, 7/c, 7/g, 13, 17 ve 21 inci maddeleri,

- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,
Buna göre, reklâm veren Tv Shop Sanal Mağazacılık Reklam Paz. İth. ve İhr. Tic. Ltd. Şti.hakkında, 4077 sayılı Kanun’un 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
23)

Dosya No: 2010/1380

Şikâyet Edilen: Tilia Güzellik Salonu Tic. Ltd. Şti.
Şikâyet Edilen Reklâm:http://www.tiliaguzellik.com adresli internet yer alan tanıtımlar.

Reklam Yayın Tarihi: 25.12.2010 ve 10.02.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Söz konusu internet sitelerinde yukarıdaki ifadelere yer verilmek suretiyle;anılan kuruluş bünyesinde “Quantum Epilasyon”, “LipodermKavitasyon” ve “Pressoterapi” gibi tıbbi işlemlerin uygulandığı ve tanıtımının yapıldığı;

Diğer yandan 15/02/2008 tarih ve 26788 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelik ile güzellik salonlarının “sağlık kuruluşu” statüsünden çıkarılarak belediyeler tarafından ruhsatlandırılan işyerlerine dönüştürüldüğü; söz konusu kuruluşun da 21.04.2011 tarihli işyeri açma ve çalışma ruhsatı ile bir güzellik salonu olduğunun anlaşıldığı;

Bununla beraber, Sağlık Bakanlığı Sağlık Hizmetleri Genel Müdürlüğü’nden alınan 17.08.2012 tarih ve 20080 sayılı görüşte; “Kavitasyon, ultralipokavitasyon işlemlerinin vücuttaki yağların ultrason adı verilen ses dalgaları kullanılarak yıkılması işlemi olduğu, bu yöntem ile ses dalgaları yağ hücrelerini lizise uğrattığı, lizise uğrayan yağ hücre içeriklerinin vasküler lenfatik sistem aracılığıyla karaciğere transfer edilerek karaciğerdeki endojenlipazlar aracılığı ile gliserol ve serbest yağ asitlerinin parçalanarak metabolize olmasının karaciğer fonksiyonuyla yakından ilişkili olduğu karaciğeri de ilgilendiren olası yan etkilere ait risk taşıdığı,

Karboksiterapi yöntemi, karbondioksitin iğneler aracılığıyla deri altına uygulandığı, deri altına enjeksiyon yapılması gerektiren bu uygulama sırasında ağrı, morarma, deri altında krepitus gelişimi gibi minör yan etkilerin yanı sıra olası hiperkapni (solunuma bağlı asidoz) gelişme riski olduğu, bu tür işlemler öncesinde hastada birtakım araştırmaların yapılarak hasta uygulamasının hekimler tarafından onaylanması gereken tıbbi uygulamalar kapsamında yer aldığı, sağlık kuruluşu olmayan yerlerde ve uzman hekim olmayan kişilerce uygulanmasının uygun olmadığı,

Vücut yağlarını eritrneye yönelik kavitasyon işlemlerinin ve karboksiterapi yönteminin özellikle diyabet, koroner kalp hastalığı koagülasyon bozuklukları, hipertansiyon gibi kalp damar sistemi hastalıkları ve hematolojik bozuklukları olan kişilere uygulanması tromboembolitik olaylara sebep olması nedeniyle sakıncalı olduğu, bunun yanı sıra uygulama yerinin bazı organlara ve özellikle endokrin glandlara yakın olması bazı hormonaldisfonksiyonlara yol açabileceği, sağlık kuruluşu olmayan yerlerde ve uzman hekim olmayan kişilerce uygulanmasının uygun olmadığını, dahiliye uzmanı, dermatolog ve plastik cerrahın bulunduğu sağlık kuruluşlarında uygulanmasının uygun görüldüğü,

Lazer epilasyon, lambalı epilasyon veya flaş epilasyon adıyla bilinen flaş lambalı epilasyonlar ile gerçekte iPL epilasyonun diğer adı olan kuantum epilasyon işlemlerinin hepsi de dalga spekturumlu lazer ışığı spekturumunda ışınlarla yapıldığı, insan derisine yapılan uygulamalar esnasında sadece kıl folikülü ile değil derinin diğer elemanları ve pigment sistemi ile de etkileşim yaptığı, dolayısı ile bu tedavi işlemleri sırasında yada sonrasında görülen ciddi yanıklar ile bül oluşumu, kalıcı pigment bozuklukları, vasküler bozukluklar ortaya çıktığı, bazen paradoksal şekilde bir kıllanma artışı da gelişebildiği, gerekli birtakım önlemlerin alınmadığı durumda yapılan uygulamalarda hasta ve uygulayan kişilerde göz hasarı oluşturabileceği, lazer ışığı dalga spektrumunda bulunan ışın yayan her türlü cihazın tıbbi cihaz kapsamında değerlendirilebileceği,

Ayrıca epilasyon işlemleri sırasında kişinin deri yapısının, kıllı bölgede kontrendikasyon oluşturabilecek deri lezyonlarının olup olmamasına, kıl yapısına özellikle dikkat edilmesi gerektiği bu nedenlerle uygulamalar sırasında oluşabilecek olası dermatolojik yan etkilerinin değerlendirilip gerekli müdahalenin zamanında ve doğru bir şekilde yapılabilmesi için bu işlemlerin mutlaka bir dermatolog gözetiminde ve yine sağlık kuruluşunda yapılmasının uygun olduğu,

Selülit tedavisi ile ilgili invaziv ve noninvaziv birçok tedavi yöntemleri kullanıldığı, invaziv işlemler yukarıda bahsedilen nedenlerden dolayı tam teşekküllü sağlık kuruluşlarında yapılması gerektiği,noninvaziv tedavi yöntemlerinin ise yine deriye ait olası yan etkiler açısından mutlaka bir dermatolog eşliğinde yapılması gerektiği Bakanlığımıza bildirilmiştir.

Sonuç olarak yukarıda bahsedilen yöntemlerin uygulamasına karar verilmesinde mutlaka ilgili uzman hekimce/hekimlerce kişilerin değerlendirilmesi gerektiği, bu yöntemlerin etkin kullanılmadığı takdirde yukarıda bahsedildiği gibi insan sağlığına zarar verebilecek birçok olası yan etkilerinin olduğu görülmektedir. Bu itibarla yukarıda anılan yöntemlerin yukarıda bahsedildiği şekilde ilgili uzman hekim tarafından veya uzman hekim gözetiminde sağlık kuruluşlarında yapılması gerekmektedir.” şeklinde yer alan ifadelerde de belirtildiği üzere; tabip/sağlık kuruluşu tarafından yapılması gereken ve güzellik salonlarında uygulanmasına izin verilmeyen “Quantum Epilasyon”, “LipodermKavitasyon” ve “Pressoterapi”gibi tıbbi işlemlerin anılan kuruluş bünyesinde uygulandığı ve tanıtımlarının yapıldığı;

Diğer yandan söz konusu kuruluşta IPL cihazının bulunmadığına dair ekte gönderilen tutanakların resmi evrak formatında olmadığı, dolayısıyla reklam örneklerinde görülen ve Sağlık Bakanlığı tarafından teyid edilen “Quantum Epilasyon(IPL)” adlı tıbbi işlemin kuruluş bünyesinde uygulanmakta olduğunun kabul edildiği,

Sonuç olarak anılan kuruluşun, yetkisidahilinde olmayan tıbbi işlemleri yapmak ve bunlara ilişkin olarak yanıltıcı tanıtımlarda bulunmak suretiyle tüketicilerin yanıltıldığı ve tecrübe ile bilgi eksiklerinin istismar edildiği değerlendirilmiş olup, tüm bu durumların;

- 15/02/2008 tarih ve 26788 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 4 üncü maddesi, Geçici 4 üncü Maddesi ve Geçici 5 inci maddesinin 2 inci fıkrası;

- 25/07/2010 tarih ve 27652 sayılı İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmeliğin 8. Maddesinin J bendi;

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c ve 21 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,
Buna göre, reklâm veren Tilia Güzellik Salonu Tic. Ltd. Şti.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilindeanılan reklamları durdurma cezası verilmesine karar verilmiştir.

24)
Dosya No: 2012/743
Şikayet Edilen: Samsun Medikal Grup Özel Sağlık Hizmetleri A.Ş. (MedicalPark Özel Samsun Hastanesi)

Şikayet Edilen Reklam: Samsun Medikal Grup Özel Sağlık Hizmetleri A.Ş. tarafından Samsun İlinde yayınlanan açık hava reklamları, Denge ve Halk Arena isimli gazetelerin 19.04.2012 tarihli sayısında ve Halk Gazetesi’nin 20.04.2012 tarihli sayısında yapılan tanıtımlar

Reklam Yayın Tarihi: 19.04.2012,20.04.2012

Yayınlandığı Mecra: Açık hava reklamı, gazete

Değerlendirme/Karar:İnceleme konusu reklamların, sağlık alanında çalışan kuruluşun faaliyetlerine ticari bir görünüm yükleyen, talep yaratıcı nitelikte unsurlar taşımadığı; bununla birlikte, benzer alanda faaliyet gösteren diğer sağlık kuruluşları arasından kuruluşu ön plana çıkarmaya yönelik ifadelere de yer verilmediği; ve dolayısıyla Samsun Medikal Grup Özel Sağlık Hizmetleri A.Ş.’ye ait muhtelif mecralarda yapılan tanıtımların kamuoyunu bilgilendirme mahiyeti taşıdığı görülmüş olup, anılan reklamların 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesine aykırı olmadığına karar verilmiştir.

25)

Dosya No: 2011/2149

Şikayet Edilen: MMC Sağlık Ürünleri Pazarlama İnş. ve Dış Tic. Ltd. Şti.
Şikayet Edilen Reklam: MMC Sağlık Ürünleri Pazarlama İnş. Ve Dış Tic. Ltd. Şti.’ye ait “Happysleep horlama önleyici cihaza” ilişkin, www.happysleep.com.tr adresli internet sitesinde ve gazete mecrasında yayımlanan reklamlar
Reklam Yayın Tarihi: 09.08.2012, 17.08.2012
Yayınlandığı Mecra: İnternet, gazete

Değerlendirme/Karar: MMC Sağlık Ürünleri Pazarlama İnş. ve Dış Tic. Ltd. Şti. tarafından ithalatı yapılmakta olan ‘Happysleep horlama önleyici cihaz’ın, 07/06/2011 tarih ve 27957 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Tıbbi Cihaz Yönetmeliği kapsamında Türkiye İlaç ve Tıbbi Cihaz Ulusal Bilgi Bankası sistemi üzerinde kayıt altına alınmamış olmasına rağmen; www.happysleep.com.tr adresli internet sitesinin 09.08.2012 tarihli görünümünde yapılan tanıtımlarda ve Sözcü Gazetesi’nin 28.09.2011 tarihli sayısı ile Türkiye Gazetesi’nin 17.08.2012 tarihli sayısında yayımlanan reklamlarda kayıt bildirim şartının yerine getirildiği yönünde tanıtım yapıldığı; diğer taraftan İnceleme konusu reklamlarda, kesinlik bildiren ifadeler kullanılmasına rağmen; klinik açıdan ciddi tanı ve tedavi takibi gerektiren hastalık gruplarında, iddia edildiği gibi bir iyileştirici etkiye sahip olmadığı; dolayısıyla söz konusu tanıtımlarda geçen endikasyon belirten ifadelerin tüketicileri yanıltıcı nitelikte olduğu,

Dolayısıyla söz konusu reklamların;

- 07/06/2011 tarih ve 27957 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Tıbbi Cihaz Yönetmeliğinin 4, 5 ve 14 uncu maddeleri,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e; 7/a, 7/c, 7/g; 13; 21 inci maddeleri

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, MMC Sağlık Ürünleri Pazarlama İnş. ve Dış Tic. Ltd. Şti.hakkında,4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri uyarınca ulusal düzeyde (81.554.-TL.) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
26)
Dosya No: 2012/580

Şikayet Edilen: Universal Hospitals Group Sağlık Hizmetleri Tic. ve San. Ltd. Şti.(Universal Hastaneler Grubu)
Şikayet Edilen Reklam: Universal Hastaneler Grubu isimli sağlık kuruluşunun tanıtımına yönelik olarak www.uhg.com.tr adresli internet sitesinde yayınlanan reklam ve tanıtımlar.

Reklam Yayın Tarihi: 19.03.2012, 11.05.2012

Yayınlandığı Mecra: İnternet

Değerlendirme / Karar: Universal Hospitals Group Sağlık Hizmetleri Tic. ve San. Ltd. Şti.’ye ait Universal Hastaneler Grubu isimli sağlık kuruluşunun tanıtımının yapıldığı www.uhg.com.tr adresli internet sitesinde yayınlanan reklamlarda yer alan ifadelerin kuruluşun çalışmalarına ticari bir görünüm verdiği, kuruluşun lehine talep yaratmaya yönelik olduğu ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıdığı, dolayısıyla anılan tanıtımların;

- 1219 sayılı Tababet ve ŞuabatıSan’atlarının Tarzı İcrasına Dair Kanun’un 24 üncü maddesi,

-Tıbbi Deontoloji Nizamnamesinin 8 inci, 9 uncu ve 39 uncu maddeleri,

- Özel Hastaneler Yönetmeliği’nin 60 ıncı maddesi,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 20 nci ve 21 inci maddeleri,

- 4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16’ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Universal Hospitals Group Sağlık Hizmetleri Tic. ve San. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası uyarınca anılan reklamları durdurma cezası verilmesine karar verilmiştir.

27)
Dosya No: 2012/659

Şikayet Edilen: İstanbul Diş Dünyası Sağlık Hizmetleri Ltd. Şti. (Özel Diş Dünyası Ağız ve Diş Sağlığı Polikliniği)

Şikayet Edilen Reklam: Özel Diş Dünyası Ağız ve Diş Sağlığı Polikliniği isimli sağlık kuruluşunun tanıtımına yönelik olarak hazırlanan “Gülmekten korkmayın” , “Rahatlık” , “Güleryüz”, “Güven”, “Hijyen”, “Kalite” ibareli broşürlerde yer alan reklamlar.

Reklam Yayın Tarihi: Ocak 2011

Yayınlandığı Mecra: Broşür

Değerlendirme / Karar: Firma tarafından Özel Diş Dünyası Ağız ve Diş Sağlığı Polikliniği isimli sağlık kuruluşunun tanıtımına yönelik olarak hazırlanan broşürlerde yer alan yer alan ifadelerin kuruluşun çalışmalarına ticari bir görünüm verdiği, kuruluşun lehine talep yaratmaya yönelik olduğu ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıdığı, dolayısıyla anılan tanıtımların;

- 1219 sayılı Tababet ve ŞuabatıSan’atlarının Tarzı İcrasına Dair Kanunun 24 üncü maddesi,

-Tıbbi Deontoloji Tüzüğünün 8 inci, 9 uncu ve 39 uncu maddeleri,

-Ağız ve Diş Sağlığı Hizmeti Sunulan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 32 inci maddesi,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 6/e, 7/a, 7/c, 20 ncive 21 inci maddeleri,

- 4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16’ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren İstanbul Diş Dünyası Sağlık Hizmetleri Ltd. Şti. (Özel Diş Dünyası Ağız ve Diş Sağlığı Polikliniği) hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası uyarınca anılan reklamları durdurma cezası verilmesine karar verilmiştir.
GIDA
28)

Dosya No: 2012/433
Şikayet Edilen: www.obekab2b.com (Naciye GÜRBÜZ)
Şikayet Edilen Reklam:“www.obekab2b.com” adresli internet sitesinde yayınlanan reklam ve tanıtımlar

Reklam Yayın Tarihi: 2012
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:Söz konusu internet sitesinde yer alan, “Panax Ginseng-Kalp ve Damar Sağlığınız İçin – African Mango-Sağlıklı kilo ver-Enerjini arttır-Metabolizmanı hızlandır-Yorgunluğunu at-Kendini mutlu et-. – Dr. Mehmet Öz ve birçok doktor kilo vermek için uzun süre kullanılabilecek doğal çözümleri tercih ederler. African Mango Plus, doğal bir çözüm olarak, vücut yağlarınızın erimesine yardımcı olduğu klinik olarak test edilmiş doğal bir üründür. Doktorlar African Mango ile kilo vermenin doğal bir çözüm olduğunu söylüyorlar. – Panax 90 Kapsül Kullanımı ve Faydaları: 1-Damar içindeki plakları, yağ tabakalarını ve cürufları temizlemesine yardımcı gıda takviyesidir. 2- Damar yolunun açılmasına yardımcı gıda takviyesidir. 3-Kılcal kan dolaşımını hızlandırır, damar sertliğinin önlenmesine yardımcı gıda takviyesidir.4-Kas gücünü, vücut dayanıklılığını ve fiziksel performansın arttırılmasına yardımcı gıda takviyesidir.5-Vücut enerjisinin ve dayanıklılığının arttırılmasına fayda sağlar. 6-Fiziksel, zihinsel, duygusal dinçlik ve kuvvet vericidir.7-Erkeklerde testesteronu arttırıcı, dengeleyici ve normal seviyesini koruyucu özelliği vardır. 8-Erkek menopozu (andropoz) semptomlarını azaltıcı etkisi vardır. 9-Erkeklerde sperm sayısı, miktarı ve hareketliliğini arttırır. 10- Erkek ve bayanda cinsel fonksiyonları düzenler. 11- Erkeklerde iktidarsızlık, sertleşme (ereksiyon), erken boşalma, kadınlarda yumurtlama problemlerine yardımcı, her iki cinste de cinsel istek ve libido arttırmaya yardımcı gıda takviyesi. – Topix Spirulina’nın Faydaları: *Doğal anti-inflamatuvar, anti-viral, anti-kanserojen, anti-oksidan, anti-alerjik, anti-aging aktivite destekleyici *Bağışıklık sistemi güçlendirici ve hastalıklara karşı vücudun koruyucu aktivitesine yardımcı *Kolesterol, diyabet ve düşük tansiyon gibi durumlarda yardımcı *Karaciğer, böbrek ve sindirim sistemini koruyucu, temizleyici ve probiyotik etkili * Beyin ve sinir sistemini koruyucu ve destekleyici * Anti-anemik ve kan değerlerini düzenlemeye yardımcı *Kemoterapi, radyoterapi ve radyasyonun yan etkilerini azaltmaya yardımcı * Ağır metal temizlenmesinde destekleyici * Hamileler, süt veren anneler, bebekler ve çocuklar için en uygun doğal besin takviyesi * Vitamin ve mineral eksiklikleri, beslenme yetersizlikleri ve dengesizliklerini düzenlemeyi destekleyici *Sporla uğraşanlar için doğal bir performans arttırıcıdır, laktik asit temizlenmesine yardımcı” ifadelerinin kullanımı yoluyla, gıda takviyesi niteliğindeki söz konusu ürünlerin endikasyon belirterek tanıtıldığı, ürünlerle ilgili olarak tedavi edici etkilere sahip olma izleniminin yaratıldığı, bu iddiaların ise tüketicileri yanılttığı, dolayısıyla söz konusu tanıtımların;

-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanununun “Gıda ve yemde izlenebilirlik ve etiketleme, sunum ve reklâm ile tüketici haklarının korunması” başlıklı 24. Maddesinin 3. bendi;

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin 6/2, 6/3, 6/4; 40/1, 40/2, 42/5, maddeleri,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/e, 7/a, 7/c -1, 13,17 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Naciye GÜRBÜZ hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

29)

Dosya No: 2011/1893

Şikayet Edilen: Ashill Medikal ve Dış Ticaret Ltd. Şti.
Şikayet Edilen Reklam: www.capsiplex.com.tr adresli internet sitesinin 27/06/2012 tarihli görünümünde yer alan “Capsiplex”isimliürünün reklam ve tanıtımları
Reklam Yayın Tarihi: 27/06/2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu www.capsiplex.com.tr adresli internet sitesinde yukarıdaki ifadelere yer verilmek suretiyle, anılan ürünlerin tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkları önlediği, tedavi ettiği ya da tedavisine yardımcı olduğu izlenimi yaratıldığı, dolayısıyla bahsi geçen reklam ve tanıtımların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu, bu durumun;

-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanununun “Gıda ve yemde izlenebilirlik ve etiketleme, sunum ve reklâm ile tüketici haklarının korunması” başlıklı 24. Maddesinin 3. bendi;

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6 ncı maddesi

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c -1, 13,17 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklamveren Ashill Medikal ve Dış Ticaret Ltd. Şti.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde idari para (81.554 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
30)

Dosya No: 2011/2250

Şikayet Edilen: A Kalite Pazarlama-İsmail ÇETİN
Şikayet Edilen Reklam: www.akvit.netadresli internet sitesinin 17/11/2011 tarihli görünümünde yer alan “Kibarlı Cemre Ab-ı Hayat” vb. isimliürünlerin reklam ve tanıtımlar.
Reklam Yayın Tarihi: 17/11/2011
Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu internet sitesinde yukarıdaki ifadelere yer verilmek suretiyle, anılan ürünlerin tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkları önlediği, tedavi ettiği ya da tedavisine yardımcı olduğu izlenimi yaratıldığı, dolayısıyla bahsi geçen reklam ve tanıtımların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu, bu durumun;

-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanununun “Gıda ve yemde izlenebilirlik ve etiketleme, sunum ve reklâm ile tüketici haklarının korunması” başlıklı 24. Maddesinin 3. bendi;

-2002/58 sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliğinin Etiketleme ve İşaretleme Kuralları başlıklı 5 inci maddesinin (e) ve (f) bendi;

- Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğin “Reklam Yayınlama İlkeleri” başlıklı 15 inci maddesinin (a), (c), (d), (e), (f), (p) bentleri

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c -1, 13,17 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklamveren A Kalite Pazarlama-İsmail ÇETİN hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde ulusal düzeyde idari para (73.966 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
31)
Dosya No: 2011/1894

Şikayet Edilen: Em-Fae Ticaret-Fatih TAŞTAN

Şikayet Edilen Reklam:www.capsiplexturkiye.gen.tr adresli internet sitesinin 24/08/2011 tarihli görünümünde yer alan “Capsiplex”isimliürünün reklam ve tanıtımları
Reklam Yayın Tarihi: 24/08/2011 tarihli reklamlar

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu www.capsiplexturkiye.gen.tr adlı internet sitesinde yukarıdaki ifadelere yer verilmek suretiyle, anılan ürünün tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkları önlediği, tedavi ettiği ya da tedavisine yardımcı olduğu izlenimi yaratıldığı, dolayısıyla bahsi geçen reklam ve tanıtımların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu, bu durumun;

-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanununun “Gıda ve yemde izlenebilirlik ve etiketleme, sunum ve reklâm ile tüketici haklarının korunması” başlıklı 24. Maddesinin 3. bendi;

-2002/58 sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliğinin Etiketleme ve İşaretleme Kuralları başlıklı 5 inci maddesinin (e) ve (f) bendi;

- Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğin “Reklam Yayınlama İlkeleri” başlıklı 15 inci maddesinin (a), (c), (d), (e), (f), (p) bentleri

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c -1, 13,17 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Em-Fae Ticaret-Fatih TAŞTAN hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
32)
Dosya No: 2012/820

Şikayet Edilen: Hasekioğlu Sağlık Ürünleri
Şikayet Edilen Reklam: www.medikalkapinizda.com adresli internet sitesinde yer alan “Peganum” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 11.05.2012

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin aldatıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6. Maddesi

 Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/e, 7/a, 7/c, 13 ve 17 nci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Hasekioğlu Sağlık Ürünleri hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
33)
Dosya No: 2011/1012

Şikayet Edilen: Nurs Şifalı Bitkiler Merkezi
Şikayet Edilen Reklam: www.nurs.com.tradresli internet sitesinde yer alan “Boymax Boy Uzatan Gıda Takviyesi” isimli boy uzatıcı ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 03.01.2012

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin aldatıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

- 2002/58 sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği’nin 5 inci maddesinin (e) ve (f) bendi;

- Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci maddesi,

 Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/e, 7/a, 7/c, 13 ve 17 nci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna

Buna göre, reklam veren Nurs Şifalı Bitkiler Merkezi hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilindeanılan reklamları durdurma cezası verilmesine karar verilmiştir.
34)

Dosya No: 2011/1012

Şikayet Edilen: Aktar Kör İsmail Gıda San. ve Tic. Ltd. Şti.- İsmail Sarıaslan
Şikayet Edilen Reklam: www.boymax.com.tradresli internet sitesinde yer alan “Boymax Boy Uzatan Gıda Takviyesi” isimli boy uzatıcı ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 08.06.2011

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin aldatıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

- 2002/58 sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği’nin 5 inci maddesinin (e) ve (f) bendi;

- Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci maddesi,

 Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/e, 7/a, 7/c, 13 ve 17 nci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Aktar Kör İsmail hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
35)
Dosya No: 2011/1027

Şikayet Edilen: Osman AKTAR - Osman ÜZER
Şikayet Edilen Reklam: www.osmanaktar.com adresli internet sitesinde yer alan “Boymax Boy Uzatan Gıda Takviyesi” isimli boy uzatıcı ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 15.06.2011

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin aldatıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

- 2002/58 sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği’nin 5 inci maddesinin (e) ve (f) bendi;

- Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci maddesi,

 Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/e, 7/a, 7/c, 13 ve 17 nci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Osman AKTAR - Osman ÜZER hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
36)
Dosya No: 2010/2607

Şikâyet Edilen: E.N.A. Bitkisel Ürünler San. Tic. Ltd. Şti.
Şikâyet Edilen Reklam: Firmaya ait www.sifamarket.com adresli internet sitesinin 05.07.2012 tarihli görünümünde yer alan tanıtımlar.
Reklam Yayın Tarihi: 05.07.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: : Tanıtımlarda kullanılan ifadelerinendikasyon belirtir nitelikte, tüketicileri yanıltıcı sağlık beyanları olduğu, böylelikle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu, dolayısıylabahsigeçentanıtımlarıntüketicilerialdatıcınitelikteComplexed Potassium 99mg Tabletsolduğutespitedilmişolup, anılan reklamların;

- 5996 Sayılı Kanunun 24/3 maddesine,

- 29.12.2011 tarih ve 28157 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru Bilgilendirmeye İlişkin Kurallar” başlıklı 6. Maddesine;
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a , 5/b, 5/e, 7/a, 7/c, 13. 17. maddelerine,

dolayısıyla
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükümlerine aykırı olduğuna

Buna göre, reklam verenE.N.A. Bitkisel Ürünler San. Tic. Ltd. Şti.hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri dahilindeanılan reklamları durdurma cezasıverilmesine karar verilmiştir.

37)
Dosya No: 2011/666

Şikâyet Edilen: Deva Grup Bitkisel Ürünler Sağlık Kozmetik Gıda Dayanıklı Tük. Mal. İmalat San. ve Tic. Ltd. Şti.
Şikâyet Edilen Reklam: 27.06.2011 tarihli “Sabah” gazetesinde ve www.bitkisifa.com adresli internet sitesinin 07.10.2011 tarihli görünümünde yayınlanan reklamlar

Reklam Yayın Tarihi: 27.06.2011, 07.10.2011

Yayınlandığı Mecra: İnternet, Gazete.

Değerlendirme/Karar: : Tanıtımlarda yer verilen ifadelerin endikasyon belirtir nitelikte, tüketicileri yanıltıcı sağlık beyanları olduğu, böylelikle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu, dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların;

- 5996 Sayılı Kanunun 24/3 maddesine,

- 09.06.1998 tarih ve 23367 sayılı Resmi Gazetede yayımlanan Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci maddesine,

- 2002/58 Sayılı Türk Gıda Kodeksi-Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği'nin 5. maddesinin (e) ve (f) bendine,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/b, 5/e, 7/a, 7/c, 13. 17. maddelerine,

dolayısıyla
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükümlerine aykırı olduğuna,
Buna göre, reklam veren Deva Grup Bitkisel Ürünler Sağ. Koz. Gıda Day. Tük. Mal. İmalat San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri dahilinde ulusal düzeyde (73.966.TL.) idari para ve anılan reklamları durdurma cezasıverilmesine karar verilmiştir.

38)
Dosya No: 2012/335

Şikâyet Edilen: Deva Grup Bitkisel Ürünler Sağ. Koz. Gıda Day. Tük. Mal. İmalat San. ve Tic. Ltd. Şti.
Şikâyet Edilen Reklam: Firmaya ait www.diyason.comadresli internet sitesinin 20.06.2012 tarihli görünümünde yer alan tanıtımlar
Reklam Yayın Tarihi: 20.06.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: : Tanıtımlarda, Gıda Tarım ve Hayvancılık Bakanlığı tarafından verildiği izlenimi uyandırılan iki adet belge görseline yer verildiği, ancak Gıda Tarım ve Hayvancılık Bakanlığı tarafından söz konusu ürün için verilmiş bir üretim izni bulunmadığı, ayrıca internet sitesinde yer verilen ifadelerin endikasyon belirtir nitelikte, tüketicileri yanıltıcı sağlık beyanları olduğu, böylelikle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu, dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların;

- 5996 Sayılı Kanunun 24/3 maddesine,

- 29.12.2011 tarih ve 28157 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru Bilgilendirmeye İlişkin Kurallar” başlıklı 6. Maddesine;
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/b, 5/e, 7/a, 7/c, 13. 17. maddelerine,

dolayısıyla
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükümlerine aykırı olduğuna,
Buna göre, reklam veren Deva Grup Bitkisel Ürünler Sağ. Koz. Gıda Day. Tük. Mal. İmalat San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

39)
Dosya No: 2010/2158

Şikayet Edilen: Önder YEŞİLDAĞ
Şikayet Edilen Reklam: www.sexshopa.com adresli internet sitesinde yer alan “Novagra” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 24/07/2012

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin yanıltıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6. 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,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Önder YEŞİLDAĞ hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
40)

Dosya No: 2010/2152

Şikayet Edilen: Ayhan TAŞKIN
Şikayet Edilen Reklam: www.abmsexshop.comadresli internet sitesinde yer alan “VigRX” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 03/08/2012

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin yanıltıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6. 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,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Ayhan TAŞKIN hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
41)

Dosya No: 2010/2157

Şikayet Edilen: Erhan TAŞKIN
Şikayet Edilen Reklam: www.kralshop.com adresli internet sitesinde yer alan “HerbalVivid Gold Büyütücü Hap” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 26/07/2012

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin yanıltıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6. 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,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Erhan TAŞKIN hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
42)
Dosya No: 2010/2150

Şikayet Edilen: Şenol TUNÇ
Şikayet Edilen Reklam: www.aloveshop.com adresli internet sitesinde yer alan “Bitkisel Erkek Güçlendirici Hap” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 25/07/2012

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin yanıltıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6. 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,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Şenol TUNÇ hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
43)
Dosya No: 2010/2151

Şikayet Edilen: Difoni Bilişim Dış Ticaret Ltd. Şti.
Şikayet Edilen Reklam: www.hemeniste.com adresli internet sitesinde yer alan “Novagra” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 03/08/2012

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin yanıltıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6. 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,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Difoni Bilişim Dış Ticaret Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
44)

Dosya No: 2010/2153

Şikayet Edilen: Erhan TAŞKIN
Şikayet Edilen Reklam: www.amorshop.com adresli internet sitesinde yer alan “MagnaRX+” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 26/07/2012

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin yanıltıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6. 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,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Erhan TAŞKIN hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

45)

Dosya No: 2010/2155

Şikayet Edilen: Koz&Med Medikal Tekstil Pazarlama
Şikayet Edilen Reklam: www.erotixmarket.com adresli internet sitesinde yer alan “Geciktirici Formüllü Ereksiyon Tableti” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 24/07/2012

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin yanıltıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6. 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,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna OYBİRLİĞİYLE,

Buna göre, reklam veren Koz&Med Medikal Tekstil Pazarlama hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine OYBİRLİĞİYLE karar verilmiştir.
46)
Dosya No: 2010/2156

Şikayet Edilen: Nedim ÇALIK
Şikayet Edilen Reklam: www.dejavushop.com adresli internet sitesinde yer alan “HerbalVivid Gold Penis Geliştirici” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 25/07/2012

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde yukarıdaki yanıltıcı sağlık beyanlarına yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bu ürünler ile önlendiği, tedavi edildiği ya da tedavisine yardımcı olunduğu şeklinde iddialara yer vermek suretiyle tüketicilerin yanıltıldığı,
Dolayısıyla, söz konusu reklamların;

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6. 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,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Nedim ÇALIK hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
47)

Dosya No: 2011/967
Şikayet Edilen: Tahsin Murat BAYDUR-Almira Kozmetik
Şikayet Edilen Reklam: www.supratall.tv adresli internet sitesinde yer alan supratall isimli boy uzatıcı ürünle ilgili reklamlar
Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu internet sitesinde yer alan reklamlarda; “Supratall” adlı ürünün boy uzamasına yardımcı olduğu yönünde endikasyon belirten ifadelere yer verildiği, ayrıca bu iddiaların da bilimsel olarak ispat edilemediği tespit edilmiş olup bu durumun;

-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanununun “Gıda ve Yemde İzlenebilirlik ve Etiketleme, Sunum ve Reklâm ile Tüketici Haklarının Korunması” başlıklı 24 üncü maddesi,

 -2002/58 sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliğinin Etiketleme ve İşaretleme Kuralları başlıklı 5 inci maddesi,

-Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğin “Reklam Yayınlama İlkeleri” başlıklı 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 ve

-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Tahsin Murat BAYDUR-Almira Kozmetik hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

48)
Dosya No: 2012/179
Şikayet Edilen: Gym Spor Sağlık ve Gıda San. Tic. Ltd. Şti.
Şikayet Edilen Reklam: www.gym-center.com ve www.gymspor.com adresli internet sitelerinde yayımlanan reklamlar
Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:söz konusu reklamlarda; yukarıda belirtilen ve doğruluğu bilimsel olarak ispat edilemeyen ifadelere yer verilerek, söz konusu ürünlerintıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkları önlediği, tedavi ettiği ya da tedavisine yardımcı olduğu şeklinde bir izlenim oluşrurulduğuna, dolayısıyla söz konusu tanıtımların;

-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanununun “Gıda ve Yemde İzlenebilirlik ve Etiketleme, Sunum ve Reklâm ile Tüketici Haklarının Korunması” başlıklı 24 üncü maddesi,

 -29.12.2011 tarih ve 28157 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Türk Gıda Kodeksi Etiketleme Yönetmeliğinin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6. 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 ve
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Gym Spor Sağlık ve Gıda San. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

49)

Dosya No: 2012/847
Şikayet Edilen:Akuatik Su Ürn. Gıd. Toh. Koz. Dan. Müh. San. ve Tic. Ltd Şti.

Şikayet Edilen Reklam: www.algamax.com adresli internet sitesinde yer alan “Algamax Spirulina & L-Carnitine” ve “Algamax Spirulina” isimli ürünlerin tanıtımına yönelik reklamlar

Reklam Yayın Tarihi: 08/06/2012
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Söz konusu broşürde; yukarıda belirtilen şekilde tedaviye yönelik ve endikasyon belirterek ürünün tedavi edici ya da tedaviye yardımcı olarak kullanımına dair ifadelerle tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, böylelikle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve söz konusu bilimsel iddiaların da ispata muhtaç olduğu; ayrıca şayet anılan ürünler söz konusu reklamlarda belirtilen iddiaları kanıtlayabilir nitelikte ise, bu durumda “gıda takviyesi” 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; diğer yandan bahsi geçen ürün için Gıda, Tarım ve Hayvancılık Bakanlığı’ndan alınmış ya da alınacak ruhsat/izin/belgeler doğru olsa bile bu tür ifadelerin yalnızca üretim ya da ithal izni işlemlerine yönelik olup, söz konusu ürünlerin, bahsedilen etkileri göstereceğine ilişkin bir onay teşkil etmediğinin bilinmesi gerektiği; dolayısıyla bahsi geçen tanıtımların,

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24. maddesinin 3. bendi;

- Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci maddesi,

- Türk Gıda Kodeksi Etiketleme Yönetmeliğinin “Doğru bilgilendirmeye ilişkin kurallar”başlıklı 6. maddesi,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c-1, 13, 17 nci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam verenAkuatik Su Ürn. Gıd. Toh. Koz. Dan. Müh. San. ve Tic. Ltd Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

TURİZM
50)

Dosya No: 2011/1646
Şikayet Edilenler: IC Antbel Antalya Belek Tur. Yat. A.Ş. (IC Green Palace Otel)

Şikayet Edilen Reklam: IC Green Palace Otel isimli tesisle ilgili olarak, www.booking.com adresli internet sitesinde “5 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 12.07.2011
Yayınlandığı Mecra: İnternet
Şikayetçi İddiaları: Başvuru sahibi, söz konusu firmanın, anılan reklamlarda Kültür ve Turizm Bakanlığı’nca verilen işletme belgesinde “4 yıldızlı otel” olduğunun belirtilmesine karşın tanıtımının “5 yıldızlı otel” şeklinde yapılmasının tüketicileri aldatıcı, yanıltıcı ve mevzuata aykırı nitelikte olduğu iddia etmektedir.

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen “4 Yıldızlı Otel Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adresli internet sitesinde beş yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren IC Antbel Antalya Belek Tur. Yat. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
51)

Dosya No: 2011/1660
Şikayet Edilenler: Yılmazlar Tur. Otel İnş. Tar. Ürün. Taş. Tic. Ltd. Şti. (Samira Apart Otel)
Şikayet Edilen Reklam: Samira Apart Otel isimli tesisle ilgili olarak, www.booking.com adresli internet sitesinde “deluxe otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 20.07.2011
Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen “Müstakil Apart Otel Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adlı sitede “deluxe” olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam verenYılmazlar Tur. Otel İnş. Tar. Ürün. Taş. Tic. Ltd. Şti.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

52)

Dosya No: 2011/1661
Şikayet Edilenler: Sinan Tur. İnş. San. ve Tic. A.Ş. (Grand Uysal Apart Otel)
Şikayet Edilen Reklam: Grand Uysal Apart Otel isimli tesisle ilgili olarak, www.booking.comadresli internet sitesinde “4 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 25.05.2012

Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen “Müstakil Apart Otel Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adresli internet sitesinde dört yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam verenSinan Tur. İnş. San. ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
53)
Dosya No: 2011/1662
Şikayet Edilenler: Assos Ot. Tur. San. ve Tic. A.Ş. (Assos Kervansaray Otel)
Şikayet Edilen Reklam: Assos Kervansaray Otel isimli tesisle ilgili olarak, www.booking.com adlı internet sitesinde “butik otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 06.06.2011

Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen “Özel Otel – Lokanta Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adresli internet sitesinde “butik otel” olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam verenAssos Ot. Tur. San. ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

54)

Dosya No: 2011/1664
Şikayet Edilenler: Ahmet BULUT - Hüseyin BULUT (Piraziz Park Otel)
Şikayet Edilen Reklam: Piraziz Park Otel isimli tesisle ilgili olarak, www.booking.com adresli internet sitesinde “3 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 07.06.2011

Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu reklamların yayınlandığı tarihte Kültür ve Turizm Bakanlığı tarafından düzenlenen “2 Yıldızlı Otel Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adresli internet sitesinde “3 yıldızlı” olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam verenAhmet BULUT - Hüseyin BULUT hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

55)

Dosya No: 2011/1665
Şikayet Edilenler: İlayda Tur. ve Tic. A.Ş. (İlayda Kuşadası Otel)

Şikayet Edilen Reklam: İlayda Kuşadası isimli tesisle ilgili olarak, www.booking.com adlı internet sitesinde “3 yıldızlı otel” ve www.hotelilayda.com adlı internet sitesinde “butik otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: www.booking.com adresli sitenin06.06.2011 ve www.hotelilayda.com adresli sitenin 06.07.2011 tarihli görünümleri
Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu reklamların yayınlandığı tarihte, Kültür ve Turizm Bakanlığı tarafından düzenlenen “2 Yıldızlı Otel Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adresli internet sitesinde “3 yıldızlı otel”, ve www.hotelilayda.com adresli internet sitesinde “butik otel” olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam verenİlayda Tur. ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

56)

Dosya No: 2011/1225

Şikayet Edilenler: Alanya Oto. Pet. Ür. İnş. Tur. Tic. San. ve Paz. Ltd. Şti.
Şikayet Edilen Reklam: Alaaddin Beach Otel isimli tesisin www.booking.com adresli internet sitesinde “3 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 07.12.2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Alaaddin Beach Otel isimli tesisin Kültür ve Turizm Bakanlığı tarafından “ 2 Yıldızlı Otel Turizm İşletme Belgesi” ile belgelendirilmiş bir tesis olmasına rağmen inceleme konusu www.booking.com adresli internet sitesinin 07.12.2011 tarihli görünümünde “3 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

-2634 sayılı Turizmi Teşvik Kanunu’nun uygulanmasına ilişkin çıkarılan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Alanya Oto. Pet. Ür. İnş. Tur. Tic. San. ve Paz. Ltd. Şti. (Alaaddin Beach Otel)hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
57)
Dosya No: 2011/1232

Şikayet Edilenler: Ustaoğlu Otelcilik ve Tur. A.Ş. (Elit Palas Otel)
Şikayet Edilen Reklam: Elit Palas Otel isimli tesisin www.booking.com adresli internet sitesinde “Butik Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 13.07.2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Elit Palas Otel isimli tesisin Kültür ve Turizm Bakanlığı tarafından “Özel Tesis Turizm İşletme Belgesi” ile belgelendirilmiş bir tesis olmasına rağmen inceleme konusu www.booking.com adresli internet sitesinin 13.07.2011 tarihli görünümünde “ Butik Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

-2634 sayılı Turizmi Teşvik Kanunu’nun uygulanmasına ilişkin çıkarılan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Ustaoğlu Otelcilik ve Tur. A.Ş. (Elit Palas Otel)hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
58)

Dosya No: 2011/1235

Şikayet Edilenler: Doğanlar Tur. İth. İhr. İnş. Kuy. Ve Tic. Ltd. Şti.
Şikayet Edilen Reklam: Seaport Otel isimli tesisin www.booking.com adresli internet sitesinde “4 Yıldızlı Otel”; www.hotelseaport.com adlı internet sitesinde “4 Yıldızlı Butik Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 05.25.2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Seaport Otel isimli tesisin Kültür ve Turizm Bakanlığı tarafından “ 3 Yıldızlı Otel Turizm İşletme Belgesi” ile belgelendirilmiş bir tesis olmasına rağmen inceleme konusu www.booking.com adresli internet sitesinin 07.05.2011tarihli görünümünde “ 4 Yıldızlı Otel” ve www.hotelseaport.com adlı internet sitesinin 07.05.2011 tarihli görünümünde “4 Yıldızlı Butik Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

-2634 sayılı Turizmi Teşvik Kanunu’nun uygulanmasına ilişkin çıkarılan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Doğanlar Tur. İth. İhr. İnş. Kuy. Ve Tic. Ltd. Şti. (Seaport Otel) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
59)

Dosya No: 2011/1233

Şikayet Edilenler: Ünsal Turizm ve Otelcilik Ltd. Şti.(Kulube Otel)
Şikayet Edilen Reklam: Kulube Otel isimli tesisin www.booking.com adresli internet sitesinde “Butik Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 07.08.2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Kulube Otel isimli tesisin Kültür ve Turizm Bakanlığı tarafından “ 2 Yıldızlı Otel Turizm İşletme Belgesi” ile belgelendirilmiş bir tesis olmasına rağmen inceleme konusu www.booking.com adresli internet sitesinin 07.08.2011 tarihli görünümünde “ Butik Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

-2634 sayılı Turizmi Teşvik Kanunu’nun uygulanmasına ilişkin çıkarılan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Ünsal Turizm ve Otelcilik Ltd. Şti.(Kulube Otel)hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
60)

Dosya No: 2011/1241

Şikayet Edilenler: Aygün Turizm İnş. San. ve Tic. A.Ş.(Titanic Resort Otel)

Şikayet Edilen Reklam: Titanic Resort Otel isimli tesisin http://titanic.com.tr/titanic_deluxe_lara_otelleri_lara_kundu_otelleri_antalya_otelleri.asp adresli internet sitesinde “Deluxe” ve www.booking.com adresli internet sitesinde “5 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 11/07/2011, 12/07/2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:Titanic Resort Otel isimli tesisin www.booking.com adresli internet sitesinin 12/07/2011 tarihli görünümünde “5 Yıldızlı Otel”ve http://titanic.com.tr/titanic_deluxe_lara_otelleri_lara_kundu_otelleri_ antalya_ otelleri.asp

HYPERLINK "http://titanic.com.tr/titanic_deluxe_lara_otelleri_lara_kundu_otelleri_antalya_otelleri.asp%20adresli%20internet%20sitesinin%2007/11/2011"adresli internet sitesinin 07/11/2011 tarihli görünümünde“Deluxe”olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

-2634 sayılı Turizmi Teşvik Kanunu’nun uygulanmasına ilişkin çıkarılan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Aygün Turizm İnş. San. ve Tic. A.Ş.(Titanic Resort Otel) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

61)

Dosya No: 2011/1258

Şikayet Edilenler: Palmira Tur. Tic. A.Ş.(Divan Palmira Otel)
Şikayet Edilen Reklam: Divan Palmira Otel isimli tesisin www.booking.com adresli internet sitesinde “5 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 11/05/2011 - 21/06/2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:Divan Palmira Otel isimli tesisin www.booking.com adresli internet sitesinde “5 Yıldızlı Otel”olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

-2634 sayılı Turizmi Teşvik Kanunu’nun uygulanmasına ilişkin çıkarılan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,

-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Palmira Tur. Tic. A.Ş.(Divan Palmira Otel) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

62)

Dosya No: 2011/1266

Şikayet Edilenler: A Proje İnş. Yat. San. Tic. ltd. Şti. (Konya Paşa Park Otel)
Şikayet Edilen Reklam: Konya Paşa Park Otel isimli tesisin www.booking.com ve www.pasapark.com.tr adresli internet sitelerinde “Butik Hotel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 08/07/2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:Konya Paşa Park Otel isimli tesisin www.booking.com ve www.pasapark.com.tr adresli internet sitelerinin 08/07/2011 tarihli görünümlerinde “Butik Hotel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

-2634 sayılı Turizmi Teşvik Kanunu’nun uygulanmasına ilişkin çıkarılan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren A Proje İnş. Yat. San. Tic. ltd. Şti. (Konya Paşa Park Otel) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

63)

Dosya No: 2011/1278

Şikayet Edilenler: Güler-Şevki Özbek Otl. ve Tur. Dış. Tic. Ltd. Şti.
 (The Newport Hotel)
Şikayet Edilen Reklam: The Newport Hotel isimli tesisin www.newportotel.com adresli internet sitesinde “3 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 21/07/2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: The Newport Hotel isimli tesisin www.newportotel.com adresli internet sitesinde “3 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

-2634 sayılı Turizmi Teşvik Kanunu’nun uygulanmasına ilişkin çıkarılan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Güler-Şevki Özbek Otl. ve Tur. Dış. Tic. Ltd. Şti. (The Newport Hotel)hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
64)
Dosya No: 2011/1624

Şikayet Edilenler: Kartek Tur. San. ve Tic. A.Ş. (Efes Sürmeli Oteli)
Şikayet Edilen Reklam: Efes Sürmeli Oteli isimli tesisin www.booking.com adresli internet sitesinde “5 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 06/06/2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:Efes Sürmeli Oteli isimli tesisin www.booking.com adresli internet sitesinin 06/06/2011 tarihli görünümünde“5 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

-2634 sayılı Turizmi Teşvik Kanunu’nun uygulanmasına ilişkin çıkarılan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Kartek Tur. San. ve Tic. A.Ş. (Efes Sürmeli Oteli)hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

65)

Dosya No: 2011/1426
Şikayet Edilenler: Deniz Tur. İnş. Konf. San. ve Tic. Ltd. Şti. (Marla Otel)
Şikayet Edilen Reklam: Firmaya ait, üç yıldız ifade ve görseli içeren tabela ve broşürler

Reklam Yayın Tarihi: 2011 yılı
Yayınlandığı Mecra: tabela, broşür

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen herhangi bir yatırım ve işletme belgesine sahip ya da bir sınıflandırma işlemine tabi olmamasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, tabela ve broşürlerinde üç yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

 -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,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna
Buna göre, reklam veren Deniz Tur. İnş. Konf. San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

66)

Dosya No: 2012/977
Şikayet Edilenler: Beger Tur. İnş. San. ve Tic. A.Ş.(Grand Ring Otel)
Şikayet Edilen Reklam: Firmaya ait, www.grandringhotel.com. adresli internet sitesi, tabela ve anket formlarında yer alan beş yıldızlı tanıtımlar
Reklam Yayın Tarihi: 2012
Yayınlandığı Mecra: İnternet sitesi, tabela, anket formu

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen herhangi bir yatırım ve işletme belgesine sahip ya da bir sınıflandırma işlemine tabi olmamasına rağmen, söz konusu tesisin, 2012 yılı içerisinde, www.grandringhotel.com. adresli internet sitesinde, tabela ve anket formlarında beş yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Beger Tur. İnş. San. ve Tic. A.Ş.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

67)

Dosya No: 2011/1424
Şikayet Edilenler:Altunakar Otel- Tarık Altunakar
Şikayet Edilen Reklam: Firmaya ait tabelalarda yer alan iki yıldızlı görseller
Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: Açık hava

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen herhangi bir yatırım ve işletme belgesine sahip ya da bir sınıflandırma işlemine tabi olmamasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, tabelalarında iki yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Altunakar Otel-Tarik Altunakar hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

68)
 Dosya No: 2011/1427
Şikayet Edilenler: Avşar Otel-Hüsnü BOZKIR
Şikayet Edilen Reklam: Firmaya ait broşür ve tabelalarda yer alan iki yıldızlı tanıtımlar
Reklam Yayın Tarihi: Belirsiz

Yayınlandığı Mecra: Broşür, tabela

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen herhangi bir yatırım ve işletme belgesine sahip ya da bir sınıflandırma işlemine tabi olmamasına rağmen, söz konusu tesisin, broşür ve tabelalarında iki yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Marla Otel-Hüsnü BOZKIR hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

69)
Dosya No: 2012/311
Şikayet Edilenler: Keçik Otel- Mehmet Tuncer KEÇİK
Şikayet Edilen Reklam: Firmaya ait, www.kecikotel.net adresli internet sitesi ve tabelalarda yer alan dört yıldızlı tanıtımlar
Reklam Yayın Tarihi: 06.02.2012

Yayınlandığı Mecra:İnternet, açık hava

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen herhangi bir yatırım ve işletme belgesine sahip ya da bir sınıflandırma işlemine tabi olmamasına rağmen, söz konusu tesisin, 2012 yılında, www.kecikotel.net isimli internet sitesinde ve tabelalarında dört yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Keçik Otel- Mehmet Tuncer KEÇİK hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

70)
Dosya No: 2012/627
Şikayet Edilenler: Hüseyin Ferhat AKSÜNGER İnş. Tur. Tic. San. Ltd. Şti.(Akberlin Otel)
Şikayet Edilen Reklam: Firmaya tarafından, www.allrest.com ve www.neredekal.com adresli internet siteleri ve broşürlerde yer alan üç yıldızlı tanıtımlar
Reklam Yayın Tarihi:2012

Yayınlandığı Mecra: İnternet, broşür

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen herhangi bir yatırım ve işletme belgesine sahip ya da bir sınıflandırma işlemine tabi olmamasına rağmen, söz konusu tesisin, 2011 yılında, www.allrest.com ve www.neredekal.com adresli internet siteleri ve broşürlerde üç yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

 -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,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Hüseyin Ferhat AKSÜNGER İnş. Tur. Tic. San. Ltd. Şti.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

71)

Dosya No: 2012/622
Şikayet Edilenler: Otel Luna- Ali KARADEDE

Şikayet Edilen Reklam: Firmaya ait broşür ve antetli kağıtlarda yer alan üç yıldızlı tanıtımlar
Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: Broşür, antetli kağıt

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen herhangi bir yatırım ve işletme belgesine sahip ya da bir sınıflandırma işlemine tabi olmamasına rağmen, söz konusu tesisin, 2012 yılı içerisinde, muhtelif mecralarda üç yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Otel Luna- Ali KARADEDE hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
72)

Dosya No: 2012/692
Şikayet Edilenler: Mürvet PUR Restoran ve Otel İşletmeciliği- Değerli Kula Otel
Şikayet Edilen Reklam: Firmaya ait kartvizitlerde yer alan beş yıldızlı tanıtımlar
Reklam Yayın Tarihi: Belirsiz

Yayınlandığı Mecra: Kartvizit

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen herhangi bir yatırım ve işletme belgesine sahip ya da bir sınıflandırma işlemine tabi olmamasına rağmen, söz konusu tesisin, 2012 yılı içerisinde, kartvizitlerinde beş yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Mürvet PUR Restoran ve Otel İşletmeciliği- Değerli Kula Otel hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

73)
Dosya No: 2012/704
Başvuru Tarihi: 30.04.2012

Şikayet Edilen Reklam: Firmaya ait www.hotelbilgehan.com adresli internet sitesinde yer alan üç yıldızlı tanıtımlar
Reklam Yayın Tarihi: 05.04.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen herhangi bir yatırım ve işletme belgesine sahip ya da bir sınıflandırma işlemine tabi olmamasına rağmen, söz konusu tesisin, 2012 yılı içerisinde, www.bilgehanotel.com adresli internet sitesinde üç yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

 -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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Bilgehan Otel Tur. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
74)
Dosya No: 2012/174
Şikayet Edilenler: Yayla Grup A.Ş. (Yayla Termal)
Şikayet Edilen Reklam: Firmaya ait broşürlerde ve facebook sayfasında yer alan beş yıldızlı tanıtımlar
Reklam Yayın Tarihi:2011

Yayınlandığı Mecra: İnternet, broşür

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen işletme belgesinde yer alan sınıftan farklı söz konusu tesisin, “5 yıldızlı tatil köyü” olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı
maddesi hükümlerine aykırı olduğuna,

Buna göre, reklam veren Yayla Grup A.Ş.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
75)
Dosya No: 2011/1623
Şikayet Edilenler: Alsem Grup İnş. Tur. Tic. A.Ş. (Palmavira Club Saphire Hotel)
Şikayet Edilen Reklam: Firmaya ait www.palmariva.com adresli internet sitesi ile www.booking.com ve www.teztour.bg.’de yayınlanan beş yıldızlı tanıtımlar
Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen 4 yıldızlı işletme belgesine sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, muhtelif internet sitelerinde beş yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,
Buna göre, reklam veren Alsem Grup İnş. Tur. Tic. A.Ş.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

76)
Dosya No: 2011/1613
Şikayet Edilenler: Mika Tur. Sey. Ac. Ve Tur. A.Ş.

Şikayet Edilen Reklam: 12/08/2011 tarihli Sabah Gazetesi’nde yer alan Rusya Turu’na ilişkin reklamlar tanıtımlar
Reklam Yayın Tarihi: 12/08/2011

Yayınlandığı Mecra: Gazete

Değerlendirme/Karar: İnceleme konusu reklamlarda, “Rusya, Moskova, 2 gece 3 gün, Her hafta sonu kalkış, 4 yıldızlı Holiday Inn Otel, Vizesiz 199 Euro(502 TL)” ifadelerine yer verilmesine rağmen bu fiyata ulaşımın dahil olmadığı, bu haliyle reklamların turun toplam fiyatı hakkında tüketiciye eksik bilgi vermek suretiyle tüketicileri aldatıcı, yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

-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,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Mika Tur. Sey. Ac. ve Tur. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
TÜTÜN-ALKOL
77)
Dosya No: 2011/1990
Şikayet Edilen:Mehmet POYRAZ
Şikayet Edilen Reklam:www.ilkehaber.com adresli internet sitesinde yer alan tanıtımlar.

Reklam Yayın Tarihi: 17.10.2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:www.ilkehaber.com adresli internet sitesinin 17.10.2011 tarihli görünümünde yer alan ve yukarıda belirtilen ifadeler ile, tütün ürünlerinin isimlerinin kullanılarak fiyat bildiriminin yapılmasının;

-4207 sayılı Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanunun 3 üncü maddesi,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesi,
-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

Hükümlerine aykırı olduğuna,

Buna göre, reklam veren Mehmet POYRAZhakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

78)
Dosya No: 2011/1942
Şikayet Edilen:Doğan Haber Ajansı A.Ş.
Şikayet Edilen Reklam:www.dha.com.tr adresli internet sitesinde yer alan tanıtımlar.

Reklam Yayın Tarihi: 17.10.2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:www.dha.com.tr adresli internet sitesinin 17.10.2011 tarihli görünümünde yer alan ve yukarıda belirtilen ifadeler ile, tütün ürünlerinin isimlerinin kullanılarak fiyat bildiriminin yapılmasının;

-4207 sayılı Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanunun 3 üncü maddesi,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesi,
-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

Hükümlerine aykırı olduğuna,

Buna göre, reklam veren Doğan Haber Ajansı A.Ş. hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
79)

Dosya No: 2011/1944
Şikayet Edilen:Hürriyet Gazetecilik ve Matbaacılık A.Ş.
Şikayet Edilen Reklam:www.radikal.com.tr adresli internet sitesinde yer alan tanıtımlar.

Reklam Yayın Tarihi: 17.10.2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:www.radikal.com.tr adresli internet sitesinin 17.10.2011 tarihli görünümünde yer alan ve yukarıda belirtilen ifadeler ile, tütün ürünlerinin isimlerinin kullanılarak fiyat bildiriminin yapılmasının;

-4207 sayılı Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanunun 3 üncü maddesi,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesi,
-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam verenHürriyet Gazetecilik ve Matbaacılık A.Ş.hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

80)

Dosya No: 2011/1950
Şikayet Edilen:T Medya Yatırım San. ve Tic. A.Ş.
Şikayet Edilen Reklam:www.aksam.com.tr adresli internet sitesinde yer alan tanıtımlar.

Reklam Yayın Tarihi: 17.10.2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:www.aksam.com.tr adresli internet sitesinin 17.10.2011 tarihli görünümünde yer alan ve yukarıda belirtilen ifadeler ile, tütün ürünlerinin isimlerinin kullanılarak fiyat bildiriminin yapılmasının;

-4207 sayılı Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanunun 3 üncü maddesi,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesi,
-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren T Medya Yatırım 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.
81)

Dosya No: 2011/1952
Şikayet Edilen:Milliyet Gazetecilik ve Yayıncılık A.Ş.
Şikayet Edilen Reklam:www.milliyet.com.tr adresli internet sitesinde yer alan tanıtımlar.

Reklam Yayın Tarihi: 17.10.2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:www.milliyet.com.tr adresli internet sitesinin 17.10.2011 tarihli görünümünde yer alan ve yukarıda belirtilen ifadeler ile, tütün ürünlerinin isimlerinin kullanılarak fiyat bildiriminin yapılmasının;

-4207 sayılı Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanunun 3 üncü maddesi,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesi,
-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Milliyet Gazetecilik ve Yayıncılık A.Ş.hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
82)

Dosya No: 2011/1955
Şikayet Edilen:Doğuş Yayın Grubu A.Ş.

Şikayet Edilen Reklam:www.ntvmsnbc.com adresli internet sitesinde yer alan tanıtımlar.

Reklam Yayın Tarihi: 17.10.2011

Yayınlandığı Mecra: İnternet

Şikayetçi İddiaları :www.ntvmsnbc.comadresli internet sitesinde yer alan ifadelerin mevzuata aykırı olduğu iddia edilmektedir.
Değerlendirme/Karar:www.ntvmsnbc.com adresli internet sitesinin 17.10.2011 tarihli görünümünde yer alan ve yukarıda belirtilen ifadeler ile, tütün ürünlerinin isimlerinin kullanılarak fiyat bildiriminin yapılmasının;

-4207 sayılı Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanunun 3 üncü maddesi,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesi,
-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Doğuş Yayın Grubu A.Ş. hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
83)

Dosya No: 2011/1956
Şikayet Edilen:DTV Haber ve Görsel Yayıncılık A.Ş.

Şikayet Edilen Reklam:http://haber.kanald.com.tr adresli internet sitesinde yer alan tanıtımlar.

Reklam Yayın Tarihi: 17.10.2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:http://haber.kanald.com.tr adresli internet sitesinin 17.10.2011 tarihli görünümünde yer alan ve yukarıda belirtilen ifadeler ile, tütün ürünlerinin isimlerinin kullanılarak fiyat bildiriminin yapılmasının;

-4207 sayılı Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanunun 3 üncü maddesi,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesi,
-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren DTV Haber ve Görsel Yayıncılık A.Ş.hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

84)
Dosya No: 2011/1957
Şikayet Edilen:Bağımsız Gazeteciler Yayıncılık A.Ş.
Şikayet Edilen Reklam:http://haber.gazetevatan.com adresli internet sitesinde yer alan tanıtımlar.

Reklam Yayın Tarihi: 17.10.2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:http://haber.gazetevatan.com adresli internet sitesinin 17.10.2011 tarihli görünümünde yer alan ve yukarıda belirtilen ifadeler ile, tütün ürünlerinin isimlerinin kullanılarak fiyat bildiriminin yapılmasının;

-4207 sayılı Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanunun 3 üncü maddesi,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesi,
-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Bağımsız Gazeteciler Yayıncılık A.Ş.hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

TEKNOLOJİ

85)

Dosya No:2012/65

Şikayet Edilen: Casper Bilgisayar Sistemleri A.Ş.

Şikayet Edilen Reklam:www.casper.com.tr adresli internet sitesinde yer alan reklamlar

Reklam Yayın Tarihi : 20.01.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:İnceleme konusu reklamlarda, hediye olarak verileceği belirtilen Microsoft Security Essential Antivirüs Programının hali hazırda Microsoft firması tarafından, Microsoft kullanıcılarına ücretsiz olarak sunulan bir program olduğu http://windows.microsoft.com/tr-TR adresinden de tespit edilmiş olup, “ hediye” başlığı ile yapılan tanıtımların, tüketicileri aldatıcı ve yanıltıcı nitelik taşıdığı sonucuna varılmış olup, bu durumun;

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/b, 5/e, 7/a, 7/b ve 7/c maddeleri,

- 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

hükümlerine aykırı olduğuna

Buna göre, reklam veren Casper Bilgisayar Sistemleri A.Ş.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
86)

Dosya No:2011/1926

Şikayet Edilen: Bimeks Bilgi İşlem Ve Dış Ticaret A.Ş.

Şikayet Edilen Reklam: “Bimeks’te günün fırsatı” başlıklı reklamlar

Reklam Yayın Tarihi : 24-25 Ekim 2011
Yayınlandığı Mecra: Radyo
Değerlendirme/Karar:İnceleme konusu reklamlarda; indirime tabi ürünlerin modeli ve diğer özelliklerinin ve stok miktarının belirtilememesinin radyo mecrasının doğasından kaynaklandığı, ayrıca diğer mecralarda gerekli tüm bilgilerin verilmiş olması nedeniyle anılan reklamların tüketicileri aldatıcı ve yanıltıcı olmadığı kanaatine varılmış olup, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesine aykırı olmadığına karar verilmiştir.
DİĞER

87)

Dosya No: 2011/611
Şikayet Edilen: Medikamed Sağlık Ürünleri Ltd. Şti.
Şikayet Edilen Reklam: Firma tarafından çeşitli cep telefonu kullanıcılarına gönderilen “Tebrikler! Değerli müşterimiz hediyeniz olan dijital fotoğraf makineniz ve size özel ayrıcalıklarınız için hemen 0 212 216 88 24’ü arayın.” şeklindeki kısa mesaj reklamları.

Reklam Yayın Tarihi: Mart 2011
Yayınlandığı Mecra: Kısa mesaj.

Şikayetçi İddiaları: Başvuru sahipleri, söz konusu mesajlarla tüketicilerin yanıltıldığını ve

Değerlendirme/Karar: Söz konusu reklamlarda, hediye edileceği vaat edilen fotoğraf makinesinin piyasa değerinin belirtilmemesi suretiyle tüketicilerin yanıltıldığının ve mevzuata aykırı tanıtım yapıldığının, bu nedenle söz konusu reklam ve tanıtımların;
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c -2, 8/a maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Medikamed Sağlık Ürünleri Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde 7.396 TL (Yedibinüçyüzdoksanaltı Türk Lirası) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

88)
Dosya No: 2012/1017
Şikayet Edilen: Saray Halı A.Ş.
Şikayet Edilen Reklam: “Saray antibakteriyel halı” adlı ürüne ilişkin reklamlar

Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: TV, Gazete

Değerlendirme/Karar: İnceleme konusu reklamlara dayanak teşkil eden bilgi/belgeler neticesinde söz konusu reklamlarda herhangi bir yanıltıcılığın bulunmadığı sonucuna ulaşılmış dolayısıyla sözkonusu reklamlarda 4077 sayılı Kanunun 16 ncı maddesine aykırı olmadığına karar verilmiştir.

4) Diğer Konular
4.1. 2006/214 Nolu dosyanın tekrar görüşülmesi
18/08/2006 tarih ve 131 sayılı toplantısında, Alem Dergisi’nin 01.08.2007 tarihli nüshasında yayımlanan Özel Kadıköy Şifa Sağlık Hizm. Ltd. Şti. bünyesindeki Özel Kadıköy Şifa Ataşehir Tıp Merkezi’ne ait “Ataşehir’de Şifa’lı Günler Başladı” başlıklı broşürler nedeniyle verilen idari para (5.491,00 TL.) ve anılan reklamları durdurma cezalarına ilişkin Ankara 13. İdare Mahkemesince; başvuru sahibi Reklam Kurulu üyesi Eser Cilasun’un oylamaya katıldığı gerekçesiyle idari işlemin iptali yönünde verilen karar neticesinde anılan dosyanın esastan tekrar görüşülerek (Özel Kadıköy Şifa Sağlık Hizm. Ltd. Şti.)Özel Kadıköy Şifa Ataşehir Tıp Merkezihakkında yerel düzeyde 5.491.-TL (Beşbindörtyüzdoksanbir Türk Lirası)idari para ve anılan reklamları durdurma cezaları verilmesine OYBİRLİĞİYLE karar verilmiştir.

4.2. 2009/149 Nolu dosyanın tekrar görüşülmesi
Reklam Kurulu’nun 10.03.2009 tarih ve 162 sayılı toplantısında, Dünya Göz Hastanesi San. Ve Tic. A.Ş.’ye ait olup, Skylife Dergisi Temmuz 2008 sayısındayer alan “iLasik teknolojisiyle net görüş” başlıklı reklamlar ile ilgili olarak anılan firma hakkında tesis edilmiş olan yerel düzeyde idari para (6.000.TL) ve anılan reklamları durdurma cezalarının,Danıştay 15. Dairesi’nce verilen söz konusu karara konu işlemin iptaline yönelik E.2011/1558 K.2011/3170 sayılı kararı gereği, kararda belirtilen eksikliğin giderilerek dosyanın yeniden görüşülmesi neticesinde, Dünya Göz Hastanesi San. Ve Tic. A.Ş.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde 6.000 TL (Altıbintürklirası) idari para ve anılan reklamları durdurma cezaları verilmesine OYBİRLİĞİYLE karar verilmiştir.
4.3. 2010/846 Nolu dosyanın yeniden görüşülmesi
Reklam Kurulu’nun 15/03/2011 tarih ve 186 sayılı toplantısında, Digital Platform İletişim Hiz. A.Ş.’ye ait “Web'de, cepte, TV'de, Lig TV her yerde seninle!”başlıklı reklamlar ile ilgili olarak anılan firma hakkında tesis edilmiş olan ulusal düzeyde idari para (68.678 x 2 = 137.356.TL) ve anılan reklamları durdurma cezalarının,Ankara 6. İdare Mahkemesi’nce 24/11/2011 tarih ve E.2011/793, K.2011/1967 sayısıyla verilen “tekerrüre esas alınan işlemin iptali gerekçesiyle dava konusu işlemin idari para cezasına ilişkin kısmının iptali ve davanın durdurma cezasına ilişkin kısmının reddine” ilişkin kararı gereği, mezkur mahkeme kararına uyularak dosyanın yeniden görüşülmesi neticesinde, Digital Platform İletişim Hiz. A.Ş. hakkında (68.678. TL.)ulusal düzeyde idari para cezası ve anılan reklamları durdurma cezası verilmesine OYBİRLİĞİYLE karar verilmiştir.
4.4.
2012/1120 Gümrük Market Devrim Çetin adlı işletmeye ait satış yerleri ile www.gumrukmarket.com adresli internet sitesinde yer verilen “Gümrük Market, Gümrük Malları Satış Mağazası” ifadelerinin anılan mağazada gerçekleştirilen satışlarla Bakanlığımızın ilgisi bulunduğu ve satışların Bakanlığımız sorumluluğunda gerçekleştiği kanaati uyandırdığı, bu durumun tüketiciler nezdinde anlam kargaşasına yol açan ve yanıltıcı nitelikte olduğu görüş ve kanaatine varılmış olup; reklam veren Gümrük Market Devrim Çetin hakkında anılan reklamlarıüç ay süreyle tedbiren durdurma cezası verilmesine OYBİRLİĞİYLE karar verilmiştir.
5) Reklam Kurulu Başkanlığı’na yapılmış olan, ekli listedeki 73 adet başvurunun yine listede belirtilen gerekçelerle incelemeye alınmamasına OYBİRLİĞİYLE karar verilmiştir.

67

