REKLAM KURULU
15.02.2011 TARİHİNDE 185’İNCİ TOPLANTISINI YAPTI.

 REKLAM KURULU’NUN 15.02.2011 TARİHLİ TOPLANTISINDA GÖRÜŞÜLEN DOSYALARLA İLGİLİ ALINAN KARARLAR AŞAĞIDA BELİRTİLMİŞTİR.

İLETİŞİM HİZMETLERİ

1) 2011/793- Turkcell İletişim Hizmetleri A.Ş.’ye ait “Kimsenin Çekemediği Yerlerdeyiz” başlıklı reklamlarda; “Kimsenin Çekemediği Yerlerdeyiz. Çünkü biz Türkiye’nin Turkcell’iyiz” ifadelerine yer verilerek, diğer GSM operatörlerinin kapsama alanına ek olarak, çekemedikleri yerlerde de Turkcell’in çektiği algısı oluşturularak benzer nitelikli firmaların kötülendiği, ancak reklam veren firmanın çekemediği ve Avea ile Vodafone’un kapsama alanına giren yerleşim alanları bulunması ve hiçbir GSM operatörünün coğrafi olarak Türkiye’nin %100’ünü kapsayamaması nedeniyle söz konusu ifadelerin gerçeği yansıtmadığı ve tüketicileri yanıltıcı nitelikte olduğu, diğer taraftan, söz konusu reklamlarda altyazı olarak “Turkcell, Türkiye geneline yayılmış yaklaşık 23 bin baz istasyonuyla, en yaygın ve en kaliteli hizmeti vermektedir(…)” ifadelerinin yer aldığı, ancak GSM hizmet kalitesi ile ilgili olarak sağlıklı bir kıyaslama yapılabilmesi için her üç operatörün de aynı test koşulları altında, aynı zaman diliminde ve aynı güzergahlarda test edilmeleri gerektiği ve bu ölçüm sonuçlarının sadece test yapılan güzergahlar için geçerli olacağı, bu kıyaslamanın ülke geneline yansıtılamayacağı, dolayısıyla anılan reklamlarda yer verilen ifadelerin gerçeği yansıtmadığı, ispata muhtaç olduğu ve benzer firmalar arasında haksız rekabete yol açtığı tespit edilmiş olup, söz konusu reklam ve tanıtımların tüketicileri yanıltıcı nitelikte olduğuna ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Turkcell İletişim Hizmetleri A.Ş. hakkında 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, 13 Şubat – 31 Mart 2010 tarihleri arasında televizyon, açık hava ilanı ve diğer yazılı mecralarda yayımlanan “En Hızlı 3G Yine Turkcell’de” başlıklı reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 11/05/2010 tarih ve 176 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2=137.356 TL) uygulanmasına karar verilmiştir.

2) 2010/794- Avea İletişim Hizmetleri A.Ş.’ye ait “Genç Avea Tarifesi” başlıklı reklamlarda “(…)Numara taşıma ile Genç Avea Tarifesi'ne gelen abonelerden kayıt ücreti tahsil edilmez” ifadelerine yer verilmesine ve numara taşınırlığı ile Genç Avea tarifesine abonelik gerçekleştirilmesine rağmen, 10 TL abonelik ücreti tahsis edildiği, dolayısıyla söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğu gerekçeleriyle Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Avea İletişim Hizmetleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, 04.03.2010 – 08.04.2010 tarihleri arasında yayınlanan ve “Heryöne 1000 dakika 59 TL” ve “Heryöne 150 dakika 15 TL” ifadelerini içeren 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 Kurulunun 21/09/2010 tarih ve 180 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (73.966 x 2=147.932 TL) uygulanmasına karar verilmiştir.

3) 2010/797- Avea İletişim Hizmetleri A.Ş.’ye ait “Avea Jet Mobil Modem” isimli ürünün tanıtımına yönelik reklamlarda ana vaat olarak; “yokartikcanim.com, bukadaridaabarti.com, 1GBmobilinternet19TL.com, 4GBmobilinternetise29TL.com, ustelikherikisindedeaveajetbedava.com,sendeaveajetal.com,aveajetileistediginyerdeninternetegir.com, ehadiaveabayisine.com” ifadelerine ve çeşitli dergilerde yayımlanan reklamlarda ise ana vaat olarak “İnternet Jet Hızında Avantaj Avea’da 12 ay boyunca 1 GB internet 19 TL/AY, 4 GB internet 29 TL/AY” ifadelerine yer verilerek 12 aylık abonelik süresince aylık 19 TL karşılığında 1 GB’lık mobil internet hizmeti ve aylık 29 TL karşılığında 4 GB’lık internet hizmeti sunulacağı belirtilmesine rağmen, kampanya ile ilgili diğer ücretlere altyazı ve dipnotta “Kampanya 30 Kasım 2010 tarihine kadar geçerli olup, yeni abonelikler için uygulanacaktır ve stoklarla sınırlıdır. Avea jet mobil modemin kullanılabilmesi için yeni bir hattın belirlenen tarifeler üzerinden 3G servisi ile açılması gerekmektedir. Hat açılış vergileri ilk tesis ÖİV bedeli 31,78 TL, TK ruhsat bedeli 12,26 TL) toplam 44,04 TL olup, 12 eşit taksitle tahsil edilmektedir. Aylık 19 TL ve 29 TL ise internet servisini ücretleri olup, bu fiyatlara KDV ve ÖİV dahildir. Detaylı bilgi için; www.avea.com.tr” ifadeleri ile yer verildiği, ilgili mevzuat gereğince sunulan bir hizmetin ödenecek gerçek toplam fiyatının verilmesi gerektiği, ancak Bilgi Teknolojileri ve İletişim Kurumu tarafından her yıla ilişkin olarak belirlenerek duyurulan telsiz kullanım ücreti ve telsiz ruhsat ücretleri ve ilk açılış vergisi gibi diğer tüm ücretler eklenerek ödenecek toplam miktara söz konusu reklamlarda yer verilmeyerek tüketicilerin eksik bilgilendirildiği,

Diğer taraftan, tanıtımı yapılan internet hizmetine ilişkin 1 GB ve 4 GB’lık kotalara hem download hem de upload edilen tüm data miktarının dahil olması nedeniyle internet paketine ilişkin kotanın normal kullanımdan daha kısa sürede dolduğu ve bu bilgiye reklamlarda yer verilmediği,

Ayrıca, televizyon reklamlarında “(…)aveajetileistediginyerdeninternetegir.com” ifadelerine yer verilerek, Avea Jet Mobil Modem isimli cihaz aracılığıyla istenildiği anda istenilen yerden internete bağlanılabileceği algısı oluşturulmasına rağmen, firmanın coğrafi olarak Türkiye’nin %100’ünü kapsayamaması nedeniyle söz konusu ifadelerin gerçeği yansıtmadığı ve ispata muhtaç olduğu, dolayısıyla söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğu gerekçeleriyle Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe ve Etiket, Tarife ve Fiyat Listeleri Yönetmeliği’ne uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Avea İletişim Hizmetleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, 24.12.2009 – 18.01.2010 tarihleri arasında muhtelif televizyon ve radyo kanallarında yayınlanan “50 kontöre 1 hafta Avealılarla bedava konuş” 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 Kurulunun 10/08/2010 tarih ve 179 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2=137.356 TL) uygulanmasına karar verilmiştir.

4) 2010/795- Pusula Pazarlama Çözümleri ve Danışmanlık Hizmetleri A.Ş.’ye ait olup “Speak Turkcell” isimli hizmetin tanıtımı amacıyla tüketicilere gönderilen kısa mesajlarda “TEBRİKLER! 250 kontör puan kazandınız. ÜCRETSİZ 755 44 44 Speak Turkcell Kontör Hattını arayın. Özel saatinizi almayı unutmayın!”, “TEBRİKLER! 250 kontör puan kazandınız. Puanlarınızı yüklemek için ÜCRETSİZ 755 44 44 Speak Turkcell Kontör Hattını arayınız.”, “TEBRİKLER! 250 KONBARAPUAN kazandınız. Puanlarınızı yüklemek için ÜCRETSİZ 755 44 44 Speak Turkcell Kontör Hattını arayınız.”, “Turkcell TL Yukleme Hattından 250 konbarapuan kazandınız. Puanlarınızı yüklemek için ÜCRETSİZ 755 44 44 Speak Turkcell Kontör Hattını arayınız.” ifadelerine yer verilerek herhangi bir şart olmaksızın 250 kontör puan / konbarapuan ve kol saati kazanıldığı algısı oluşturulmasına rağmen, söz konusu hizmetten faydalanabilmek ve 250 kontör puan / konbarapuan ile kol saatini kazanabilmek için 6 aylık, 1 yıllık ve 2 yıllık abonelik şartı olduğu ve bu aboneliklerin sırasıyla 39TL, 59 TL ve 79 TL’lik ücretlerinin bulunduğuna ilişkin herhangi bir bilgilendirmeye yer verilmediği,

Diğer taraftan, tüketicilere gönderilen söz konusu kısa mesajlarda; reklama konu abonelik sistemine dahil olunması karşılığında hediye edileceği vaat edilen 250 kontör puanın / konbarapuanın ve kol saatinin piyasa değerinin belirtilmemesinin ilgili mevzuat hükümlerine aykırılık teşkil ettiği, dolayısıyla söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğu gerekçeleriyle Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Pusula Pazarlama Çözümleri ve Danışmanlık Hizmetleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

5) 2010/796- Bir Numara Radyo ve Televizyon Yayınları A.Ş.’ye ait “Number 1 FM Yine Zirvede!” başlıklı reklamlarda “Gençlerin en çok dinlediği radyo.. KMG Radyo araştırması, Ağustos ayı sonuçları açıklandı. Sonuçlara göre, İstanbul’daki 20 yaş altı gençlerin en çok dinlediği radyo yine Number 1 FM oldu. Gençler için sürprizlerimiz devam edecek!” ifadeleri ile KMG Radyo araştırması sonuçlarının kullanıldığı belirtilmesine rağmen, söz konusu araştırmanın kapsadığı zaman aralığı ve araştırmadaki hata paylarına ilişkin bilgilere yer verilmeyerek ilgili mevzuat hükümlerine aykırı hareket edildiği, dolayısıyla anılan reklamların tüketicileri yanıltıcı nitelikte olduğu ve benzer kuruluşlar arasında haksız rekabete yol açtığı,

Diğer taraftan, söz konusu reklamda başlık olarak “Number 1 FM Yine Zirvede!” ifadelerine yer verilerek radyo kanalının ülke çapında ve tüm kategorilerde birinci olduğu algısı oluşturulmasına rağmen, yapılan araştırmanın sadece Ağustos 2008 döneminde, İstanbul’da 20 yaş altı gençlerin dinlediği yabancı müzik yayını yapan radyoları kapsadığı, dolayısıyla ana vaatte yer alan iddianın tüketicileri yanıltıcı nitelik taşıdığı, bu nedenlerle söz konusu reklamların Medya Ölçümü Araştırma Sonuçlarının Ticari Reklam ve İlanlarda Kullanılmasına Dair Tebliğe ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’e uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Bir Numara Radyo ve Televizyon Yayınları A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

6) 2010/828- Vodafone Telekomünikasyon A.Ş’ye ait olup, “Vodafone Cep Kamu Tarifeleri” başlıklı reklamlarda “Yeni bireysel aboneliklerde ilk abonelik vergileri 12 eşit taksit halinde tahsil edilir(…)” ifadelerine yer verildiği, ancak ilgili mevzuat gereğince; ticari reklam ve ilanlarda, tanıtımı yapılan hizmetin ödenecek gerçek toplam fiyatının verilmesi gerektiği, dolayısıyla anılan reklamlarda ifade edilen ilk abonelik vergisinin tutarının ve tüketicilere yansıtıldığında aylık ödenecek toplam ücretin reklamlarda sunulmayarak tüketicilerin eksik bilgilendirildiği, dolayısıyla söz konusu reklamların Etiket, Tarife ve Fiyat Listeleri Yönetmeliğine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’e uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Vodafone Telekomünikasyon A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, 27.04.2009 – 24.05.2009 tarihleri arasında muhtelif mecralarda yayımlanan ve “Selim ile Tarife” adlı kampanya kapsamında yer alan limitsiz tarifelere ilişkin “Cep Limitsiz” 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 09.06.2009 tarih ve 165 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2=137.356 TL) uygulanmasına karar verilmiştir.

7) 2010/829- Vodafone Telekomünikasyon A.Ş’ye ait olup, “Cepnet Paketleri” başlıklı reklamlarda ana vaat olarak; “Vodafone’un günlük, aylık Cepnet Paketleriyle, kuliste, turnede, her yerde internet cebimde. Megabayt sınırı yok. En sevdiğiniz sitelere özgürce girin(…) Megabayt sınırı olmadan herkese cepten internet. Vodafone hiçbir megabayt sınırı olmadan herkese cepten internet dönemini başlatıyor. Vodafone’un yeni Cepnet Paketleri ile cepten internet şimdi günlük ya da aylık. Günlük sadece 50 Kr., Aylık sadece 7,99 TL. ABONE AYLIKCEPNET yazın, 3636’ya SMS atın(…)” ifadelerine yer verilerek, herhangi bir sınır olmaksızın günlük 50 Kr., aylık 7,99 TL karşılığında istenildiği kadar cep telefonu üzerinden internet kullanımı hizmetinden faydalanılabileceği algısı oluşturulmasına rağmen, altyazıda yer alan “Aylık 100 MB, günlük 5 MB sonrasında 7,2 Mbps’ye kadar ulaşan erim hızınız 96 kbps olarak devam etmektedir” ifadeleri ile tanıtımı yapılan internet hizmetine bir hız kotası getirildiği, dolayısıyla ana vaat ile istisnası arasında önemli bir uyumsuzluk bulunduğu,

Diğer taraftan, televizyon reklamlarında yer verilen “Vodafone’un günlük, aylık Cepnet Paketleriyle, kuliste, turnede, her yerde internet cebimde(…)” ifadeleri ile söz konusu hizmetin satın alınması durumunda istenildiği anda istenilen yerden cep telefonu ile internete bağlanılabileceği algısı oluşturulmasına rağmen, firmanızın coğrafi olarak Türkiye’nin %100’ünü kapsayamaması nedeniyle söz konusu ifadelerin gerçeği yansıtmadığı ve ispata muhtaç olduğu, dolayısıyla söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’e uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Vodafone Telekomünikasyon A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, Şubat – Mart 2010 tarihleri arasında muhtelif televizyon kanallarında ve www.vodafone.com.tr adresli internet sitesinin 26.02.2010 tarihli görünümünde yayımlanan “3G Hızında 1 Numarayız” başlıklı reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 11.05.2010 tarih ve 176 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.

8) 2010/801- Turkcell İletişim Hizmetleri A.Ş.’ye ait “%25 indirimli Gold kampanyası” başlıklı reklam ve tanıtımlarda “Ayda sadece 67 TL’ye Turkcellilerle 5000, her yöne 1000 dk.! Gold paket ile Turkcell kalitesine dönmenin tam zamanı! Sizi Turkcell noktalarına bekliyoruz.” şeklinde ifadelerin bulunduğu, reklam veren firma tarafından vaat edilen fiyatın geçerli olabilmesi için tüketiciler tarafından 12 ay boyunca taahhüt verilmesi gerektiği, tarifeden çıkıldığı takdirde cayma bedelinin olduğu ancak tüketicilerin satın alma kararını etkileyecek bu bilgilere inceleme konusu reklamlarda yer verilmediği, dolayısıyla söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’e uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Turkcell İletişim Hizmetleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası ve yerel düzeyde (6.867 TL) idari para cezası verilmesine

Diğer yandan; Eylül-Ekim 2009 tarihleri arasında yayımlanan “BiNumaram” isimli kampanyaya ilişkin 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 15.12.2009 tarihli ve 171 sayılı toplantısında, firma hakkında idari para cezası verildiği dikkate alınarak yukarıda belirtilen mevzuat hükümlerine aykırı fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, para cezasının, 4077 Sayılı Kanun'un 25/11 inci maddesi hükmüne istinaden, iki kat olarak (6.867 x 2 = 13.734 TL) uygulanmasına karar verilmiştir.

9) 2010/799- Turkcell İletişim Hizmetleri A.Ş.’ye ait “Son 1 yılda 12 Milyon Kişi Turkcell’i Seçti” başlıklı reklam ve tanıtımlarda yer alan “Sadece son bir yılda 12 milyon kişi Turkcell’i seçti.” ve “(…) O gün 1 milyon olan Turkcell ailesi bugün tam 34 milyon” şeklinde ifadeler ile altyazı şeklindeki bilgilerde yer alan “son 1 yıl içinde 12 milyon yeni hat ve numara taşıma işlemi yapılmıştır” şeklindeki ifadelerin ortalama tüketicinin algısında “kişi”, “işlem” ve “abone” kavramları arasında anlam karışıklığına yol açarak, son bir yılda 12 milyon kişinin reklam veren firmayı tercih ettiği izleniminin tüketiciler nezdinde uyandırıldığı, ancak bu sayının altyazıda belirtildiği üzere yeni hat ve numara taşıma işlemi olduğu dolayısıyla altyazı olarak verilen bilgi ile dış ses olarak belirtilen “12 milyon kişi” şeklindeki ifadenin birbiriyle çelişerek anlam karışıklığına yol açtığı bu nedenle söz konusu reklamların yanıltıcı nitelikte olduğu, dolayısıyla söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’e uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Turkcell İletişim Hizmetleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası ve ulusal düzeyde (68.678 TL) idari para cezası verilmesine,
Diğer taraftan, 13 Şubat – 31 Mart 2010 tarihleri arasında yayımlanan “En Hızlı 3G Yine Turkcell’de” başlıklı reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 11.05.2010 tarihli ve 176 sayılı toplantısında, 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 hükmüne istinaden, iki kat olarak (68.678 x 2 = 137.356 TL) uygulanmasına karar verilmiştir.
ÖRTÜLÜ REKLAM

1) 2010/809- Turkuvaz Radyo Televizyon Haberleşme ve Yay. A.Ş.’ye ait “ATV” logolu televizyon kanalında, “Her şey Bambaşka” isimli program içerisinde yer alan konuşmalarda, “Prof. Dr. Ahmet Maranki” isimli Şifalı Bitkiler Uzmanı ve sahip olduğu, Topkapı’da olduğu belirtilen, kuruluş için övgü içeren ifadeler kullanıldığı; www.maranki.com.tr adresli internet sitesine yönlendirme yapıldığı görüş ve kanaatine varılmış olup; “Prof. Dr. Ahmet Maranki” isimli Şifalı Bitkiler Uzmanı ve sahip olduğu kuruluşun örtülü reklamının yapıldığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Turkuvaz Radyo Televizyon Haberleşme ve Yay. A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

2) 2010/635- Orta Anadolu Mesaj TV. ve Radyo Yay. A.Ş.’ye ait “Mesaj TV” logosu ile yayın yapan televizyon kanalında yayınlanan “Sağlıcakla” isimli programda “Kibarlı Pazarlama Day. Tük. Mal. Rek. Ve Kırt. Ltd. Şti” isimli firma hakkında övgü içeren ifadeler kullanıldığı ve adı geçen firmaya ait ürünlere görsel olarak yer verildiği; bunun yanı sıra firmaya ait 02125531333-02125792000” numaralı danışma hattına program içerisinde yer verilerek tüketicilerin adı geçen kuruluşa yönlendirildiği görüş ve kanaatine varılmış olup; “Kibarlı Pazarlama Day. Tük. Mal. Rek. Ve Kırt. Ltd. Şti” isimli firmanın örtülü reklamının yapıldığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Orta Anadolu Mesaj TV. ve Radyo Yay.A.Ş. hakkında, 4077 sayılı Kanun’un değişik 17 ve 25/8 inci maddeleri dahilinde ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
3) 2010/825- DTV Haber ve Görsel Yayıncılık A.Ş.’ye ait “Kanal D” logolu televizyon kanalında 08.02.2010 tarihinde yayınlanan “Ana Haber Bülteni” adlı programda Kadir İnanır ve Fırat Doğruloğlu’nun oynadığı, Petrolofisi adlı akaryakıt şirketine ait reklam filminin detaylı bir şekilde gösterildiği, bahsi geçen görüntüler verilirken reklam veren firmaya ait logo, tabela, arma vb. işaretlerin büyük bir kısmının kapatılmadığı, ayrıca reklam filmi içerisinde oyuncular arasında geçen “Yüz litrede dört litre tasarruf öyle mi? Çocuk yüzde dört diyor, inanacaksın…” şeklinde ürün reklamının ana temasını oluşturan repliklerin bulunduğu birçok bölümünün sözkonusu bülten içerisinde kesilmeden yayınlandığı, böylelikle Petrolofisi adlı akaryakıt şirketinin örtülü reklamının yapıldığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, DTV Haber Ve Görsel Yayıncılık A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine ve ulusal düzeyde (68.678 TL) idari para cezası verilmesine,

Diğer taraftan, ilgili şirkete ait Kanal D logolu televizyon kanalında 22.05.2009 tarihinde yayınlanan “Beyaz Show” isimli programda “Les Ottomans, KRC Mobilya, Pamukkale Turizm, Akyüz Plastik, Ender Klima, Renk Mobilya ve Benar ” isimli firmaların örtülü reklamının yapılması nedeniyle, Reklam Kurulu’nun 15.09.2009 tarih ve 168 sayılı toplantısında idari para cezası verildiği; bu itibarla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanun’un değişik 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) olarak uygulanmasına karar verilmiştir.

4) 2010/785- Mesaj Tv ve Radyo Yay. A.Ş.’ye ait “Mesaj TV” logolu televizyon kanalında yayınlanan “Nane Limon Kabuğu” isimli programda program sunucusu ve ürün sahibi tarafından övgü dolu ifadelerle tüketicilerin Formula 21 Form Tablet isimli ürüne yönlendirildiği anlaşılmış olup, dolayısıyla yayında söz konusu ürünün örtülü reklamının yapıldığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Mesaj Tv ve Radyo Yay. A.Ş. hakkında, 4077 sayılı Kanun’un değişik 17 ve 25/8 inci maddeleri dahilinde ulusal düzeyde (67.200 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
SAĞLIK

1) 2010/802- Medikodent Özel Sağlık Hiz. Ltd. Şti.’ne ait www.medikodent.com adresli internet sitesinin 21.05.2010 ve 28.12.2010 tarihli görünümünde, “Gülümsetmek sanattır. Vizyonumuz: Diş hekimliğinde günümüz kalite ve hijyen kriterlerine uygun, ilkeli ve modern bir tedavi anlayışıyla etik değerlere uygun hizmet bilinci oluşturmanın yanı sıra; bu konuda örnek ve öncü olmak. Diş hekimliği; genel tıp bilimi içerisinde göz ardı edilmeyecek kadar önemli, bilimin içerisinde sanatı ve el becerisini katmış naif bir meslektir. Bu meslek oldukça zor olduğu gibi profesyonellik gerektirir. Bilime saygı duymayan, değişen teknoloji karşısında direnen, temiz olmayan, etik anlayış çizgisini hoşgörü ve insan sevgisi ile harmanlayamamış kişilerce icra edilemez. Bu sanat sadece icra edenin keyif ve ticari kazanç elde edeceği, caiz tabiri ile "sanat sanat içindir" diye düşünenlerin oyun sahası olamaz, olmamalıdır. Çünkü bir yandan da bu sanat halk içindir ve beklentileri karşılayabilmek bu sanatın olmazsa olmazıdır. Korku, endişe ve karamsarlıklarla dolu hastaların; samimi yaklaşım, güven duygusu, temizlik, modern tedaviler ile dertlerine deva beklediği hekimler ve kurumlar olabilmek. Bence asıl mesele budur. Oluşturmayı hedeflediğim ve büyük ölçüde başardığımı düşündüğüm ağız ve diş sağlığı kliniği kavramı bundan ibarettir. Medikodent çalışanları bu kavramlara haiz, gelişmeyi kendine hedef almış, mutlu ve titiz insanlar topluluğudur. Bizim için esas amaç; tüm hastalarımız için azami özveride bulunup, elimizden gelenin en iyisini yaparak, yatağımızda huzurlu ve rahat uyuyabilmektir. Doğru teşhis, yeterli bilgi, tecrübe ve donanımla uygulandığında bir implant, hekim ve hasta açısından olağanüstü başarılı sonuçlar veren bir tedavi şeklidir. Geleneksel kaplama, köprü ve damak protezlerine göre çok daha güvenli, konforlu ve fonksiyoneldir. İmplant uygulamaları rutin diş hekimi hizmetlerinden daha yüksek bir harcama gerektirirler. Ancak diğer protez uygulamalarla kıyaslandığında; uzun vadede implant uygulamalarının daha ekonomik olduğu kesindir. İmplant tedavileri tamamlanan hastalarda yapılan bir araştırmada, hastalar yaptıkları yatırımın karşılığını aldıklarını ve gerekirse aynı şeyi tekrar yaptıracaklarını belirtmişlerdir.” ifadelerinin, sağlık kuruluşuna ticari veche yükleyen ve kuruluş lehine talep yaratmaya yönelik ifadeler olduğuna, dolayısıyla inceleme konusu tanıtımların Ağız ve Diş Sağlığı Hizmeti Sunulan Özel Sağlık Kuruluşları Hakkında Yönetmelik ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Medikodent Özel Sağlık Hiz. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/803- Bülent Uran Terapi ve Eğitim Hizm. Sağlık Rek. Tant. Basın Yayın Matb. Orgz. Danş. Ltd. Şti.’ne ait www.bulenturan.net adresli internet sitesinin 14.01.2011 tarihli görünümünde “Farkındalık ve fark yaratma yolculuğumuz Bülent Uran Eğitim ve Danışmanlık Merkezi olarak devam ediyor..(…) Artık günümüzde kendi içsel kaynaklarımızı harekete geçirmek ve güçlendirmek için, pek çok teknik vardır. Hipnoz, EFT, NLP bunlardan sadece bir kaçıdır. Tüm bu bireysel gelişim olanaklarını çalışmalarımızda birleştirdik. İnsanın kendi gelişimi ve değişimini sağlayacak Hipnoz, NLP ve EFT yöntemlerini bir araya getirerek bir bireysel gelişim programı hazırladık.(…)Haftada 1 ya da 2 seans uygulayarak, 1-2 aylık bir sürede programı tamamlıyoruz. (programın toplam ücreti 1000 TL + KDV dir)...” şeklinde ifadelere hipnoz ile ilgili videolara, www.regresyonterapisi.info adresli internet sitesinin 14.01.2011 tarihli görünümünde, “Klasik tıbbın özellikle tıbbi tedavi ile kesin olarak iyileştirdiği hastalıklar çok azdır. Amaç ilaçla hastalığı belli bir çerçevede tutmaktır. Regresyon ise ciddi ve kalıcı iyileşmeyi hedeflemektedir. (…)Bu nedenle buna hazır olanların ancak başarabileceği bir çalışmadır. Teorik olarak herkesin bu tip bir çalışmadan yararlanma şansı vardır ama ne yazıkki bu tip bir çalışmaya hazır olanlar çok azınlıkta kalmaktadır…” şeklinde ifadelere ve www.hipnozmerkezi.com adresli internet sitesinin 14.01.2011 tarihli görünümünde “…O halde şu anda artık siz de isterseniz hipnoz olabileceğinizi biliyorsunuz. Bunu aslında binlerce kez yaşadınız..Amaç sadece zihnin o halini aktif hale getirmektir. Aynı uyumak gibi.. Zihin nereye odaklanırsa o kısım aktif hale gelir.” gibi ifadelerin, sağlık kuruluşuna ticari veche yükleyen ve kuruluş lehine talep yaratmaya yönelik ifadeler olduğuna, dolayısıyla inceleme konusu tanıtımların Ağız ve Diş Sağlığı Hizmeti Sunulan Özel Sağlık Kuruluşları Hakkında Yönetmelik ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Bülent Uran Terapi ve Eğitim Hizm. Sağlık Rek. Tant. Basın Yayın Matb. Orgz. Danş. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
3) 2010/804- Sunrise Estetik Güzellik ve Zayıflama Merkezi Tic. Ltd. Şti.’ne ait www.sunriseestetikmerkezi.com adresli internet sitesinin 29.12.2010 tarihli görünümünde yer alan “Lazer epilasyon ne kadar etkilidir? (…)Hastaların büyük bir kısmı 2 seansta mükemmel ilerleme sağlar. Herkesin tedaviye yanıtı farklı olup bazı kişiler 1 seansta bazı kişilerde 3 seansta yanıt görür…. Merkezimizdeki uygulanan el yenileme programı yaşlanma ile oluşan bu değişiklikleri geri çevirerek elleri güzelleştirmektedir. Kozmetik programımız eldeki (1) lekeleri azaltmakta, (2) cilt altını aktive ederek el derisindeki incelmeyi tersine çevirmekte ve kırışıklıkları azaltmaktadır...” gibi ifadelerin, sağlık kuruluşuna ticari veche yükleyen ve kuruluş lehine talep yaratmaya yönelik ifadeler olduğuna, dolayısıyla inceleme konusu tanıtımların Ağız ve Diş Sağlığı Hizmeti Sunulan Özel Sağlık Kuruluşları Hakkında Yönetmelik ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Sunrise Estetik Güzellik ve Zayıflama Merkezi Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
4) 2010/805- Hüseyin UĞUREL’e ait www.huseyinugurel.com adresli internet sitesinin 29.09.2010 tarihli görünümünde, “Dişlerinize profesyonel bir bakış. Daha sağlıklı ve estetik görünmeye hazır mısınız?(…) Estetik alanında kendisini geliştirerek “dişlerin hayatla bütünlüğü“ adını verdiği çalışmalarda estetiği; en doğal biçimde göze en güzel gelen bütünlük olarak anlamlandırmaktadır. Vizyonumuz: her zaman ve her koşulda insan sağlığının önemini unutmayarak, ağız ve diş sağlığı sektöründe ayrıcalığımızı hissettiren bir kurum olarak emin adımlarla zirveye ulaşmak. Misyonumuz: Teknolojinin ve eğitimin önemini bilerek, ihtiyaca yönelik en uygun çözümü ve hizmeti sunmak, insanları her zaman memnun etmek ve kurumumuza olan güvenlerinin hiçbir zaman sarsılmamasını sağlamak. Dental implantolojinin, bu yüzyılda üzerinde en çok çalışılacak diş tedavi biçimi olduğu görülmektedir… Tedavi planı için artık neredeyse vazgeçilmez noktasına gelen panaromik röntgenler koruyucu önleyici tedaviler açısından da çok önemli bir muayene aracıdır.” gibi ifadelerin, sağlık kuruluşuna ticari veche yükleyen ve kuruluş lehine talep yaratmaya yönelik ifadeler olduğuna, dolayısıyla inceleme konusu tanıtımların 1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanun, 6023 sayılı Türk Tabipleri Birliği Kanunu, Tıbbi Deontoloji Nizamnamesi, Ağız ve Diş Sağlığı Hizmeti Sunulan Özel Sağlık Kuruluşları Hakkında Yönetmelik ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Hüseyin UĞUREL hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
5) 2010/806- Fevzi ÖZGÖNÜL’e ait www.drdream.com.tr ve www.karboksipunktur.com adresli internet sitelerinin 14.10.2010 tarihli görünümünde , “Doktorumuz Fevzi Özgönül 1985 yılında ailesinin 37. beyaz önlüklü bireyi olarak Antalya Tıp Fakültesinden mezun oldu. Kendi geliştirdiği El freni yöntemi ile ilk önce kendisi 40 kilo zayıfladı 115 kilodan 75 kiloya kadar inen doktorumuz, zayıflama esnasında vücudun da deforme olmaması için karboksiterapi yöntemini kendisine uyguladı…” gibi talep yaratmaya yönelik ifadelere, anılan internet sitelerinin “O Güzel Dilekleriniz” kısmında “Eskiden yememe savaşı verdiğim şeyler şimdi gözümün önünde duruyorlar ama benim tadına bile bakmak hiç canım istemiyor düşünebiliyor musunuz bu doktorumuzun bir mucizesi diye düşünüyorum. teşekkürler fevzi bey böyle bir tedaviyi keşfettiğiniz için.(…) Herkes gibi bende bu işe başlarken kafamda soru işaretleriyle başlamıştım.Fakat şu anda ne kadar doğru bir işe başladığımın, aldığım sonuçlar karşısında bu gün farkındayım. ve çok mutluyum benim tek kilo problemim yoktu doktorumla tanıştığımda. hipo tiroit,sedef,kolit,kolestrol,coah, ve bunlara ilave kortizonlarla tedavi,kısacası birçok rahatsızlıklar mevcuttu...evet doğru okudunuz mevcuttu....” şeklinde hasta yorumlarına ve söz konusu internet sitelerinde kuruluş ile ilgili olarak görsel medyada çıkan tanıtımlara, hastaların tedavi öncesi ve sonrasına ait görüntülerine yer verildiği ve söz konusu ifadelerin sağlık kuruluşuna ticari veçhe yükleyen ve kuruluş lehine talep yaratmaya yönelik ifadeler olduğuna, dolayısıyla inceleme konusu tanıtımların Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğe ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Fevzi ÖZGÖNÜL hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
6) 2010/786- Aykant Özel Sağlık Hizmetleri İnşaat Turizm Seyahat İthalat İhracat Sanayi Ticaret Ltd. Şti. (Özel Psikomer Psikiyatri Dal Merkezi) ne ait olup, billboardlarda yayınlanan reklamlarda yer alan “Dikkat eksikliği ve hiperaktivite tedavi edilebilir! Tedavi ile eğitim ve yaşam kalitesi artar'' şeklinde ifadelerin ve 29.12.2010 tarihli Haber Gazetesi’ nde “Dikkat eksikliği ve hiperaktivite” sloganıyla yayımlanan ilanlarda yer alan; “(...) DEHB tedavi edilebilen bir bozukluktur. DEHB ‘nun tedavsinde ilaç tedavisi, psikososyal ve eğitsel yaklaşım modellleri kullanılır.Tedavisi Psikiyatrist doktor ve psikologlar tarafından yürütülür.Erken tanı tedavi sürecini kolaylaştırır. Tedavi edilmediğinde çocuğun tüm yaşamını etkileyebilecek daha ağır psikiyatrik sorunlar yaşanabilir.ailedeki tüm bireylerin tedaviye kaltımı önemlidir.tedavi ile eğitimdeki başarı ve yaşam kalitesi artar. Özel Psikomer Psikiyatri Merkezi.Psikiyatır Doktor Orhan AYKANT, Uzman doktor Şükriye VAROL(...)” şeklindeki ifadelerin bilgilendirme ve tanıtım maksadını aşan kuruluş çalışmalarına ticari bir görünüm veren, kuruluşları lehine talep yaratmaya yönelik olan ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelikte ifadeler olduğu, bu nedenle söz konusu reklamların Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğe ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Aykant Özel Sağlık Hizmetleri İnşaat Turizm Seyahat İthalat İhracat Sanayi Ticaret Ltd. Şti.(Özel Psikomer Psikiyatri Dal Merkezi) hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
7) 2010/808- Mediart Özel Sağlık Hizm. Tic. Ltd. Şti.’ne ait www.mediart.com.tr adresli internet sitesinde yapılan tanıtımlarda yer verilen “Kendi Saçlarınızla Doğal, Kesin, Sağlıklı ve Estetik Çözümler” başlığı ile yayınlanan yazı içerisinde, “(…)Saç,saç dökülmesi ve tedavileri ile ilgili tüm bilgilere bu siteden ulaşabilir, ücretsiz muayene ile de saçlarınızın geleceği hakkında karar verebilirsiniz.”, “Kötü Uygulama Düzeltmeleri” başlığı ile yayınlanan yazı içerisinde, “Kötü uygulamalar, tekrar yapılan çalışmalarla başarılı bir şekilde normale çevrilebilmektedir.” , “Mediart” başlığı ile yayınlanan yazı içerisinde, “1997 yılında kurulan Mediart, konusunda uzmanlaşmış birkliniktir. Mediart uzman doktorları, International Society of Hair Restoration Surgery, European Society of Hair Restoration Surgery ve Türk Plastik Rekonstrüktif ve Estetik Cerrahi Derneği üyeleri olup, dünyadaki en gelişmiş tıp teknolojilerini kullanarak uluslararası standartlarda modern tıbbi servis sunmaktadır.” ifadelerinin adı geçen sağlık kuruluşunun çalışmalarına ticari bir görünüm verdiği, kuruluş lehine talep yaratmaya yönelik olduğu ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelikte ifadeler olduğu, bu nedenle söz konusu reklamların Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğe ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Mediart Özel Sağlık Hizm. 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.
8) 2010/776- Özel Tekirdağ Yaşam Sağlık Hizmetleri San. ve Tic. A.Ş.’ne ait açık hava reklamlarında yer alan “7/24 Diş sağlığı”, “Yenilenen ağız ve diş sağlığı ünitemizde diş problemleriniz için gece ve gündüz hizmet vermekteyiz”, “7/24 Acil Diş” ifadelerinin, sağlık alanında çalışan kuruluşun faaliyetlerine ticari bir görünüm yükleyen, talep yaratıcı nitelikte ve benzer alanda faaliyet gösteren diğer sağlık kuruluşları arasında anılan kuruluşu ön plana çıkarmaya yönelik olduğu; dolayısıyla söz konusu reklamların Tıbbi Deontoloji Nizamnamesi, Ağız Ve Diş Sağlığı Hizmeti Sunulan Özel Sağlık Kuruluşları Hakkında Yönetmelik, Özel Hastaneler Yönetmeliği ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Özel Tekirdağ Yaşam Sağlık Hizmetleri 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.
9) 2010/821- Dr. Fatih DAĞDELEN’e ait www.doraklinik.com/hakkimizda.html adresli internet sitesinde yer alan “Her hastaya özel ihtiyaçları doğrultusunda bir tedavi yöntemi uygulamak Hastalarımıza uluslararası kalite standartlarında sağlık hizmeti vermek ve hastaların memnuniyetinden utluluk duymak. Sağlık sektöründe yapacağımız çalışmalarla bütünlük ve süreklilik sağlamak Tüm çalışan kadromuzla alanımızda yaptıklarımızla öncü olma ilkesini benimsemek Sağlık hizmeti verirken en gelişmiş, güncel ve kanıta dayalı teşhis ve tedavi imkanlarını hastaya sunmak… Op. Dr. Fatih Dağdelen ve güçlü ekibi siz değerli hastalarımıza operasyon sonrasında da görüşmeye geldiğinizdeki ilgi ve samimiyeti gösterir. Sağlıklı, hijyenik ve rahat edebileceğiniz bir ortamda sorunlarınıza doğru ve zamanında çözümler üretir ve fiyat politikasında size daima dürüst, eşit ve şeffaf olur. (…)” şeklindeki ifadelerin talep yaratmaya yönelik ve benzer kuruluşlar arasında haksız rekabete yol açıcı nitelikte olduğu; dolayısıyla söz konusu reklamların Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğe ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Dr. Fatih DAĞDELEN hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

10) 2010/655- Özel Gesa Sağlık Hizm. Ltd. Şti. bünyesindeki muayenehaneye ait olup “Radyo Şahin” isimli radyo kanalında ve www.lazerpol.com adresli internet sitesinde yayımlanan reklam ve ilanlarda yer verilen “…Uzman ekip son teknoloji Lazer Epilasyon uygulamalarıyla Cildiye Lazer Gebze’de…Lazer ile istenmeyen kılların yok edilmesi Lazer Epilasyon, Çil, Ben, Kılcal varislerin yok edilmesi, selülit, sarkma, bölgesel incelme Cildiye Lazer’de…%50’ye varan indirimli fiyatlarıyla Cildiye Lazer Gebze’de…Cildiye Lazer adres…telefon…” şeklindeki ifadelerin ve “…Lazer epilasyon ünitemizde, istenmeyen kılları yok etmek için, 2 adet son teknoloji Candela Gentle Lase ALEXANDRİTE LASER, 1 adet Candela Gentle Yag ND:YAG LASER’ler ile hizmet vermekteyiz…Biz son 7 yıldır Lazer epilasyon da daha konforlu, acısı az, hızlı ve etkili olduğu için Alexandrite lazer uygulamasını tercih ediyoruz… Merkezimizde, lazer sistemleri konusunda 7 yıllık bilgi, beceri ve deneyim sahibi olan uzman ekibimiz, kişiye, bölgeye ve cilt tipine uygun mod ve doz seçimini başarıyla yapmakta, mümkün olan en kısa sürede netice alınabilmektedir…” gibi ifadelerin ve tedavi öncesi ve sonrasına ait görüntülerin yer aldığı, söz konusu ifadelerin bilgilendirme ve tanıtım maksadını aşan, kuruluş çalışmalarına ticari bir görünüm veren, kuruluş lehine talep yaratmaya yönelik olan ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıyan ifadeler olduğu, ayrıca yayımlanması yasak olan tedavi öncesi ve sonrasına ait görüntülere yer verildiği, buna göre anılan reklam ve ilanların Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğe ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Özel Gesa Sağlık Hizm. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

11) 2010/726- Özel Mediva Sağlık Hizm. Tic. Ltd. (Özel Mediva Hastanesi)ne ait ait www.mediva.com.tr adresli internet sitesinde ve muhtelif yerel gazetelerin muhtelif tarihli nüshasında ve bilboardlarda yayımlanan reklam ve ilanlarda yer alan; “Mediva Hastanesi…Burada sağlık var…Diz ve kalça kireçlenmelerinde, protez tedavileri ile hareket özgürlüğü…Ücretsiz servis hizmetimiz vardır…www.mediva.com.tr…4389800…” , “Mediva Hastanesi…Burada sağlık var…Çocuk sağlığı ve hastalıkları emme ve emzirme öncelikli doğru beslenmiş koruyucu sağlık hizmetleri ile gerektiği gibi desteklenmiş gününüz tanı ve tedavi haklarından yararlanan sağlıklı çocuklar hedefimizdir…Ücretsiz servis hizmetimiz vardır…www.mediva.com.tr…4389800…” , “…Mediva Hastanesi…Burada sağlık var…Ayarlanabilir mide kelepçesi ile güvenli ve kontrollü zayıflamanız mümkün…Obezim, çaresizim demeyin siz de başarabilirsiniz…Ücretsiz servis hizmetimiz vardır…www.mediva.com.tr…4389800…” ve “…Mediva Hastanesi…Burada sağlık var…Laparoskopik cerrahide tek delikli ameliyat yöntemi en kısa sürede hayata geri dönün…Ücretsiz servis hizmetimiz vardır…www.mediva.com.tr…4389800…” şeklindeki ifadelerin,

Haber Gazetesinin 26.02.2010 tarihli nüshasında, hastanede hizmet veren Genel Cerrahi Uzmanı Opr. Dr. Salim GÜMÜŞ’ün resmine de yer verilmek suretiyle doktor tanıtımının yapılmasının, Manşet Gazetesinin 08.04.2010 tarihli nüshasında yayımlanan; “…Özel Mediva Hastanesi…Burada sağlık var…Laparoskopik Cerrahide tek delikli ameliyat yöntemi en kısa sürede hayata geri dönün…Ameliyat sonrası iz kalacak diye üzülmeyin…Ücretsiz servis hizmetimiz vardır…” şeklindeki ifadelerin, Haber Gazetesinin 15.04.2010 tarihli nüshasında yayımlanan; “…Özel Mediva Hastanesi…Burada sağlık var…Ayarlanabilir mide kelepçesi ile güvenli ve kontrollü zayıflamanız mümkün…Obezim, çaresizim demeyin siz de başarabilirsiniz…Ücretsiz servislerimiz vardır…” şeklindeki ifadelerin ve Ekip Gazetesinin 03.06.2010 tarihli nüshasında, hastanede hizmet veren Dr. Mehmet Nimet İĞCİ’nin resmine de yer verilmek suretiyle doktor tanıtımının yapılmasının, ayrıca yayımlanan “…Mediva Hastanesi...Burada sağlık var…Ücretsiz servis hizmetlerimiz vardır…SSK, Bağkur, Emekli Sandığı anlaşmamız vardır…Çocuk Sağlığı ve Hastalıkları Uzmanı Uz. Dr. Mehmet Nimet İĞCİ hastanemizde hasta kabulüne başlamıştır. 0-15 yaş arası tüm çocukların beslenme, gelişim ve sağlık sorunlarında etkin tedavi yöntemleri…” şeklindeki ifadelerin; diğer taraftan, kuruluşa ait www.mediva.com.tr adresli internet sitesinin 18.10.2010 tarihli görüntüsünde; “…İnsan sağlığı için en iyiyi ve en yeniyi sunmak,sağlık ve yaşam kalitesini yükseltmek felsefesiyle Samsun ve bölge halkına hizmet veren Özel Mediva Hastanesi,koruyucu,iyileştirici ve eğitici sağlık hizmetlerini aynı merkez içinde ve uygun ekonomik koşullarla Samsun halkına sunmak amacıyla kurulmuştur. Ameliyat sonrası iz kalacak diye üzülmeyin. Laparoskopik cerrahide tek delikli ameliyat yöntemi sils yöntemiyle iz kalmadığı için ameliyat masasından kalktığınızı kimse anlamıyor! …” şeklindeki ifadelerin bilgilendirme ve tanıtım maksadını aşan, kuruluş çalışmalarına ticari bir görünüm veren, kuruluş lehine talep yaratmaya yönelik olan ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıyan ifadeler olduğu, ayrıca yayımlanması yasak olan tedavi öncesi ve sonrasına ait görüntülere yer verildiği, buna göre anılan reklam ve ilanların; Özel Hastaneler Yönetmeliğine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Özel Mediva Sağlık Hizm. Tic. Ltd. (Özel Mediva Hastanesi) hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

12) 2010/781- Netgör Sağlık Hizm. San. ve Tic.Ltd. Şti.(Özel Kariyer Göz Hastanesi)ne ait olup Isparta ilindeki bilboardlarda muhtelif tarihlerde yayımlanan reklam ve ilanlarda yer verilen “…Kariye Göz Hastanesi…Isparta’da bir ilk daha…Excimer Laser ile(Miyop, Hipermetrop, astigmat) Gözlüklerden kurtulun…Randevu:2232221…” , “…Halkımızın dikkatine; 1 Ocak 2010 tarihinden itibaren Özel Hastanelerden alınacak olan katkı paylarının %20’e çıkarılacağı ile ilgili haberler görsel ve yazılı basında yer almaktadır Özel Kariyer Göz Hastanesi’nde; 1 Ocak 2010 tarihinden sonra da hiçbir ücret artırımı olmaksızın 2009 yılında alınan ücretler aynen uygulanacaktır. Tüm halkımıza duyurulur…” , “Sarı Nokta, Diabet(Şeker), Glokom(Göz Tansiyonu) Hastalıklarında en son teknoloji Lazer ve Cerrahi Tedavi…” ve “Isparta’da bir ilk daha…Gözyaşı Kanalı…(Laserle Dikişsiz) Amliyatları başlamıştır…Randevu:2232221…” şeklindeki ifadelerin bilgilendirme ve tanıtım maksadını aşan kuruluş çalışmalarına ticari bir görünüm veren, kuruluş lehine talep yaratmaya yönelik olan ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıyan ifadeler olduğu, buna göre anılan reklam ve ilanların Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğe, Özel Hastaneler Yönetmeliğine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Netgör Sağlık Hizm. San. ve Tic.Ltd. Şti.(Özel Kariyer Göz Hastanesi) hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
13) 2010/783- Altın Makas Saç Tasarım Ve Güzellik Salonu İşletmeciliği Tic. Ltd. Şti. (Altın Makas Kuaför Salonu)’na ait olup Ataşehir Kültür Dergisi’nin Şubat 2010 tarihli 44 üncü sayısında yer alan reklam ve ilanlarda ;“ Altın Makas Güvencesi ve Kalitesiyle IPL Lazer Epilasyon… Hayalini kurduğunuz Acısız ve Kalıcı epilasyon artık bayanlar/ baylar için gerçek oldu. Masaj yaptırıyor gibi istenmeyen tüylerinizden kurtulmanın en kolay ve kısa yolu… Altın Makas’ta kısa bir süre için Komple Vücut Taksitli ödeme 1350 TL Peşin ödemede %20 indirim…” şeklinde ifadeler ile bir kuaför salonu olan kuruluşta, tabip tarafından yapılması gereken ve kuaför salonlarında uygulanmasına izin verilmeyen IPL Epilasyon ve Lazer Epilasyon işlemlerinin yapıldığı izleniminin oluşturulduğu, diğer taraftan, lazer epilasyon olmadığı halde IPL (Foto Epilasyon) işleminin lazer epilasyon olduğu kanaati oluşturularak tüketicilerin yanıltıldığı ve “Acısız ve Kalıcı” gibi mesnetsiz ifadeler ile de tüketicilerin aldatıldığı, dolayısıyla söz konusu reklamda yer alan “IPL LAZERLİ EPİLASYON… Hayalini kurduğunuz Acısız ve Kalıcı epilasyon artık bayanlar/ baylar için gerçek oldu. Masaj yaptırıyor gibi istenmeyen tüylerinizden kurtulmanın en kolay ve kısa yolu…” şeklindeki ifadelerin Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Altın Makas Saç Tasarım Ve Güzellik Salonu İşletmeciliği Tic. Ltd. Şti. (Altın Makas Kuaför Salonu) hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

14) 2010/780- Özel Clinica Gayrettepe Polikliniği’ne ait olup TURCALL isimli çağrı merkezi aracılığıyla birçok tüketicinin cep telefonlarına gönderilen “…Bugün itibariyle TURCALL’dan indirimli check-up ve ücretsiz Dr. Muayenesi kazandınız. Saat 19.30’a kadar 02122915737 nolu telefonu arayınız…” şeklindeki kısa mesajlarda geçen “Bugün itibariyle TURCALL’dan indirimli check-up ve ücretsiz Dr. Muayenesi kazandınız. Saat 19.30’a kadar 02122915737 nolu telefonu arayınız” şeklindeki ifadeler ve söz konusu telefon numarası arandığında telefona cevap veren kişinin; “…Hastanemiz Gayrettepe’de CLİNİCA Hastanesi, burası 27 yıllık özel bir hastane, doktor muayenesi fiyatı 1100 TL’dir. Size çıkan indirim sayesinde 270 TL’ye yararlanıyorsunuz ve 7 taksit imkânımız var. Aylık 38 TL ödeyebiliyorsunuz. Kayıt yaptırıp parayı ödüyorsunuz, bir yıl süreniz olacak. Dilediğiniz zaman gelip check-up’ınızı ve doktor muayenenizi yaptırabilirsiniz.” Şeklindeki ifadelerin kuruluş faaliyetlerine ticari veçhe yükleyen ve kuruluş lehine talep yaratmaya yönelik ifadeler olduğu, ayrıca kuruluş poliklinik olarak faaliyet gösterirken telefona cevap veren kişinin kuruluşu hastane olarak tanıttığı ve bu durumun tüketicileri aldatıcı ve yanıltıcı olduğu, dolayısıyla tüketicilere gönderilen kısa mesajların ve telefon konuşmasında geçen ifadelerin Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğe ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Özel Clinica Gayrettepe Polikliniği hakkında, 4077 sayılı Kanun’un değişik 17 ve 25/8 inci maddeleri dahilinde yerel düzeyde (6.867. TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
KİŞİSEL BAKIM ve KOZMETİK
1) 2010/624- Nurs Lokman Hekim Gıda Tarım Bitki ve Botanik Medikal Sanayi ve Ticaret Ltd. Şti.’ne ait www.nurslokmanhekim.com adresli internet sitesinde yer alan “Bitkisel Masaj Yağı”, “Kadriyana Yara, Yanık, Sedef ve Egzema için Bitkisel Krem”, “Mantar Spreyi”, “Selüliti Gidermeye ve Vücut Sıkılaştırmaya Yardımcı Bitkisel Krem”, “TBB Sprey” ve “Yanık Spreyi” isimli ürünlere ilşkin tanıtımlarda “Bitkisel Masaj Yağı ; Romatizmal rahatsızlıklarda, kireçleme ve eklem ağrılarında, bel fıtığı ve kas ağrılarında, adale tutulmalarında, spor sakatlanmalarında, modern tıp tedavisine ek olarak kullanılabilecek bitkisel takviyedir.(...), Kadriyana Yara, Yanık, Sedef ve Egzema için Bitkisel Krem; Yanan bölgedeki ağrıyı gidermede, gerginliği almada, vücutta oluşan çatlaklarda ,hasarlı cilt dokularını onarıp güçlendirmede, kremin kuru ve çatlamış ciltlerde, vitiligo tedavisinde, vücuttaki pullu sedeflerde, sedef ve egzamada, vücuttaki çatlaklarda, diabetik ayaklarda çıkan yaralarda, iyileşmesi zor yaralarda, modern tıp tedavisine ek olarak kullanılabilecek bitkisel takviyedir.(...) Mantar Spreyi; mantar, kaşıntı, sivilce, pişik, egzama gibi deri rahatsızlıklarında, modern tıp tedavisine ek olarak kullanılabilecek bitkisel takviyedir.(...) Selüliti Gidermeye ve Vücut Sıkılaştırmaya Yardımcı Bitkisel Krem; (...) Cildi canlandırma ve çatlakların oluşumunu yavaşlatma , bacaklarda, basende ve karında bölgesini inceltme, cildi diriltme, sıkılaştırma ve nemlendirme özellikleriyle, modern tıp tedavisine ek olarak kullanılabilecek bitkisel takviyedir.(...), TBB Sprey; Yara, sivilce, cilt bozuklukları, egzama, sedef, mantar, hemoroid (basur), kesik, yanık, her türlü kaşıntı ve çıbanlarda, Modern tıp tedavisine ek olarak kullanılabilecek bitkisel takviyedir.(...) Yanık Spreyi;Yanık bölgesindeki ağrıyı kesmede, gerginliği gidermede, yanığı iz bırakmadan gidermede (...) şeklinde ifadelere yer verilerek anılan ürünlere ilişkin tedavide etkinliği ve emniyeti kanıtlanmamış iddialar bulunması sebebiyle tüketiciler açısından yanıltıcı olabileceği; ayrıca ilaç vasfına haiz tedavi edici özellikleri bulunan söz konusu ürünlerin Sağlık Bakanlığı'nca ruhsat/izinli olmadığı, firma tarafından usulüne uygun başvurunun yapılması halinde Sağlık Bakanlığı'nca “beşeri tıbbi ürün” ya da “ara ürün” kapsamında ruhsatlandırılacağı, bu durumda da söz konusu ürünlerin ilgili mevzuat gereği tanıtımlarının yasak olduğu, dolayısıyla inceleme konusu tanıtımların İspençiyari ve Tıbbi Müstahzarlar Kanunu ile Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Nurs Lokman Hekim Gıda Tarım Bitki ve Botanik Medikal Sanayi ve Ticaret Ltd. Şti. hakkında, 4077 sayılı Kanun’un değişik 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
2) 2010/749- Procter & Gamble Satış Dağıtım A.Ş.’ye ait “Olay” markalı “Regenerist Serisi” içinde yer alan ürünlere ilişkin olarak www.olayturkiye.com adresli internet sitesinde yayınlanan tanıtımlarda yer alan ““Olay Regeneristin içerisindeki sadece Olay’de bulunan eşsiz amino peptid kompleksi, cildinizin her bir hücresine tek tek etki ederek cilt yüzeyindeki hücrelerin yenilenme hızını %200*’e kadar arttırmaya yardımcı olur. Cildinizi içinden dönüştürerek daha genç görünen bir cilde sahip olmanızı sağlar. Anında; * Cilt dokusunu iyileştirmeye * Çizgi ve kırışıklıkların görünümünü azaltmaya yardımcı olur. Sadece 3 hafta içerisinde; cildiniz daha genç görünmeye başlar. Baştan aşağı daha pürüzsüz, daha sıkı ve elastik, yüzeyden derine üçlü bir cilt. Regenerist Gündüz Kremi. Daha genç bir görünüm için cilt yüzeyinin her bir hücresini tek tek yeniler ve nemlendirir. * Anında cilt dokusunu iyileştirmeye, çizgi ve kırışıkların görünümünü azaltmaya yardımcı olur. * Sadece 3 haftada cildiniz daha genç görünmeye başlar. Regenerist Gece Kremi. Daha genç bir görünüm için cildinizde gece boyunca sürekli yenilenme sağlar,…” ifadelerinin ve televizyon reklamlarında “Nemlendirmede İngiltere’deki 500 $’lık kremlerden bile daha etkili olduğunu Avrupa Bağımsız Bilim Laboratuarı kanıtladı.” şeklindeki ifadelerin Kozmetik Yönetmeliğine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Procter&Gamble Satış Dağıtım A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
3) 2008/622- Provital Kozmetik Sanayi ve Dış Ticaret Ltd. Şti.’ye ait www.actibreast.com adresli internet sitesindeki ‘ActiBreast Göğüs Büyütücü ve Dolgunlaştırıcı Krem’ adlı ürüne ilişkin olarak “…Aktif maddenin testlerinde klinik çalışmalarda 30 denek üzerinde, 56 günde % 8,4 e varan büyüme sağlamıştır… Actibreast gerçekten göğüs büyütmede bir devrim açıyor. Bilimsel bir yöntemle göğüslerin büyümesine ve dolgunlaşmasına yardımcı oluyor… Yağın depolanmasını sağlar. Yağ dokusundaki adipositlerin (yağ hücrelerinin) hacmini arttırır. Preadiposit ayrımlaşmasını %201, Adiposit çoğalmasını %32, Yağ depolanmasını %641, Yağ hücrelerinin hacimlerini x22 kat ARTTIRIR…” ve www.actibreast.name adresli internet sitesinde yer alan aynı ürünle ilgili “… Hormon içermez, kilo aldırmaz… T.C. Sağlık Bakanlığı onaylıdır. Cerrahi yönteme gerek kalmadan lipofilling mümkün müdür? Evet, ActiBreast göğüs büyütücü krem ile mümkün.”, www.activital.com adresli internet sitesindeki ‘Activital Herbal Complex’
adlı ürüne ilişkin olarak “…ACTİVİTAL ürünleri, birbirini tamamlayan 3 ana gruba ayrılmış benzersiz içeriğiyle, sağlıksız ve dökülen saçlar besleyerek onarır. Activital, … saçların yeniden çıkmasında etkinliği bilimsel çalışmalarla kanıtlanmış etken maddelerden oluşur…”, www.depistop.com ve www.provital.com adresli internet sitelerindeki ‘DepiStop Tüy Azaltıcı Cilt Bakım Kremi’ adlı ürüne ilişkin olarak “… DepiStop T.C. Sağlık Bakanlığı onaylıdır…”,www.actistretch.com adresli internet sitesindeki ‘ActiStretch Çatlak Kremi’ adlı ürüne ilişkin olarak “… ActiStretch çatlakların, kızarıklılığını, derinliğini azaltarak tedavi eder…”,www.bodyfit.com.tr adresli internet sitesindeki ‘BodyFit Selülit Giderici ve Cilt Sıkılaştırıcı Krem’ adlı ürüne ilişkin olarak “…Cildin pürüzlülüğü %43, selülit görünümü %35 azalmıştır… Selülitlere Karşı Gerçek Çözüm …” ve www.unislim.com.tr adresli internet sitesindeki ‘UniSlim Bölgesel Şekillendirici ve Sıkılaştırıcı Jel’ adlı ürüne ilişkin olarak “…Yapılan ölçümler sonunda, kalça hacminin ortalama %10 azaldığı görülmüştür… kalça çevresinde ise ortalama 0,8 cm incelme saptanmıştır. En iyi sonucu veren denek için bu oran 1,9 cm’ye kadar çıkmıştır... UniSlim kullanıldığında, taşınan yağ miktarının %33 azaldığı görülmüştür.” şeklinde ifadelerin bulunduğu; ayrıca www.depistop.com, www.actistretch.com, www.bodyfit.com.tr ve www.unislim.com.tr adresli internet sitelerinde hastaların tedavi öncesi ve sonrasına ait görüntülerine yer verildiği, buna göre söz konusu tanıtımların talep yaratmaya yönelik ve benzer firmalar arasında haksız rekabete yol açıcı nitelikte olduğuna, anılan reklam ve tanıtımlarda yer alan ifadelerin kozmetik ürünlerin sahip olabileceği niteliklerin çok ötesinde çeşitli sağlık sorunlarını tedavi edebileceği izleniminin uyandırıldığına; bu tür ibarelerin kullanılmasının tüketicileri yanıltabileceğine, diğer taraftan “büyütücü, büyüme sağlar, actibreast’in en önemli özelliği hormon veya fitoöstrojenler içermemesidir, göğüs büyütmede bir devrim, fitoöstrojen (bitkisel östrojen hormonu) içermez, hormon içermez, lipolfting benzeri etki gösterir” ibarelerinin ilgili Bakanlık tarafından tüketiciyi yanıltıcı nitelikte olduğunun belirtilmesi nedeniyle anılan internet sitelerinde yer alan “Sağlık Bakanlığı’ndan onaylıdır” ve “TC Sağlık Bakanlığının 24.03.2008 tarih ve 5324 sayılı Kozmetik Yönetmeliğine göre üretilmiştir.” ifadelerinin kullanılma sebebinin, firma tarafından Sağlık Bakanlığı/İlaç ve Eczacılık Genel Müdürlüğü’ne verilen Kozmetik Ürün ve Üreticileri Bildirim Formu karşılığında Bakanlığın verdiği Bildirim Kabul Belgesi olduğunun anlaşıldığına, bu durumun; Kozmetik Yönetmeliğine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Provital Kozmetik Sanayi ve Dış Ticaret Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

4) 2008/510- Naturel Kozmetik Ticaret A.Ş.’ye ait “Güzelliğin Yeşil Kitabı 2008” başlıklı katalogda yer alan ‘14 Günlük Şekillendirici Kür’ ve ‘Anti-Cellulite Bakım’ adlı ürünlere ilişkin reklamlarda yer verilen ‘14 Günlük Şekillendirici Kür’ adlı ürüne ilişkin olarak “Kadınların % 97’sinde bel, karın ve basen bölgesinde, bilimsel ölçümler yapılarak önemli şekillenmeler gözlemlendi. 57 kişi üzerinde 14 gün boyunca ve günde iki kez uygulama ile elde edilen bilimsel test sonucudur. Selülite karşı 14 gün boyunca ve günde 2 kez uygulama ile elde edilen bilimsel test sonucudur. Selülite karşı 4 haftalık savaşınız. 4 hafta boyunca her sabah ve akşam olmak üzere ihtiyaç duyduğunuz bölgelere (bel, karın, basen) cildiniz tarafından emilene kadar dairesel hareketlerle uygulayın.” ve ‘Anti-Cellulite Bakım’ adlı ürüne ilişkin olarak “Selülite karşı 4 haftalık savaşınız. 4 hafta boyunca her sabah ve akşam olmak üzere ihtiyaç duyduğunuz bölgelere (bel, karın, basen) cildiniz tarafından emilene kadar dairesel hareketlerle uygulayın. 4 haftalık kullanım sonucunda 10 kadından 7’si ‘portakal kabuğu’ görünümünde belirgin bir azalma olduğunu gözlemlediler. 163 kişi üzerinde 1 ay boyunca günde 2 kez olmak üzere uygulanan kullanım testi sonucundaki memnuniyet yüzdesi.” İfadelerinin ozmetik ürünlerin sahip olabileceği niteliklerin çok ötesinde etki edebileceği izleniminin uyandırıldığı; dolayısıyla söz konusu ifadelerin Kozmetik Mevzuatında yer alan “kozmetik ürün” tanımını aşan nitelikte değerlendirildiği ve bu tür ibarelerin kullanılmasının tüketicileri yanıltabileceği kanaatine varıldığı, bu nedenle anılan tanıtımların bu şekilde Kozmetik Yönetmeliğine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Naturel Kozmetik Ticaret A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

5) 2010/623- Ebc Eczacıbaşı Beiersdorf Kozmetik Ürünler San. ve Tic. A.Ş.’ye ait olup, Temmuz 2010 tarihinde muhtelif televizyon kanallarında yayınlanan “Nivea For Man Silver Protect After Shave Losyon” markalı ürüne ilişkin tanıtımlarda “Ferahlatan yepyeni bir traş sonrası deneyimi, Nivea For Man Silver Protect After Shave Losyon, Gümüş molekülleri içeren formülü ile tahriş olmuş cildinize bakım yapan ve antibakteriyel koruma sağlayan ilk traş losyonu… Yeni Silver Protect After Shave Losyon Nivea For Man erkeklerin tercihi” ifadelerine yer verilmesi suretiyle adı geçen ürünlere yönelik “antibakteriyel” ifadesinin ön plana çıkarılarak tanıtımının yapıldığı, ancak söz konusu ürün için Biyosidal Ürünler Yönetmeliği uyarınca Sağlık Bakanlığından alınması gerekli olan ruhsat veya tescilin alınmadan reklam ve tanıtım yapılması nedeniyle ilgili mevzuata aykırı davranıldığı; bu durumun Biyosidal Ürün Yönetmeliğine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Ebc Eczacıbaşı Beiersdorf Kozmetik Ürünler San. ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

6) 2010/831- Ebc Eczacıbaşı Beiersdorf Kozmetik Ürünler San. ve Tic. A.Ş.’ye ait olup, Temmuz 2010 tarihinde muhtelif televizyon kanallarında yayınlanan “Nivea for Man Silver Protect Antibakteriyel Deodorant” markalı ürüne ilişkin tanıtımlarda “En hareketli erkekler için bile ter kokusuna karşı kesin zafer… Gümüş molekülleri içeren formülüyle Nivea Silver Protect Anti Bakteriyel Deodorant… Bakterilere karşı savaşarak ter kokusunu önler… Çarpıcı erkeksi kokusu ile Silver Protect… Nivea For Man erkeklerin tercihi ifadelerine yer verilmesi suretiyle adı geçen ürünlere yönelik “antibakteriyel” ifadesinin ön plana çıkarılarak tanıtımının yapıldığı, ancak söz konusu ürün için Biyosidal Ürünler Yönetmeliği uyarınca Sağlık Bakanlığından alınması gerekli olan ruhsat veya tescilin alınmadan reklam ve tanıtım yapılması nedeniyle ilgili mevzuata aykırı davranıldığı; bu durumun Biyosidal Ürün Yönetmeliğine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Ebc Eczacıbaşı Beiersdorf Kozmetik Ürünler San. ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

GIDA

1) 2010/823- Telesipariş İç ve Dış Tic. Ltd. Şti.’ye ait www.telesiparis.com adresli internet sitesinde yer alan “T-Max boy uzatıcı” adlı ürüne ait reklamlarda “T-Max boy uzatıcının inanılmaz dünyasına hoşgeldiniz. Aslında inanılmaz değil, T-Max bunun için üretildi, denendi, binlerce insan tarafından kullanıldı. T-Max kesinlikle boy uzattığından inanılmayacak bir şey olarak anlatılamaz. Amerika'da bir çok insan sıkıntı yaşayanlara sohbet esnasında T-MAX'ten söz ediyor… T-Max satıcısı olarak ülkemize bakanlık onaylı bu besin desteğini sunmaktan ötürü mutluluk duyuyoruz… Boyunuzu istediğiniz hatta hayal ettiğiniz anlardaki gibi uzatır ve içerdiği besinlerle sağlıklı yaşamı garantiler. Hiç bir yan etkisi yoktur. Söz konusu besin desteğinde bulunanlar aslında günlük yaşamınızda yediğiniz meyve, sebze ve çeşitli içeceklerde bulunan minerallerdir. T-Max size bunları bir kerede sunmakta olduğundan sağlığınızı garantiler ve boyunuz uzarken aksamalar ya da rahatsızlıklar göstermez…” şeklinde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun, 09.06.1998 tarih ve 23367 sayılı Resmi Gazetede yayımlanan Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmelik, 2002/58 Sayılı Türk Gıda Kodeksi-Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Telesipariş İç ve Dış Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.
2) 2010/824- Doynet İnternet Hizmetleri & E-Ticaret’e ait www.breastgainplus.gen.tr adresli internet sitesinde yer alan “Breast Gain” adlı ürüne ait reklamlarda “Breast Gain Plus kısa bir sürede daha büyük, daha yuvarlak, daha sert göğüslere sahip olmanıza yardımcı olur. Breast Gain Plus Doğum sonrasında meydana gelen sarkmaların giderilmesinde ve göğüslerinizin daha dik ve sıkı bir görünüme kavuşmasına yardımcı olur.Dünyanın en iyi göğüs büyütücü ilacı, %100 doğal…Breast Gain Plus içindeki bitkisel harman, sisteminize katkıda bulunmak, ergenliğe benzer bir şekilde göğüslerinizi büyüten göğüs dokularını geliştiren annelik bezlerini tekrar harekete geçirmek üzere tasarlanmıştır. Bizim otlarımız sağlıklı doku büyümesini sağlayan bitkilerin kökeninden (phyto-estrojen) gelen doğal östrojen özelliklerine sahiptir…PMS (premenstrual syndrome - bayanlarda adet öncesi görülen sendrom) menopoz belirtilerini hafiflettiği gibi birçok yararları olduğu bulunmuştur…”şeklinde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun, 09.06.1998 tarih ve 23367 sayılı Resmi Gazetede yayımlanan Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmelik, 2002/58 Sayılı Türk Gıda Kodeksi-Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Doynet İnternet Hizmetleri&E-Ticaret hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

3) 2010/826- Metin İlaç Paz. San ve Tic. Ltd. Şti.’e ait www.metinilac.com adresli internet sitesinde yer alan “Acai Berry” adlı ürüne ait reklamlarda “Türkiyede 28 milyon insan zayıflama (obezite) sorunu yaşamaktadır. Tarım ve Köy İşleri Bakanlığınca onaylanmış acai, zayıflama (obezite) sorununuzdan kurtulmanıza yardımcı olur…Acai Berry… Bitkisel içeriği ile güvenli bir kilo kontrolüne… Tokluk hissinizi destekleyip, iştahınızı bastırmaya… Sindirim ve bağırsak hareketlerinizi düzenlemeye… Vücudun yağ kaybını hızlandırmaya… Vücudun yağ alımını azaltmaya… İstediğiniz kiloya zahmetsizce ulaşmanıza yardımcı bir gıda takviyesidir. Acai ile 1 ay gibi kısa sürede fazla kilolarınızı verebilir, herkesi kendinize hayran bırakabilirsiniz. Acai Berry aynı zamanda yüksek oranda Antioksidan içeren bir besin desteğidir!” şeklinde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun, 09.06.1998 tarih ve 23367 sayılı Resmi Gazetede yayımlanan Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmelik, 2002/58 Sayılı Türk Gıda Kodeksi-Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Metin İlaç Paz. San ve Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.
4) 2010/827- Pozitif Grup Gıda ve Kozmetik Ürün. İth. ve İhr. San. Tic. Ltd. Şti.’e ait www.acai.com.tr adresli internet sitesinde yer alan “Acai Berry” adlı ürüne ait reklamlarda “Etkili yağ yakıcı özelliği sayesinde Acai Berry kilo vermenize yardımcı olmak için tasarlanmıştır. Acai Berry bitkisel içeriği ile hızlı ve güvenli bir kilo kontrolüne… Tokluk hissinizi destekleyip, iştahınızı bastırmaya… Sindirim ve bağırsak hareketlerinizi düzenlemeye… Hızlı yağ yakıcı özelliği ile vücudun yağ kaybını hızlandırmaya… Vücudun yağ alımını azaltmaya… İstediğiniz kiloya zahmetsizce ulaşmanıza yardımcı bir gıda takviyesidir. Acai tableti vücudumuzun metabolizmasını ayarlamada mükemmel bir üründür…Acai kapsüllerini kullanmaya başladığımız zaman vücudumuz biriken yağları yakar ve enerjiye dönüştürür. Bu şekilde vücudumuz çok daha sağlıklı ve zinde hale gelir.” şeklinde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun, 09.06.1998 tarih ve 23367 sayılı Resmi Gazetede yayımlanan Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmelik, 2002/58 Sayılı Türk Gıda Kodeksi-Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Pozitif Grup Gıda ve Kozmetik Ürün. İth. ve İhr. San. Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.
5) 2010/822- Alaaddin Reklamcılık ve Tanıtım Hiz. San. ve Tic. Ltd Şti.’ne ait www.summer7keto.com adresli internet sitesinin 08.06.2010 tarihli görünümünde ve 01.05.2010 tarihli Haber Türk Gazetesi HT Magazin ekinde yer alan tanıtımlarda “7 Keto termojenik enzimleri harekete geçirerek metabolizma hızını artırır. Depolanmış yağı enerjiye dönüştürerek kilo kaybına yardımcı olur…” ve 01.05.2010 tarihli Haber Türk Gazetesi HT Magazin ekinde “Artık kilo vermenin yepyeni bir yolu var…Doğum yapmak +9 kilo, bütün kış televizyon izlemek +5 kilo, düzenli bir iş hayatı +6 kilo, yaza formda girmek Summer 7 Keto… Summer 7 Keto termojenik enzimleri harekete geçirerek yağ yakımı artışına, metabolizmanın yeniden hızlanmasına yardımcı olur. Yalnızca diyet ve egzersize göre 3 kat daha fazla yağ yakmanıza destek olur...” şeklinde endikasyon belirten sağlık beyanlarına yer verildiği, ayrıca 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 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun, 09.06.1998 tarih ve 23367 sayılı Resmi Gazetede yayımlanan Gıdaların Üretimi Tüketimi ve Denetlenmesine Dair Yönetmelik, 2002/58 Sayılı Türk Gıda Kodeksi-Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Alaaddin Reklamcılık ve Tanıtım Hiz. San. ve Tic. Ltd Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

TURİZM
1) 2010/837- Arsel Tur. Eğlence Hiz. ve Kuyumculuk San. Tic. Ltd. Şti. bünyesindeki Angora Otel isimli tesisin Kültür ve Turizm Bakanlığı tarafından “3 Yıldızlı Otel Turizm İşletmesi Belgesi”nin iptal edildiği, tesisin tanıtımının yapıldığı broşür ve levhalarda ise “3 Yıldızlı Otel” ve “4 Yıldızlı Otel” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu reklamın Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Arsel Tur. Eğlence Hiz. Ve Kuyumculuk San. Tic. Ltd. Şti. (Angora Otel) hakkında, 4077 sayılı Kanunun 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde yerel düzeyde idari para (6.867 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

2) 2010/836- Mai Turizm İşl. San. Tic. Ltd. Şti. bünyesindeki Caprice Termal Palace Otel isimli tesise ait aile odalarının www.caprice.com.tr adresli internet sitesinde deniz manzaralı olarak tanıtılmasına rağmen, gerçekte bu odaların havuz manzaralı olmasının tüketicileri aldatıcı nitelikte olduğu, dolayısıyla söz konusu tanıtım ve reklâmların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Mai Turizm İşl. San. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.
3) 2010/835- Naz Otelcilik Turizm Havacılık ve Tic. Ltd. Şti. bünyesindeki Club Alatimya Village isimli tesisin Kültür ve Turizm Bakanlığı tarafından “5 Yıldızlı Otel Turizm Yatırımı Belgesi”nin 03.04.2007 tarihinde iptal edilip daha sonra 30.06.2008 tarihinde tekrar düzenlenmesine rağmen, bu tarihler arasında geçen sürede “Hotel Guide 2008” isimli katalogda firmanın onayı ile tesisin “5 Yıldızlı Otel” olarak tanıtımının yapıldığı ve ayrıca tesisin tekrar 04.05.2010 tarihinde “4 Yıldızlı Otel Turizm Yatırımı Belgesi” ile belgelendirilmesine rağmen 11.10.2010 tarihinde www.hotelguide.com.tr adresli internet sitesinde halen “5 Yıldızlı Otel” tanıtımı yaptığı tespit edilmiş olup, söz konusu reklamların Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Naz Otelcilik Turizm Havacılık ve Tic. Ltd. Şti. (Club Alatimya Village) hakkında, 4077 sayılı Kanunun 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.
4) 2010/834- OM Turizm Yatırım Dış Ticaret Ltd. Şti. bünyesindeki Grand Sun Life Otel isimli tesisin herhangi bir turizm belgesi ile belgelendirilmiş olmamasına rağmen, tesisin tanıtımının yapıldığı www.grandsunlife.com adresli internet sitesinde tanıtımın “4 Yıldızlı Otel” olarak yapılmasının tüketicileri aldatıcı nitelikte olduğu, dolayısıyla söz konusu tanıtım ve reklâmların Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren OM Turizm Yatırım Dış Ticaret Ltd. Şti. (Grand Sun Life Otel) hakkında, 4077 sayılı Kanunun 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde ulusal düzeyde (68.678 TL) idari para ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

5) 2010/833- Batmanoğlu Madencilik İnş. San. ve Tic. Ltd. Şti. bünyesindeki Kafkasör Otel isimli tesisin herhangi bir turizm belgesi ile belgelendirilmiş olmamasına rağmen, tesisin tanıtımının yapıldığı tabelalarda “1 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı nitelikte olduğu, dolayısıyla söz konusu tanıtım ve reklâmların Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Batmanoğlu Madencilik İnş. San. ve Tic. Ltd. Şti. (Kafkasör Otel) hakkında, 4077 sayılı Kanunun 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklâmları durdurma cezası verilmesine karar verilmiştir.

6) 2010/832- 3T Özpala Kardeşler Turizm ve Otelcilik San. ve Tic. A.Ş. bünyesindeki Hotel Silverside Çorlu isimli tesisin “5 Yıldızlı Otel Turizm Yatırımı Belgesi” iptal edilmiş olmasına rağmen, tesisin tanıtımının yapıldığı www.silverside.com.tr adresli internet sitesinde “5 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı nitelikte olduğu, dolayısıyla söz konusu tanıtım ve reklâmların Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren 3T Özpala Kardeşler Turizm ve Otelcilik San. ve Tic. A.Ş. (Hotel Silverside Çorlu) hakkında, 4077 sayılı Kanunun 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde ulusal düzeyde idari para (67.200 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.
TEKNOLOJİ
1) 2010/787- Ekstra Teknoloji Ticaret A.Ş.’ne ait olup, Toshiba markalı ürünlere ilişkin olarak yayımlanan 148 sayılı (Ekim 2009) “Toshiba al Hayatta kal“ başlıklı broşürde yer alan tanıtımlarda Toshiba marka Tecra A9-16D model dizüstü bilgisayarın fiyatına yabancı para cinsinden ve KDV hariç tutularak yer verildiği, dolayısıyla inceleme konusu tanıtımların Etiket, Tarife ve Fiyat Listeleri Yönetmeliğine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Ekstra Teknoloji Ticaret A.Ş. hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklâmları durdurma cezası verilmesine karar verilmiştir.

2) 2010/815- Electroworld İç Ve Dış Ticaret A.Ş.’ye ait “En bol çeşit, en düşük fiyat, en iyi hizmet yolcusu kalmasın” sloganlı reklam ve ilanlarda yer alan “En bol çeşit, en düşük fiyat, en iyi hizmet yolcusu kalmasın” iddialarını ispatlayan herhangi bir belge sunulamadığından, söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Electroworld İç Ve Dış Ticaret A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

3) 2010/816- Vatan Bilgisayar San.ve Tic. A.Ş.’ye ait olup, 25 Eylül 2010 tarihli Hürriyet Gazetesinde yayınlanan “Vatan’dan iki güzel hafta sonu önerisi” başlıklı reklamlarda “LG 32LD320 LCD TV” model ürünün stok miktarının belirtilmediği, bu nedenle söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Vatan Bilgisayar San.ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

4) 2010/817- Gold Bilgisayar Otomasyon Sistemleri San. Ve Tic. A.Ş.’ye ait olup, www.gold.com.tr adresli internet sitesinde yayınlanan tanıtımlarda yer alan ürünün fiyatının sonradan KDV dahil edilmek suretiyle artırıldığı, bu nedenle söz konusu reklamların Etiket, Tarife ve Fiyat Listeleri Yönetmeliğine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Gold Bilgisayar Otomasyon Sistemleri San. Ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir
TÜTÜN ve ALKOL

1) 2010/817- Topkapı İçecek San. ve Tic. A.Ş.’ye ait olup 11.05.2009 tarihli Hürriyet gazetesinde yer alan; “İhtişamın Damıtılmış Hali” başlıklı reklamda, “Rönesans görmüş Avrupa’yı bile kıskandıran saraylarımızın ihtişamını hayal edin. Yedi düvelden getirilmiş güzellerin arz-ı endam ettiği haremi, ipek halılarla donatılmış odaları, dünyanın en pahalı lezzetleri ile dolu kilerleri, meşhur ahçıların ellerinden çıkmış ziyafetleri, mest eden musiki gecelerini, zenginlik ve kudretin sembolü pahalı taşlarla süslü kaftanları… Ne muhteşem değil mi? Şimdi de bütün bu zevklerin, güzelliklerin, lezzetlerin, şaşaanın bir rakıya damıtıldığını hayal edin… İşte Topkapı Rakı. Topkapı Rakı, ilk hasat elle toplanan anason ve tamamen buğdaydan elde edilen saf alkol ile üretilmiştir.” İfadeleri ile görsellerin ürünün özelliklerini tanıtma amacını aşarak alkollü içki tüketimini teşvik etmesi nedeniyle, anılan reklamların Alkol ve Alkollü İçkilerin İç ve Dış Ticaretine İlişkin Usul ve Esaslar Hakkında Yönetmeliğe, Alkollü İçki Reklamlarında Uyulacak İlkeler Hakkında Tebliğe ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Topkapı İçecek San. ve Tic. A.Ş. hakkında, 4077 sayılı Kanun’un değişik 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
ENERJİ

1) 2010/653- Petrol Ofisi A.Ş.’ye ait www.poas.com.tr adresli internet sitesinde “Positive Card’la 100 TL’lik alışverişe 3’lü çatal, bıçak, kaşık seti hediye” başlıklı kampanya kapsamında yayınlanan reklamlarda “Petrol Ofisi istasyonlarından 1 Mayıs-30 Haziran 2010 tarihleri arasında Positive Card ile tek seferde 100 TL ve üzeri akaryakıt; ya da toplamda 100 TL otogaz veya madeni yağ alan herkes bir adet çatal, bir adet bıçak ve bir adet kaşıktan oluşan Emsan 3’lü set kazanıyor.” şeklinde kampanya detaylarına yer verildiği; kampanya kapsamında Petrol Ofisi istasyonlarında yayınlanan afişlerde “Kampanya 1 Mayıs-30 Haziran 2010 tarihleri arasında , kampanyaya katılan petrol ofisi istasyonlarında Positive Card’la 100 TL ve üzeri tutarda akaryakıt ya da toplamda 100 TL’lik otogaz ya da madeni yağ alımlarında geçerlidir. Kampanyada Esman marka bir adet çatal, bir adet bıçak ve bir adet kaşıktan oluşan 3’lü set hediye edilmektedir.Kampanya kapsamında verilecek hediyeler, istasyon ve Petrol Ofisi stoklarıyla sınırlıdır. Söz konusu hediyelerin hak edilebilmesi için alışveriş sırasında Positive Card kullanılması gerekmektedir.Bu kampanya başka kampanyalarla birleştirilemez. Kampanyaya katılan müşteriler kampanya şartlarını kabul etmiş sayılırlar. Ayrıntılı bilgi için www.petrolofisi.com.tr/08002110229-05556755555” şeklinde kampanya detaylarına yer verildiği;
Muhtelif radyo kanallarında yayınlanan reklamlarda “Petrol Ofisi’nden muazzam sofralara layık esman üçlü-çatal-bıçak seti her 100 TL’lik alışverişe hediye. Ayrıntılı bilgi için petrolfisi.com.tr” şeklinde kampanya detaylarına yer verildiği; diğer taraftan, www.poas.com.tr adresli internet sitesinin 22.06.2010 tarihli görünümünde yer alan basın bülteninde, “emsan 3’lü çatal-kaşık-bıçak kampanyamız, müşterilerimiz tarafından gösterilen olağanüstü ilgi sebebi ile 4 Haziran 2010 gece yarısı itibari ile yeni kazanımlar için sonlandırılmıştır.” ifadesine yer verildiği; ancak “Positive Card’la 100 TL’lik alışverişe 3’lü çatal, bıçak, kaşık seti hediye” başlıklı kampanyadan yararlanabilmek için “positive card” ile harcama yapılması gerektiği şeklinde belirtilen ana vaadin istisnası niteliğindeki bilgi hakkında tüketicilerin radyo mecrasında yayımlanan reklamlarda bilgilendirilmemesi ve televizyon mecrasında yayımlanan reklamlarda alt yazı metni içerisinde, söz konusu bilgiye yer verilmesine rağmen alt yazı metninin ortalama düzeydeki bir tüketici tarafından okunabilir olmaması nedeniyle tüketicilerin eksik bilgilendirildiği; bunun yanı sıra, “01.05.2010-30.06.2010” tarihleri arasında düzenlenen kampanyanın firma tarafından 04.06.2010 gece yarısı itibariyle süresinden önce sonlandırılması nedeniyle kampanyada belirtilen vaadin yerine getirilmediği tespit edildiğinden söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Petrol Ofisi A.Ş. hakkında, 4077 sayılı Kanun’un değişik 17 ve 25/8 inci maddeleri dahilinde ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

EĞİTİM
1) 2010/812- Doruk Özel Öğretim ve Yay. Ltd. Şti.’ye ait olup Hürriyet isimli gazetenin 14.05.2010 tarihli nüshasında yayınlanan “Fark var. YGS’de ilk 100’de 4 kişi, ilk 1000’de 22 kişi” başlıklı reklamda YGS sınavında dereceye giren öğrencinin adına yer verildiği tespit edildiğinden söz konusu reklamların Özel Öğretim Kurumları Yönetmeliğine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Doruk Özel Öğretim ve Yay. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

DAYANIKLI TÜKETİM MALLARI
1) 2010/813- Eren HOLDİNG A.Ş.’ye ait http://www.swatchsaat.com/ adresli internet sitesinde yer alan “Süprizi Yakala” başlıklı reklamlarda 10 Kasım- 10 Aralık tarihleri arasında yapacağınız herhangi bir ürün alışverişinizde sürpriz Swatch saatiniz sadece 49 TL” ifadesinin yer aldığı, kayış alımının bu kampanyanın istisnası olduğuna dair bir bilgiye reklamlarda yer verilmediği tespit edildiğinden söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Eren HOLDİNG A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir
2) 2010/814- Çilek Mobilya San. ve Tic. A.Ş.’ye ait www.cilek.com.tr adresli internet sitesinde yer alan Alımlı Yatak Örtüsü ve Şeker Yatak Örtüsü isimli ürünlere ait reklamlarda “Alımlı yatak örtüsü 44 TL peşin, İndirimli Peşin 39 TL, 1 peşin 5 taksit 7,40 TL” ifadelerine yer verilmesine rağmen internette yer alan fiyatların geçerli olmadığı gerekçesiyle bu fiyat üzerinden satış yapılmadığı tespit edildiğinden söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Çilek Mobilya San. ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir
DİĞER
1) 2010/819- Mete Gıda İnşaat Malzemeleri San. ve Tic. Ltd. Şti.’ye ait “75 TL alışverişe 25 TL giyim alışveriş çeki hediye!” başlıklı kısa mesaj tanıtımı üzerine, anılan firmaya ait olup Toplu Konut adresinde faaliyette bulunan Çarmar Alışveriş Merkezi’nden bu miktarda alışveriş yapan bir tüketicinin, 25 TL’lik hediye çeki talebi üzerine, söz konusu firma tarafından, söz konusu hediye çekinin kullanılabilmesi için Çarmar Mağazası’nın diğer bir şubesi olan Gaziler Şubesi giyim reyonundan da 75. TL’lik alışveriş yapılması gerektiğinin bildirildiği; dolayısıyla anılan reklamda yer alan sloganın aksine, 25 TL’lik hediye çekinin 150 TL’lik bir alışveriş koşuluna bağlandığı; ayrıca, Diyarbakır Sanayi ve Ticaret İl Müdürlüğü tarafından 14.06.2010 tarihinde tutulan tutanakta anılan firmanın market girişinde yer alan afişlerde her 75 TL’lik alışverişe 25 TL’lik giyim alışveriş çeki verileceğini bildiren reklam ve tanıtımların bulunduğu; ancak, 25 TL’lik hediye çekinin bir sonraki 75 TL’lik bir alışverişte kullanılabileceğinin bu reklam ve tanıtımların hiçbir bölümünde belirtilmediği; dolayısıyla, ana vaadin istisnası niteliğindeki bu durumun bahse konu reklamlarda belirtilmemesi nedeniyle anılan reklamların gerçeği yansıtmadığı, tüketicilerin yanıltıldığı ve mağdur edildiği kanaatine varılarak, söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Mete Gıda İnşaat Malzemeleri San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
2) 2010/798- Dyk Düzel Yapı Kimyasalları İnşaat San. ve Tic. A.Ş.’ye ait “DYK Flex Mortar-Esnek Harç” markalı ürünün, C1 sınıfı normal çimento esaslı bir seramik yapıştırıcısı iken ticari adında geçen “Flex Mortar-Esnek Harç” ifadelerinin kullanılması suretiyle ilave bir özelliğe sahip olmadığı halde, C2 sınıfı geliştirilmiş yapıştırıcı ürünü olduğu yönünde izlenim oluşturulduğu, söz konusu ürünün Türk Standartları Enstitüsü tarafından düzenlenen uygunluk belgesinde “C1, Normal Sertleşen Çimentolu Yapıştırıcı” şeklinde sınıflandırılmasına rağmen, firmaya ait Mayıs 2009 tarihli fiyat katalogunda “Flex Mortar” isimli ürünün tanıtımında, TSE logosunun altında “C1T” ibaresine yer verilmesi suretiyle ürünün kayma özelliği azaltılmış normal sertleşen çimentolu yapıştırıcı olduğu yönünde izlenim oluşturulduğu, bu bağlamda, yukarıda bahsi geçen hususlar doğrultusunda, söz konusu ürünün yapısı, bileşimi, amaca uygunluğu, resmi tanınma ya da onayı konusunda yanlış izlenim yaratmak suretiyle tüketicileri aldatıcı ve yanıltıcı tanıtım yapıldığı tespit edildiğinden, “DYK Flex Mortar – Esnek Harç” markalı ürüne ait ambalajlar üzerinde ve “Kazandıran Kalite, Kaliteli Kazanç” başlıklı fiyat listesi ve ürün kataloglarında yer verilen ibarelerin Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Dyk Düzel Yapı Kimyasalları İnşaat San. ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
