İLETİŞİM HİZMETLERİ
1)
Dosya No: 2012/588
Şikayet Edilen: Avea İletişim Hizmetleri A.Ş.
Şikayet Edilen Reklam: “Numara Taşıma Şampiyonundan Büyük Bahar Fırsatı 1800 Dakika” başlıklı reklamlar.
Reklam Yayın Tarihi: 04/04/2012-17/04/2012

Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: “Tespitler” başlığı altında belirtilen hususlar dikkate alındığında; inceleme konusu reklamın ana vaadinde, her yöne 1800 dakika hediye avantajından yeni abone olan herkesin faydalanabileceği algısının yaratılması ancak söz konusu tarifeden sadece faturasız hat abonelerinin faydalanabilmesi, ayrıca baharda yükle kazan tarifesinden faydalanabilmek için gerekli olan, 6 ay boyunca 20 TL yükleme koşulunun ana vaatte belirtilmemasi, alt yazı boyutunun 12 satır ve net okunabilir olmaması nedenleriyle inceleme konusu reklamın;

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

-Ticari Reklam ve İlanlarda Altyazı ve Dipnotların Kullanılmasına İlişkin Usul ve Esaslara Dair Tebliğin 5 ve 6 ncı maddeleri,  

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Avea İletişim Hizmetleri A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

2)

Dosya No: 2012/589

Şikayet Edilen: Avea İletişim Hizmetleri A.Ş.

Şikayet Edilen Reklam: “Her Yöne 500 Dk + Her Yöne 2000 SMS + Sınırsız İnternet 30 TL” 

başlıklı reklamlar.

Reklam Yayın Tarihi: 16/03/2012-16/04/2012

Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: “Tespitler” başlığı altında belirtilen hususlar dikkate alındığında, “Yeni Nesil 500” tarifesine taahhütlü abone olunması ve 12 aydan önce söz konusu tarifeden çıkılması durumunda tüketicilere cezai şart yansıtılacağı ve “Tarife Kayıt Ücreti”nin hangi durumlarda alınacağı hususlarında televizyon reklamlarının ana vaadinde herhangi bir bilgi verilmemesi;

Alt yazı boyutunun 12 satır ve net okunabilir olmaması nedenleriyle inceleme konusu reklamın;

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

-Ticari Reklam ve İlanlarda Altyazı ve Dipnotların Kullanılmasına İlişkin Usul ve Esaslara Dair Tebliğin 5 ve 6 ncı maddeleri,  

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Avea İletişim Hizmetleri A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

3)

Dosya No: 2011/1285

Şikayet Edilen: HS Kafkas Medya Grup Reklamcılık Tur. ve Tic. Ltd. Şti.
Şikayet Edilen Reklam:  “24 ay sabit fiyat garantisiyle aylık 13,99 TL’den fazla ödemeniz olmadan 100’den fazla Digiturk kanalı sizin olacak, Eylül’e kadar Lig TV hediye kurulum, aktivasyon, uydu alıcısı, çanak anten, kumanda, kablo bedava – doğru cevabı gönderdiğinizde kazanacaksınız - anında kurulum” sloganlı reklam ve tanıtımlar.

Reklam Yayın Tarihi: 11.06.2011 ve 25.06.2011.
Yayınlandığı Mecra: Radyo

Değerlendirme/Karar:  Söz konusu reklam ve tanıtımlarda sorulan bir sorunun doğru cevabının kısa mesaj (SMS) ile bildirilmesi karşılığında tüketicilere 24 aylık sabit fiyat garantisiyle aylık 13,99 TL’den Digiturk hizmeti ve bu hizmetin gerçekleştirilmesini sağlayan teknik araçların sunulduğu, buna karşın söz konusu hizmetten yararlanabilmek için istekli tüketicilerin Digital Platform İletişim Hizmetleri A.Ş. ile 24 aylık taahhüt sözleşmesi imzalamaları gerektiği bilgisine yer verilmemesi suretiyle tüketicilerin yanıltıldığının, bu nedenle söz konusu reklam ve tanıtımların;

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, mecra kuruluşu kimliğindeki HS Kafkas Medya Grup Reklamcılık Tur. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.

4) 
Dosya No: 2012/664
Şikayet Edilen: Turkcell İletişim Hizmetleri A.Ş.
Şikayet Edilen Reklam: “İnternetim evde kalmasın, hep yanımda olsun diyenler; Turkcell 3G hızında internete bağlanmanız için şimdi Vınn paketleri ayda 14,90’dan başlayan fiyatlarla” ifadelerini içeren reklamlar
Reklam Yayın Tarihi: 4 Nisan – 13 Mayıs 2012

Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: İnceleme konusu televizyon reklamlarında ana vaat olarak; “İnternetim evde kalmasın, hep yanımda olsun diyenler; Turkcell 3G hızında internete bağlanmanız için şimdi Vınn paketleri ayda 14,90’dan başlayan fiyatlarla” ifadelerine yer verildiği, ancak tüketicilerin satın alma kararını etkileyecek nitelikteki önemli bilgilere yer verilen altyazı hızının ve altyazı metni ile arka plan renk kontrastının ilgili mevzuat hükümlerine uygun olmadığı, bu nedenle söz konusu altyazının okunabilirlikten uzak olduğu,
Dolayısıyla, söz konusu reklamların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu, bu durumun da;

· Ticari Reklam ve İlanlarda Altyazı ve Dipnotların Kullanılmasına İlişkin Usul ve Esaslara Dair Tebliğin 5 inci, 7 nci ve 8 inci maddeleri,
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a ve 7/c maddeleri,  

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

hükümlerine aykırı olduğuna  

Buna göre, 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 cezaları verilmesine  karar verilmiştir.


5)
Dosya No: 2012/677
Şikayet Edilen: Vodafone Telekomünikasyon A.Ş.

Şikayet Edilen Reklam: “Vodafone 1TL Şenlikleri Başlıyor” başlıklı reklamlar
Reklam Yayın Tarihi: 8 Mayıs – 14 Haziran 2012

Yayınlandığı Mecra: Televizyon
Değerlendirme/Karar: İnceleme konusu televizyon reklamlarında ana vaat olarak; “Vodafone’lular şenlenmesin de ne yapsın? Tarifelerine ek ayda sadece 1 liraya Android işletim sistemli Samsung Galaxy Pocket sahibi oluyorlar(…)” ile “Şimdi herkes Vodafone’a koşmasın da ne yapsın? Numarasını Vodafone’a taşıyıp 29 liralık Cep Avantaj tarifesini seçenler, tarifelerine ek ayda sadece 1 liraya her yöne tam 1500 dakika konuşuyor(…)” ifadelerine yer verildiği, ancak tüketicilerin satın alma kararını etkileyecek nitelikteki önemli bilgilere yer verilen altyazı metni ile arka plan renk kontrastının ilgili mevzuat hükümlerine uygun olmadığı, bu nedenle söz konusu altyazının okunabilirlikten uzak olduğu,
Dolayısıyla, söz konusu reklamların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu, bu durumun da;

· Ticari Reklam ve İlanlarda Altyazı ve Dipnotların Kullanılmasına İlişkin Usul ve Esaslara Dair Tebliğin 5 inci ve 8 inci maddeleri,
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a ve 7/c maddeleri,  

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Vodafone Telekomünikasyon A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.


6)
Dosya No: 2012/679
Şikayet Edilen: Avea İletişim Hizmetleri A.Ş.
Şikayet Edilen Reklam: “Avea Kantin” başlıklı reklamlar
Reklam Yayın Tarihi: 04 Mayıs – 04 Haziran 2012
Yayınlandığı Mecra: Televizyon, Broşür

Değerlendirme/Karar: İnceleme konusu televizyon reklamlarında ana vaat olarak; “Tüm gençlik Facebook Avea Kantin grubunu çok sevecek. Her yöne 300 dakika sadece 9 lira. Haydi Avea Kantine”, “Face’de arkadaşlarını dürtmekten sıkılmadın mı? Facebook Avea Kantin grubuna katıl, dürtmek yerine 1 liraya Kantindekilerle tam 2000 dakika konuş”, “Facebook sayesinde cepten 1TL’ye 2000 dakika konuşabileceğinizi biliyor musunuz? Facebook ile cepten konuşma ne alaka ya? Yoksa bu işte Avea’nın bi parmağı mı var? Nerden bildiniz? Beyin bedava. Şimdi tüm gençlik Avea Kantinde buluşuyor. Sen de Facebook’tan Avea Kantin grubuna katıl, Kantindekilerle 1 liraya tam 2000 dakika konuş. Üstelik her yöne 300 dakika, her yöne 3000 SMS ve 1GB internet paketlerinin her biri sadece 9 lira” ifadelerine yer verildiği, ancak tüketicilerin satın alma kararını etkileyecek nitelikteki önemli bilgilerin yer aldığı altyazı metin boyutunun ilgili mevzuat hükümlerine uygun olmadığı, bu nedenle söz konusu altyazının okunabilirlikten uzak olduğu,
Diğer taraftan, “Avea Kantin” isimli kampanyadan kayıt yaptıran ilk 500.000 abonenin yararlanabileceği, her yöne 300 dakika, her yöne 3000 SMS ve 1GB internet paketlerine yapılan aboneliklerin her ay otomatik olarak yenileneceği bilgilerine televizyon reklamlarında, ücretlendirme periyodunun 60 saniye olduğu bilgisine ise hem televizyon reklamlarında hem de broşürlerde yer verilmeyerek tüketicilerin eksik bilgilendirildiği,

Bu nedenle, söz konusu reklamların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu, bu durumun da,

- Ticari Reklam ve İlanlarda Altyazı ve Dipnotların Kullanılmasına İlişkin Usul ve Esaslara Dair Tebliğin 5 inci ve 6 ncı maddeleri,

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

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

hükümlerine aykırı olduğuna  

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

Diğer taraftan, aynı firma tarafından, 02.02.2012 - 08.02.2012 tarihleri arasında muhtelif mecralarda yayımlanan “Test Sürüşü Kampanyası” başlıklı reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 20.03.2012 tarih ve 198 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 (81.554 x 2 = 163.108.-TL) olarak uygulanmasına  karar verilmiştir.

7)

Dosya No: 2012/663
Şikayet Edilen: Turkcell İletişim Hizmetleri A.Ş.

Şikayet Edilen Reklam: “BlackBerry Curve 8520” ve “Nokia 500” isimli cihazlara yönelik tanıtımlar
Reklam Yayın Tarihi: 20 Nisan – 8 Mayıs 2012, Nisan 2012
Yayınlandığı Mecra: Televizyon, Tanıtım Kitapçığı

Değerlendirme/Karar: İnceleme konusu televizyon reklamlarında, tüketicilerin satın alma kararını etkileyecek nitelikteki önemli bilgilere yer verilen altyazı metin boyutu ve ekranda kalma süresinin ilgili mevzuat hükümlerine uygun olmadığı, bu nedenle söz konusu altyazının okunabilirlikten uzak olduğu,
Diğer taraftan, “Turkcell İletişim Merkezi” başlıklı ve Nisan 2012 tarihli tanıtım kitapçığında yer alan tanıtımlarda “Renkli Nokia 500 Turkcell kalitesiyle ilk kez ve sadece Turkcell’de” ifadesine yer verildiği, ancak firmanın reklamlarının yayımlanma tarihinden daha önce Avea İletişim Hizmetleri A.Ş. tarafından söz konusu cihaza ilişkin tanıtımların yapıldığı, bu nedenle anılan reklamlarda yer verilen ifadelerin gerçeği yansıtmadığı,

Ayrıca, bahse konu tanıtım kitapçığının dördüncü sayfasında yer alan tanıtımlarda “BlackBerry Curve 8520” isimli cihazın kamera çözünürlüğü 5MP olarak belirtilmesine rağmen, gerçekte tanıtımı yapılan cihaz kamera çözünürlüğünün 2MP olduğu,

Dolayısıyla, söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğu ve haksız rekabete yol açtığı, bu durumun da;

- Ticari Reklam ve İlanlarda Altyazı ve Dipnotların Kullanılmasına İlişkin Usul ve Esaslara Dair Tebliğin 5 inci, 6 ncı ve 7 nci maddeleri,

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

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

hükümlerine aykırı olduğuna  

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

Diğer taraftan, aynı firma tarafından, Haziran 2011 tarihinde “Tempo” isimli derginin eki olarak yayımlanan “Sadece Turkcell'in Çektiği Yerler Atlası” başlıklı tanıtım kitapçığının, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 11.10.2011 tarih ve 193 sayılı toplantısında, 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 (81.554 x 2 = 163.108.-TL) olarak uygulanmasına  karar verilmiştir.

8)

Dosya No: 2011/2
Şikayet Edilen: Timwe İletişim Hizmetleri Tic. Ltd. Şti.
Şikayet Edilen Reklam: “Ceple Kazan 6999” başlıklı reklamlar
Reklam Yayın Tarihi: Kasım-Aralık 2010
Yayınlandığı Mecra: Televizyon, Kısa Mesaj

Değerlendirme/Karar: Kenan IŞIK’ın rol aldığı “Kazan yazın 6999’a gönderin. Mobil içeriğinizi alın ve hediyeler için kapıyı aralayın. 80 kişiye toplam 160.000-TL. 15 kişiye Renault Fluence. 5 kişiye Milpark’ta ev. (…) Hemen Kazan yazın 6999’a gönderin. Ceple Kazanla siz de kazanın.” ifadelerini içeren reklam filminde önemli bilgilere yer verilen altyazıların okunabilir nitelikte olmadığı,

Diğer taraftan, muhtelif televizyon kanallarında yayınlanan tanıtıcı reklamlarda; kampanyaya katılım ücretinin yer verildiği altyazının okunabilir nitelikte olmadığı,

Ayrıca, incelemeye konu televizyon reklamlarında ilgili mevzuat kapsamında yer verilmesi gerekli olan "İkramiyeye konu olan eşya ve/veya hizmetin bedeli içinde bulunan vergiler dışındaki vergi ve diğer kanuni yükümlülükler talihliler tarafından ödenir" şeklindeki bilgiye yer verilmediği,

Bununla birlikte, tüketiciler tarafından gönderilen ilk mesajdan sonra gelen “Tebrikler! 1 çekiliş hakkı kazandınız! Hemen EVET yazıp 6999’a gönderin. EV, ARABA ve 2000 TL PARA yüklü kart için şansınızı ikiye katlayın!” şeklindeki mesaj Evet yazıp cevaplandıktan sonra “İŞTE OLDU! Şimdi EV, ARABA ya da PARA yaz 6999’a gönder! Çünkü tam olarak 2 çekiliş hakkın var ve ÖZEL kullanıcılar arasındasın!” ifadelerini içeren ikinci mesajın gönderildiği, ardından gelen mesajın ise; “TEBRİKLER. Şimdi Lütfen ONAY yazıp 6999’a göndererek Türkiye Cumhuriyeti vatandaşı olduğunu onayla ve TAM 4 çekiliş hakkına ulaş” şeklinde olduğu, bu kapsamda tüketicilere gönderilen kısa mesajlarda kampanyaya katılım ücretine yer verilmeyerek tüketicilerin eksik bilgilendirildiği,

Dolayısıyla, söz konusu reklamların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu, bu durumun da;

- Milli Piyango İdaresi Genel Müdürlüğü Karşılığı Nakit Olmayan Piyangolar ve Çekilişler Hakkında Yönetmeliğin 15 inci maddesi,

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Timwe İletişim Hizmetleri Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası uyarınca ulusal düzeyde (68.678.-TL) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.

BANKACILIK VE SİGORTACILIK HİZMETLERİ
9)

Dosya No: 2011/1875
Şikayet Edilen: Yapı ve Kredi Bankası A.Ş.
Şikayet Edilen Reklam: “3 Defa 40TL’lik Aygaz Euro LPG+ Alana 15 TL’lik Otogaz Hediye” başlıklı reklamlar
Reklam Yayın Tarihi: 25 Ağustos – 25 Eylül 2011

Değerlendirme/Karar: İnceleme konusu televizyon reklamlarında, tüketicilerin satın alma kararını etkileyecek nitelikteki önemli “Ödeme esnasında Worldcard'in Paropod'dan geçirilerek Paro özelliğinin kullanılması, hem de ödeme için Worldcard'in Yapı Kredi World POS cihazından geçirilmesi gerekmektedir. Kampanyaya Anadolu Bank, TEB ve Vakıfbank Worldcard'lar dahil değildir” şeklindeki bilgilere yer verilmeyerek tüketicilerin eksik bilgilendirildiği,

Dolayısıyla, söz konusu reklamların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu, bu durumun da;

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

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

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

hükümlerine aykırı olduğuna, 

Buna göre, reklam veren Yapı ve Kredi Bankası A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.


ÖRTÜLÜ REKLAM

10)
Dosya No: 2012/253
Şikayet Edilen: Rize’nin Sesi Radyo ve Televizyonu A.Ş.
Şikayet Edilen Reklam: “Kaçkar TV” logolu televizyon kanalında yayınlanan ve Dr. Mustafa ERASLAN’ın konuk edildiği “Doktorunuz Sizinle” isimli program.

Reklam Yayın Tarihi: 07/02/2011
Yayınlandığı Mecra: Televizyon
Değerlendirme/Karar: İnceleme konusu programda yer alan ifadeler ile Dr. Mustafa ERASLAN’ın ve “Clavis” markalı muhtelif ürünlerinin örtülü reklamının yapıldığı; dolayısıyla bu durumun;
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7 ve 21 inci maddeleri,

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Rize’nin Sesi Radyo ve Televizyonu A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde (7.395. TL.) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.

11) 
Dosya No: 2012/254
Şikayet Edilen: Rize’nin Sesi Radyo ve Televizyonu A.Ş.
Şikayet Edilen Reklam: “Kaçkar TV” logolu televizyon kanalında yayınlanan ve Dr. Mustafa ERASLAN’ın konuk edildiği “Nane Limon Kabuğu” isimli program.

Reklam Yayın Tarihi: 07/02/2011
Yayınlandığı Mecra: Televizyon
Değerlendirme/Karar: İnceleme konusu programda yer alan ifadeler ile Dr. Mustafa ERASLAN’ın ve “Clavis” markalı muhtelif ürünlerinin örtülü reklamının yapıldığı; dolayısıyla bu durumun;
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7 ve 21 inci maddeleri,

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Rize’nin Sesi Radyo ve Televizyonu A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde (7.395. TL.) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.

12)

Dosya No: 2012/255
Şikayet Edilen: Rize’nin Sesi Radyo ve Televizyonu A.Ş.
Şikayet Edilen Reklam: “Kaçkar TV” logolu televizyon kanalında yayınlanan ve Dr. Mustafa ERASLAN’ın konuk edildiği “Sağlıcakla” isimli program.

Reklam Yayın Tarihi: 07/02/2011
Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: İnceleme konusu programda yer alan ifadeler ile Dr. Mustafa ERASLAN’ın ve “Clavis” markalı muhtelif ürünlerinin örtülü reklamının yapıldığı; dolayısıyla bu durumun;
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7 ve 21 inci maddeleri,

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Rize’nin Sesi Radyo ve Televizyonu A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde (7.395. TL.) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
13)

Dosya No: 2012/258
Şikayet Edilen: Meltem Radyo ve Televizyon Yayıncılık A.Ş.

Şikayet Edilen Reklam: “Meltem TV” logolu televizyon kanalında yayınlanan ve Dr. Mustafa ERASLAN’ın konuk edildiği “Nane Limon Kabuğu” isimli program.

Reklam Yayın Tarihi: 09/02/2011
Yayınlandığı Mecra: Televizyon 
Değerlendirme/Karar: İnceleme konusu programda yer alan ifadeler ile Dr. Mustafa ERASLAN’ın ve “Clavis” markalı muhtelif ürünlerinin örtülü reklamının yapıldığı; dolayısıyla bu durumun;
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7 ve 21 inci maddeleri,

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Meltem Radyo ve Televizyon Yayıncılık A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966. TL.) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
14)

Dosya No: 2012/250
Şikayet Edilen: Meltem Radyo ve Televizyon Yayıncılık A.Ş.

Şikayet Edilen Reklam: “Meltem TV” logolu televizyon kanalında yayınlanan ve Dr. Mustafa ERASLAN ve Eczacı Mustafa TEKİN’in konuk edildiği “Doktorunuz Sizinle” isimli program.

Reklam Yayın Tarihi: 07/02/2011

Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: İnceleme konusu programda yer alan ifadeler ile Dr. Mustafa ERASLAN’ın ve “Clavis” markalı muhtelif ürünlerinin örtülü reklamının yapıldığı; dolayısıyla bu durumun;
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7 ve 21 inci maddeleri,

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Meltem Radyo ve Televizyon Yayıncılık A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966. TL.) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
15)

Dosya No: 2012/487
Şikayet Edilen: Meltem Radyo ve Televizyon Yayıncılık A.Ş.

Şikayet Edilen Reklam: “Meltem TV” logolu televizyon kanalında yayınlanan ve Dr. Mustafa ERASLAN’ın konuk edildiği “Doktorunuz Sizinle” isimli program.

Reklam Yayın Tarihi: 07/02/2011
Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: İnceleme konusu programda yer alan ifadeler ile Dr. Mustafa ERASLAN’ın ve özellikle de “Clavis Reishi Mantarı” markalı muhtelif ürünlerinin örtülü reklamının yapıldığı; dolayısıyla bu durumun;
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7 ve 21 inci maddeleri,

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Meltem Radyo ve Televizyon Yayıncılık A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966. TL.) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
16)

Dosya No: 2012/488
Şikayet Edilen: Meltem Radyo ve Televizyon Yayıncılık A.Ş.

Şikayet Edilen Reklam: “Meltem TV” logolu televizyon kanalında yayınlanan ve Dr. Mustafa ERASLAN’ın konuk edildiği “Doktorunuz Sizinle” isimli program.

Reklam Yayın Tarihi: 07/02/2011
Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: İnceleme konusu programda yer alan ifadeler ile Dr. Mustafa ERASLAN’ın ve özellikle de “Clavis” markalı muhtelif ürünlerinin örtülü reklamının yapıldığı; dolayısıyla bu durumun;
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7 ve 21 inci maddeleri,

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Meltem Radyo ve Televizyon Yayıncılık A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966. TL.) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
17)
Dosya No: 2012/489
Şikayet Edilen: Meltem Radyo ve Televizyon Yayıncılık A.Ş.

Şikayet Edilen Reklam: “Meltem TV” logolu televizyon kanalında yayınlanan ve Dr. Mustafa ERASLAN ve Eczacı Mustafa TEKİN’in konuk edildiği “Doktorunuz Sizinle” isimli program.

Reklam Yayın Tarihi: 08/02/2011
Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: İnceleme konusu programda yer alan ifadeler ile Dr. Mustafa ERASLAN’ın ve özellikle de “Clavis” markalı muhtelif ürünlerinin örtülü reklamının yapıldığı; dolayısıyla bu durumun;
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7 ve 21 inci maddeleri,

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Meltem Radyo ve Televizyon Yayıncılık A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966. TL.) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
18)

Dosya No: 2012/490
Şikayet Edilen: Meltem Radyo ve Televizyon Yayıncılık A.Ş.

Şikayet Edilen Reklam: “Meltem TV” logolu televizyon kanalında yayınlanan ve Dr. Mustafa ERASLAN ve Eczacı Mustafa TEKİN’in konuk edildiği “Doktorunuz Sizinle” isimli program.

Reklam Yayın Tarihi: 13/02/2011
Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: İnceleme konusu programda yer alan ifadeler ile Dr. Mustafa ERASLAN’ın ve özellikle de “Clavis” markalı muhtelif ürünlerinin örtülü reklamının yapıldığı; dolayısıyla bu durumun;
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7 ve 21 inci maddeleri,

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Meltem Radyo ve Televizyon Yayıncılık A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966. TL.) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
KOZMETİK VE TEMİZLİK ÜRÜNLERİ

19)
Dosya No: 2012/230

Şikâyet Edilen: Evyap Sabun Yağ Gliserin San. ve Tic. A.Ş.
Şikâyet Edilen Reklâm : “Activex Sıvı Sabun” isimli temizlik ürününe ilişkin olarak çeşitli televizyon kanallarında ve “Hürriyet” gazetesinin Kelebek ekinin 03.02.2012 tarihli nüshasında yer alan tanıtımlar.

Reklam Yayın Tarihi : 01.07.2011-15.02.2012; 03.02.2012

Yayınlandığı Mecra: Televizyon ve Gazete.

Değerlendirme/Karar : Evyap Sabun Yağ Gliserin San. ve Tic. A.Ş. isimli firmaya ait “Activex Sıvı Sabun” isimli temizlik ürününe ilişkin olarak çeşitli televizyon kanallarında ve “Hürriyet” gazetesinin Kelebek ekinin 03.02.2012 tarihli nüshasında“7 Etkili Activex Antibakteriyel Sıvı Sabun, 7 Etkili özel formülü ile bakterilerin 99.99’unu 10 saniyede öldürür. (…) Bakterilerin cilt üzerine yerleşmesini önleyerek 12 saate kadar antibakteriyel koruma sağladığı kanıtlanmıştır.” şeklindeki ispata muhtaç iddialara dayanak olarak sunulan bilimsel çalışmalardaki testlerin laboratuvar ortamında gerçekleştirilmesine rağmen reklam filmindeki görüntüler aracılığıyla tüketicilerde, anılan ürünün kullanımı sonucu 12 saat boyunca her durumda (ellerin çamur, kir vs. ile kirlenmesi gibi) bakterilerden korunacağı algısının yaratıldığı; ayrıca, inceleme konusu reklam filminde yer alan “Activex’in 7 Etkili özel formülü Sağlık Bakanlığı’ndan izinlidir.” ifadesinin yanıltıcı nitelikte olduğu; bununla birlikte, söz konusu televizyon reklamlarında yer verilen altyazı geçiş hızının ilgili mevzuat hükümlerine uygun olmadığı; dolayısıyla anılan reklâm ve tanıtımların;

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

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a,5/b, 5/e, 7/a, 7/c, 7/g,13, 15 ve 21 inci maddeleri, 

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,
Buna göre, reklâm veren Evyap Sabun Yağ Gliserin San. ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun değişik 17nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (81.554.-TL.) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

20)
Dosya No: 2012/84

Şikâyet Edilen: Leo Paz. Koz. ve Hediyelik Eşya İç ve Dış Tic. Ltd. Şti.

Şikâyet Edilen Reklâm: “Durance” markalı kişisel bakım ürünlerine yönelik olarak Ekonomist isimli derginin 29.01.2012 tarihli baskısında ve www.durance.com.tr adresli internet sitesinde yer alan reklam ve tanıtımlar.

Reklâm Yayın Tarihi: 29.01.2012; 31.01.2012

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

Sonuç olarak inceleme konusu internet sitesinde yer alan anılan ürünlerle ile ilgili olarak yapılan bu nitelikteki tanıtımların mevcut mevzuata aykırılık teşkil ettiği, dolayısıyla bahsi geçen hususların;

- Kozmetik Yönetmeliğinin 4 ve 10 uncu maddeleri,

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi, 

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Leo Paz. Koz. Ve Hediyelik Eşya İç ve Dış Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
21)
Dosya No: 2011/877

Şikayet Edilen: Colgate Palmolive Temizlik Ürünleri San. ve Tic. A.Ş.
Şikayet Edilen Reklam : “Colgate Sensitive Pro-Relief” markalı kişisel bakım ürününe ilişkin olarak çeşitli televizyon kanallarında yayınlanan reklâm ve tanıtımlar.

Reklam Yayın Tarihi: 14.10.2011

Değerlendirme/Karar: İnceleme konusu reklamlarda yer alan; “Colgate Sensitive Pro-Relief, sıradan hassas diş macunlarına göre 2 kat daha etkilidir ve anında işe yarar. Açık kanalları tıkayarak hassasiyeti önlüyor ve kalıcı rahatlık sağlıyor. Hassasiyete karşı iki kat daha etkili rahatlama. Türkiye’de diş hassasiyetine karşı diş hekimlerinin 1 numaralı tavsiyesi.” şeklindeki iddiaların klinik çalışmalar ile desteklendiği; anılan ürünün aynı istek ve ihtiyaca cevap veren başka bir ürün ile karşılaştırmaya tabi tutulmasının mevzuat hükümlerine aykırılık teşkil etmediği ve reklam filminde herhangi bir diş macunu markası belirtilmediğinden reklamın kötüleme içermediği kanaatine varılmış olup dolayısıyla, söz konusu reklam ve ilanların tüketicileri yanıltıcı ve aldatıcı mahiyette olmadığına ve anılan reklamların 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine aykırı olmadığına  karar verilmiştir 
SAĞLIK

22)

Dosya No: 2010/2984
Şikayet Edilen: Lazerist Güzellik Salonu
Şikayet Edilen Reklam: www.lazeristbakirkoy.com  adresli internet sitesinde yayımlanan tanıtımlar 
Reklam Yayın Tarihi:  19/01/2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:  İnceleme konusu internet sitesinde tanıtımı yapılan IPL Epilasyon işleminin tıbbi bir işlem olduğu; tabip tarafından yapılması gereken her türlü tıbbi işlemlerin güzellik salonlarında yapılamayacağı ve bu tür işlemlerde kullanılan cihazların da güzellik salonlarında kullanılamayacağı, dolayısıyla, söz konusu internet sitesinde yer alan “IPL  Epilasyon” ifadesi ile bir güzellik salonu olan kuruluşun, tabip tarafından yapılması gereken ve güzellik salonlarında uygulanmasına izin verilmeyen “IPL  Epilasyon” işleminin yapıldığı izlenimini oluşturmasının tüketiciler açısında yanıltıcı olduğu; ayrıca söz konusu işlemin tanıtımının yapılmasının her halükarda mevzuat gereği de yasak olduğu; dolayısıyla bu durumun;

· İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmeliğin 8 inci maddesi,

· Ayakta Teşhis Ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin geçici 5 inci maddesi,

· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7, 20 ve 21 inci maddeleri,
· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Lazerist Güzellik Salonu hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

23)
Dosya No: 2012/329
Şikayet Edilen: Medikal Yapı Sağlık Yatırımları A.Ş. (Özel Nişantaşı Hospital Hastanesi)
Şikayet Edilen Reklam:  Haftasonu Dergisi’nde yayımlanan “Nişantaşı’nın nesi var? Nişantaşı Hospital sayesinde çok şükür hiçbir şeyi yok…” ibareli tanıtımlar 
Reklam Yayın Tarihi:  25/01/2012
Yayınlandığı Mecra: Dergi

Değerlendirme/Karar: İnceleme konusu reklamlarda yer alan ifadelerin hastaları söz konusu sağlık kuruluşuna yönlendirme amacı taşıyan, kuruluşun çalışmalarına ticari bir görünüm veren, kuruluşun lehine talep yaratmaya yönelik ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelikte değerlendirildiği; ayrıca, söz konusu reklamda kullanılan çocuk görseli ile hastaların duygularının istismar edildiği kanaatine varılmış olup, söz konusu tanıtımların; 

· Tıbbi Deontoloji Nizamnamesi’nin 8, 9 ve 39 uncu maddeleri,
· Özel Hastaneler Yönetmeliğinin 60 ıncı maddesi,
·  Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7, 18, 20 ve 21 inci maddeleri,
· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Medikal Yapı Sağlık Yatırımları A.Ş. (Özel Nişantaşı Hospital Hastanesi) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

24)
Dosya No: 2012/361

Şikayet Edilen: Sentez Sağlık Hizmetleri Anonim Şirketi - İzmir Şubesi (Özel Medikal Park İzmir  Hastanesi)
Şikayet Edilen Reklam: Diva Magazin isimli dergide yayınlanan “Herkes için sağlık… Parçalar Sağlığınız İçin Birleşti…” başlıklı  tanıtımlar
Reklam Yayın Tarihi: 27/01/2012
Değerlendirme/Karar İnceleme konusu tanıtımlarda ifadelerin ilgili mevzuata aykırılık teşkil etmediği kanaatine varılarak bu nedenlerle anılan reklamların 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine aykırı olmadığına karar verilmiştir.

25)
Dosya No: 2012/671
Şikayet Edilen: Özel Ata Grup Sağlık Hizmetleri Tic. Ltd. Şti. (Özel Ata Grup Tıp Merkezi)
Şikayet Edilen Reklam: “Lazer ve Estetik Kliniği” ibareli broşürler ve www.atagruptipmerkezi.com.tr adresli internet sitesinde yer alan tanıtımlar
Reklam Yayın Tarihi: 18/05/2012 

Yayınlandığı Mecra: İnternet ve broşür

Değerlendirme/Karar: İnceleme konusu broşürler üzerinde ve www.atagruptipmerkezi.com.tr adresli internet sitesinin 18/05/2012 tarihli görünümünde yer alan ifadelerin, sağlık alanında çalışan kuruluşun faaliyetlerine ticari bir görünüm kazandıran ve talep yaratmaya yönelik ifadeler olduğu; söz konusu ifadelerin hastaları kuruluşa yönlendirme amacı taşıdığı; dolayısıyla söz konusu tanıtımların;
· Tıbbi Deontoloji Nizamnamesi’nin 8, 9 ve 39 uncu maddeleri,

· Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesi,
·  Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7, 20 ve 21 inci maddeleri,
· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Özel Ata Grup Sağlık Hizmetleri Tic. Ltd. Şti. (Özel Ata Grup Tıp Merkezi) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
26)
Dosya No: 2012/1066

Şikâyet Edilen: Özel CTG Ağız ve Diş Sağlığı Merkezi
Şikâyet Edilen Reklâm: www.ctgdental.com adresli internet sitesinde yer alan tanıtımlar.

Reklam Yayın Tarihi: 22.03.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Söz konusu internet sitesinde yer alan ifadelerin talep yaratıcı nitelikte olduğu; bu suretle anılan kuruluşun faaliyetlerine ticari bir görünüm kazandırıldığı; bununla beraber söz konusu internet sitesinde hasta görüntülerine yer verildiği ve diğer kuruluşlar açısından haksız rekabete yol açıldığı, dolayısıyla bahsi geçen tanıtımların;
-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun 24. maddesi,

-Tıbbi Deontoloji Tüzüğünün 8., 9. ve 39. Maddeleri,
-Ağız ve Diş Sağlığı Hizmeti Sunulan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 32. maddesi,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 6/e, 7/a, 7/c, 20 ve 21 inci maddeleri, 

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

Buna göre, reklâm veren Özel CTG Ağız ve Diş Sağlığı Merkezi hakkında, 4077 sayılı Kanun’un 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
27)
Dosya No: 2012/1067

Şikâyet Edilen: Gökhan ÖNÇAĞ
Şikâyet Edilen Reklâm: www.gokhanoncag.com adresli internet sitesinde yer alan tanıtımlar.

Reklam Yayın Tarihi: 22.03.2012

Yayınlandığı Mecra: İnternet 

Değerlendirme/Karar: Söz konusu internet sitesinde yer alan ifadelerin talep yaratıcı nitelikte olduğu, bu suretle anılan kuruluşun faaliyetlerine ticari bir görünüm kazandırıldığı; hasta görüntüleri ile hasta yorumlarına yer verilerek ilgili mevzuatta belirtilen tanıtım sınırlarının aşıldığı ve diğer kuruluşlar açısından haksız rekabete yol açıldığı, dolayısıyla bahsi geçen tanıtımların;
-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun 24. maddesi,

-Tıbbi Deontoloji Tüzüğünün 8. 9. ve 39. maddeleri,

-Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29. maddesi,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 6/e, 7/a, 7/c, 20 ve 21 inci maddeleri, 

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

hükümlerine aykırı olduğuna 

Buna göre, reklâm veren Gökhan ÖNÇAĞ hakkında, 4077 sayılı Kanun’un 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
28)

Dosya No: 2011/344

Şikayet Edilen: Akasya Sağlık Hizmetleri ve Cihazları İnşaat San. Tic. Ltd. Şti. (Özel Boğaziçi Hastanesi)
Şikayet Edilen Reklam: Gebze ilçesinde yayınlanan “…Ameliyatsız dikişsiz katarakttan kurtulun… Özel Boğaziçi Hastane & Tıp Merkezi…0262 654 11 81…” ibareli açık hava reklamları.
Reklam Yayın Tarihi: 2011
Yayınlandığı Mecra: Açık hava
Değerlendirme/Karar: İnceleme konusu reklamda yer alan ifadelerin sağlık alanında çalışan söz konusu kuruluşun çalışmalarına ticari bir görünüm verdiği, kuruluş lehine talep yaratıcı ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelikte olduğu; dolayısıyla bu durumun;
·  1219 sayılı Tababet ve Şuabatı San'atlarının Tarzı İcrasına Dair Kanun’un 40 ıncı maddesi,
· Tıbbi Deontoloji Nizamnamesi’nin 8, 9 ve 39 uncu maddeleri,

· Özel Hastaneler Yönetmeliği’nin 60 ıncı maddesi,
· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7 ve 21 inci  maddeleri,
· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Akasya Sağlık Hizmetleri ve Cihazları İnşaat San. Tic. Ltd. Şti. (Özel Boğaziçi Hastanesi) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

29)

Dosya No: 2011/469

Şikayet Edilen: Estetikmed Güzellik ve Sağ. Hizm. Eğitim Turizm San. ve Tic. Ltd. Şti. (Estetikmed Güzellik Salonu)

Şikayet Edilen Reklam: www.estetikmed.com adresli internet sitesinde yer alan tanıtımlar ile “…Alexandrite Lazer Epilasyon cihazıyla istenmeyen tüylerinizden kurtulabilirsiniz. Tüm vücut Lazer sadece 999 TL…Saç ekimi ve bakımı, Botox, Meme Estetiği, Burun Estetiği, Yüz Estetiği, Gövde Estetiği, Bölgesel Zayıflama…” ibareli broşür.
Reklam Yayın Tarihi: 2010/2011
Yayınlandığı Mecra: İnternet ve broşür.
Değerlendirme/Karar: 12/05/2003 tarih ve 25106 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren (mülga) “Güzellik ve Estetik Amaçlı Sağlık Kuruluşları Hakkında Yönetmelik” in tanımlar başlıklı 4 üncü maddesinin (d) bendinde; hem güzellik uzmanları sorumluluğunda faaliyet gösteren güzellik salonları hem de tabip sorumluluğunda faaliyet gösteren güzellik merkezleri birer sağlık kuruluşu olarak tanımlandığı,

Diğer taraftan, 15/02/2008 tarih ve 26788 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren “Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelik” in 39 uncu maddesi ile “Güzellik ve Estetik Amaçlı Sağlık Kuruluşları Hakkında Yönetmelik”in yürürlükten kaldırıldığı ve geçici 5 inci maddesi ile de güzellik salonları sağlık kuruluşu statüsünden çıkarıldığı, yeni Yönetmeliğin geçici 5 inci maddesinin 2 inci fıkrasında yer alan; “Güzellik salonunda tıp fakültesi diploması olan biri çalışsa bile, tabip yetkisinde olan tıbbi işlemler güzellik salonunda yapılamaz. Bu hususa uymadığı tespit edilen kişiler hakkında ilgili mevzuat hükümleri uygulanır.” hükmü ile her ne şekilde olursa olsun, tabip tarafından yapılması gereken tıbbi işlemlerin güzellik salonlarında gerçekleştirilmesinin yasaklandığı,

göz önünde bulundurulduğunda, söz konusu kuruluşun bir güzellik salonu olarak faaliyet göstermesi sebebiyle, tabip tarafından uygulanması gereken tıbbi işlemleri kuruluşu bünyesinde uygulamasının yasak olduğu, bu nedenle kuruluşun yetkisi dahilinde olmayan tıbbi işlemlerin tanıtımının yapılmasının ilgili mevzuata aykırılık oluşturduğu; bununla birlikte, söz konusu tıbbi işlemlerin tanıtımının yapılmasının her halükarda ilgili mevzuata aykırılık teşkil edeceği; dolayısıyla tüm bu durumların;

- 15/02/2008 tarih ve 26788 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren “Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin geçici 5 inci maddesi
- İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmeliğin 8 inci maddesinin (J) bendi,

· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5 inci ve 7 nci  maddeleri,
· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Estetikmed Güzellik ve Sağ. Hizm. Eğitim Turizm San. ve Tic. Ltd. Şti. (Estetikmed Güzellik Salonu) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

30)

Dosya No: 2010/2043

Şikayet Edilen: Burç Sağlık Hizm. Eğitim Lab. ve İlaç San. Tic. Ltd. Şti. (Özel Burç Genetik Hastalıklar Tanı Merkezi)

Şikayet Edilen Reklam: www.burclab.com adresli internet sitesinde yer alan tanıtımlar.
Reklam Yayın Tarihi: 27/07/2010 – 23/02/2011
Yayınlandığı Mecra: İnternet 

Değerlendirme/Karar: 4.12.2004 tarihli ve 5271 sayılı Ceza Muhakemesi Kanun’nun “Diğer kişilerin beden muayenesi ve vücuttan örnek alınması” başlığı altında yer alan 76’ncı maddesinin 3. fıkrası hükmüne göre çocuğun soy bağının araştırılmasına gerek duyulması halinde; bu araştırmanın yapılabilmesi için 1. fıkra hükmüne göre karar verilmesi gerektiği; 1. fıkrada ise “bu incelemenin yapılacağı örneklerin alınmasına ancak, Cumhuriyet savcısının istemiyle ya da re’sen hakim veya mahkeme, gecikmesinde sakınca bulunan hallerde Cumhuriyet savcısı tarafından karar verilebilir.” hükmünün yer aldığı; 

Aynı Kanun’un “Moleküler genetik incelemeler” başlıklı 78’inci maddesi 1’inci fıkrasında, 75 ve 76’ncı maddelerde öngörülen işlemlerle elde edilen örnekler üzerinde, soy bağının tespiti için zorunlu olması halinde moleküler genetik incelemeler yapılabileceği hüküm altına alınarak, bu incelemelerin yapılmasına 79’uncu maddesinde ancak hakim tarafından izin verilebileceğinin belirtildiği; Kanun’un 80’inci maddesinde de, genetik inceleme sonuçlarının gizliliği ifade edilerek, bu verilerin “kişisel veri niteliğinde olup, başka bir amaçla kullanılamayacağı, dosya içeriğini öğrenme yetkisine sahip bulunan kişiler tarafından bir başkasına verilemeyeceği hususlarının belirtildiği;

Dolayısıyla inceleme konusu reklamlarda yer alan ifadelerden, kanunen Cumhuriyet Savcısı, hakim veya mahkeme kararı ile yapılması gereken testlerin bu şartlar altında yapılması gerekirken kuruluşunuz tarafından sadece anne ve babaların istekleriyle yaptırılabildiği izlenimin oluşturulduğu, dolayısıyla kanuna aykırı bir şekilde yapılan bu hizmete ilişkin söz konusu sitede yapılan tanıtım ile de halkın yanıltıldığı ve aldatıldığı, buna göre anılan reklam ve ilanların;

· 5271 Sayılı Ceza Muhakemesi Kanun’un 76, 78, 79 ve 80 inci maddeleri,

· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7 ve 21 inci  maddeleri,
· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Burç Sağlık Hizm. Eğitim Lab. ve İlaç San. Tic. Ltd. Şti. (Özel Burç Genetik Hastalıklar Tanı Merkezi) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

31)

Dosya No: 2010/2044

Şikayet Edilen: Dr. Ofelya Cabral Thomas

Şikayet Edilen Reklam: www.ofelyathomashipnoz.com ve www.ofelyathomas.com adresli internet sitelerinde yer alan tanıtımlar.
Reklam Yayın Tarihi: 14/01/2010, 04/03/2011, 10/05/2012
Yayınlandığı Mecra: İnternet 

Değerlendirme/Karar: Sağlık Bakanlığı’ndan alınan görüşler çerçevesinde, inceleme konusu tanıtımlarda yer alan ifadelerin, tıbbi bir uygulama olan “hipnoz” tedavisine yönelik olduğu ve anılan internet sitelerinde yer alan ifadeler ve görüntülerin Dr. Ofelya Cabral Thomas isimli şahıs lehine talep yaratıcı, anılan şahsın çalışmalarına ticari bir görünüm veren ve diğer hekimler aleyhine haksız rekabete yol açıcı nitelikte değerlendirildiği, buna göre söz konusu tanıtımların;

-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun 24 üncü maddesine,

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

- Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesine,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 ve7 nci maddelerine,

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Dr. Ofelya Cabral Thomas hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

32)

Dosya No: 2010/2045
Şikayet Edilen: Dr. Hakan AKTAŞ
Şikayet Edilen Reklam: www.hipnozankara.com adresli internet sitesinde yer alan tanıtımlar.
Reklam Yayın Tarihi: 11/05/2012
Yayınlandığı Mecra: İnternet 

Değerlendirme/Karar: Sağlık Bakanlığı’ndan alınan görüşler çerçevesinde, inceleme konusu tanıtımlarda yer alan ifadelerin, tıbbi bir uygulama olan “hipnoz” tedavisine yönelik olduğu ve anılan internet sitelerinde yer alan ifadeler ve görüntülerin Dr. Hakan AKTAŞ isimli şahıs lehine talep yaratıcı, anılan şahsın çalışmalarına ticari bir görünüm veren ve diğer hekimler aleyhine haksız rekabete yol açıcı nitelikte değerlendirildiği, buna göre söz konusu tanıtımların;

-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun 24 üncü maddesine,

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

- Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesine,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 ve7 nci maddelerine,

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna 
Buna göre, reklam veren Dr. Hakan AKTAŞ hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

33)
Dosya No:2010/1255
Şikayet Edilen: Özel Daylight Polikliniği
Şikayet Edilen Reklam: www.daylightdefne.com adresli internet sitesinde yer alan tanıtımlar.
Reklam Yayın Tarihi: 2010-2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: www.daylightdefne.com adresli internet sitesinde yer alan ve yukarıda belirtilen ifadelerin, sağlık kuruluşuna ticari veçhe yükleyen ve kuruluş lehine talep yaratmaya yönelik ifadeler olduğuna, 

Dolayısıyla inceleme konusu tanıtımların;

-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun 24 üncü maddesine,

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

- Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesine,

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

-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine,

aykırı olduğuna 

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

34)

Dosya No: 2010/1256

Re’sen inceleme kararı alınan, Cenk KAHVECİOĞLU isimli şahsa ait www.hipnozlazayifla.com adresli internet sitesinde yer alan tanıtımlar hakkındaki 2010/1256 no’lu dosya ile ilgili görüşme ve değerlendirmelerin ertelenmesine  karar verilmiştir.

35)

Dosya No: 2010/1257

Re’sen inceleme kararı alınan, Mehmet Ali BULUT isimli şahsa ait www.egehipnoz.com adresli internet sitesinde yer alan tanıtımlar hakkındaki 2010/1257 no’lu dosya ile ilgili görüşme ve değerlendirmelerin ertelenmesine  karar verilmiştir.

36)

Dosya No: 2010/1258

Re’sen inceleme kararı alınan, Denge Psikolojik Danışmanlık Tic. Ltd. Şti. ünvanlı şirkete ait www.psikodenge.com adresli internet sitesinde yer alan tanıtımlar hakkındaki 2010/1258 no’lu dosya ile ilgili görüşme ve değerlendirmelerin ertelenmesine  karar verilmiştir.

37)

Dosya No: 2010/1259

Re’sen inceleme kararı alınan, Tülay Kök Özel Sağlık Psi. Danş. Öz. Eğ. Kg. T.İ.İ. Ltd. Şti. ünvanlı şirkete ait www.psikodenge.com adresli internet sitesinde yer alan tanıtımlar hakkındaki 2010/1259 no’lu dosya ile ilgili görüşme ve değerlendirmelerin ertelenmesine  karar verilmiştir.

38)

Dosya No: 2010/1260

Re’sen inceleme kararı alınan, İnsan Turizm Psikolojik Danışmanlık Özel Eğitim ve Sağlık Hizmetleri San. Tic. Ltd. Şti. unvanlı şirkete ait www.insandan.com adresli internet sitesinde yer alan tanıtımlar hakkındaki 2010/1260 no’lu dosya ile ilgili görüşme ve değerlendirmelerin ertelenmesine  karar verilmiştir.

39)

Dosya No: 2012/651
Şikayet Edilen: Acıbadem Mobil Sağlık Hizmetleri A.Ş.
Şikayet Edilen Reklam: Acıbadem Mobil Sağlık Hizmetleri A.Ş. tarafından yayımlanan “Soğuk Günlerde Sıcak Check-Up”, “Acıbadem Yeni Yıl Check-Up İle Yeni Yılda Sağlık Hediye Edin”, “Acıbadem Diyet Paketi” başlıklı broşürlerde yapılan tanıtımlar

Reklam Yayın Tarihi : 2011

Yayınlandığı Mecra: Broşür

Değerlendirme/Karar: Acıbadem Mobil Sağlık Hizmetleri A.Ş. tarafından yayımlanan “Soğuk Günlerde Sıcak Check-Up”, “Acıbadem Yeni Yıl Check-Up İle Yeni Yılda Sağlık Hediye Edin”, “Acıbadem Diyet Paketi” başlıklı broşürlerde kullanılan ifadelerin; sağlık alanında çalışan kuruluşun faaliyetlerine ticari bir görünüm yükleyen, talep yaratıcı nitelikte olduğu; bununla birlikte, benzer alanda faaliyet gösteren diğer sağlık kuruluşları arasından kuruluşu ön plana çıkarmaya yönelik ve dolayısıyla kuruluş lehine rekabete yol açıcı olduğu; 

Dolayısıyla söz konusu reklamların;

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

- Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesi,

- Özel Hastaneler Yönetmeliğinin 60 ıncı maddesi,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e; 7/a, 7/c; 20; 21 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, Acıbadem Mobil Sağlık Hizmetleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
40)

Dosya No: 2012/576
Şikayet Edilen: Acıbadem Poliklinikleri A.Ş. (Ataşehir Cerrahi Tıp Merkezi)

Şikayet Edilen Reklam: Acıbadem Poliklinikleri A.Ş. tarafından yayımlanan “Acıbadem kalitesi yanı başınızda”, “PAP SMEAR TESTİ ile HPV virüsünden bir adım önde olun” başlıklı broşürlerde ve “Meme Check-Up Paketi’nde Özel Avantaj!” başlıklı indirim çeki üzerinde yapılan tanıtımlar

Reklam Yayın Tarihi : 2011
Yayınlandığı Mecra: Broşür ve indirim çeki

Değerlendirme/Karar: İnceleme konusu reklamlarda kullanılan ifadelerin; sağlık alanında çalışan kuruluşun faaliyetlerine ticari bir görünüm yükleyen, talep yaratıcı nitelikte olduğu; bununla birlikte, benzer alanda faaliyet gösteren diğer sağlık kuruluşları arasından kuruluşu ön plana çıkarmaya yönelik ve dolayısıyla kuruluş lehine rekabete yol açıcı olduğu;

Dolayısıyla söz konusu reklamların;

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

- Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesi

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e; 7/a, 7/c; 20; 21 inci maddeleri,
-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi 

hükümlerine aykırı olduğuna  

Buna göre, Acıbadem Poliklinikleri A.Ş. (Ataşehir Cerrahi Tıp Merkezi) hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri uyarınca yerel düzeyde (7.395.-TL) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
41)
Dosya No: 2012/668
Şikayet Edilen: Sima Sağlık Hizmetleri A.Ş.
Şikayet Edilen Reklam: www.burunestetigimerkezi.com ve www.sacekimimerkezi.gen.tr adresli internet sitelerinde yayınlanan reklamlar.
Reklam Yayın Tarihi : 06.07.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu reklamlarda kullanılan ifadelerin, kuruluşun çalışmalarına ticari bir görünüm verdiği; kuruluş lehine talep yaratmaya yönelik olduğu ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıdığı; diğer taraftan, söz konusu tanıtımlarda, hastaların tedavi öncesi ve sonrası görüntülerine yer verildiği;

Dolayısıyla söz konusu reklamların;

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

- Özel Hastaneler Yönetmeliğinin 60 ıncı maddesi

- Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesi

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e; 6/e; 7/a, 7/c; 20; 21 inci maddeleri,
-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi 

hükümlerine aykırı olduğuna  

Buna göre, Sima Sağlık Hizmetleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri uyarınca, ulusal düzeyde (81.554.-TL) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.

42)
Dosya No: 2012/655
Şikayet Edilen: Romatem Fizik Tedavi ve Özel Sağlık Hizmetleri Ticaret Ltd. Şti. (Özel Romatem Fizik Tedavi ve Rehabilitasyon Dal Hastanesi)
Şikayet Edilen Reklam: “Hedef Halk, Arena ve Haber” isimli gazetelerin 07.05.2012 tarihli sayısında ve 03.05.2012 tarihli “Zaman” Gazetesi’nin Ankara İli baskısında yayımlanan reklamlar.
Reklam Yayın Tarihi : 07.05.2012, 03.05.2012

Yayınlandığı Mecra: Gazete

Değerlendirme/Karar: İnceleme konusu reklamlarda kullanılan ifadeler ile kuruluş tarafından kullanılan cihazların ve kuruluşun tanıtımının yapıldığı; dolayısıyla söz konusu reklamların kuruluşun çalışmalarına ticari bir görünüm verdiği; kuruluş lehine talep yaratmaya yönelik olduğu ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıdığı;

Dolayısıyla söz konusu reklamların; 

-Tıbbi Deontoloji Nizamnamesinin 8, 9 ve 39 uncu maddeleri üncü maddesi,

- Özel Hastaneler Yönetmeliğinin 60 ıncı maddesi,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e; 7/a; 20; 21 inci maddeleri,

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

Buna göre, Romatem Fizik Tedavi ve Özel Sağlık Hizmetleri Ticaret Ltd. Şti.(Özel Romatem Fizik Tedavi ve Rehabilitasyon Dal Hastanesi) hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri uyarınca, yerel düzeyde (8,153.-TL.) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.

43)
Dosya No: 2012/476
Şikayet Edilen: Özel Elif Sağlık ve Eğitim Hizmetleri İnşaat Nakliyat Turizm Enerji ve Telekomünikasyon Hizmetleri Sanayi ve Ticaret Limited Şirketi (Özel Elif Polikliniği)

Şikayet Edilen Reklam: Özel Elif Polikliniği isimli kuruluşun tanıtımına ilişkin Ankara İlinde yayınlanan açık hava reklamları.
Reklam Yayın Tarihi : 2012

Yayınlandığı Mecra: Açık hava reklamları

Değerlendirme/Karar: İnceleme konusu açık hava reklamlarında; “Elif Sünnet Merkezi; dikişsiz, kanamasız, lazersiz, estetik, sorunsuz, sağlıklı sünnet. Sünnette kış kampanyası başlamıştır. Modern sağlıklı sünnet, randevu&bilgi için:332 33 35” vb. ifadelere yer verildiği; 

Diğer taraftan; kuruluş tarafından, “röntgen, tomografi, MR, renkli dopler, tüm laboratuvar tetkikleri” hizmetlerinin sunulmamasına rağmen; kuruluşa ait tabelada yapılan tanıtımlarda bu hizmetlerin kuruluş bünyesinde gerçekleştirildiği izlenimi uyandırıldığı;

Bununla birlikte; söz konusu tanıtımlarda kullanılan “özel” ibaresinin, bir sağlık kuruluşu olan kuruluşun isminde kullanılan yazı puntolarının ½’sinden küçük olduğu; 

Bu nedenle, kuruluş tarafından yayınlanan açık hava ilanı yolu ile yapılan tanıtımlarda kullanılan ifadelerin, kuruluşun çalışmalarına ticari bir görünüm verdiği, kuruluş lehine talep yaratmaya yönelik olduğu ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıdığı
Dolayısıyla söz konusu reklamların;

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

- Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29, 30, 31/e maddeleri,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e; 7/a, 7/c; 20; 21 inci maddeleri

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

Buna göre, Özel Elif Sağlık ve Eğitim Hizmetleri İnşaat Nakliyat Turizm Enerji ve Telekomünikasyon Hizmetleri Sanayi ve Ticaret Limited Şirketi (Özel Elif Polikliniği) hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri uyarınca, anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

44)

Dosya No: 2012/741
Şikayet Edilen: Prof. Dr. Yusufhan SÜOĞLU

Şikayet Edilen Reklam: www.yusufhansuoğlu.com adresli internet sitesinin 06.07.2012 tarihli görünümünde yapılan tanıtımlar

Reklam Yayın Tarihi : 06.07.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu reklamlarda kullanılan ifadelerin, kuruluşun çalışmalarına ticari bir görünüm verdiği; kuruluş lehine talep yaratmaya yönelik olduğu ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıdığı; 

Dolayısıyla söz konusu reklamların;

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

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

- Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesi,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e; 7/a, 7/c; 20; 21 inci maddeleri

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi 

hükümlerine aykırı olduğuna  

Buna göre, Prof. Dr. Yusufhan SÜOĞLU hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri uyarınca, anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

GIDA

45)
Dosya No: 2012/548

Şikâyet Edilen: A Kalite Pazarlama-İsmail ÇETİN
Şikâyet Edilen Reklâm: Anılan firma tarafından satışı yapılan “Clavis” markalı ürünlere (Panax, Reishi, E1, K1,  Romaflex, Varitex, Romadur, Glabra, D1, K3, Cemre Ab-ı Hayat, K5, Bioforza) ilişkin broşürde yer alan reklam ve tanıtımlar.
Reklam Yayın Tarihi: Mart 2012

Yayınlandığı Mecra: Broşür

Değerlendirme/Karar: Söz konusu broşürde; anılan ürünlerin tedaviye yönelik ve endikasyon belirterek bahsi geçen ürünlerin tedavi edici ya da tedaviye yardımcı olarak kullanımına dair ifadelerle tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, böylelikle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve söz konusu bilimsel iddiaların da ispata muhtaç olduğu; ayrıca şayet anılan ürünler söz konusu reklamlarda belirtilen iddiaları kanıtlayabilir nitelikte ise, bu durumda “gıda takviyesi” kapsamında değil, “beşeri tıbbi ürün” veya “ilaç” kapsamında ruhsatlandırılması gerektiği, “beşeri tıbbi ürün” veya “ilaç” kapsamında değerlendirilmesi gereken ürünlerin reklamının yapılmasının ise tabi oldukları mevzuat gereği uygun olmadığı; dolayısıyla her koşulda, söz konusu ürün ile ilgili olarak yapılan bu nitelikteki tanıtımların mevcut mevzuata aykırılık teşkil ettiği ve bahsi geçen hususların;
-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanunu’nun 24. maddesi,

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin 6 ve 7 inci maddeleri,
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 13, 17 ve 21 inci maddeleri, 

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

hükümlerine aykırı olduğuna 

Buna göre, reklâm veren A Kalite Pazarlama-İsmail ÇETİN hakkında, 4077 sayılı Kanun’un 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde 8.153.-TL (Sekizbinyüzelliüç Türk Lirası) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
46)
Dosya No: 2012/570

Şikâyet Edilen: İhsan BAYRAK
Şikâyet Edilen Reklâm: Anılan firma/şahsa ait www.komboucha.com adresli internet                                                  sitesinde yer alan reklam ve tanıtımlar.
Reklam Yayın Tarihi: 23.03.2012 ve 14.06.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Söz konusu internet sitesinde; anılan ürünün tedaviye yönelik ve endikasyon belirtilerek, tedavi edici ya da tedaviye yardımcı olarak kullanımına dair ifadelerle tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, böylelikle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve söz konusu bilimsel iddiaların da ispata muhtaç olduğu; ayrıca şayet anılan ürünler söz konusu tanıtımlarda belirtilen iddiaları kanıtlayabilir nitelikte ise, bu durumda “gıda takviyesi” kapsamında değil, “beşeri tıbbi ürün” veya “ilaç” kapsamında ruhsatlandırılması gerektiği, “beşeri tıbbi ürün” veya “ilaç” kapsamında değerlendirilmesi gereken ürünlerin reklamının yapılmasının ise mevzuata uygun olmadığı, dolayısıyla her koşulda, söz konusu ürün ile ilgili olarak yapılan bu nitelikteki tanıtımların mevcut mevzuata aykırılık teşkil ettiği; bununla beraber anılan ürünlerin satıcısı/pazarlayıcısı/ithalatçısı olan firmaların da üretici firmalar gibi mevzuata göre sorumluluklarının bulunduğu; diğer yandan bahsi geçen ürünler için Gıda, Tarım ve Hayvancılık Bakanlığı’ndan alınmış ya da alınacak izinler/belgeler doğru olsa bile bu tür ifadelerin yalnızca üretim ya da ithal izni işlemlerine yönelik olup, söz konusu ürünlerin, bahsedilen etkileri göstereceğine ilişkin bir onay teşkil etmediğinin bilinmesi gerektiği; dolayısıyla bahsi geçen tanıtımların,

-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanunu’nun 24. maddesi,

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin 6 ve 7 inci maddeleri,
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e,7/a, 7/c, 13, 17 ve 21 inci maddeleri, 

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

hükümlerine aykırı olduğuna 

Buna göre, reklâm veren İhsan BAYRAK hakkında, 4077 sayılı Kanun’un 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
47)
Dosya No: 2011/216

Şikâyet Edilen: Botanik Ecza İhtiyaç Maddeleri Kozmetik Sağlık Ürünleri Gıda San. ve Tic. Ltd. Şti.

Şikâyet Edilen Reklam: Firmaya ait www.botanikecza.com adresli internet sitesinin 16.11.2011 tarihli görünümünde yer alan tanıtımlar.
Reklam Yayın Tarihi: 16.11.2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: : Tanıtımlarda kullanılan görsellerin “diyason” adlı ürüne ait izin belgeleri olduğu izlenimi uyandırdığı, ancak Gıda Tarım ve Hayvancılık Bakanlığı tarafından söz konusu ürün için verilmiş bir üretim izni bulunmadığı, dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların;

- 5996 Sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanunu’nun 24/3 maddesine, 

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

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

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

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

 aykırı olduğuna 

Buna göre, reklam veren Botanik Ecza İhtiyaç Maddeleri Kozmetik Sağlık Ürünleri Gıda San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

48)
Dosya No: 2011/2167

Şikâyet Edilen: Evrim GÖRAL
Şikâyet Edilen Reklam: İlgili şahsa ait www.sifaavm.com adresli internet sitesinin 20.06.2012 tarihli görünümünde yer alan tanıtımlar
Reklam Yayın Tarihi: 20.06.2012

Yayınlandığı Mecra: İnternet

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

- 5996 Sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanunu’nun 24/3 maddesi, 

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

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

hükümlerine aykırı olduğuna 

Buna göre, reklam veren Evrim GÖRAL hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

49)
Dosya No: 2011/2172

Şikâyet Edilen: Muhammed ARĞA
Şikâyet Edilen Reklam: Firmaya ait www.sifabitkisel.com adresli internet sitesinin 20.06.2012 tarihli görünümünde yer alan tanıtımlar
Reklam Yayın Tarihi: 20.06.2012

Yayınlandığı Mecra: İnternet

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

- 5996 Sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanunu’nun 24/3 maddesi, 

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

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

 hükümlerine aykırı olduğuna 

Buna göre, reklam veren Muhammed ARĞA (Şifa Bitkisel) hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

50)
Dosya No: 2012/1076

Şikayet Edilen: Sanpey Gıda Maddeleri San. Tic. Ltd. Şti.

Şikayet Edilen Reklam: “Anadolu Bal” adlı ürün ile ilgili olarak 04.12.2011 tarihinde TRT1 logolu televizyon kanalında yayınlanan reklamlar

Reklam Yayın Tarihi: 04.12.2011

Yayınlandığı Mecra: Televizyon.

Değerlendirme/Karar: 04.12.2011 tarihinde TRT1 logolu televizyon kanalında yayınlanan reklamda yukarıda belirtilen ifadelere yer yer verilmek suretiyle tanıtımı yapılan balların organik bal olduğu izlenimi yaratıldığı, ancak söz konusu balların 18.08.2010 tarih ve 27676 sayılı Resmi Gazete’de yayımlanan Organik Tarımın Esasları ve Uygulanmasına İlişkin Yönetmelik çerçevesinde, yetkili sertifikasyon kuruluşlarının denetiminde üretilen organik ürün sertifikasına sahip ürünler kapsamında olmadığı, bu durumun tüketicileri yanılttığı;

04.02.2012 tarihinde TRT1 logolu televizyon kanalında yayınlanan reklamda; “Anadolu Bal, balın en doğal hali…” ifadesine yer verildiği, balın, Türk Gıda Kodeksi Bal Tebliği’nde: “Bitki nektarlarının, bitkilerin canlı kısımlarının salgılarının veya bitkilerin canlı kısımları üzerinde yaşayan bitki emici böceklerin salgılarının bal arısı Apismellifera tarafından toplandıktan sonra kendine özgü maddelerle birleştirerek değişikliğe uğrattığı, su içeriğini düşürdüğü ve petekte depolayarak olgunlaştırdığı doğal ürünü” olarak tanımlandığı, bu itibarla, mevzuata uygun olarak üretilen tüm balların, doğal, saf ve katkısız olduğu, bu sebeple yukarıda yer verilen ifadenin Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru Bilgilendirmeye İlişkin Hususlar” başlıklı 6. Maddesi hükmüne aykırılık teşkil ettiği,

Diğer taraftan söz konusu reklamda, yukarıda ayrıntılı olarak belirtildiği üzere balın hastalıkları tedavi edici özelliği bulunduğuna dair sağlık beyanlarına yer verildiği, bu durumun tüketicileri yanılttığı;

Dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların;

- 5996 Sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanunu’nun 24/3 maddesi, 

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

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

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

 hükümlerine aykırı olduğuna 

Buna göre, reklam veren Sanpey Gıda Maddeleri San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

51)

Dosya No: 2011/1891

Şikâyet Edilen: Set Medikal İlaç Gıda Tekstil Elektronik İth. İhr. Tic. ve San. Ltd. Şti.

Şikâyet Edilen Reklam: Firmaya ait www.cilt.web.tr adresli internet sitesinin 06.10.2011 tarihli görünümünde yer alan tanıtımlar
Reklam Yayın Tarihi: 06.10.2011

Yayınlandığı Mecra: İnternet

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

- 5996 Sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanunu’nun 24/3 maddesi, 

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

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

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

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

 hükümlerine aykırı olduğuna 

Buna göre, reklam veren Set Medikal İlaç Gida Tekstil Elektronik İthalat İhracat Ticaret ve Sanayi Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

52)
Dosya No: 2011/1548 

Ali ÇETİN isimli tüketicinin, Erbak Uludağ A.Ş. tarafından üretilen “Uludağ Frutti Extra” isimli ürünün tanıtımlarında kullanılan “Meyve Sulu Maden Suyu” ifadesinin mevzuata aykırı olduğuna ilişkin başvurusu ile ilgili görüşme ve değerlendirmelerin ertelenmesine  karar verilmiştir.
53)

Dosya No: 2011/2131

Şikayet Edilen: Artı İnteraktif Paz. Rek. Koz. San. Tic. Ltd. Şti.

Şikayet Edilen Reklam: www.vpillsshop.org adresli internet sitesinin 22.11.2011 tarihli görünümünde yer alan “V-Pills”  isimli ürünün reklam ve tanıtımları.
Reklam Yayın Tarihi: 22/11/2011 
Yayınlandığı Mecra: İnternet

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

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

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

- Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğin “Reklam Yayınlama İlkeleri” başlıklı 15 inci maddesinin (a), (c), (d), (e), (f) ve (p) bentleri,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c -1, 13,17 inci maddeleri, 

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Artı İnteraktif Paz. Rek. Koz. San. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
54)
Dosya No: 2011/2275

Şikayet Edilen: Devagrup Ltd. Şti.
Şikayet Edilen Reklam: Milliyet Gazetesi’nin 30.06.2011 tarihli nüshasında yayınlanan ilanlar ile broşürlerde yer alan muhtelif isimli ürünlerin reklam ve tanıtımları.
Reklam Yayın Tarihi: 30/06/2011 
Yayınlandığı Mecra: Gazete, broşür 

Değerlendirme/Karar: İnceleme konusu Milliyet Gazetesi’nin 30/06/2011 tarihli sayısı ile 2011 yılında dağıtılan broşürlerde yukarıda belirtilen ifadelere yer verilmek suretiyle, anılan ürünlerin tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkları önlediği, tedavi ettiği ya da tedavisine yardımcı olduğu izlenimi yaratıldığı, dolayısıyla bahsi geçen reklam ve tanıtımların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu, bu durumun; 

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

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

- Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci maddesinin (a), (c), (d), (e), (f) ve (p) bentleri,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c -1, 13,17 inci maddeleri, 

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Devagrup Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde ulusal düzeyde idari para (7.395 TL) ve anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

55)
Dosya No: 2012/188

Şikayet Edilen: Aktar Kör İsmail Gıda San. ve Tic. Ltd. Şti.
Şikayet Edilen Reklam: http://aktarci.net/panax.html adresli internet sitesinin 23/01/2012 tarihli görünümünde yer alan “Panax” isimli ürüne ilişkin reklam ve tanıtımlar.
Reklam Yayın Tarihi: 23/01/2012 
Yayınlandığı Mecra: İnternet 

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

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

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

- Türk Gıda Kodeksi Etiketleme Yönetmeliğinin 6 ncı maddesi,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c -1, 13,17 inci maddeleri, 

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

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

56)
Dosya No: 2012/105

Şikayet Edilen: ASR Gelişim İç ve Dış Tic. Ltd. Şti.
Şikayet Edilen Reklam: www.hcgdamla-bayi.com ve www.hcgdamlaburada.com adresli internet sitelerinin 16/02/2012 tarihli görünümünde yer alan “HCG Damla” isimli ürüne ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 16/02/2012 
Yayınlandığı Mecra: İnternet 

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

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

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

- Türk Gıda Kodeksi Etiketleme Yönetmeliğinin 6 ncı maddesi,

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, reklam veren ASR Gelişim İç ve Dış Tic. Ltd. Şti.  hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

57)

Dosya No: 2012/35

Şikayet Edilen: Bitki Grup Market Bitkisel Sağlık Ürünleri Koz. İlaç Med. Day. Tük. Mal. İml. İth. İhr. San. Tic. Ltd.

Şikayet Edilen Reklam: Broşürlerde yer alan “Clavis Panax”, “Clavis D1”, “Clavis Reishi Mantarı”, “Clavis E1”, “Clavis Romflex”, “Clavis Glabra” isimli ürünlere ilişkin reklam ve tanıtımlar
Reklam Yayın Tarihi: 2011 
Yayınlandığı Mecra: Broşür

Değerlendirme/Karar: İnceleme konusu broşürlerde yukarıda belirtilen ifadelere yer verilmek suretiyle, anılan ürünlerin tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkları önlediği, tedavi ettiği ya da tedavisine yardımcı olduğu izlenimi yaratıldığı, dolayısıyla bahsi geçen reklam ve tanıtımların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu, bu durumun; 

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Bitki Grup Market Bitkisel Sağlık Ürünleri Koz. İlaç Med. Day. Tük. Mal. İml. İth. İhr. San. Tic. Ltd. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

58)

Dosya No: 2012/41

Şikayet Edilen: Cenova Sağlık Ürünleri San. Ve Tic. A.Ş.
Şikayet Edilen Reklam: www.sustenex.com.tr adresli internet sitesinin 22/02/2012 tarihli görünümünde ve 11/11/2011 tarihli Hürriyet Gazetesi’nin Kelebek ekinde yer alan “Sustenex” isimli ürüne ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 22/02/2012-11/11/2011 
Yayınlandığı Mecra: İnternet, gazete 

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

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

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

- Türk Gıda Kodeksi Etiketleme Yönetmeliğinin 6 ncı maddesi,

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

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

59)

Dosya No: 2012/1078

Şikayet Edilen: Kibarlı Pazarlama Day. Tük. Mal. Rek.ve Kırt. Ltd.Şti.
Şikayet Edilen Reklam: www.doktorunuzsizinle.org adresli internet sitesinin 21/03/2012 tarihli görünümünde yer alan “Clavis Panax” ve “Clavis Reishi” isimli ürünlere ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 21/03/2012 
Yayınlandığı Mecra: İnternet

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

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

- Türk Gıda Kodeksi Etiketleme Yönetmeliğinin 6 ncı maddesi,

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Kibarlı Pazarlama Day. Tük. Mal. Rek.ve Kırt. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde ulusal düzeyde idari para (81.554 TL) ve anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

60)
Dosya No: 2012/467
Şikayet Edilen: Nedam Kozm. Med. Op. Gıda Rek. Tur. San. ve Tic. Ltd. Şti.

Şikayet Edilen Reklam:  “www.eczanemizde.com” adlı internet sitesinde “Mitamin Balomega Ballı Vitamin Şurubu” isimli ürüne ilişkin olarak yayınlanan reklam ve tanıtımlar.
Reklam Yayın Tarihi: 12.05.2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:  Söz konusu reklamlarda, “Mitamin Balomega Ballı Vitamin Şurubu – Doktor tarafından başka bir şekilde tavsiye edilmediği takdirde; 2-6 yaş arası çocuklar; günde 1 defa 5 ml, 7-12 yaş arası çocuklar; günde 1 defa, 10 ml” ifadelerinin kullanımı yoluyla, gıda takviyesi niteliğindeki söz konusu ürünün Gıda mevzuatındaki hükümlerin aşılması suretiyle tanıtıldığı, ürünle ilgili olarak hastalık tedavi edici ilaç izleniminin yaratıldığı, bu iddiaların ise tüketicileri yanılttığı, dolayısıyla söz konusu tanıtımların;
-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanununun “Gıda ve yemde izlenebilirlik ve etiketleme, sunum ve reklâm ile tüketici haklarının korunması” başlıklı 24. Maddesinin 3. bendi;

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 17 inci maddeleri, 

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Nedam Kozm. Med. Op. Gıda Rek. Tur. San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine,  karar verilmiştir.

61)

Dosya No: 2012/479
Şikayet Edilen: www.felixtablet.com (Selami YAVUZ)
Şikayet Edilen Reklam:  “www.felixtablet.com”  adresli internet sitesinde yayınlanan “Felix Tablet”, “Felix Bitkisel Macun” ve “Felix Bitkisel Çay” isimli ürünlere ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 2012
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:  Söz konusu internet sitesinde yer alan, “FELIX SİGARA BIRAKMA TABLETİ - FELİX Sigaradan Kurtulmaya Yardımcı Bitkisel Karışımlı Tablet - Felix Tablet, vücudun nikotine olan bağımlılığını engellemeye çalışır ve kişiyi nikotinin etkisinden kurtarmaya yardımcı olur. Meyan kökü sigaranın zararlarına karşı vücudumuzu dirençli hale getirmesini sağlar. İçerisindeki melisa nikotin ihtiyacını karşılar ve sarı kantoron sayesinde sigaradan tiksinmeyi sağlar. Felix Tablet etkisini hızlı bir şekilde gösterir. Sağlığa zararlı herhangi bir kimyasal madde ihtiva etmez. 2-3 gün düzenli kullanımdan sonra %99.9 oranından sigara bıraktırma garantilidir. Ortalama 5-6 gün kullanım süresi vardır. Felix Tablet, vücudun nikotin bağımlılığını engellemeye çalışır ve kişiyi nikotinin etkisinden kurtarmaya yardımcı olur. Sigara bağımlısı olan kişi her canı sigara çektiğinde bir adet FELİXTABLET kullanığında nikotin ihtiyacının azaldığını farkedecektir. Sigara içmenin zararlarını okuduktan sonra sizde bir an önce sigarayı bırakmayı düşüneceksiniz. Kendiniz, eşiniz, çocuklarınız, sevenleriniz, sevdikleriniz ve bütçeniz için FELİXTABLET ile sigaraya son vermeye ne dersiniz Sigaraya 5-6 gün ara verin, bu sürede canınız her sigara çektiğinde FELİX TABLET çiğneyin. FELİXTABLET; Etkisini Hemen Gösterir. FELİXTABLET; Sigara Özleminizi Tamamen Yok Eder. FELİXTABLET; Güçlü Bir İrade Gerektirmez. FELİXTABLET; Etkisi Kalıcıdır. FELİXTABLET; Tamamen Bitkiseldir, Hiçbir Kimyasal Madde İhtiva Etmez. FELİXTABLET; Sigara Bırakmanıza Yardımcı Bitkisel 60 Tabletle ile Sigarayı Bırakmak Artık Sandığınızdan Çok Daha Kolay. FELİXTABLET; 60 Tablettir, Sigara Kullanım Sıklığınıza Göre, Canınız Her Sigara İçmek İstediğinde Bir adet FELİXTABLET Alarak Bu İsteğinizi Yok Edebilir ve FELİXTABLET İle Sağlıklı Bir Hayata Yeniden Merhaba Diyebilirsiniz.  • Bel gevşekliğini önleyici, idrar yolları rahatsızlıklarını giderici yararları vardır. FELIX ZENCEFİLLİ BİTKİSEL MACUN - • Metabolizmayı güçlendirici, balgam söktürücü, öksürük giderici ve iştah açıcıdır. • Astım,Bronşit,Kalp çarpıntısı,nefes darlığı ve baş dönmelerinde,göğüs yumuşatmada,balgam söktürmede etkilidir.Sinirleri yatıştırıcıdır. • Sinirleri yatıştırıcıdır. Yorgunluğun, gerginliğin, el ve ayak titremelerinin, ortadan kalkmasında büyük katkı sağlar. • Sindirim sistemi bozukluklarında, sırt ve bel ağrılarında, siyatik - romatizmada, damar sertliklerinde çok yararlıdır.• Kanın temizlenmesinde, işeme zorluğunun giderilmesinde etkilidir. İştah açmada, hazımsızlığı ve ağız kokusunu gidermede yararlıdır.• Sindirimi kolay bir besin maddesidir. Vücuda kuvvet ve enerji kazandırmada, kalbe ferahlık vermede çok etkilidir. FELIX BİTKİSEL ÇAY - Günümüz tıbbındaki kullanımı: Sinirsel rahatsızlıklardan kaynaklanan depresyonlarda, yatıştırıcı olarak kullanılmaktadır. Anadolu'daki geleneksel kullanımı: Yukarıdaki kullanımlarına ek olarak safra kesesi ve böbrek hastalıklarında, idrar ve balgam söktürücü olarak kullanılmaktadır. Baş tacımız çay, yararlarını bilerek veya bilmeyerek tükettiğimiz bir içcek. İster siya, ister beya, isterse yeşil çay olsun hepsinin en çok bilinen özelliği başında kanserden koruyucu olması gelir. Çayın en önemli özelliği tamamen doğal bir ürün olması, kokulu çaylardaki çiçek, meyve veya baharatlar hariç hiçbir yapay renklendirici, koruyucu ve kokulandırıcı içermemesidir. Ayrıca sütsüz ve şekersiz alındığı sürece kalorisi yoktur ve vücudun su dengesinin korunmasında önemli bir rol oynar. Çay doğal olarak florür içerdiği için, diş minesini kuvvetlendirir ve ağızdaki bakterileri kontrol altında tutarak plak oluşumunu azaltır, diş eti hastalıklarına karşı koruma oluşturur. Yapılan araştırmalar, hem yeşil hem de siyah çayların tüketilmesinin kanser riskini -özellikle akciğer, bağırsak ve cilt kanseri- azaltabileceğini göstermektedir. KANSER YAPICI HÜCRELERE ENGEL - Siyah çayın bileşenlerinin antioksidan etkisinin olabileceği, kanser yapıcı hücrelerin oluşmasını engelleyebileceği düşünülmektedir. Geçtiğimiz yıllarda yapılan çeşitil araştırmalar çayın kalp hastalıkları, felç ve tromboza karşı olası etkilerini göstermektedir. Çaydaki kafeinin kalp ve dolaşım sistemi için hafif bir uyarıcı olabileceği ve böylece arteoskleroz (damar sertliği) olasılığını azaltabileceği düşünülmektedir. Ayrıca çaydaki polifenollerin, kolekstrolün damarlar tarafından emilmesini ve kan pıhtılarının oluşmasını engellediğine de inanılmaktadır. Çaydaki kafein, konsantrasyonu artırabilir, tat ve koku alma duyularını güçlendirebilir. Çayın hazım sağlayan sıvıları, böbrekler ve karaciğer de dahil olmak üzere metabolizmayı uyarır. Böylece toksinlerin ve diğer istenmeyen maddelerin vücuttan atılmasına yardımcı olur.” şeklinde ifadeler ile aynı sitenin “Yorumlar-Müşteri Düşünceleri” bölümünde yer verilen benzer özellikteki ifadelerin, gıda takviyesi niteliğindeki söz konusu ürünleri endikasyon belirterek tanıttığı, ürünle ilgili olarak tedavi edici – sigarayı bıraktırıcı etkiye sahip olma izleniminin yaratıldığı, bu iddiaların ise tüketicileri yanılttığı, dolayısıyla söz konusu tanıtımların;
-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanununun “Gıda ve yemde izlenebilirlik ve etiketleme, sunum ve reklâm ile tüketici haklarının korunması” başlıklı 24. Maddesinin 3. bendi;

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Selami YAVUZ hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine,  karar verilmiştir.
62)

Dosya No: 2012/459
Şikayet Edilen: Korpa Medikal İlaç Gıda San. ve Tic. Ltd. Şti.
Şikayet Edilen Reklam:  www.antakyabiberikorpa.com, “www.antakyabiberisiparis.net”, “www.antakyabiberisiparis. gen.tr”  adresli internet sitelerinde “Antakya Samandağ Dağ Biberi” isimli ürüne ilişkin olarak yayımlanan reklam ve tanıtımlar.

Reklam Yayın Tarihi: 2012
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:  Söz konusu internet sitelerinden;

“www.antakyabiberikorpa.com”da ve “www.antakyabiberisiparis.gen.tr”de yer alan, “Mesut Yar’ın Zayıflama Formülü - Antakya Biberi mucizesiyle sizde tanışın içerisindeki inanılmaz maddeler sağlıklı bir şekilde kilo vereceksiniz istediğiniz kiloya ulaşmanız imkansız değil yapmanız gereken antakya biberi ni düzenli bir şekilde kullanıp gerisini antakya biberi ne bırakmak o sizi istediğiniz kiloya ulaştıracak antakya biberi ile kolayca kilo vereceksiniz.”, “Antakya biberi ile imkansız diye bir şey yok istediğiniz kiloya sağlıklı bir şekilde ulaşacaksınız.Onlarca yöntem deneyip sonuç alamadıysanız birde antakya biberi ni denemenizi öneriyoruz.Antakya biberi mucize ile henüz tanışmadıysanız hemen sipariş verin kapıda ödeme seçeneği ile kolayca satın al. Hayalizdeki kiloya erişmek artık çok daha kolay olacak antakya biberi ile.”, “Antakya biberi doğadan özenle elde edilmiş mucize maddelerle kilo vermeniz artık çok kolay bu ürünü kullanan binlerce kişi istediği kiloyu verdi içeriği tamamen bitkisel olan bu mükemmel ürünle hayalleriniz gerçek olacak tamamen doğal olan her hangi bir yan etkisi bulunmayan ürünümüz…”, “Hem sağlıklı hemde hızlı kilo vermeyi kim istemez hemde ağır diyetler, perhizler yapmadan artık antakya biberi ile bu mümkün düzenli olarak kullanan binlercesi istedikleri kiloya ulaştı ve istediklerini giyebiliyorlar sizde antakya biberi ni sitemiz üzerinden sipariş edin kapıda ödeme seçeneğiyle kolayca teslim alın 1 ayda 8  kiloya kadar zayıflama şansını kaçırmayın her türlü soru, görüş ve sorunlarınız için telefonlarımızdan yada sitemizden bizlere ulaşabilirsiniz.”, “Antakya biberi olarak dünyada ünlenen ve binlerce kişi tarafından kullanılan antakya biberi‘nden biraz bahsedelim en önemli özelliği içerisindeki bitkisel maddeler sayesinde yağ yakıcı özelliğinin olması ve bu şekilde kilo verdirip zayıf kalmanızı sağlıyor %100 doğal olan her hangi bir yan etkisi olmayan bu mükemmel ürünü sitemizden kolayca sipariş verebilirsiniz.”, “İstemedende olsa fazla kilo alıyorsunuz ve ideal görüntünüzden uzaklaşıyorsunuz ve bunun sonucunda bir sürü ağır diyetler, perhizler uyguluyorsunuz ve hem sağlığınızdan oluyorsunuz hemde istediğiniz kiloya ulaşamıyorsunuz antakya biberi sizlere sağlıklı bir şekilde kilo verdirmek için üretildi tamamen bitkisel mucize ürünümüzle henüz tanışmadıysanız bu doğal devadan mahrum kalarak çok şey kaybetmişsiniz demektir yapmanız gereken düzenli kullanıp gerisini antakya biberine bırakmak.”, “Amerika,da bir çok ünlünün kullanarak kilo verdiği  Antakya Biberi  sağlıklı ve kalıcı olarak zayıflamak, rahat bir nefes alarak kilo vermek  isteyenlere Korpa ilaç medikal güvencesi  ile sunuluyor…Dünya zayıflama sektörünün yeni gözdesi  Antakya Biberi- Antakya Biberi, bünyasinde ağırlıklı olarak C, A ve B vitaminleri içermekte ve bu vitaminlerin yanı sıra içerisinde yüksek oranda Beta Karoten de içermektedir. Antakya Biberi yeni gözde olmasının hakkınıda vermişe benziyorki kullanıcılarının %94 gibi büyük bir oranı Antakya Biberi ile diyet yapmadan spor yapmadan kolayca zayıfladıklarını teyit ediyorlar.”, “Antakya biberi içeriğindeki bitkisel maddeler sayesinde zayıflatır yağ yakıcı özelliği sayesinde kilo verdirmesiye tüm dünyada ünlenmiştir.İstediğiniz kiloya ulaşmanız artık imkansız değil yapmanız gereken düzenli şekilde antakya biberi kullanmak siparişinizi kapıda ödeme seçeneğiyle alabilirsiniz istediğiniz kiloya ulaşmak istiyorsanız hemen antakya biberi  sipariş verin.”, “Zayıflama ürünlerinin kullanımında sürekli bol su tüketilmesi gerekiyor. Neyse ki Antakya Biber Hapının su ihtiyacını kendiliğinden arttıran bir özelliği var. Bu yüzden zorla su içmek zorunda kalmazsınız. Diyet dönemlerinde en fazla karşılaşılan sorunlardan biride tatlı ihtiyacıdır. Çoğu insan tatlı düşkünlüğü yüzünden fazla kilolarla baş etmek zorunda kalıyor. Antakya Biber Hapı tatlı ihtiyacını dizginlemeye ve tokluk hissetmenize yardımcı olur. Gereksiz iştahı keserek kolay acıktırmaz.” ifadeleri ile,

“www.antakyabiberisiparis.net” te yer alan, “Antakya Biberi ile Diyetsiz Zayıflama Amerika’da bir çok ünlünün kullanarak kilo verdiği  Antakya Biberi  sağlıklı ve kalıcı olarak zayıflamak, rahat bir nefes alarak kilo vermek  isteyenlere Korpa ilaç medikal güvencesi  ile sunuluyor… Dünya zayıflama sektörünün yeni gözdesi. Antakya Biberi yeni gözde olmasının hakkını da vermişe benziyor ki kullanıcılarının %94 gibi büyük bir oranı Antakya Biberi ile diyet yapmadan spor yapmadan kolayca zayıfladıklarını teyit ediyorlar.”, “Antakya biberi içeriğindeki bitkisel maddeler sayesinde zayıflatır yağ yakıcı özelliği sayesinde kilo verdirmesiye tüm dünyada ünlenmiştir. İstediğiniz kiloya ulaşmanız artık imkansız değil yapmanız gereken düzenli şekilde antakya biberi kullanmak siparişinizi kapıda ödeme seçeneğiyle alabilirsiniz istediğiniz kiloya ulaşmak istiyorsanız hemen antakya biberi  sipariş verin.”, “Antakya biberi mucizesiyle sizde tanışın içerisindeki inanılmaz maddeler sağlıklı bir şekilde kilo vereceksiniz istediğiniz kiloya ulaşmanız imkansız değil yapmanız gereken antakya biberi ni düzenli bir şekilde kullanıp gerisini antakya biberi ne bırakmak o sizi istediğiniz kiloya ulaştıracak antakya biberi ile kolayca kilo vereceksiniz.”, “Antakya biberi ile imkansız diye bir şey yok istediğiniz kiloya sağlıklı bir şekilde ulaşacaksınız.Onlarca yöntem deneyip sonuç alamadıysanız birde antakya biberi ni denemenizi öneriyoruz.Antakya biberi mucize ile henüz tanışmadıysanız hemen sipariş verin kapıda ödeme seçeneği ile kolayca satın al. Hayalizdeki kiloya erişmek artık çok daha kolay olacak antakya biberi ile.”, “Antakya biberi doğadan özenle elde edilmiş mucize maddelerle kilo vermeniz artık çok kolay bu ürünü kullanan binlerce kişi istediği kiloyu verdi içeriği tamamen bitkisel olan bu mükemmel ürünle hayalleriniz gerçek olacak tamamen doğal olan her hangi bir yan etkisi bulunmayan ürünümüzü sitemizden kolayca sipariş verebilirsiniz kapıda ödeme seçeneğiyle teslim alabilirsiniz.”, “Hem sağlıklı hemde hızlı kilo vermeyi kim istemez hemde ağır diyetler, perhizler yapmadan artık antakya biberi ile bu mümkün düzenli olarak kullanan binlercesi istediklere kiloya ulaştı ve istediklerini giyebiliyorlar sizde antakya biberi ni sitemiz üzerinden sipariş edin kapıda ödeme seçeneğiyle kolayca teslim alın 1 ayda 8  kiloya kadar zayıflama şansını kaçırmayın.”, “Antakya biberi olarak dünyada ünlenen ve binlerce kişi tarafından kullanılan antakya biberi‘nden biraz bahsedelim en önemli özelliği içerisindeki bitkisel maddeler sayesinde yağ yakıcı özelliğinin olması ve bu şekilde kilo verdirip zayıf kalmanızı sağlıyor %100 doğal olan her hangi bir yan etkisi olmayan bu mükemmel ürünü sitemizden kolayca sipariş verebilirsiniz.”, “İstemedende olsa fazla kilo alıyorsunuz ve ideal görüntünüzden uzaklaşıyorsunuz ve bunun sonucunda bir sürü ağır diyetler, perhizler uyguluyorsunuz ve hem sağlığınızdan oluyorsunuz hemde istediğiniz kiloya ulaşamıyorsunuz antakya biberi sizlere sağlıklı bir şekilde kilo verdirmek için üretildi tamamen bitkisel mucize ürünümüzle henüz tanışmadıysanız bu doğal devadan mahrum kalarak çok şey kaybetmişsiniz demektir yapmanız gereken düzenli kullanıp gerisini antakya biberine bırakmak.”, “antakya biberi denilince ilk akla gelen mesut yarın zayıflama formulü olması fakat antakya biberi sadece zayıflamaya yönelik bir ürün olmayıp bir çok sorunun çözümü. Antakya biberi sindirim bozukluğu olan kişilerin metabolizmasını düzenleyerek sindirim sorununu ortadan kaldırır. Sinir sistemini uyarıcı özelliği ile kişinin savunma mekanızmasını canlandırarak vucut direncinin artmasını sağlayıp vucudu güçlü kılar. Antakya biberi nin en büyük özelliği ise zayıflatırken kişinin yüksek oranda su kaybını hızlandırmak yerine metabolizmayı hızlandırıp yağ yakımını arttırması ve böylece verilen kiloların tekrar geri alınmamak üzere verdirmesi.”, “Bir çok kişinin zayıflamasına yardımcı olmuş ve zayıflama konusunda önce gelen ürünlerden birisi olan antakya biberi ve samandağ biberi nin özellikleri: Metabolizmayı hızlandırarak vücuttaki yağ yakımını arttırır. Sindirimi düzenleyerek sindirim salgısını arrtırır. İçerdiği antioksidanlar sayesinde bir çok kanser türüne karşı faydalıdır. Kalp hastalıklarına yakalanma riskini azaltır. İçerdiği zengin C vitamini sayesinde hastalıklara karşı direnci arttırır. Soğuk algınlığı başlangıcında iyileşmesinde etkilidir. Yüksek miktarda lif içerdiğinden kabızlığa iyi gelir. Antakya Biberi acı olması nedeniyle içerisindeki biber akciğerlere de iyi gelmektedir. Kronik bronşit ile anfizemi hastalığını önleyerek hafifletir. Solumun zorluklarını giderir. Damarlardaki pıhtılaşmış kanın çözülmesini sağlayarak buna bağlı oluşan ağrıları giderir. EN BÜYÜK ÖZELLİĞİ İLE VUCUTTAKİ YAĞA KARIŞMIŞ TOKSİNLERİ İDRAR YOLU İLE ATTIRARAK KALICI VE SAĞLIKLI BİR ZAYIFLAMA SAĞLAR.”, “Antakya Biber i, gün içinde tok kalmanıza yardımcı olur. Tokluk hissi verir. Aşırı yemek ve tatlı isteğini giderir. Özel formülü sayesinde fazla enerjiyi açığa çıkarır. Hızlı yağ yakıcı özelliğe sahiptir. Kan dolaşımı ile vücudun yağları eritip atmasına yardımcı olur. Bunun yanı sıra  Antakya Biberi :ideal kilonuza geldiğinizde formunuzu korumaya yardımcı olur. Yalnız kilolarınızı vermek için değil, aynı zamanda kilonuzu muhafaza etmek için Antakya Biber i büyük yardımcı olur. Aynı zamanda metabolizma hızı düşük olan kişilerin de metabolizmasını düzenleyerek efor harcamadan fazlalıklarınızdan kurtulmanıza yardımcı olur.”, “Yorumlar-Mesut yar’ın kitabını okuduktan sonra denediğim antakya biberi gerçektem mucizevi bir biber. 1 ayda 5 kilo verdim. Tüm kilo sorunu çeken arkadaşlara duyrulur. Şunuda Belirtmeliyim ki sadece hapla zayıflanmaz yürüyüşle yardımcı olmak gerekir. Şimdi daha zayıf daha zindeyim teşekkürler antakya biberi.- İş gereği sürekli oturuyorum ve fazla hareket edemediğimden dolayı biraz kilolarım artmıştı. antakya biberini eşim arkadaşından öğrenmiş. Sorduğumda kilo verdiğini öğrendiğimde bende sipariş verdim ve kendimi daha hafif hissediyorum 1 hafta içerisinde kilo verdiğimin farkındayım.- ben 29 yasındayım ve 3 yasında bi kızım var dogumda aldığım kiloları hala weremedım we bir o kadar da ılac denedım meksıka bıberıde falan ve zehırlendım bu ılaca bugun basladım ve hıc pısman degılm cunku gercekten etkısı hemen basladı tokluk hıssı werıyo ve bol su ıle ıcıldıgınde mıgdeyı tok tutuyo saglklı beslenırsek egzersızler yaparsak baş belası kilolarımızdan kurtuluruz bence-ben kullandım ve 2-3 kilo verdim gerçektende tokluk hissi veriyo ve oturduğum yerde verdim birde spor yaparsam 4 kiloya kadar çıkabilir ama kesinlikle akşam yemeğinde ekmek yemeyin-Benim en büyük sorunum bölgesel kilolarımdı. bunun için yapmam gereken şey spormuş. ama ben işim gereği sürekli masa başında oturuyorum ve spor yapmaya zamanım yok. bu fazlalıklardan hiç kurtulamayacağımı sanıyordum. bir arkadaşımın tavsiyesi ile antakya biber hapı kullanmaya başladım. inanılmaz değişim yaşadım. hiçbir zaman gitmez sandığım fazlalıklar yok olmaya başladı. kilo verdirmekten başka faydaları da var. sanırım içindeki vitaminlerden dolayı zinde kalmamı da sağlıyor. çok memnunum. üstelik fiyatı da çok uygun. kilolarımdan kurtuldum ama antioksidan olmasından dolayı kullanmaya devam edeceğim. herkese tavsiye ederim.”  ifadelerinin kullanımı yoluyla, gıda takviyesi niteliğindeki söz konusu ürünün endikasyon belirterek tanıtıldığı, ürünle ilgili olarak tedavi edici ve zayıflamaya yol açıcı etkilere sahip olma izleniminin yaratıldığı, bu iddiaların ise tüketicileri yanılttığı, 


Öte yandan, söz konusu reklamlarda Mesut YAR isimli kişinin resimlerinin ve adının izinsiz olarak kullanıldığının ve bu kullanımın Mesut YAR’ın anlaşma yaptığı firma ile ticari ve akdi bir ilişki olmadan ve bu firmanın izni alınmadan yapıldığının, bu durumun ise objektif iyiniyet ve dürüst rekabet ilkelerine aykırılığa yol açtığının, dolayısıyla söz konusu tanıtımların;
-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda Ve Yem Kanununun “Gıda ve yemde izlenebilirlik ve etiketleme, sunum ve reklâm ile tüketici haklarının korunması” başlıklı 24. Maddesinin 3. bendi;

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

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b 5/e, 5/g 7/a, 7/c -1, 12, 13, 15/b, 17 inci maddeleri, 

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Korpa Medikal İlaç Gıda San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde 81.554 TL (Seksenbirbinbeşyüzellidört Türk Lirası)  idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir. 
63)

Dosya No: 2012/1077
Şikayet Edilen: Telesipariş İç ve Dış Tic. Ltd. Şti.
Şikayet Edilen Reklam: “Kırmızı Ginseng” adlı ürüne ilişkin olarak reklam veren firmaya ait “www.ginseng.com.tr” adresli internet adresinde yayımlanmakta olan reklam ve tanıtımlar.

Reklam Yayın Tarihi: 2012
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:  Söz konusu internet sitesinde “Ginseng” isimli ürüne ilişkin “Türkiye’de tek bakanlık onaylı 6 yıllık kırmızı ginseng” sloganlı reklamlarda piyasada benzer ürünlerin olmasına rağmen bahsi geçen ürünün tek bakanlık onaylı olarak tanıtılmasının tüketicileri yanılttığı, bunun yanı sıra, bahsi geçen sitede “Kırmızı Ginseng, Uzakdoğu’nun harika hayat iksiri adıyla anılan ve 6 senede gelişen, yalnız Güney Kore Devleti tekelinde üretilen ve bütün dünyaya ihraç edilen üstün hücre yapıcı bir bitki özüdür! Soğuk algınlığı ve gripten korunmak için! Enerjik, zinde yaşam için! Mutlu ve daha etkin cinsel yaşam için!” şeklinde ifadelerle gıda maddesi niteliğinde olan söz konusu ürünün hastalıkları önleme, iyileştirme özelliklerine sahip olduğuna ilişkin ibarelere yer verilerek ilaç gibi tanıtıldığı, bu durumun,

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Telesipariş İç ve Dış Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları 81.554 TL (Seksenbirbinbeşyüzellidört Türk Lirası)  idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.

64)

Dosya No: 2012/540

Şikayet Edilen: Metin İlaç Pazarlama San. ve Tic. Ltd. Şti.

Şikayet Edilen Reklam: www.gainmax.org adresli internet sitesinde yer alan “Gainmax” isimli bitkisel ürünlere ilişkin tanıtımlar

Reklam Yayın Tarihi: 01.03.2012

Yayınlandığı Mecra: internet sitesi

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna 

Buna göre, reklam veren Metin İlaç Pazarlama San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
65)

Dosya No: 2012/566

Şikayet Edilen: Toprak İhtiyaç Malz. Paz. İth. İhr. Ltd. Şti.

Şikayet Edilen Reklam: www.supratallsatis.org adresli internet sitesinde yer alan “Supratall” isimli boy uzatıcı ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 20.04.2012

Yayınlandığı Mecra: internet sitesi

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna 

Buna göre, reklam veren Toprak İhtiyaç Malz. Paz. İth. İhr. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
66)

Dosya No: 2011/1012

Şikayet Edilen: Balçiçeği Şifalı Ürünler
Şikayet Edilen Reklam: www.sifaliurunlermerkezi.com adresli internet sitesinde yer alan “Boymax Boy Uzatan Gıda Takviyesi” isimli boy uzatıcı ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 15.06.2011

Yayınlandığı Mecra: İnternet sitesi

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna 

Buna göre, reklam veren Balçiçeği Şifalı Ürünler hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
67)

Dosya No: 2011/1016
Şikayet Edilen: Nurs Market
Şikayet Edilen Reklam: www.nursmarket.com/Boymaxboyuzatma adresli internet sitesinde yer alan “Boymax Boy Uzatan Gıda Takviyesi” isimli boy uzatıcı ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 08.06.2011

Yayınlandığı Mecra: İnternet sitesi

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna 

Buna göre, reklam veren Nurs Market hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
68)

Dosya No: 2011/1095
Şikayet Edilen: İdilsu Gıda İnşaat Tur. İletişim San. ve Tic. Ltd. Şti.
Şikayet Edilen Reklam: www.idilsu.com.tr adresli internet sitesinde yer alan reklamlar
Reklam Yayın Tarihi: 2011 

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu internet sitesinde yer alan reklamlarda şirketin yukarıda tespit edilen ifadelere yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkları önlediği, tedavi ettiği ya da tedavisine yardımcı olduğu şeklinde bir izlenim oluşturularak tüketicileri aldattığı, dolayısıyla söz konusu tanıtımların;

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

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

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

  Buna göre, reklam veren İdilsu Gıda İnşaat Tur. İletişim San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
69)

Dosya No: 2010/2998
Şikayet Edilen: Cuma Teknoloji Pazarlama Sanayi ve Ticaret Ltd. Şti.
Şikayet Edilen Reklam: “Himalaya Tuzu” isimli ürünün tanıtımına ilişkin olarak www.sifareyonu.com adresli internet sitesinde yayınlanan reklam ve tanıtımlar

Reklam Yayın Tarihi: 27.04.2010

Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu www.sifareyonu.com adresli internet sitesinin 27.04.2010 tarihli görünümünde, “Sürekli içilen kristal tuzlu su kürünün şu faydaları görülmüştür. Vücudun asit baz dengesini olumlu etkiler. Dolaşım sistemi ve organları olumlu etkiler. Kan basıncının dengelenmesine yardımcı olur. Vücutta biriken toksinlerin ve ağır metallerin dışarı atılmasına yardımcı olur. İnsan normal koşullarda sağlıklı doğar. Sağlığını korumak için günde 2,5 lt A kristal tuzlu su içmelidir. Düzenli kullanımla şu rahatsızlıkların tedavisinde yardımcı olur. Yüksek tansiyon, kilo kontrolü, depresyon (Lityum'la), stres (Seretonin salgısını sağlamaya yardımcı olur.),  böbrek taşlarının ve kumlarının erimesine, kalp ritmini düzenleme ve kalp damar hastalıkları, migren, kemik erimesi (Osteoporoz), gut hastalığına, kireçlenme ve romatizmaya, kanserli hücrelerin oluşumunu önlemeye ve tedavisine yardımcı olur. Uyku düzeni sağlar. Diabet (şeker) hastalığına, Alzheimer (Rafineri tuza konan Aliminyumlu katkı maddeler Alzheimer hastalığa yol açar.), astım ve alerjiye (1 litre suya 2 çay kaşığı sole katılıp her gün 10 dakika buharında durularak tedaviye yardımcı olur.), kaslardaki güç kaybına, yaşlanmayı geciktirir. Maksimum enerji kaynağı olduğundan yorgunluğa karşı, kramp ve adele ağrılarının giderilmesine yardımcı olur. Hafıza, unutkanlık ile ilgili sorunlarda, sedef, egzama, siğil gibi cilt rahatsızlıklarına, akne ve uçukta (Sole %26 lık tuzlu sudan siğil, uçuk ve akneye sürülür ve zamanla iyileşmeye yardımcı olur.), cilt lekeleri ve çillere tuzlu sudan ( sole ) akşam yatmadan sürüp üstüne kreminizi sürdüğünüzde zamanla pürüzsüz ve parlak bir cilt oluşumuna yardımcı olur.”  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 oluşturularak tüketicilerin yanıltıldığı; bununla birlikte 2007/53 Tebliğ no’lu Türk Gıda Kodeksi – Tuz tebliği kapsamında “Himalaya Tuzu” şeklinde bir tuz çeşidinin tanımlanmamış olması sebebiyle söz konusu internet sitesinde yer alan “Himalaya Tuzu” ifadesinin mevzuata aykırı olduğu, dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı ve yanıltıcı nitelik taşıdığı, bu durumun da;

- Türk Gıda Kodeksi Tuz Tebliği’nin Ambalajlama ve Etiketleme-işaretleme başlıklı 9 uncu maddesine,

- 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun’un 21 inci ve 22 nci maddelerine,
- 2002/58 Sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği'nin 5 inci maddesine,

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

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Cuma Teknoloji Pazarlama Sanayi ve Ticaret Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

70)

Dosya No: 2010/3000
Şikayet Edilen: Fidas Meyve Suları Sanayi – Mihrican DEMİROĞLU

Şikayet Edilen Reklam: “Himalaya Tuzu” isimli ürünün tanıtımına ilişkin olarak www.himalayakristaltuzu.com ve www.solecrystal.com adresli internet sitelerinde yayınlanan reklam ve tanıtımlar

Reklam Yayın Tarihi: 27.04.2010, 18.06.2012

Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu www.himalayakristaltuzu.com adresli internet sitesinin 27.04.2010 tarihli görünümünde, “Himalaya Kristal Tuz sağlık ve yaşam kaynağımızdır. (…) Himalaya Kristal Tuzu, içeriğinde sahip olduğu muazzam mineral deposuyla ve moleküler yapılarının saflığı sayesinde adeta vücudumuz için doğal yenilenme kaynağıdır.” ,  “Molekül yapısının saflığı ve hücrelerimizin içerisine rahatlıkla alabileceği büyüklükte olan A Kristal Tuzlar, 84 Elementli tamamen doğal kristalize (kollodial) özellikli tek kristal tuzdur. Su ile beraber zengin mineralleri ile hücre zarından kolaylıkla geçerek hücre yapısı tarafından hemen enerjiye dönüşür ve vücudumuzun %85 enerjisini A Kristal Tuz sağlamış olur. Yapılan uluslararası araştırmalar sonucunda, Doğal A Kristal tuzun vücudumuz için sağlıklı ve doğal yaşam kaynağı olduğu ispatlanmıştır.” şeklinde gerçeği yansıtmayan ve ispata muhtaç ifadelere yer verildiği; www.solecrystal.com  adresli internet sitesinin 18.06.2012 tarihli görünümünde ise “84 Mineralli Himalaya Sole Kristalin faydaları; içerisindeki faydalı 84 element ile vücudun mineral ihtiyacını karşılamaya yardımcı olur. Sağlikli hücre oluşumuna katkıda bulunup hücreleri oksijenle yüklediğinden vücudun uzun yıllar sağlıklı kalmasına yardımcı olur. Vücudun asit baz dengesine yardımcı olur. PH dengeler. Dolaşım sisteminde ve organların görevlerini yapmasında yardımcı olur. Kan basıncının dengelenmesine yardımcı olur. Vücutta biriken toksinlerin ve ağır metallerin dışarı atılmasına yardımcı olur. Hücre yenilemede yardımcı olur, ölü hücreleri vücuttan atar. Sağlıklı yaşamanın sırrı; bayanlar günde 2 lt, erkekler 3 lt SOLELİ su içmelidir.”  , “Sole kristal düzenli kullanildiğinda şu rahatsizliklarin tedavisinde yardimci olur; kilo kontrolü, depresyon, stres, böbrek taşlarının ve kumlarının erimesine, kalp ritmini düzenleme, kalp ve damar hastalıkları, migren, kemik erimesi (Osteoporoz), gut, kireçlenme ve romatizmaya, hasta hücrelerin oluşumunu önlemeye ve iyileşmesine yardımcı olur, uyku, diabet (şeker) rahatsızlığına, Alzheimer, astım ve alerjiye, kaslardaki güç kaybı, yaşlanmayı geciktirmeye yardımcı olur, maksimum enerji kaynağı olduğundan yorgunluğa karşı, kramp ve adele ağrılarının giderilmesine yardımcı olur, hafıza, unutkanlık ile ilgili sorunlarda, sedef, egzama, siğil, akne ve uçukta, cilt lekeleri ve çillere” , “Akne için sorunlu bölgeye %26lık eriyikten(SOLEDEN) bir pamuk yardımı ile sürülür. Daha sonra günlük kullanmış olduğunuz krem uygulanabilir. Akne,sedef ve egzama tedavisine yardimci olur. Sedaf ve Egzamada her gün hasta bölgeye Doğal Kristal Tuzlu % 26 lik eriyikten(SOLEDEN) sürülür. Ayrıca haftada 2 gün küvet suyuna 250 gr sole kristal Banyo Tuzu katılarak 20 dakika beklenir. İlk önce kızarıklık ve yanma olabilir. Küre devam edildikçe iyileşmeye yardımcı olduğu görülecektir. İyileşmeye başladıkça banyo kürü haftada 1 e indirilebilinir. Bu esnada Sole kristalli su kürünü içmeye kesinlikle devam etmelisiniz.” , “Doğal iyonize kristal tuz lambasinin iyileşmede yardımcı olduğu rahatsızlıkla; dolaşim sistemi; Lambalardan yayılan eksi iyonlar kanın kolesterin miktarını azaltmakta ve böylece kan basıncını düşürüp kalbimizin yorulmasını önlemeye yardımcı olur. Bağişiklik sistemi; Oksijen eksikliği astım ve bronşit gibi hastalıklara neden olmaktadır. Eksi iyonların fazla olması bu tip solunum yolları hastalıklarını hafifletme yardımcı olur. Hazim sistemi; Hazım sistemi bozuklukları eksi iyonlar yardımı ile hafifler. Hareket sistemi; Eksi iyonu çok olan hava eklem ve romatizma ağrılarını hafiflemesine yardımcı olur. Yaşlilik şikayetleri; Hafıza, canlılık, konsantrasyon kabiliyeti ve reaksiyon özelliği eksi iyonlar alındığında gelişmekte ve böylece yaşlanma sürecinin uzamasına yardımcı olur. Ruh sağliği; Lambadan yayılan eksi iyonlar psikolojik olarak sinirlerin güçlenmesine örneğin stres, sıkıntı, korku ve depresyonlarda yardımcı olur.” , “Yüksek tansiyon hastalarinin kullanim şekli; Günlük tüketmemiz gereken ortalama 2,5lt. suya 1 çay kaşığı SOLE katarak düzenli içilmelidir. Vücudumuzun ihtiyacı olan su ve mineraller hücreler tarafından alındığından hücrelerin kuraklığı giderilecek ve zamanla yüksek tansiyonda rahatlamaya yardımcı olacaktır. sole Kristalsiz su içildiğinde vücudun doğal minerallerini eksilterek, vücut hücrelerine girmeden süzgeçten geçer gibi vücuttan çıkıp gider. Bu nedenle sole kristalli su içmeliyiz.” 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 oluşturularak tüketicilerin yanıltıldığı; bununla birlikte 2007/53 Tebliğ no’lu Türk Gıda Kodeksi – Tuz tebliği kapsamında “Himalaya Tuzu” şeklinde bir tuz çeşidinin tanımlanmamış olması sebebiyle söz konusu internet sitesinde yer alan “Himalaya Tuzu” ifadesinin mevzuata aykırı olduğu, dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı ve yanıltıcı nitelik taşıdığı, bu durumun da;

- Türk Gıda Kodeksi Tuz Tebliği’nin Ambalajlama ve Etiketleme-işaretleme başlıklı 9 uncu maddesine,

- 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun’un 21 inci ve 22 nci maddelerine,

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24 üncü maddesine,

- 29.12.2011 tarih ve 28157 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin 6 ıncı, 7 inci ve 40 ıncı maddelerine,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 13 üncü, 17 inci ve 21 inci maddelerine, 

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

hükümlerine aykırı olduğuna 
Buna göre, reklam veren Fidas Meyve Suları Sanayi – Mihrican DEMİROĞLU hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

71)

Dosya No: 2010/2997
Şikayet Edilen: Detar Elektronik San. Tic. Ltd. Şti.
Şikayet Edilen Reklam: “Himalaya Tuzu” isimli ürünün tanıtımına ilişkin olarak www.himalayatuzu.biz, www.sarimagaza.com ve www.himalayatuzu.gen.tr adresli internet sitelerinde yayınlanan reklam ve tanıtımlar

Reklam Yayın Tarihi: 27.04.2010, 18.06.2012

Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu www.himalayatuzu.biz adresli internet sitesinin 27.04.2010 tarihli görünümünde “84 Elementli tamamen doğal kristalize özellikli tek kristal tuzdur. Su ile beraber zengin mineralleri ile hücre zarından geçerek hemen enerjiye dönüşür ve vücudumuzun %85 enerjisini A Kristal Tuz sağlamış olur. Doğal A Kristal tuzun vücudumuz için yaşam kaynağı olduğu ispatlanmıştır. Bundan sonra sağlıklı yaşamak isteyen herkes bu tuzu kullanacak.” , “(…)Himalaya başta olmak üzere dünyanın 5 önemli noktasından çıkan ve doğada ender olarak rastlanan Doğal Kristal tuzlar yani genel bilinen adıyla Himalaya Kristal Tuzu, içeriğinde sahip olduğu muazzam mineral deposuyla ve moleküler yapılarının saflığı sayesinde adeta vücudumuz için doğal yenilenme kaynağıdır.” şeklinde gerçeği yansıtmayan ve ispata muhtaç ifadelere yer verildiği; www.sarimagaza.com adresli internet sitesinin 27.04.2010 tarihli görünümü ile www.himalayatuzu.gen.tr adresli internet sitesinin 18.06.2012 tarihli görünümünde ise, “Sürekli içilen kristal tuzlu su kürünün şu faydaları görülmüştür. Vücudun asit baz dengesini olumlu etkiler. Dolaşım sistemi ve organları olumlu etkiler. Kan basıncının dengelenmesine yardımcı olur. Vücutta biriken toksinlerin ve ağır metallerin dışarı atılmasına yardımcı olur. İnsan normal koşullarda sağlıklı doğar. Sağlığını korumak için günde 2,5 lt A kristal tuzlu su içmelidir. Düzenli kullanımla şu rahatsızlıkların tedavisinde yardımcı olur. Yüksek tansiyon, kilo kontrolü, depresyon (Lityum'la), stres (Seretonin salgısını sağlamaya yardımcı olur.),  böbrek taşlarının ve kumlarının erimesine, kalp ritmini düzenleme ve kalp damar hastalıkları, migren, kemik erimesi (Osteoporoz), gut hastalığına, kireçlenme ve romatizmaya, kanserli hücrelerin oluşumunu önlemeye ve tedavisine yardımcı olur. Uyku düzeni sağlar. Diabet (şeker) hastalığına, Alzheimer (Rafineri tuza konan Aliminyumlu katkı maddeler Alzheimer hastalığa yol açar.), astım ve alerjiye (1 litre suya 2 çay kaşığı sole katılıp her gün 10 dakika buharında durularak tedaviye yardımcı olur.), kaslardaki güç kaybına, yaşlanmayı geciktirir. Maksimum enerji kaynağı olduğundan yorgunluğa karşı, kramp ve adele ağrılarının giderilmesine yardımcı olur. Hafıza, unutkanlık ile ilgili sorunlarda, sedef, egzama, siğil gibi cilt rahatsızlıklarına, akne ve uçukta (Sole %26 lık tuzlu sudan siğil, uçuk ve akneye sürülür ve zamanla iyileşmeye yardımcı olur.), cilt lekeleri ve çillere tuzlu sudan ( sole ) akşam yatmadan sürüp üstüne kreminizi sürdüğünüzde zamanla pürüzsüz ve parlak bir cilt oluşumuna yardımcı olur. Sedef ve egzamalarda yardımcı olur. Siğillerde tedaviye yardımcı olur. Cilt lekeleri, çiller için tedaviye yardımcı olur.” 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 oluşturularak tüketicilerin yanıltıldığı; bununla birlikte 2007/53 Tebliğ no’lu Türk Gıda Kodeksi – Tuz tebliği kapsamında “Himalaya Tuzu” şeklinde bir tuz çeşidinin tanımlanmamış olması sebebiyle söz konusu internet sitesinde yer alan “Himalaya Tuzu” ifadesinin mevzuata aykırı olduğu, dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı ve yanıltıcı nitelik taşıdığı, bu durumun da;

- Türk Gıda Kodeksi Tuz Tebliği’nin Ambalajlama ve Etiketleme-işaretleme başlıklı 9 uncu maddesine,

- 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun’un 21 inci ve 22 nci maddelerine,

- 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 24 üncü maddesine,

- 29.12.2011 tarih ve 28157 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin 6 ıncı, 7 inci ve 40 ıncı maddelerine,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 13 üncü, 17 inci ve 21 inci maddelerine, 

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

hükümlerine aykırı olduğuna 
Buna göre, reklam veren Detar Elektronik San. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

72)

Dosya No: 2010/2999
Şikayet Edilen: Osman EMİR
Şikayet Edilen Reklam: “Himalaya Tuzu” isimli ürünün tanıtımına ilişkin olarak www.esepeti.com adresli internet sitesinde yayınlanan reklam ve tanıtımlar

Reklam Yayın Tarihi: 07.12.2010

Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu www.esepeti.com adresli internet sitesinin 07.12.2010 tarihli görünümünde yer alan; “Yapılan en son bilimsel araştırmalara göre, insan sağlığı için en kaliteli tuzun Himalaya kristal tuzu olduğunu göstermiştir. Himalaya kristal tuzuyla yapılan üç aylık bir tuzlu su kürü sonucunda, insanların bütün metabolik olaylarının doğal seviyesine ulaştığı ve hastalıklarına iyi geldiği gösterilmiştir.” , “Dünyanın en iyi kristal tuzlarından birisi de Himalaya tuzu olarak bilinen Himalaya kristal tuzudur.” , “Hücre zarından kolaylıkla girebildiği için, gerçek kristal Himalaya Tuzu vücudun mineral eksikliğini giderir. Bütün yiyecekleri bozulmaktan ve çürümekten korur, tabii ki hücreleri de korur. Kristal Himalaya tuzunun bağışıklık sitemini güçlendirme, vücut ısısını, suyunu dengeleme özelliği vardır. (…) Vücudun asit ve baz dengesini olumlu etkiler. Vücudun elektrik yükünü olumlu etkiler. Dolaşım sistemini ve organlarının olumlu etkiler. Kan basıncının düşmesine sebep olur. Vücutta biriken toksinlerin ve ağır metallerin dışarı atılmasını sağlar.” şeklindeki ifadelerin gerçeği yansıtmadığı ve ispata muhtaç olduğu; bununla birlikte 2007/53 Tebliğ no’lu Türk Gıda Kodeksi – Tuz tebliği kapsamında “Himalaya Tuzu” şeklinde bir tuz çeşidinin tanımlanmamış olması sebebiyle söz konusu internet sitesinde yer alan “Himalaya Tuzu” ifadesinin mevzuata aykırı olduğu, dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı ve yanıltıcı nitelik taşıdığı, bu durumun da;

- Türk Gıda Kodeksi Tuz Tebliği’nin Ambalajlama ve Etiketleme-işaretleme başlıklı 9 uncu maddesine,

- 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun’un 21 inci ve 22 nci maddelerine,
- 2002/58 Sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği'nin 5 inci maddesine,

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

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Osman EMİR hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

TURİZM

73)

Dosya No: 2012/697
Şikayet Edilenler: Otel İlkay-İlhan KAYMAZ
Şikayet Edilen Reklam: Firmaya ait www.antalyailkayotel.com adresli internet sitesinde yer alan üç yıldızlı tanıtımlar 
Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: İnternet  

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

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

Buna göre, reklam veren Otel İlkay-İlhan KAYMAZ hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
  74)
Dosya No: 2012/696
Şikayet Edilenler: Sinemis Gıda Teks. Tur. İşl. Otel. Tic. Ltd. Şti. (Sinemis Otel)
Şikayet Edilen Reklam: Firmaya ait www.sinemisotel.com adresli internet sitesinde yer alan üç yıldızlı tanıtımlar 
Reklam Yayın Tarihi: 07.05.2012

Yayınlandığı Mecra: İnternet  

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

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

Buna göre, reklam veren Sinemis Gıda Teks. Tur. İşl. Otel. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

75)
Dosya No: 2012/501
Şikayet Edilenler: Tahancı Tur. İşl. Eml. San. ve Tic. Ltd. Şti. (Grand Üçel Otel)
Şikayet Edilen Reklam: Firmaya ait www.granducel.com adresli internet sitesinde yer alan dört yıldızlı tanıtımlar 
Reklam Yayın Tarihi: 30.05.2012

Yayınlandığı Mecra: İnternet  

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

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

 - Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

Buna göre, reklam veren Tahancı Tur. İşl. Eml. San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
76)
Dosya No: 2012/706
Şikayet Edilenler: Ümit Özel Sağ. Hiz. Tur. Sey. ve Tic. Ltd. Şti. (Ümit Otel)
Şikayet Edilen Reklam: Firmaya ait www.umit-hotel.com adresli internet sitesinde yer alan üç yıldızlı tanıtımlar 
Reklam Yayın Tarihi: 22.05.2012

Yayınlandığı Mecra: İnternet  

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

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

 -Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

Buna göre, reklam veren Ümit Özel Sağ. Hiz. Tur. Sey. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
77)
Dosya No: 2011/1464
Şikayet Edilenler: Turgutlar A.Ş. (Orkide Otel)
Şikayet Edilen Reklam: Firmaya ait tabelalarda yer alan üç yıldızlı tanıtımlar 
Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: Tabela  

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

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

 -Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

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

78)
Dosya No: 2011/1421
Şikayet Edilenler: Jade Otel İşletmeciliği-Sakine GÜL
Şikayet Edilen Reklam: Firmaya ait tabela ve broşürlerde yer alan iki yıldızlı tanıtımlar 
Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: Tabela, broşür  

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

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

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

79)
Dosya No: 2012/796
Şikayet Edilenler: Atatolya Tur. İnş. Ltd. Şti. (Business Adres Hotel)
Şikayet Edilen Reklam: Firmaya ait tabelalarda yer alan dört yıldızlı tanıtımlar 
Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: Tabela  

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

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

 -Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddelerine,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

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

80)
Dosya No: 2012/781
Şikayet Edilenler: Yıldırımlar Tur. İnş. Ve Tic. A.Ş. (Kanarya Otel)
Şikayet Edilen Reklam: Firmaya ait broşürlerde yer alan “otel” ibaresi 
Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: Broşür

Değerlendirme/Karar: İnceleme konusu reklamlarda, tesisin,  Kültür ve Turizm Bakanlığı’nca verilen işletme belgesinde “pansiyon” olarak belgelendirilmesine rağmen otel şeklinde tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun, 

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

 -Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

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

81)
Dosya No: 2012/797
Şikayet Edilenler: Glorina Otel
Şikayet Edilen Reklam: Firmaya ait broşür, tabela, internet sitesi ve kartvizitlerde yer alan iki yıldızlı Tanıtımlar 
Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: Broşür, tabela, kartvizit, internet

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

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

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

82)
Dosya No: 2012/799
Şikayet Edilenler: Kemper Tur. İnş. Eml. Tic. Ltd. Şti. (Rosarium Otel)     

Şikayet Edilen Reklam: Firmaya ait, www.rosariumotel.com adresli internet sitesinde yer alan üç yıldızlı tanıtımlar 

Reklam Yayın Tarihi: 05.06.2012

Yayınlandığı Mecra:İnternet

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

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

 -Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

   Buna göre, reklam veren Kemper Tur. İnş. Eml. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
  83)

Dosya No: 2012/755
Şikayet Edilenler: Engin Oto. İnş. Tur. Hay. ve Tar. Ürün. Ürt. Tic. San. Ltd. Şti. (Kemer Reach Hotel)
Şikayet Edilen Reklam: Firmaya ait www.kemerreachhotel.com adresli internet sitesinde yer alan beş yıldızlı tanıtımlar 
Reklam Yayın Tarihi: 06.06.2012

Yayınlandığı Mecra: İnternet

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

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

Buna göre, reklam veren Engin Oto. İnş. Tur. Hay. ve Tar. Ürün. Ürt. Tic. San. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
  84)
Dosya No: 2012/798
Şikayet Edilenler: MNT Tur. Otel. San. ve Tic. Ltd. Şti. (MNT Anatolia)
Şikayet Edilen Reklam: Firmaya ait www.mntanatolia.com adresli internet sitesi ve broşürlerde yer alan beş yıldızlı tanıtımlar 
Reklam Yayın Tarihi:2012

Yayınlandığı Mecra: İnternet, broşür

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

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

 -Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

Buna göre, reklam veren MNT Tur. Otel. San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
85)

Dosya No: 2012/780
Şikayet Edilenler: Kemper Tur. İnş. Eml. Tic. Ltd. Şti. (Dinara Hotel)     

Şikayet Edilen Reklam: Firmaya ait, www.dinarahotel.com adresli internet sitesinde yer alan üç yıldızlı tanıtımlar 

Reklam Yayın Tarihi: 05.06.2012

Yayınlandığı Mecra:İnternet

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

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

  -Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

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

  86)

Dosya No: 2012/701
Şikayet Edilenler: Kılıçkalkan Tur. Kuy. İnş. San. ve Tic. A.Ş. (Roxy Premium Hotel)
Şikayet Edilen Reklam: Firmaya ait www.roxyresorthotel.com adresli internet siteside yer alan beş yıldızlı tanıtımlar 
Reklam Yayın Tarihi:2012

Yayınlandığı Mecra: İnternet

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

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

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

87)

 Dosya No: 2012/695
Şikayet Edilenler: Afşin Tur. Yat. A.Ş. (Afşin Hotel)
Şikayet Edilen Reklam: Firmaya ait www.afsinhotel.com adresli internet sitesinde yer alan iki yıldızlı tanıtımlar 
Reklam Yayın Tarihi:2012

Yayınlandığı Mecra: İnternet

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

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

Buna göre, reklam veren Afşin Tur. Yat. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
88)
Dosya No: 2012/702
Şikayet Edilenler: Özçakır Oto. Tur. Hay. ve Tar. Ürün. San. ve Tic. A.Ş. (Hotel Çakır)
Şikayet Edilen Reklam: Firmaya ait fatura ve broşürlerde yer alan üç yıldızlı tanıtımlar 
Reklam Yayın Tarihi:2012

Yayınlandığı Mecra: Broşür, fatura

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen işletme belgesinden farklı olarak broşür ve faturalarında “Hotel Çakır” ismiyle ve üç yıldızlı otel olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun, 

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

Buna göre, reklam veren Özçakır Oto. Tur. Hay. ve Tar. Ürün. San. ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
89)

Dosya No: 2012/694
Şikayet Edilenler: Görgeç İnş. Hot. Rest. Oto. Yık. İşl.-Cafer Görgeç (Royal City Hotel)
Şikayet Edilen Reklam: Firmaya ait, üç yıldız ifade ve görseli içeren broşür ve kartvizitler

Reklam Yayın Tarihi: 2012 yılı 

Yayınlandığı Mecra: broşür, kartvizit

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

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

   Buna göre, reklam veren Görgeç İnş. Hot. Rest. Oto. Yık. İşl.-Cafer Görgeç hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
90)

Dosya No: 2012/708
Şikayet Edilenler: Hanbey Tur. Tic. Ltd. Şti. (Ring Beach Hotel)    

Şikayet Edilen Reklam: Firmaya ait, www.beach.ringhotel.com.tr. adresli internet sitesinde yer alan beş yıldızlı tanıtımlar 

Reklam Yayın Tarihi: 27.03.2012 
Yayınlandığı Mecra: İnternet 

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

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

  Buna göre, reklam veren Hanbey Tur. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
91)

Dosya No: 2012/705
Şikayet Edilenler: Erler Gıda Tic. San. Paz. Ltd. Şti. (Antalya Palace Hotel)   

Şikayet Edilen Reklam: Firmaya ait, www.antalyapalacehotel.com adresli internet sitesinde yayınlanan dört yıldızlı tanıtımlar 

Reklam Yayın Tarihi: 05.04.2012 
Yayınlandığı Mecra: İnternet 

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

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

 -Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

  Buna göre, reklam veren Erler Gıda Tic. San. Paz. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
92)
Dosya No: 2012/623
Şikayet Edilenler: Lara Hadrianus Otel      

Şikayet Edilen Reklam: Firmaya ait broşür ve tabelalarda yer alan dört yıldızlı tanıtımlar 

Reklam Yayın Tarihi: Belirsiz 
Yayınlandığı Mecra: Broşür, tabela

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

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a,5/b,5/e, 7/a,7/c ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi 
hükümlerine aykırı olduğuna  

  Buna göre, reklam veren Lara Hadrianus Otel hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
93)

Dosya No: 2011/1238

Şikayet Edilenler: My House Emlak Kom. İnş. Taah. Tur. Gıda İth. İhr. Tic. ve San.      

                                Ltd. Şti. (My House Hotel)

Şikayet Edilen Reklam: My House Hotel isimli tesisin www.myhouse.com.tr/tr/ ve www.booking.com  adresli internet sitelerinde “Boutique Hotel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 07/05/2011, 08/07/2011
Yayınlandığı Mecra: İnternet 

Değerlendirme/Karar: My House Hotel isimli tesisin Kültür ve Turizm Bakanlığı tarafından “3 Yıldızlı Otel Turizm İşletmesi Belgesi” ile belgelendirilmiş bir tesis olmasına rağmen inceleme konusu www.myhouse.com.tr/tr/ adresli internet sitesinin 07/05/2011 tarihli görünümünde ve www.booking.com adresli internet sitesinin 08/07/2011 tarihli görünümünde “Boutique Hotel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun; 

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren My House Emlak Kom. İnş. Taah. Tur. Gıda İth. İhr. Tic. ve San. Ltd. Şti. (My House Hotel) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
94)

Dosya No: 2011/1239

Şikayet Edilenler: Patara Tur. Tes. İşl. Yat. A.Ş. (Patara Prince Özel Konaklama Tesisi)
Şikayet Edilen Reklam: Patara Prince Özel Konaklama Tesisi isimli tesisin www.booking.com adresli internet sitesinde “4 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 30/05/2011
Yayınlandığı Mecra: İnternet 

Değerlendirme/Karar: Patara Prince Özel Konaklama Tesisi isimli tesisin Kültür ve Turizm Bakanlığı tarafından “ Özel Konaklama Tesisi Turizm İşletmesi Belgesi” ile belgelendirilmiş bir tesis olmasına rağmen inceleme konusu www.booking.com adresli internet sitesinin 30/05/2011 tarihli görünümünde “4 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun; 

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Patara Tur. Tes. İşl. Yat. A.Ş. (Patara Prince Özel Konaklama Tesisi) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
95)

Dosya No: 2011/1249

Şikayet Edilenler: Baban Turizm ve Ticaret A.Ş. (Paloma Bitez Apart)
Şikayet Edilen Reklam: Paloma Bitez Apart isimli tesisin www.booking.com adresli internet sitesinde “3 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

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

Değerlendirme/Karar: Paloma Bitez Apart isimli tesisin Kültür ve Turizm Bakanlığı tarafından “Müstakil Apart Otel Turizm İşletmesi Belgesi” ile belgelendirilmiş bir tesis olmasına rağmen inceleme konusu www.booking.com adresli internet sitesinde “3 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun; 

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Baban Turizm ve Ticaret A.Ş. (Paloma Bitez Apart) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
96)
Dosya No: 2011/1251

Şikayet Edilenler: Multi Turizm Otel ve Dış Tic. Ltd. Şti. (Q Inn Hotel)
Şikayet Edilen Reklam: Q Inn Hotel isimli tesisin www.booking.com adresli internet sitesinde “Butik Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 18/05/2011
Yayınlandığı Mecra: İnternet 

Değerlendirme/Karar: Q Inn Hotel isimli tesisin Kültür ve Turizm Bakanlığı tarafından “3 Yıldızlı Otel Turizm İşletmesi Belgesi” ile belgelendirilmiş bir tesis olmasına rağmen inceleme konusu www.booking.com adresli internet sitesinin 18/05/2011 tarihli görünümünde “Butik Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun; 

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Multi Turizm Otel ve Dış Tic. Ltd. Şti. (Q Inn Hotel) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

97)

Dosya No: 2011/1253

Şikayet Edilenler: Fartur Oto. Tur. ve Yat. San. Tic. Ltd. Şti. (Casa Dell’ Arte Hotel)
Şikayet Edilen Reklam: Casa Dell’ Arte Hotel isimli tesisin www.booking.com adresli internet sitesinde  “5 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 17/06/2011
Yayınlandığı Mecra: İnternet 

Değerlendirme/Karar: Casa Dell’ Arte Hotel isimli tesisin Kültür ve Turizm Bakanlığı tarafından “Butik Otel Turizm İşletmesi Belgesi” ile belgelendirilmiş bir tesis olmasına rağmen inceleme konusu www.booking.com adresli internet sitesinin 17/06/2011 tarihli görünümünde “5 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun; 

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Fartur Oto. Tur. ve Yat. San. Tic. Ltd. Şti. (Casa Dell’ Arte Hotel) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

98)

Dosya No: 2011/1261

Şikayet Edilenler: Ecetaş İnş. San. ve Tic. A.Ş. (Ece Saray Marina&Resort)
Şikayet Edilen Reklam: Ece Saray Marina&Resort isimli tesisin www.booking.com adresli internet sitesinde  “5 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

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

Değerlendirme/Karar: Ece Saray Marina&Resort isimli tesisin Kültür ve Turizm Bakanlığı tarafından “Özel Konaklama Tesisi Turizm İşletmesi Belgesi” ile belgelendirilmiş bir tesis olmasına rağmen inceleme konusu www.booking.com adresli internet sitesinde “5 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun; 

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Ecetaş İnş. San. ve Tic. A.Ş. (Ece Saray Marina&Resort) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

99)

Dosya No: 2011/1264

Şikayet Edilenler: Hüseyin Gülenç (Zinos Hotel)
Şikayet Edilen Reklam: Zinos Hotel isimli tesisin www.zinoshotel.com.tr adresli internet sitesinde “Butik Otel” ve www.booking.com adresli internet sitesinde “1 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

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

Değerlendirme/Karar: Zinos Hotel isimli tesisin Kültür ve Turizm Bakanlığı tarafından “3 Yıldızlı Otel Turizm Yatırımı Belgesi” ile belgelendirilmiş bir tesis olmasına rağmen inceleme konusu www.zinoshotel.com.tr adresli internet sitesinin 07/11/2011 tarihli görünümünde “Butik Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun; 

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Hüseyin Gülenç (Zinos Hotel) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

100)

Dosya No: 2011/1650
Şikayet Edilenler: Kale İnş. Tur. Taah. Mad. San. Ve Tic. Ltd. Şti. 

                                (Çanakkale Kervansaray Otel)

Şikayet Edilen Reklam: Çanakkale Kervansaray Otel isimli tesisle ilgili olarak, www.booking.com adresli internet sitesinde “3 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 07.07.2011 
Yayınlandığı Mecra: İnternet 
Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen “Özel Konaklama Tesisi Turizm Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adresli internet sitesinde üç yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun, 

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Kale İnş. Tur. Taah. Mad. San. Ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
101)

Dosya No: 2011/1652
Şikayet Edilenler: Ünal Kardeşler Akar. Ürün. Tur. San. Ve Tic. A.Ş.
Şikayet Edilen Reklam: Spilos Otel isimli tesisle ilgili olarak, www.booking.com adresli internet sitesinde “4 yıldızlı otel” ve www.spiloshotel.com adresli internet sitesinde “butik otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: www.booking.com adresli sitenin 08.07.2011 ve www.spiloshotel.com adresli sitenin 14.07.2011 tarihli görünümleri
Yayınlandığı Mecra: İnternet 
Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen “3 Yıldızlı Otel Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adlı sitede “4 yıldızlı” ve www.spiloshotel.com adresli sitede “butik otel” olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun, 

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

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

hükümlerine aykırı olduğuna  

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

102)

Dosya No: 2011/1654
Şikayet Edilenler: Mehmet KARAGÜLLE (Kardelen Otel)
Şikayet Edilen Reklam: Kardelen Otel isimli tesisle ilgili olarak, www.booking.com ve www.kardelenhotel.com adresli internet sitelerinde “3 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: www.booking.com adresli sitenin 08.07.2011 ve www.kardelenhotel.com adresli sitenin 14.07.2011 tarihli görünümleri
Yayınlandığı Mecra: İnternet 
Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen “2 Yıldızlı Otel Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com ve www.kardelenhotel.com adresli internet sitelerinde üç yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun, 

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Mehmet KARAGÜLLE hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
103) 

Dosya No: 2011/1657
Şikayet Edilenler: Köseler Su Ürün. Tar. Mah. Oto. Tur. San. Ve Tic. Ltd. Şti. 

                               (Köroğlu Konağı)
Şikayet Edilen Reklam: Köroğlu Konağı isimli tesisle ilgili olarak, www.booking.com adlı internet sitesinde “butik otel” ve www.koroglukonagi.com adresli internet sitesinde “dağ evi” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: www.booking.com adresli sitenin 23.05.2011 ve www.koroglukonagi.com adresli sitenin 06.07.2011 tarihli görünümleri

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

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Köseler Su Ürün. Tar. Mah. Oto. Tur. San. Ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

104)

Dosya No: 2011/1658
Şikayet Edilenler: Kelleci Tur. Tic. Ltd. Şti. (Suite Laguna Apart Otel) 
Şikayet Edilen Reklam: Suite Laguna Apart Otel isimli tesisle ilgili olarak, www.booking.com adresli internet sitesinde “3 yıldızlı otel” ve www.suitelaguna.com.tr adresli internet sitesinde “3+ yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: www.booking.com adresli sitenin 25.05.2011 ve www.suitelaguna.com.tr adresli sitenin 13.07.2011 tarihli görünümleri

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

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

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

hükümlerine aykırı olduğuna  

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

105)

Dosya No: 2011/1672
Şikayet Edilenler: Salihoğulları Tur. Kuy. Güm. İnş. Gıd. Mad. Akar. Ve Teks. Ür. Dış.                                                                                                                                   

                                Tic. Ltd. Şti. (Grand Hilarium Otel)

Şikayet Edilen Reklam: Grand Hilarium isimli tesisle ilgili olarak, www.booking.com adlı internet sitesinde “4 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 17.06.2011

Yayınlandığı Mecra: İnternet 
Değerlendirme/Karar: İnceleme konusu reklamların yayınlandığı tarihte, Kültür ve Turizm Bakanlığı tarafından düzenlenen “3 Yıldızlı Otel Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adresli internet sitesinde “4 yıldızlı otel”, ve 21.07.2011 tarihinde 154426 sayılı Makam Oluru ile tesise ait belgenin iptal edilmesine rağmen 18.06.2012 tarihinde bahsi geçen sitede “3 yıldızlı otel” olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun, 

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Salihoğulları Tur. Kuy. Güm. İnş. Gıd. Mad. Akar. Ve Teks. Ür. Dış.                                                                                                                                 Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

106)

Dosya No: 2011/1698
Şikayet Edilenler: Kütahya Seramik Porselen Tur. A.Ş. 
                                (Güral Harlek Termal Hotel & Spa Özel Konaklama Tesisi) 

Şikayet Edilen Reklam: Güral Harlek Termal Hotel & Spa isimli tesisle ilgili olarak, www.booking.com adresli internet sitesinde “5 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 08.07.2011 
Yayınlandığı Mecra: İnternet 
Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen “Özel Konaklama Tesisi Turizm Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adresli internet sitesinde beş yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun, 

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Kütahya Seramik Porselen Tur. A.Ş.  hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
TÜTÜN-ALKOL
107)

Dosya No: 2011/2311
Şikayet Edilen: Mey İçki Sanayi ve Ticaret A.Ş.

Şikayet Edilen Reklam: www.buyukkeyif.com adresli internet sitesinde 04.07.2011 tarihinde yayınlanan “O Gece Gökten Rakı Yağdı” başlıklı yazı.
Reklam Yayın Tarihi: 04.07.2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Söz konusu internet sitesinin 04.07.2011 tarihli görüntülerinde yer alan “O gece gökten rakı yağdı” başlıklı yazıda “Yeni Rakı’nın geçen sene ürettiği Beykoz şişelerini hatırlarsınız.”, “Ancak kadehteki tat farklıydı, bu Yeni Rakı Ala idi. Yumuşak bir içimi vardı, boğazdan kayıp gidiyordu. Sadece kuru üzüm sumasından yapılan Ala Rakı, %47 oranında alkol içeren, özel bir lezzet.” şeklinde ifadelere ve Yeni Rakı markasının görseline yer verilmek suretiyle Yeni Rakı isimli alkollü içkinin reklamının yapıldığı, bu durumun;

- Alkol ve Alkollü İçkilerin İç ve Dış Ticaretine İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 19 uncu maddesi,

- Tütün Mamülleri ve Alkollü İçkilerin Satışına ve Sunumuna İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 24 üncü maddesi,

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna 

Buna göre, reklam veren Mey İçki Sanayi ve Ticaret A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (73.966 TL) idari para ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
108)

Dosya No: 2011/1853
Şikayet Edilen: Mucize Ürünler İletişim Kozmetik İnşaat Turizm Gıda Tekstil Rekl.  İth. ve İhr. Ltd. Şti.

Şikayet Edilen Reklam: www.mucizeurunler.com.tr adresli internet sitesinde yer alan elektronik sigara tanıtımları.

Reklam Yayın Tarihi: 16.06.2011 ve 28.05.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: www.mucizeurunler.com adresli internet sitesinin 16.06.2011 tarihli görünümünde yer alan “Elektronik Sigara” başlığı altında “Elektronik sigara ile bırakamadığınız sigara alışkanlığına son verebilirsiniz. Elektronik sigara sadece 189 TL. Önceden deneyip de bırakamadığınız ilkel yöntemleri elektronik sigara ile bırakın. Artık elektronik sigarayla sigarayı kolay ve rahat bir şekilde bırakabilir ya da içme isteğini azaltabilirsiniz.” ifadeler ve 28.05.2012 tarihli görünümünde  ise “Elektronik Sigara Nedir?” başlığı altında “Elektronik sigara WHO tarafından önerilen NİKOTİN YERİNE KOYMA tedavisi yolu ile zahmetsiz ve düzenli şekilde sigaranın bırakılmasına yardımcı olur” şeklinde devam eden ifadeler ile elektronik sigara tanıtımı yapıldığı,

Sağlık Bakanlığı bünyesinde yer alan Bilimsel Danışma Kurulunca,  elektronik sigara adıyla piyasada satılan ürünlerin alım yolu ve dozu dikkate alındığında, yüksek dozda nikotin alınma riski dolayısıyla ciddi rahatsızlıklara sebep olabilmesi, bağımlılık yaratma riski olması ve  sigarayı bıraktırma çalışmalarını engelleyici olması nedeniyle İlaç ve Eczacılık Genel Müdürlüğü’nden doz standardizasyonu ve güvenliliğine ilişkin veriler sunularak izin alınmadığı sürece ithalatının ve satışının yasaklanmasına karar verilmiş ayrıca söz konusu ürünlerin reklamlarına müsaade edilmemesi gerektiği yönünde görüş belirtildiği,

 Tütün Mamulleri ve Alkollü İçkiler Piyasası Düzenleme Kurumu tarafından da; içimsel ve şekilsel olarak sigaranın özelliklerini taşıyan bu ürünlerin sigarayı çağrıştıran bir ürün niteliğinde olduğu, ayrıca elektronik sigaraların kartuşlarında tütün alkaloiti bulunması nedeniyle söz konusu ürünlerin ‘tütün ve tütün mamülleri’ kapsamında değerlendirilmesi gerektiği, bu nedenle bu ürünlerin reklamlarının ilgili mevzuat hükümlerince yapılamayacağı yönünde görüş belirtildiği,

Yukarıda yer alan görüşler doğrultusunda, elektronik sigaraların, reklamlarında iddia edildiği gibi sigarayı bıraktırıcı bir özelliğe sahip ise tıbbi ürünler kapsamında değerlendirilmesi gerektiğine, bu durumda, ilgili mevzuat hükümlerine göre tıbbi ürün reklamlarının yapılamayacağına, diğer taraftan bu ürünler, içeriği, içimsel ve şekilsel özellikleri gözönünde bulundurularak gerçek sigaranın alternatifi bir ürün olarak değerlendirilecekse, bu durumda da anılan ürünlerin tütün ve tütün mamülleri ile ilgili mevzuat kapsamında değerlendirilmesi gerektiğine, bu mevzuat hükümlerine gore de reklamının yapılamayacağına, dolayısıyla her durumda elektronik sigara reklamlarının yapılmasının mevzuata uygun  olmadığına, bu nedenle söz konusu tanıtımların;

- 1262 Sayılı “İspençiyari ve Tıbbi Müstahzarlar Kanunu’nun 13 üncü maddesi,

- 4207 sayılı Tütün Mamüllerinin Zararlarının Önlenmesine Dair Kanun’un 3 üncü maddesi,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/e, 7/a,7/c, 17 ve 20 inci maddeleri, 

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna 

Buna göre, reklam veren Mucize Ürünler İletişim Kozmetik İnşaat Turizm Gıda Tekstil Rekl.  İth. ve İhr. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

109)

Dosya No: 2012/714

Şikayet Edilen : Magnet Bilgi Teknolojileri ve Sistemleri A.Ş.

Şikayet Edilen Reklam: Firmaya ait olan www.uzmantv.com adresli internet sitesinde yer alan “Keyif ve Hobi/Puro ve Pipo” başlıklı reklamlar.
Reklam Yayın Tarihi :2012
Yayınlandığı Mecra :İnternet

Değerlendirme/Karar: İnceleme konusu reklamlarda farklı markalı tütün mamullerinin, puroların ve puro üretici ve satıcılarının tanıtımının yapıldığı, tütün mamulleri tüketimini doğrudan ya da dolaylı olarak teşvik ettiği, tütün mamullerinin zihinlerde yer etmesini temin ettiği ve reklamların tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun da,

- Tütün Mamulleri ve Alkollü İçkilerin Satışına ve Sunumuna İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 19 uncu maddesi,

-4207 sayılı Tütün Mamullerinin Zararlarının Önlenmesine Dair Kanun’un 3 üncü maddesi,

 -Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/e, 17 inci, 20 inci maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ıncı maddesi

hükümlerine aykırı olduğuna  
Buna göre, reklam veren Magnet Bilgi Teknolojileri ve Sistemleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
DAYANIKLI TÜKETİM MALLARI

110)
Dosya No:2012/615

Şikayet Edilen: Önderler Dayanıklı Tüketim Malları Ltd. Şti.
Şikayet Edilen Reklam: 16.03.2012 tarihinde Hürriyet Gazetesi Ankara Eki’nde yayınlanan “Samsung Beyaz’dan Bahar Fırsatları” başlıklı reklamlar 

Reklam Yayın Tarihi : 16.03.2012

Yayınlandığı Mecra: Ulusal Gazete yerel ek

Değerlendirme/Karar:   “Samsung Beyaz’dan Bahar Fırsatları” başlıklı reklamlarda “Çamaşır makineleri ME71A Microdalga Fırın Hediyeli” ifadesine yer verilmesine rağmen hediye olarak verilecek ürünün piyasa fiyatı hakkında bilgi verilmediği, söz konusu reklamların tüketicileri aldatıcı ve yanıltıcı olduğu sonucuna varılmış olup, bu durumun; 

·  Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/b, 5/e, 7/a , 7/c ve 8 inci maddeleri, 

· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi 

hükümlerine aykırı olduğuna 

Buna göre, reklam veren Önderler Dayanıklı Tüketim Malları Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
111)
Dosya No:2011/1581

Şikayet Edilen: Mais Motorlu Araçlar A.Ş.
Şikayet Edilen Reklam: Aralık 2010/II tarihli Renault Grand Scenic kataloğu

Reklam Yayın Tarihi : Aralık 2010

Yayınlandığı Mecra: Broşür

Değerlendirme/Karar:   İnceleme konusu reklamlarda kendiliğinden kararan iç dikiz aynası özelliğinin tanıtıldığı, bu özelliğin bazı araçlarda opsiyonel olduğu yönünde bir açıklamanın bulunmadığı, söz konusu tanıtımların bu haliyle tüketicileri aldatıcı ve yanıltıcı nitelik taşıdığı sonucuna varılmış olup, bu durumun; 

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

- 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi 

hükümlerine aykırı olduğuna 

Buna göre, reklam veren  Mais Motorlu Araçlar A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde  6.867-TL (Altıbinsekizyüzatmışyedi Türk Lirası) idari para ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
112)

Dosya No:2012/605
Şikayet Edilen: Evve Dayanıklı Tüketim Malları Ltd. Şti
Şikayet Edilen Reklam: 08.08.2011 tarihinde İstanbul’da çeşitli semtlerdeki evlerin posta kutularına bırakılan broşürlerdeki indirimli satış reklamları

Reklam Yayın Tarihi : 08.08.2011

Yayınlandığı Mecra: Broşür

Değerlendirme/Karar:   İnceleme konusu reklamlarda; indirime tabi ürünlerden “Leal Klas Koltuk Takımı üçü bir arada 4662-TL yerine 3.299-TL” için stok miktarının belirtilmediği,  “Cumartesi/Pazar 09.00’dan 21.00’e kadar”  ifadelerine yer verildiği, indirimin başlangıç ve bitiş tarihinin belirtilmediği, bu nedenle söz konusu reklamların tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu sonucuna varılmış olup, bu durumun; 

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/b, 5/e, 7/a, 7/b, 7/c ve 12/A maddeleri, 

- 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi 

hükümlerine aykırı olduğuna 

Buna göre, reklam veren Evve Dayanıklı Tüketim Malları Ltd. Şti. hakkında,  4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
TEKNOLOJİ

113)

Dosya No:2011/2228

Şikayet Edilen: Teknosa İç ve Dış Tic. A.Ş.
Şikayet Edilen Reklam: Firmaya ait insert reklamları

Reklam Yayın Tarihi : 24.12.2011

Yayınlandığı Mecra: İnsert

Değerlendirme/Karar:   İnceleme konusu reklamlarda belirtilen indirim öncesi fiyatların gerçekliği, resmi geçerliliği olan bir belge( fatura vs.) ile ispat edilemediğinden, indirim öncesi fiyatların gerçeği yansıtmadığı, büyük oranda indirim yapıldığı izlenimi yaratılan ürünlere ait tanıtımların, tüketicileri aldatıcı ve yanıltıcı nitelik taşıdığı sonucuna varılmış olup, bu durumun; 

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

- 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi 

hükümlerine aykırı olduğuna 

Buna göre, reklam veren  Teknosa İç ve Dış Tic. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde idari para -7.395-TL (YedibinüçyüzdoksanbeşTürk Lirası)- ve anılan reklamları durdurma cezaları verilmesine  karar verilmiştir.
ENERJİ
114)

Dosya No: 2011/1765
Şikayet Edilen: Tev Toplam Enerji Verimliliği Ltd. Şti.
Şikayet Edilen Reklam:  Firma tarafından “www.dogruenerji.com” adresli internet sitesinde yayıMlanan “TEV Mag” isimli ürüne ilişkin reklam ve tanıtımlar.

Reklam Yayın Tarihi: 19.10.2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar:  Söz konusu internet sitesinde anılan ürüne ilişkin olarak yer alan, “Tev Magic Power motordaki karbon ve cila tortularını azaltır. Çevreye zarar veren yanmamış hidrokarbon miktarını ve karbon monoksit emisyonunu azaltır. Tev Magic Power güçlü manyetik etkisiyle elektron hareketliliğini hızlandırır. Yakıt içinde rastgele ve kümelenmiş hidro karbonları düzenleyip elektron spinlerini değiştirerek Para Hidrojenin Ortho Hidrojene dönüşmesini sağlar. Tam yanma şartlarına yaklaşmayı sağlar. Faydaları: *Araçlarda %5-%15 arasında yakıt tasarruf sağlar *Emisyonda azalma görülür. *Motorda kurulaşmayı önler. *Motor yağının ömrünü uzatır. *Bakım gerektirmez. *Yüksek performans”  şeklinde ifadeler ile aynı site içerisinde yer alan benzer nitelikli ifadelerin bilimsel olarak kanıtlamayan iddialar niteliğinde olup bu nedenle tüketicileri yanılttığı, dolayısıyla söz konusu tanıtımların;
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c -1, 13 üncü maddeleri, 

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Tev Toplam Enerji Verimliliği Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine,  karar verilmiştir.

DİĞER

115)

Dosya No: 2011/1679
Şikayet Edilen: Osmanlı Özel Güvenlik Eğitim Kurumu Hiz. Tic. Ltd. Şti.

Şikayet Edilen Reklam: Özel Osmanlı Sürücü Kursu ve Osmanlı Eğitim Kurumları’nda asılı afişler.
Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: Açık hava ilanı

Değerlendirme/Karar: Söz konusu afişlerde yer alan yer alan “%100 İŞ GARANTİLİ Satış ve Pazarlama, Aşçılık ve Garsonluk Eğitim Kayıtlarımız BAŞLAMIŞTIR.” ifadelerinde yer alan “%100 iş garantisi” vaadinin ispatlanmaması nedeniyle tüketicileri aldatıcı ve yanıltıcı olacağı değerlendirilerek, söz konusu tanıtımların,

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna 

Buna göre, reklam veren Osmanlı Özel Güvenlik Eğitim Kurumu Hiz. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

116)

Dosya No:2011/2006

Şikayet Edilen: Met Tasarım Bilişim San. Tic. Ltd. Şti.
Şikayet Edilen Reklam:Firma tarafından, Kasım 2011’de firmaya ait http://www.methosting.com adresli internet sitesinde yayımlanan reklamlar

Reklam Yayın Tarihi: Kasım 2011


 

Yayınlandığı Mecra: İnternet

Değerlendirme: İnceleme konusu internet sitesinde yer alan reklamlarda mal ve hizmet fiyatlarının Türk Lirası cinsinden değil Dolar dövizi cinsinden belirtilmesinin tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu;  dolayısıyla bu durumun da, 

-Etiket, Tarife ve Fiyat Listeleri Yönetmeliğinin; 9 uncu maddesi,

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

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Met Tasarım Bilişim San. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
117)
Dosya No:2011/2184

Şikayet Edilen : Uluslar Arası Direkt Pazarlama-Suphi SORAN

Şikayet Edilen Reklam: Firma tarafından, firmaya ait olan http://www.reyuzugu.com adresli internet sitesinde yer alan “RE Yüzüğüne” ilişkin reklamlar.

Reklam Yayın Tarihi :2012
Yayınlandığı Mecra :İnternet

Değerlendirme/Karar: İnceleme konusu internet sitesinde tanıtımı ve pazarlaması yapılan “RE Yüzüğü” isimli ürün için; “Para: yüzüğü takanlar tarafından binlerce para kazanılmıştır. Aşk: Yeniden kazanılmış ilişkiler ve romantik görüşmeler. Sevdiğiniz insanları size bir mıknatıs gibi çeker bu yüzük. Sağlık: firavunlar tarafından da takılan bu yüzüğün birçok bilimsel yönden de faydalarının olduğuna inanılmaktadır. Koruma: yüzüğün üzerine kazılmış motifler zarafet simgelerini oluşturduğu kadar, araştırmacıların kanıtladıkları gibi dalga boyları takanların üzerinde tesirlerini göstermektedirler. Kariyer: şov ve politika hayatındaki birçok kişi bu yüzüğü taşımaktadır, bu yüzüğü parmakta takılıyken bile seyretmeniz tesirini hissetmeniz için yeterlidir.” “RE yüzüğünün üzerindeki rölyeflerin insanların, hayvanların ve diğer canlıların üzerinde böyle bir etkisinin olacağını hiç düşünmemiştim. Evrensel enerjiler, dünyevi araştırmalar, jeoloji bilimi ile ilgilenen kişilerin yaptığı yorumlar bunlar olması gerekir, örnek verecek olursak uzun zamandır dünyayı saran manyetik ağların varlığı biliniyor ve bu manyetik ağların isimleri Hartmann ve Curry’ dir. Eğer ki bir insan manyetik ağların kesiştiği noktada bulunursa kendini kötü hissetmeye başlayacak, zayıf düştüğünü hissedecek veya hastalanacak ama bazı geometrik figürlerin yardımıyla bu negatif etkiler azalmaktadır veya yok olur ya da negatif etki pozitife dönüşebilir.” şeklindeki ifadelerin bilimsellikten uzak, ispatlanmaya muhtaç ve tüketicilerin bilgi ve tecrübe eksiliklerini istismar edici, tüketicileri aldatıcı, yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun da, 

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

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Uluslar Arası Direkt Pazarlama-Suphi SORAN  hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.
118)

Dosya No:2012/397

Şikayet Edilen :Kiler Alışveriş Hizmetleri Gıda Sanayi ve Ticaret A.Ş.

Şikayet Edilen Reklam: Eylül, Ekim, Kasım ve Aralık 2011 tarihlerinde çeşitli gazetelerde yayımlanan indirimli satışlara ilişkin reklamlar.

Reklam Yayın Tarihi :2011
Yayınlandığı Mecra :Gazete

Değerlendirme/Karar: İnceleme konusu indirimli satışlara ilişkin reklamlarda televizyon, cep telefonu, su ısıtıcısı, ütü, tost makinası, set üstü ocak ve elektrikli süpürge gibi ürünlerin satışlarının belirli tarihler arasında indirimli fiyatlar üzerinden gerçekleştirileceği belirtilmesine rağmen, söz konusu tanıtımlarda stok miktarlarına ilişkin bilgilere yer verilmediği, malların indirim öncesi fiyatları ile indirim sonrası fiyatlarının aynı büyüklükte olmadığı ve reklamların tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun da, 

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/e, 7/a, 7/c, 12/A maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ıncı maddesi

hükümlerine aykırı olduğuna  

Buna göre, reklam veren Kiler Alışveriş Hizmetleri Gıda Sanayi ve Ticaret A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine  karar verilmiştir.

4) Diğer Konuların Görüşülmesi
4.1) 2012/735- Pronet Güvenlik Hizmetleri A.Ş.’ye ait www.pronet.com.tr adresli internet sitesinde ve diğer çeşitli mecralarda 2012 yılı içerisinde yayınlanan reklamlarda yer alan; “İçişleri Bakanlığından onaylı Pronet Alarm İzleme Merkezinin, acil birimler tarafından ciddi ve güvenilir bir alarm merkezi olarak kabul edilmesinden dolayı Pronet’ten gelen ihbarlar öncelikli olarak değerlendirilip hemen harekete geçiliyor” şeklindeki ifadelerin tüketicileri aldatıcı ve yanıltıcı nitelikte olabileceği diğer taraftan, acil durumlarda hizmet veren birimleri de şaibe altında bırakabileceği görüş ve kanaatine varılarak, Pronet Güvenlik Hizmetleri A.Ş. hakkında anılan reklamları üç ay süreyle tedbiren durdurma cezası verilmesine  karar verilmiştir.
86

