REKLAM KURULU
09.11.2010 TARİHİNDE 182’NCİ TOPLANTISINI YAPTI.

 REKLAM KURULU’NUN 09.11.2010 TARİHLİ TOPLANTISINDA GÖRÜŞÜLEN DOSYALARLA İLGİLİ ALINAN KARARLAR AŞAĞIDA BELİRTİLMİŞTİR.

İLETİŞİM HİZMETLERİ

1) 2010/632- Turkcell İletişim Hizmetleri A.Ş.’ye ait olup, 2 Kasım 2009 – 31 Ocak 2010 tarihleri arasında muhtelif televizyon kanalları, gazete ve dergilerde yayımlanan “Turkcell Nokia E71” başlıklı reklamlarda ana vaat olarak; “Nokia E71 sadece Turkcell’lilere özel avantajlarla Turkcell İletişim Merkezleri’nde.” ifadelerine, patlangaç içerisinde; “59TLx24 ay”, “Her haftasonu konuşma ve mesajlaşma bedava”, “Her ay 1GB’lık internet” ifadelerine yer verildiği, ancak “Bu kampanya 2 Kasım 2009 – 31 Ocak 2010 tarihleri arasında geçerlidir. Bireysel müşteriler için 18 ay x 69 TL ve 24 ay x 59 TL; kurumsal müşteriler için 12 ay x 90 TL, 18 ay x 69 TL ve 24 ay x 59 TL taahhüt seçenekleri bulunmaktadır. Paket tutarına aylık 1GB data, Cumartesi-Pazar günleri bedava konuşma-mesajlaşma ve Nokia E71 dahildir. Ayrıntılı bilgi 444 0532, Kurumsal Çözüm Merkezleri ve www.turkcell.com.tr’de. Fiyatlara tüm vergiler dahildir” şeklinde söz konusu kampanyaya ilişkin olarak tüketicilerin satın alma kararını etkileyecek nitelikteki önemli bilgilere altyazılarda okunabilirlikten uzak bir şekilde yer verildiği, tanıtılan tarifeye ilişkin önemli bilgilerin tüketicilerin dikkatinden uzak tutulduğu, böylece kampanyaya ilişkin eksik bilgi vermek suretiyle tüketicinin yanıltıldığı ve tüketicilerin bilgi eksikliklerinin istismar edildiği, diğer taraftan, televizyon, gazete ve dergi reklamlarında ana vaat olarak “Her haftasonu konuşma ve mesajlaşma bedava” ifadelerine yer verilerek söz konusu kampanya kapsamında taahhüt süresi boyunca her hafta sonu istenildiği kadar telefon görüşmesi yapılabileceği ve mesaj gönderilebileceği algısı oluşturulmasına rağmen, taahhüt verilen süre içerisinde sadece Turkcell’liler ile her ay için hafta sonları toplam 64 saat konuşma ve 1000 SMS gönderme imkanı sunulduğu, böylece reklamın esas belirleyici ve tüketicilere temas eden kısmı olan ana vaatte tüketicilere yanıltıcı bilgi verildiği, tüketicilerin ekonomik tercihlerinin maksatlı bir biçimde yanlış yönlendirildiği, ana vaat ile istisnası arasında uyumsuzluk bulunduğu, ayrıca ana vaadin istisnası niteliğindeki söz konusu bilgilere televizyon reklamlarında yer verilmediği, dolayısıyla söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğu kanaatine varılmış olup, reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Turkcell İletişim Hizmetleri A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, 2009 yılı Ocak ayında yayımlanan, “Faturalı Her Yöne 15 YKr.” başlıklı reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 10.03.2009 tarihli ve 162 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) uygulanmasına karar verilmiştir.

2) 2010/619- Turkcell İletişim Hizmetleri A.Ş.’ye ait olup, 26.11.2009 – 25.12.2009 tarihleri arasında muhtelif televizyon kanallarında, sinemalarda ve www.turkcell.com.tr adresli internet sitesinin 11.08.2010 tarihli görünümünde yayımlanan “Tosun ile Yabancı Damat Kapsama” başlıklı reklamda yer verilen; “Adam: Telefon çekmiyor diyorum ya.. Yabancı Damat: It didn’t work. Tosun: It didn’t work de. Çünkü saltolamayı yarısında tutmadın.. Yabancı Damat: Why not Turkcell? It works..It works.. Adam: Saol..saol..” ifadeleri ve olayın yerleşim yeri bulunmayan bir yerde geçiyor olması nedeniyle bulunulan noktada sadece Turkcell’in çektiği algısı oluşturularak, diğer GSM operatörünün şebekelerinin, Turkcell şebekesine nazaran daha kalitesiz oldukları ve hizmet sunamadıkları izlenimi uyandırılarak tüketicilerin yanıltıldığı ve reklamın bu yönüyle diğer GSM operatörlerinin hizmetlerini kötülediği, dolayısıyla söz konusu reklamlarda yer alan ifadelerin ispata muhtaç olduğu ve benzer kuruluşlar arasında haksız rekabete yol açtığı gerekçeleriyle anılan reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Turkcell İletişim Hizmetleri A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, 2009 yılı Ocak ayında yayımlanan, “Faturalı Her Yöne 15 YKr.” başlıklı reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 10.03.2009 tarihli ve 162 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) uygulanmasına karar verilmiştir.

3) 2010/620- TTNET A.Ş.’ye ait olup, 27.05.2009 – 20.08.2009 tarihleri arasında muhtelif televizyon kanallarında yayınlanan “TTNET'ten 8 Mbps'ye Kadar Hızlı İnternet” başlıklı kampanya kapsamındaki “Gökyüzüne Uçanlar” başlıklı reklamlarda ana vaat olarak; “Türkiye, TTNET’le uçuşa geçiyor. 8 Mbps’ye Kadar Hızlı NET Paketlerle herkes istediğini son sürat indiriyor. TTNET İnternet.” ifadelerine yer verildiği, ancak söz konusu reklamlarda “NET Paketlerdeki abone ADSL hattının bulunduğu yerdeki 8 Mbps’ye kadar destekleyen hızı kullanacak olup, bu hız bağlantıları yere göre değişiklik gösterebilecektir. Abonenin ay içerisindeki veri kullanımı adil kullanım noktası olan 15B’yı aştığında, kullanım hızı 512 Kbps’ye düşürülecektir. Takip eden aya girildiğinde, abone internet hizmetinden mevcut erişim hızıyla tekrar yararlanabilecektir.” şeklindeki tüketicilerin satın alma kararını etkileyecek nitelikteki önemli bilgilere altyazıda okunabilirlikten uzak bir şekilde yer verildiği, böylece kampanyaya ilişkin eksik bilgi vermek suretiyle tüketicilerin yanıltıldığı ve tüketicilerin bilgi eksikliğinin istismar edildiği; diğer taraftan, “TTNET'ten 8 Mbps'ye Kadar Hızlı İnternet” başlıklı kampanyaya kapsamında yayınlanan “Hızlı İnternete Merhaba” başlıklı reklamlarda ise ana vaat olarak “İnternette uçmaya hazır mısın Türkiye? Öyleyse hemen TTNET ADSL abonesi ol, internette hızın 8 MBPS’ye kadar çıksın. İlk 3 ay yalnızca 19,99 lira öde. Sana en uygun NET Paketlerinden istediğini seç, internette uçuşa geç. TTNET İnternet.” ifadelerine yer verildiği, ancak söz konusu kampanya kapsamında “NETLİMİTSİZ” isimli tarifeye üye olan abonelerin; ay içerisindeki veri kullanımı adil kullanım noktası olan 15GB’yı aştığında, kullanım hızının 512 Kbps’ye düşürüleceği şeklindeki ana vaadin istisnası niteliğindeki önemli bilgiye hiçbir şekilde yer verilmediği, böylece kampanyaya ilişkin esas ve önemli bilgilerin tüketici nazarından uzak tutularak tüketicilerin yanıltıldığı, ayrıca, söz konusu kampanya kapsamındaki “NETLİMİTSİZ” isimli tarifeye abone olunduğunda herhangi bir limit ile karşılaşılmayacağı algısı oluşturulmasına rağmen, aylık 15 GB veri kullanımı sonrasında, kullanım hızının 512 Kbps’ye düşürülerek hız kotası uygulanmasının ana vaat ile istisnası arasında uyumsuzluk oluşturduğu gerekçeleriyle söz konusu reklamların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğuna,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren TTNET A.Ş. hakkında ulusal düzeyde (67.200 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

4) 2010/515- TTNET A.Ş.’ye ait 01 – 28 Şubat 2010 ile 05 – 23 Mart 2010 tarihleri arasında muhtelif televizyon kanallarında ve 11 – 28 Şubat 2010 ile 15 – 23 Mart 2010 tarihleri arasında muhtelif radyo kanallarında yayınlanan “İnternet İlk 6 Ay Boyunca Ayda Sadece 9,99TL!” başlıklı kampanyaya ilişkin reklamlarda tüketicilerin satın alma kararını etkileyecek nitelikteki önemli bilgilere altyazıda okunabilirlikten uzak bir şekilde yer verildiği; NET4, NET4 (Plus), NET6 ve NETLİMİTSİZ paketlerine abone olan tüketicilerin; ay içerisindeki veri kullanımı adil kullanım noktası olan 15GB’yı aştığında, kullanım hızının 512 Kbps’ye düşürüleceği ve yeni aboneliklerde ilk bağlantı ücretinin ayda 2TL taksitle 12 ay boyunca TTNET faturasına yansıtılacağı şeklindeki ana vaadin istisnası niteliğindeki önemli bilgilere hiçbir şekilde yer verilmediği, böylece kampanyaya ilişkin eksik bilgi vermek suretiyle tüketicilerin yanıltıldığı ve tüketicilerin bilgi eksikliğinin istismar edildiği gerekçeleriyle söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren TTNET A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, Eylül – Aralık 2009 tarihileri arasında muhtelif televizyon ve radyo kanallarında yayınlanan “3G Mobil İnternet Paketi Ayda 5,99 TL” 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 15.12.2009 tarihli ve 171 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) uygulanmasına karar verilmiştir.

5) 2010/517- Digital Platform İletişim Hizmetleri A.Ş.’ye ait olup 21.01.2010 – 30.04.2010 tarihleri arasında ve “Fırsat-1”, “Fırsat-2”, “Fırsat-3” isimli 3 paketten oluşan kampanyanın tanıtımı amacıyla yayımlanan broşürlerde; “Fırsat-1” başlığı altında “4 içerikten 3’ünü istiyorum! DIGITURK Giriş Paketin varsa ayda sadece 5 TL’ye aşağıdaki 4 içerikten üçünü seçip paketine ekle. DIGITURK dünyanı genişlet, çok daha fazla kanalı seyret. Sadece Giriş Paketi üyeleri bu tekliften yararlanabilir. Bu teklif 30 Nisan 2010’a kadar geçerlidir.” ifadelerine yer verilerek mevcut ve yeni tüm Giriş Paketi üyelerinin söz konusu kampanyadan faydalanabileceği algısı oluşturulmasına rağmen, Giriş Paketi üyesi olan bir tüketicinin; sadece yeni abonelerin söz konusu kampanyadan yararlanacağı belirtilerek aboneliğinin gerçekleştirilmediği, dolayısıyla söz konusu broşürlerde yer verilen ifadelerin anlam karışıklığına yol açarak ortalama tüketiciyi yanılttığı ve mağduriyete sebebiyet verdiği gerekçeleriyle Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Digital Platform İletişim Hizmetleri A.Ş. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, Mart – Mayıs 2009 tarihleri arasında yayımlanan, “Tüm Kamu Personeline ve emeklilerine %50 indirim” 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 15.09.2009 tarihli ve 168 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 (6.867 x 2 = 13.734 TL) uygulanmasına karar verilmiştir.

6) 2010/614- Turkcell İletişim Hizmetleri A.Ş.’ye ait olup, 08.06.2010 - 30.07.2010 tarihleri arasında muhtelif televizyon kanallarında yayınlanan “Memleketin 3G Hızı” başlıklı reklam ve ilanlarla ilgili olarak; Bilgi Teknolojileri ve İletişim Kurumu’nun 25.05.2010 tarih ve 2010/DK-10/320 sayılı Kurul kararında yer alan “3G şebekelerindeki veri indirme hızının; kapsama alanına, kullanıcı sayısına, kullanılan mobil ekipmana, veri indirme hızının ölçüldüğü noktanın baz istasyonuna yakınlığına, ölçümün yapıldığı saat dilimine bağlı olduğu, işletmeciler arasında teknik anlamda (en hızlı internet, en geniş kapsama alanı vb) kıyaslama içeren ifadelerin doğruyu yansıtmayabileceği” şeklindeki değerlendirmeleri de dikkate alınarak; inceleme konusu reklamlarda, “Trabzondaki Turkcelliler Berlinin en hızlısından 2 kat daha hızlı ‘Vınn’lıyor”, “İstanbuldaki Turkcelliler Londranın en hızlısından 2 kat daha hızlı ‘Vınn’lıyor”, “Diyarbakırdaki Turkcelliler Parisin en hızlısından 2 kat daha hızlı ‘Vınn’lıyor” ve “Avrupa’lı memleketimin hızını yakalayamıyor.” şeklinde ifadelere yer verilerek 3G hızının tüm Türkiye’de ve reklamı yapılan il sınırında aynı hızda ve kalitede olduğu izlenimi uyandırıldığı, reklam görüntülerinde kıyaslama yapılan yurtdışındaki şehirlerde bilgisayar ekranında yer alan görüntülerin kesik kesik gözüktüğü, ancak yurtiçindeki şehirlerde görüntülerin kesintisiz bir şekilde göründüğü bu durumun 3G hızının Tüm Türkiye’de ve reklamda yer alan il sınırlarında aynı hızda ve kalitede olduğu izlenimi uyandırdığı, ayrıca firmanız tarafından referans gösterilen araştırma sonucunun Türkiye’nin 3 şehri ve Berlin, Londra, Paris ile sınırlı olmasına rağmen, inceleme konusu reklamlarda “Avrupa’lı memleketimin hızını yakalayamıyor.” şeklinde ifadelere yer verilerek Avrupa’nın tümünün kıyaslandığı dolayısıyla söz konusu reklam ve ilanların tüketicileri aldatıcı nitelikte olduğu gerekçeleriyle söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Turkcell İletişim Hizmetleri A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, 2009 yılı içerisinde muhtelif mecralarda yayımlanan ve “Vınn 3G Modem” isimli ürünün tanıtımına yönelik reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 09.03.2010 tarih ve 174 sayılı toplantısında, firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) uygulanmasına karar verilmiştir.

7) 2010/611- Turkcell İletişim Hizmetleri A.Ş.’ye ait olup, 08.01.2010 - 12.03.2010 tarihleri arasında muhtelif televizyon kanallarında yayınlanan “Turkcell 3G Vınn” başlıklı reklam ve ilanlarda; “(…) kırda, dağda, çayırda” , “(…) her yerde” gibi ifadeler kullanılarak, söz konusu modemi satın alan ve 3G aboneliğini gerçekleştiren herkesin istenildiği anda, her yerden 3G kalitesi ve hızıyla internete bağlanabileceği izlenimi oluşturulduğu, ancak bu durumun gerçeği yansıtmadığı gerekçeleriyle söz konusu reklamların yanıltıcı nitelikte olduğuna,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Turkcell İletişim Hizmetleri A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından Eylül-Ekim 2009 tarihleri arasında yayımlanan “BiNumaram” isimli kampanyaya ilişkin reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 15.12.2009 tarihli ve 171 sayılı toplantısında firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) uygulanmasına karar verilmiştir.

8) 2010/491- Turkcell İletişim Hizmetleri A.Ş.’ye ait olup, 26.02.2010 - 25.03.2010 tarihleri arasında muhtelif televizyon ve radyo kanallarında yayınlanan “Genç Turkcell; Bir bilet alana ikincisi bedava” başlıklı reklam ve ilanlarda; “Genç Turkcell; Bir bilet alana ikincisi bedava” başlıklı kampanyanın televizyonlarda yayınlanan reklamlarında “GençTurkcell’liler haftaiçi 19:00 seansına kadar sinemaya gider 2 bilet alır birini öder(…)” şeklinde ifadelerin bulunmasına rağmen kampanyaya katılım şartının son 30 gün içerisinde en az 150 kontör yükleme şartına bağlı olması ve ikinci bilet için 2 kontör ücret verilmesi gerektiği dolayısıyla ücrete tabi olarak yapılan bu hizmetlerin reklamlarda “2 bilet alır birini öder(…)” olarak ifade edilmesinin tüketicileri yanıltıcı nitelikte olduğu, aynı kampanyanın radyoda yayınlanan reklamlarında“1 bilet alan GençTurkcell’liye 1 bilet bedava(…) ayrıntılar www.gnctrkclll.com ‘da.” şeklinde ifadeler olmasına rağmen ana vaadin istisnalarına yer verilmemesinin, kampanyaya katılım şartının son 30 gün içerisinde en az 150 kontör yükleme şartına bağlı olması ve ikinci bilet için 2 kontör ücret verilmesi gerekmesinin dolayısıyla ücrete tabi olarak yapılan bu hizmetlerin “BEDAVA” olarak ifade edilmesinin, tüketicileri yanıltıcı nitelikte olduğu gerekçeleriyle anılan reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Turkcell İletişim Hizmetleri A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından Eylül-Ekim 2009 tarihleri arasında yayımlanan “BiNumaram” isimli kampanyaya ilişkin reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 15.12.2009 tarihli ve 171 sayılı toplantısında firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) uygulanmasına karar verilmiştir.

9) 2010/613- Vodafone Telekomünikasyon A.Ş.’ye ait olup 22.04.2010 - 31.07.2010 tarihleri arasında muhtelif televizyon kanallarında yayımlanan “Vodafone Vodemnet” isimli kampanyanın tanıtımına yönelik reklamlarda “Vodafone’un yeni Vodemnet paketleriyle bilgisayardan mobil internet şimdi saatlik, günlük, ya da haftalık. Üstelik hiçbir megabyte sınırı olmadan.”, ifadelerine yer verilmesine rağmen söz konusu reklamda geçen altyazıda “Adil kullanım hakkına eriştikten sonra (saatlik için 100 Mb, günlük için 350 Mb ve haftalık için 1 GB’dır.) internet bağlantı hızları 128 Kpbs olacaktır.”şeklinde ifadeler kullanılarak internet kullanımının sınırlandırıldığı, dolayısıyla bu durumun ana vaat ile istisna arasında uyumsuzluğa neden olduğu ve tüketicilerin yanıltıldığı, ayrıca anılan reklamda yer verilen görseller ile Vodafone Vodemnet kampanyasına abone olan herkesin istenildiği anda, istenilen yerden 3G kalitesiyle internete bağlanabileceği izlenimi oluşturularak tüketicilerin yanıltıldığı gerekçeleriyle söz konusu reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Vodafone Telekomünikasyon A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, 22/08/2009 – 05/10/2009 tarihleri arasında yayımlanan “Fatura Stop” isimli hizmete yönelik reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 09.02.2010 tarih ve 173 sayılı toplantısında firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) uygulanmasına karar verilmiştir.

SAĞLIK

1) 2010/525- Mürvet Beydağı Estetik Kozm. Özel Sağlık Eğit. İnş. Tic San. Ltd. Şti. bünyesindeki Mürvet Beydağı Estetik Güzellik Salonu’na ait tabelada yer alan; “Epilasyon…” ifadesi ve IPL cihazını gösteren fotoğraf ile bir güzellik salonu olan kuruluşta, tabip tarafından yapılması gereken ve güzellik salonlarında uygulanmasına izin verilmeyen IPL Epilasyon işleminin yapıldığı izleniminin oluşturulduğu gerekçeleriyle söz konusu tanıtımın Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin Geçici 5 nci maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Mürvet Beydağı Estetik Kozm. Özel Sağlık Eğit. İnş. Tic San. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/603- Kamer Sağlık ve Eğitim Hizm. San. ve Tic. A.Ş. bünyesindeki Denge Tıp Merkezi’ne ait www.dengezayiflama.com.tr ve www.dengesaglik.com.tr adresli internet sitelerinde yayımlanan reklam ve ilanlarda; talep yaratıcı ifadelere ve “hizmetlerimiz” başlığı altındaki birçok linkte hastaların tedavi öncesi ve sonrası görüntülerine yer verildiği, diğer taraftan kuruluşun adının ‘KM Denge Tıp Merkezi’ olmasına rağmen internet sitesindeki tanıtımlarda ‘Denge Zayıflama Kliniği’, ‘Denge Diş Kliniği’ ve “hastane” biçiminde tüketicileri yanıltıcı isimlerin kullanıldığı gerekçeleriyle söz konusu reklam ve ilanların Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğe ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Kamer Sağlık ve Eğitim Hizm. San. ve Tic. A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

3) 2010/604- Medika Sağlık Ltd.Şti.’ye ait www.drcheckup.com.tr adresli internet sitesinde yer alan tanıtımlar ile bazı tüketicilerin cep telefonlarına gönderilen kısa mesajlarda “…Dr. Check-up ile sağlığınız kontrol altında…Checkup merkezlerimiz ileri görüntüleme sistemleri uzman tıbbi kadro yönetiminde devamlı güncellenen bir alt yapı ile hizmet vermektedir. Checkup merkezlerimizde çok çeşitli ileri görüntüleme alanlarında çalışmalar ve tıbbi işlemler yapılıp sonuçlar çok kısa sürede verilmektedir…Checkup merkezlerimizde tamamıyla otomatize sistemlerle geniş kapsamlı tıbbi tahliller ve incelemeler yapılmakta, sonuçlar çok kısa sürede verilmektedir. (…)”, “…Değerli Gold Üyemiz; Tebrikler!! Doktor Checkup dan 1 yıllık ücretsiz sağlık paketi kazandın!...Hemen 02122741274 ara sana özel bu fırsatı kaçırma. MEDİCA…” şeklinde ifadelerin yer aldığı ve bu tür ifadelerin kuruluşun faaliyetlerine ticari veçhe yükleyen ve kuruluş lehine talep yaratmaya yönelik ifadeler olduğu gerekçeleriyle Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Medika Sağlık Ltd.Şti. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
4) 2010/637- Acıbadem Sağlık Hizmetleri Ticaret A.Ş.’ye ait olup, Nisan 2010 tarihinde Adana ilindeki billboardlarda yer alan “Kansere Karşı En Son Teknolojilerle Yanınızdayız” ve çeşitli broşürlerde yer alan “Neden Acıbadem?” sloganlı reklamlarda; hastane bünyesinde olmamasına rağmen “Rapidare”, “Cyber Knife (Uzay Neşteri)”, “Gamma Knife” ve “Davinci Robotik Cerrahi” gibi işlemlerin anılan hastanede bulunuyormuş gibi tanıtımlarının yapılması, ayrıca JCI (Joint Commission International) isimli belgeye sahip olunmadığı halde söz konusu broşür ve bilboard’larda bu belgeye sahipmiş gibi bilgi verilmesi, anılan mecralarda “Cerrahi müdahalede öncü uygulamaları ve akademisyen doktor kadrosu ile hizmetinizde, genel cerrahi kliniğimizde ileri teknolojinin kullanıldığı laparoskopik operasyonlar gerçekleştirilmektedir. Karaciğer, safra yolları ve pankreas hastalıklarının tanı ve tedavileri, ileri teknoloji ve akademik uygulamalarla yapılmaktadır. Tiroid hastalıkları (kanser ve guatr), paratiroid böbreküstü bezi hastalıklarında dünya standartlarında cerrahi tedavi yapılmaktadır. Kanser cerrahisinde multidisipliner yaklaşımlarla hizmet verilmektedir. Tedavi sonrası takip, bakım ve danışmanlık hizmetleri verilmektedir… Neden Acıbadem? Tüm hizmet noktalarında ayrım yapmadan ileri teknolojiye yaptığı yatırımlarla Anadolu-İstanbul farkını ortadan kaldırıyor. Adana’da sağlık hizmeti sunumunda çıtayı yukarı taşıyor. Uluslar arası standartlarda kaliteli sağlık hizmeti sunuyor. “Entegre Sağlık Sistemi”nden gelen güç ile hizmet veriyor. Acıbadem Üniversitesi ile birikimini gelecek kuşaklara aktarıyor. Kansere karşı en son teknolojilerle yanınızdayız…” şeklinde tanıtımlar yapılması ve bu durumun hem tüketicileri aldatıcı hem de kuruluş çalışmalarına ticari bir görünüm verici nitelikte, kuruluş lehine talep yaratmaya yönelik olması ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıması nedenleriyle söz konusu reklamların Özel Hastaneler Yönetmeliği’nin 60 ncı maddesine uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Acıbadem Sağlık Hizmetleri Ticaret A.Ş. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma bünyesindeki Acıbadem Göz Sağlığı Merkezi’ne ait www.acibademgoz.com.tr adresli internet sitesinde yayımlanan 18.09.2009 tarihli reklamların, 4077 sayılı Kanunun 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 13.07.2010 tarih ve 178 sayılı toplantısında anılan firma hakkında idari para cezası verilmiş olup, söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanunun değişik 25’inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (6.867 x 2 = 13.734 TL) uygulanmasına karar verilmiştir.
5) 2010/318- Medical Park Sağlık Hizmetleri A.Ş.’ye ait olup, Milliyet Gazetesi’nin 21/08/2009 tarihli nüshasında yayınlanan “Kanserden Değil, Geç Kalmaktan Korkun” başlıklı reklamlarda; “Kanserden Değil, Geç Kalmaktan Korkun. Medical Park Hastaneler Grubu’nun İstanbul’daki Türkiye’nin ilk özel kanser hastanesi olan Medical Park Göztepe Kanser Hastanesi ve Medical Park Bahçelievler Hastanesi, teknik donanım, alt yapı ve akademisyen kadrosuyla, hastalarına 7 gün 24 saat hizmet veriyor. Tamamı akademik kadro… Prof: Dr. Erkan Topuz koordinatörlüğünde tamamı akademik kadrodan oluşan 5 profesör, 2 doçentle hizmet veren Medical park Göztepe Kanser Hastanesi’nde, tüm dünyada kanser tedavisinin üç bacağını oluşturan ilaçla tedavi (Kemoterapi), ışınla tedavi (Radyoterapi) ve ameliyatla tedavi (Cerrahi Tedavi) etaplarının tamamı uygulanmaktadır. Tedavinin yanı sıra, (…) tetkik olanakları bulunmaktadır. Grubun Avrupa yakasında bulunan Medical Park Behçelievler Hastanesi’nde de aynı teknik altyapı ve donanım ile akademik bir kadro hizmet vermektedir. (…) Böylelikle teşhis, tedavi ve takip süreçleri hız kazanarak, pek çok farklı gereksinime aynı çatı altında çözüm üretebilmektedir. (…) Kanserden değil, geç kalmaktan korkmalı, dolayısıyla kanser sizi bulmadan siz onu bulup kurtulmalısınız. ” şeklinde ifadelerin kullanıldığı; söz konusu ifadelerin özel hastanelerin bilgilendirme ve tanıtım faaliyetleri kapsamında olmadığı, dolayısıyla anılan reklamların benzer alanda çalışan diğer sağlık kuruluşları aleyhine haksız rekabet yaratan, kuruluşun faaliyetlerine ticari bir görünüm kazandıran, kuruluşu diğer sağlık kuruluşları arasından ön plana çıkarmaya yönelik ve talep oluşturan nitelikte olduğu gerekçeleriyle Özel Hastaneler Yönetmeliği’nin 60 ncı maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Medical Park Sağlık Hizmetleri A.Ş.hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
6) 2010/610- Dentatürk Sağlık Hizmetleri ve Tic. A.Ş. bünyesindeki Dentatürk Özel Ağız Diş Sağlığı Hastanesi’ne ait olup, muhtelif gazetelerde yayınlanan “365 gün 24 saat… İftardan sonra bekliyoruz…” başlıklı reklamlardaki; “365 gün 24 Saat… İftardan sonra bekliyoruz… Dentatürk Diş Hastanesi’nde randevulu muayene saatleri iftardan sonra da faydalanabilmeniz için gece 24:00’e kadar uzatılmıştır.” ifadelerinin, sağlık alanında çalışan kuruluşun faaliyetlerine ticari bir görünüm yükleyen, talep yaratıcı nitelikte ve benzer alanda faaliyet gösteren diğer sağlık kuruluşları arasında kuruluşu ön plana çıkarmaya yönelik olduğu; dolayısıyla söz konusu reklamların bilgilendirme ve tanıtım faaliyetleri kapsamını aştığı gerekçeleriyle Ağız ve Diş Sağlığı Hizmeti Sunulan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 32 nci maddesine uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Dentatürk Sağlık Hizmetleri ve Tic. A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

KİŞİSEL BAKIM ve KOZMETİK

1) 2010/601- Sedef Cilt Sağ. Med. Koz. Dağ. Paz. Tic. Ltd. Şti.’ye ait ait www.clinodor.com adresli internet sitesinde yer alan “Clinodor” markalı ürünlere ilişkin tanıtımlarda yer alan; “Clinodor (Soft, yağlı) Cilt Yenileme Kremi: Cildin yağ dengesini düzenler, sivilce oluşumunu engeller, izlerini yok eder. Yara, yanık izlerini ve cilt lekelerini yok eder. Akne, Egzama, Mantar gibi cilt hastalıklarını tedavi eder. Yaşlanmayı geciktirir. Selülitli bölgeye uygulandığında selülit oluşumunu engeller, oluşmuş selülitleri yok eder. Doğum sonrası oluşan çatlakları ve meme başı çatlaklarını giderir. Güneş ve yaşlılık lekelerini yok eder. Clinopak Sıvı Sabun: Elleri bakteri ve virüslerden korur. Mantar oluşumunu engeller. Leke oluşumunu engeller. Clinopak Jel: Eli bakteri ve virüslerden korur, Mantar oluşumunu engeller ve mantarlı bölgenin tedavisine yardımcı olur, Tırnak yapısını kuvvetlendirir, kırılmalarını önler.” biçimindeki tedaviye yönelik ve endikasyon belirten ifadelerin ilgili mevzuatta belirtilen kozmetik ürün tanımını aşan ve yanıltıcı nitelikte değerlendirildiği; ayrıca şayet anılan ürünler söz konusu reklamlarda belirtilen iddiaları kanıtlayabilir nitelikte ise, bu durumda “kozmetik ürün” kapsamında değil, “ilaç” veya “beşeri tıbbi ürün” kapsamında ruhsatlandırılması gerektiği, “ilaç” veya “beşeri tıbbi ürün” kapsamında değerlendirilmesi gereken ürünlerin reklamının yapılmasının ise mevzuata uygun olmadığı dolayısıyla her koşulda, söz konusu ürün ile ilgili olarak yapılan bu nitelikteki tanıtımların mevcut mevzuata aykırılık teşkil ettiği; diğer taraftan “Hakkımızda” başlıklı bölümde “…kendi ürünü olan CLİNODOR’u gerekli Sağlık Bakanlığı izinlerini alarak piyasaya sunmuştur” ifadesinin kullanıldığı; bu durumun, “Clinodor” isimli ürünlerin adı geçen Bakanlıkça onaylanmış bir ürün olduğu izlenimi oluşturduğu ve dolayısıyla ilgili mevzuat gereği yerine getirilmesi zorunlu olan bildirim yükümlülüğün, anılan internet sitesinde, “Clinodor” isimli ürünlerle ilgili bir güvenilirlik kriteri olarak sunulmasının tüketiciler açısından yanıltıcı olduğu gerekçeleriyle söz konusu reklamların Kozmetik Yönetmeliğinin 10 uncu maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Sedef Cilt Sağ. Med. Koz. Dağ. Paz. Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

GIDA

1) 2010/615- Star Grup Kimya Kozmetik Bilişim Hiz. San. Tic. Ltd. Şti. www.breastgainturkiye.com
 adresli internet sitesinin 18.03.2010 tarihli görünümünde; “Bayanların göğüslerinde sarkmayı engeller, sertleştirir, gergin, diri ve dik göğüslere sahip olmayı sağlar…Breast Gain içerdiği %100 doğal bitki katkılarıyla bayanlarda cinsel istekliliği de arttırır…Bayanların premenopoz ve menopoz dönemlerinde hormon düzenleyici etki eder…İçerdiği bitkisel içeriklerle " Ağrılı Adet " dediğimiz dismenore dönemini rahat geçirmelerini sağlar…Ayrıca Breast Gain östrojen taklitçi çevresel toksinleri sistemden atarak, sağlıklı göğüs dokusu gelişimine yardımcı olur. Dişilik sistemini dengede tutar. Yumurtalıkta bulunan ve gebeliğe etkili hormonların sentezini geliştirir, Doğurganlığın artmasına yardımcı olur. Östrojen hormonu etkilerinden dolayı emziren anneler için süt salgısının artmasını sağlar…Bayanlarda dönemsel olarak gözleyebileceğimiz adet düzensizliklerini ayarlar, doğurganlığa yardımcı olur. Cinsel isteksizliğe iyi gelir…”şeklinde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu gerekçeleriyle söz konusu reklamların Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Star Grup Kimya Kozmetik Bilişim Hiz. San. Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/616- Selay Kimya ve Kozmetik San. ve Tic. Ltd. Şti.’ye ait www.breastgaintr.com
 adresli internet sitesinin 18.03.2010 tarihli görünümünde; “…Breast Gain Plus İçerik: …Göğüs büyütmek için şifalı ot satıcılarının tavsiye ettiği bitki öğelerini en yüksek yoğunlukta içerir. Ayrıca menopoz belirtilerinin tedavisinde hormon düzenleyicisidir…Menopoz belirtilerini en aza indirir, kabızlığı giderir, diyabeti kontrol eder, kolesterolü azaltır, boğaz ağrılarını ve öksürüğü hafifletir, hafif sindirim bozukluklarını giderir ve ishali tedavi eder… Rezene tohumu östrojen etkileri doğuran flavonoid (birçok genel pigmentler içeren ve oksijen içeren aromatik antioksidan bileşikler) yönünden zengindir. Salgılamanın artması yeni göğüs hücreleri ve dokularının oluşmasının anahtarıdır ve boşaltımın artması, östrojeni taklit eden çevresel toksinlerle bulanık hale gelmiş östrojen reseptör bölgelerinin, temizlenmesinin anahtarıdır. Bütün bunları ve diğer toksinleri vücuttan atarak, hem tonik, hem de uyarıcı olarak hareket eder. Bu taze kökün zerk edilmesi sarilik, gallstone (karaciğer safralarının biriktiği yerde oluşan taş) ve diğer karaciğer problemlerine iyi geldiğine inanılıyor…Bayanlarda ağrılı aybaşları ve bundan dolayı oluşan ağrı ve sızıların tedavisinde kullanılır. Ayrıca hormon düzenleyicisidir ve sindirime ve kan dolaşımına yardım eder…Devedikeni ayrıca kan dolaşımını hızlandırır ve hafızayı uyarmak için kanı temizleyerek beyne giden oksijen oranını artırır…Su teresi…Kansızlık, ekzama,böbrek ve akciğer bozukluklarına, tüberküloz, çıban, siğil ve tümörlere karşı bir ilaç olarak kullanılmıştır. L-tyrosine: Başlıca tiroid hormonu olan thyroxine ve adrenalin ve Nor-adrenaline direkt olarak etkide bulunur…Kelp:… Tiroidi uyaran iyodin içerir. Kelp’in deriyi tırnakları ve saçı geliştirdiği, radyasyona karşı koruduğu, dışkıyı yumuşattığı ve obezite ve ülser tedavisinde kullanıldığı rapor edilmiştir…” şeklinde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu gerekçeleriyle söz konusu reklamların Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Selay Kimya ve Kozmetik San. ve Tic. Ltd. Şti. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
3) 2010/617- Selver CESUR adlı şahsa ait www.elmasandaloz.tk

 adresli internet sitesinin 25.12.2009 tarihli görünümünde; “Göbek, bel ve basen yağ yakıcısı elma sandaloz… Sandaloz sakızının zayıflama üzerindeki etkisi şifalı bitkilerle ilgilenenlerin en az 40 senedir tanıdığı ve kullandığı, aktarların ve lokman hekimlerin zayıflamak isteyenlere her zaman düşünmeden ilk önerdikleri bitkidir. Zamanla elma sirkesi ile birlikte kullanıldığında çok daha iyi sonuç alındığı ortaya çıkmıştır. Fakat, sandaloz sakızı tozu şu an en pahalı bitkiler listesinde başı çekmektedir ve tozu zayıflatma konusunda extresine oranla çok çok geride kalmaktadır. Zira sandaloz sakızının içersindeki özel bir madde, yağların çözülmesini ve yakılmasını ayrıca iştah merkezini rahatlatarak zayıflamayı sağlarken, bu bitkinin geri kalan kısmının zayıflamaya hiçbir etkisi olmadığı gibi belli bir oranda da kalori içermektedir…Sandaloz sakızı ekstraktında tozun aksine bu bitkinin zayıflma ile ilgisi olmayan kısımları çıkartılıp, sadece zayıflatıcı kısmı bulunmaktadır…” şeklinde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu gerekçeleriyle söz konusu reklamların Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Selver CESUR hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

4) 2010/447- Efekor Gıda İç ve Dış Tic. Ltd. Şti.’ye ait “ZeinPharma Lahana Kapsülü” isimli gıda takviyesine ilişkin olarak www.zein-pharma.com adresli internet sitesinde, broşürlerde yer alan reklamlar ile birçok internet sitesindeki söz konusu ürüne ait olup “Sağlıklı Kilo Verin” başlıklı reklam ve ilanlarda; “Herkesin damak zevkine hitap etmediği için Lahana çorbası diyeti, ZeinPharma® tarafından kapsül şeklinde sunulmaktadır. Kullanılan Lahana Kapsülü, vücuda değerli mineraller, vitaminler ve biyolojik maddeler kazandırır ve bilinçli olarak yapılan bir diyetle vücuda destek olur. Lahana Çorbası Kapsülleri, normal lahana çorbasından 3 kat daha fazla zayıflatıcı etkiye sahiptir. Çünkü her kapsülde 3 tabak lahana çorbası konsantresi bulunmaktadır. Sabah kahvaltısı ve akşam yemeğinden 20 dakika önce bol su ile alınan kapsül, midede açılarak alınan besinlerde bulunan yağların vücuda emilimini engellemekte; vücudun enerji ihtiyacını da mevcut depo yağlardan kullanarak yağ yakılması sağlanmaktadır. Bu nedenle, Lahana Çorbası Kapsülleri günümüzün en doğal yağ yakıcısı sayılmaktadır …”, “Kilo kontrolünde Dünya Lideri Zeinpharma Türkiye’de…www.zein-pharma.com…” şeklinde ifadelere yer verildiği; dolayısıyla Tarım ve Köyişleri Bakanlığınca takviye edici gıda kapsamında ithalat izni verilmiş olan “Lahana Çorbası Kapsülü” isimli ürünlerin reklam ve tanıtımlarında kilo vermeye ve çeşitli hastalıklara ilişkin sağlık beyanlarının kullanıldığı gerekçeleriyle söz konusu reklamların Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Efekor Gıda İç ve Dış Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

5) 2010/609- Rotafarma İlaç ve Pazarlama San. ve Tic. A.Ş.’ye ait “CabbagePow” isimli gıda takviyesine ilişkin olarak www.rotafarma.com adresli internet sitesinde ve tanıtım broşüründe yayımlanan reklamlarda; “ …Alman Sağlık ve Diyet uzmanlarınca yürütülen uzun araştırmalar ve çalışmların sonucunda, yıllardır diyet yapanlara yardımcı olan ve diyetisyenler tarafından yağ yakmada etkili olarak kabul edilen lahana çorbasındaki sebzelerin konsantresi bir kapsül içine konarak doğal ve yararlı bir kilo kontrolü ürünü geliştirlmiştir…Doz aşımı halinde tamamen bitkisel ekstraktlardan imal edildiğinden vücutta hiçbir komplikasyon oluşturmaz…Vücudu toksinlerden arındırmaya…içerdiği doğal lifler sayesinde tokluk hissinin daha uzun süre sağlanmasına ve bağırsakların daha düzenli çalışmasına, verilen kilonun kalıcı olmasının sağlanmasına;…metobolizmayı ve yağ yakımını hızlandırmaya,…içerdiği vitaminlerle diyetlerde meydana gelen halsizliğin ve keyifsizliğin giderilmesine,…bağışıklık sisteminin güçlenmesine, hücrelerin yenilmesini kolaylaştırıp, geç yaşlanmasına, yardımcı olur…” gibi bilimsel olarak doğrulanmamış ifadeler; ; “...Bugüne kadar ancak zahmetli pişirme yöntemleri elde edilen sonuca, bu kapsüller sayesinde kolaylıkla ulaşacaksınız....En önemli etken madde olan Psyllium; suda çözülebilir özelliğe sahiptir..böylelikle tokluk hissini daha da destekler...Diğer bağırsak düzenleyici maddeler gibi bağımlılık yapma riski yoktur...ayrıca içeriğindeki lifler sayesinde de tokluk hissini arttırmaya yardımcı olur....kandaki total kolestrolün ve kolestrol seviyesinin azalmasına, kandaki şeker seviyesinin düzenlenmesine destektir...glikoz ve lipil metabolizmasına kandaki şeker seviyesinin düzenlenmesine, vücutta toksinlerin atılmasına, vücutta tuzları tutup suyun atılmasına destek olarak kilo kontrolünün sağlanmasına yardımcıdır. Gluten içermediği için Çölyak rahatsızlığı bulunan kişiler tarafından kullanılabilir...” şeklinde endikasyon belirten ifadeler kullanılarak, gıda takviyesi niteliğinde olan söz konusu ürünün, tıp literatüründe “hastalık” olarak tanımlanan ve doktor kontrolünde tedavi edilmesi gereken sağlık problemlerini tedavi ettiği izleniminin uyandırıldığı gerekçeleriyle söz konusu reklamların Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Rotafarma İlaç ve Pazarlama San. ve Tic. A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
6) 2010/521- Küçükoğlu Gıda San. ve Tic. Ltd. Şti.’ye ait “CabbagePow Lahana Çorbası Kapsülü” isimli gıda takviyesine ilişkin olarak www.cabbagepow.com adresli internet sitesinde ve çeşitli broşürlerde yayımlanan reklamlarda; “ …Kilo kontrolüne yardımcı ürün...Alman Sağlık ve Diyet Uzmnlarınca yürütülen uzun araştırmalar ve çalışmaların sonucunda, uzun süre tokluk hissi sağlanmasına ve vücuttaki yağların yakılmasına yardımcı olan Cabbage Pow, lahana çorbasındaki sebzelerin konsantre edilerek bir kapsül içinde geliştirilmiş doğal ve yararlı bir kilo kontrol ürünüdür. Doz aşımı halinde tamamen bitkisel ekstraktlardan imal edildiğinden vücutta hiçbir komplikasyon oluşturmaz…Toksinlerin vücut dışına atılmasına yardımcı olarak metabolizmanın hızlanmasına, Vücutta biriken yağların yakılmasına, içeriğindeki lif sayesinde tokluk hissinin sağlanmasına, selülit ve kırışıklık oluşumunun giderilmesine, içerdiği vitamin ve mineraller sayesinde bağışıklık sisteminin güçlenmesine, aquaretik olması(vücuttaki minerallerin tutulup sadece suyun dışarı atılması) ile verilen kiloların kalıcı olmasına, içerdiği B vitaminleri ile besinlerden daha fazla enerji üretilerek yorgunluk ve bitkinliğin giderilmesine, laktik asit sayesinde bağırsakları çalıştırmaya, temizlemeye yardımcı olur…Aç kalmadan kolayca kilonuzu kontrol etmenize, metabolizmayı ve yağ yakımını hızlandırmaya, içerdiği glucosinalate sayesinde bağışıklık sisteminin güçlenmesine, hücrelerin yenilenmesini kolaylaştırıp, vücudun geç yaşlanmasına, selülit ve kırışıklık oluşumunu engellemeye, etken maddesi laktik asit sayesinde bağırsakları çalıştırmaya ve temizlemeye yardımcı olur...”, ; “Cabbage Pow’ın şu ana kadar kanıtlanmış bir yan etkisine rastlanmamıştır. Kilo kontrolüne yardımcı gıda takviyesi. Şimdiye kadar belirtilen herhangi bir yan etkiye rastlanmamıştır. 16-60 yaş arasında değilseniz kullanmadan önce doktorunuza danışınız. Hamileyseniz ya da bebek emziriyorsanız kullanmadan önce doktorunuza danışınız. Metabolizmayı hızlandırdığı için kullanılmaya başlandığı ilk günlerde baş dönmesi ya da mide bulantısı yapabilir. Yüksek tansiyonu bulunan kişiler kullanabilir, lahananın tansiyonu düşürücü bir etkisi mevcuttur. Ancak eğer tansiyon ilacı kullanıyor iseniz doktorunuza başvurmanızı öneririz. Antidepresanlar ile kullanılması önerilmez. Ağrı kesiciler dışında başka ilaçlarla kullanılmaması önerilmektedir. Gastrointestinal sisteminde daralması olanlarda, barsak tıkanıklığı veya riski olanlarda, kontrolünde güçlük çekilen diabet hastalarında ve ülser, kolit rahatsızlığı olanlar doktora danışmadan kullanılmamalıdır. Pankreas enzim problemi, hormon bozukluğu olanların kullanması tavsiye edilmez.” gibi endikasyon belirten ifadeler kullanılarak, gıda takviyesi niteliğinde olan söz konusu ürünün, tıp literatüründe “hastalık” olarak tanımlanan ve doktor kontrolünde tedavi edilmesi gereken sağlık problemlerini tedavi ettiği izleniminin uyandırıldığı, ayrıca kapsül şeklindeki ürünün kullanılması durumunda lahana ve havuç vb. sebzelerin yenilmesine eşdeğerlik teşkil edeceğine dair resme yer verildiği gerekçeleriyle söz konusu reklamların Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Küçükoğlu Gıda San. ve Tic. Ltd. Şti. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
7) 2010/608- Atsepetime Tic. Ltd. Şti.’ye ait “CabbagePow Lahana Çorbası Kapsülü” isimli gıda takviyesine ilişkin olarak şirkete ait www.mucizelahana.com adresli internet sitesinde yayımlanan reklam ve ilanlarda; “Hemen zayıflamak için...Sipariş ver!… Lahananın yağ yakıcı özelliği tüm diyet uzmanlarınca kabul edilmekte olup geleneksel olarak kilolu insanların evlerinde lahana çorbası pişirerek zayıflama yolunu tercih ettikleri ve bununla da başarılı oldukları görülmektedir. CabbagePow lahana kapsüllerin diğer ürünlerden farkı budur. Bütün bu zorluklara gerek olmadığını düşünen Alman sağlık ve diyet uzmanları lahana çorbasının konsantresini kapsüle koymak sureti ile doğal ve yararlı bir kilo kontrolü ürünü geliştirmişlerdir. Uzun araştırmalar ve çalışmaların sonucunda CabbagePow ortaya çıkmıştır. Lahana’nın başlıca etken maddelerinden biri laktik asittir. Bağırsaklardaki yararlı bakterilere sağlıklı bir yaşam ortamı hazırlanmasında bu maddenin çok önemli işlevleri vardır. Sağlıklı zayıflamanın yanı sıra, antibiyotikler gibi yapay ilaçların kullanımı sonucu olarak bağırsak dengesi yitirildiğinde, CabbagePow lahana çorbası kapsülleri kullanmak yararlı olacaktır…Bu ürün, beslenme alışkanlığı kapsamında yenilen gıdaların besin değerini zenginleştiren vitaminlerle güçlendirilmiştir…Metabolizmayı hızlandırdığı için kullanılmaya başlandığı ilk günlerde baş dönmesi yada mide bulantısı yapabilir, bu etki ile karşılaşan kimselerin şikayetleri kısa sürer ürünün kullanılmasına bırakılmasına gerek yoktur. Yüksek tansiyonu bulunan kişiler kullanabilir, lahananın tansiyonu düşürücü etkisi mevcuttur. (…)”gibi endikasyon belirten ifadeler kullanılarak, gıda takviyesi niteliğinde olan söz konusu ürünün, tıp literatüründe “hastalık” olarak tanımlanan ve doktor kontrolünde tedavi edilmesi gereken sağlık problemlerini tedavi ettiği izleniminin uyandırıldığı gerekçeleriyle söz konusu reklamların Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Atsepetime Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

TURİZM

1) 2010/638- Meris Kuyumculuk Demir Turizm Sanayi ve Ticaret Ltd. Şti.’ne ait www.meristur.com.tr adresli internet sitesinde yayınlanan reklâmlarda, yürürlükte bulunan mevzuat gereği tüketicilere aktarılması gereken fiyatın Türk Lirası cinsinden fiyat olması gerekirken, hizmetlerin fiyatlarının Euro üzerinden verilmesi suretiyle tüketicilerin yanıltıldığı tespit edilmiş olup, söz konusu tanıtımların 4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 12 nci maddesine ve Etiket, Tarife ve Fiyat Listeleri Yönetmeliğinin 9 uncu ve 11 nci maddesine ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Meris Kuyumculuk Demir Turizm Sanayi ve Ticaret Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/643- İnortaş Turizm San. ve Tic. A.Ş. bünyesindeki “Laphetos Beach Resort&Spa” adlı tesisin Kültür ve Turizm Bakanlığı tarafından “4 Yıldızlı Otel Turizm Yatırımı Belgesi” ile belgelendirilmiş olmasına rağmen, tesisin www.laphetoshotel.com adresli internet sitesinde “5 Yıldızlı Otel” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu tanıtımların Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren İnortaş Turizm San. ve Tic. A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

3) 2010/642- Holiday Plan Turizm İşletmecilik ve Ticaret A.Ş. bünyesindeki “Majesty Hotel Resort Palm Beach” adlı tesisin Kültür ve Turizm Bakanlığı tarafından “4 Yıldızlı Tatil Köyü Turizm İşletme Belgesi” ile belgelendirilmiş olmasına rağmen, tesisin www.majesty.com.tr adresli internet sitesinde “1. Sınıf Tatil Köyü” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu tanıtımların Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Holiday Plan Turizm İşletmecilik ve Ticaret A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

4) 2010/641- Anılgan Otelcilik ve Turizm A.Ş. bünyesindeki “Anılgan Otel” adlı tesisin Kültür ve Turizm Bakanlığı tarafından “3 Yıldızlı Otel Turizm İşletme Belgesi” iptal edilmiş olmasına rağmen, tesisin girişinde yer alan tabelada “3 Yıldızlı Otel” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu tanıtımların Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Anılgan Otelcilik ve Turizm A.Ş. hakkında yerel düzeyde (6.720 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

5) 2010/640- Anıt Otelcilik İnş. Oto. Tur. Gıda San. ve Tic. Ltd. Şti. bünyesindeki “Anıt Park Oteli” adlı tesisin Kültür ve Turizm Bakanlığı tarafından “3 Yıldızlı Otel Turizm İşletmesi Belgesi” ile belgelendirilmiş olmasına rağmen, tesisin www.anitparkotel.com adresli internet sitesinde “4 Yıldızlı Otel” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu tanıtımların Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Anıt Otelcilik İnş. Oto. Tur. Gıda San. ve Tic. Ltd. Şti. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

6) 2010/639- Gimtaş Tur. Tic. San. Paz. İth. ve İhr. A.Ş. bünyesindeki “Grand İpek Palas Termal Oteli” adlı tesisin Kültür ve Turizm Bakanlığı tarafından her hangi bir turizm belgesi ile belgelendirilmemiş olmasına rağmen, tesisin www.grandipektermal.com adresli internet sitesinde “4 Yıldızlı Otel” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu tanıtımların Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Gimtaş Tur. Tic. San. Paz. İth. ve İhr. A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

7) 2010/645- Fame Turizm İşletmeleri A.Ş. bünyesindeki “Fame Residence Kemer Park Otel” adlı tesisin Kültür ve Turizm Bakanlığınca 3 yıldızlı otel olarak belgelendirilmesine rağmen, Hotel Guide 2008 isimli katalogda dört yıldızlı otel olarak tanıtıldığı tespit edilmiş olup, söz konusu tanıtımların Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Fame Turizm İşletmeleri A.Ş. hakkında yerel düzeyde (6.000 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

8) 2010/644- Çeş-Tur Çeşme Turizm Yatırımları A.Ş. bünyesindeki “Club Palm Beach Hotel” adlı tesisin Kültür ve Turizm Bakanlığınca 1 yıldızlı otel olarak belgelendirilmesine rağmen, Hotel Guide 2007 isimli katalogda dört yıldızlı otel olarak tanıtıldığı tespit edilmiş olup, söz konusu tanıtımların Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Çeş-Tur Çeşme Turizm Yatırımları A.Ş. hakkında yerel düzeyde (5.919 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

BANKACILIK HİZMETLERİ

1) 2010/633- T. Garanti Bankası A.Ş.’ye ait olup 01.04.2010-07.04.2010 tarihleri arasında ve muhtelif mecralarda yayınlanan “10. yıl şerefine 10 kat bonus hediye!” başlıklı kampanya reklamlarında; “Kampanyaya katılmak isteyen müşterilerin 1-7 Nisan arasında “ON” yazıp kartlarının son 6 hanesi ile birlikte 3340’a SMS göndermeleri gerekmektedir” ve “Bir müşteri kampanyadan en fazla 50 TL ekstra bonus kazanabilecektir.” bilgisine yer verilmesine rağmen söz konusu kampanyaya ait radyo reklamlarında, kampanyaya katılım koşullarının ve kampanyanın istisnasını oluşturan bu bilgilerin belirtilmemesi nedeniyle tüketicilerin eksik bilgilendirildiği; bunun yanı sıra; gazete internet ve radyo mecralarında kampanyanın tanıtımına ilişkin olarak yayınlanan reklamlarda, “Bonus üye işyerlerinden 1-7 Nisan tarihleri arasında kazandığınız bonus, 10 Nisan’da 10 kat daha değerli!” şeklinde ifade edilen ana vaadin, tüketiciler üzerinde tüm alışverişlerinin 10 kat daha değerli olacağı izlenimi uyandıracak şekilde vurgulandığı dikkate alındığında, kampanya detayları arasında yer alan, “Bir müşteri kampanyadan en fazla 50 TL ekstra bonus kazanabilecektir.” şeklindeki ana vaadin istisnası niteliğindeki bilginin, ana vaat ile çelişki oluşturması dolayısıyla tüketicilerin yanıltıldığı gerekçeleriyle anılan reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren T. Garanti Bankası A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı Banka tarafından 29.05.2009–21.06.2009 tarihleri arasında yayınlanan televizyon reklamlarında aldatıcılık ve yanıltıcılık bulunması nedeniyle, Reklam Kurulu’nun 14.07.2009 tarih ve 166 sayılı toplantısında idari para cezası verilmiş olup; bu itibarla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanun’un değişik 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) olarak uygulanmasına karar verilmiştir.
2) 2010/634- Fortis Bank A.Ş.’ye ait “Gerçek Kredi Fortis’te! %0 faizli 60 aya kadar vadeli. Hem bireysele hem esnafa” başlıklı kampanya reklamlarında “5000-TL bireysel nakit kredi için 416,67 TL taksitli, %0 faizli, 381,9-TL vergi dahil komisyonlu kredide 12 ay için maliyet oranı aylık %1,24 yıllık %14,93 olacaktır. Kampanya kapsamında özel komisyon tutarı, aylık ve yıllık maliyet oranları kredi tutarı ve vadeye göre değişmektedir. Kullandırılan kredilerde, 15.000-TL ye kadar Ferdi Kaza Sigortası hediyedir. Detaylı bilgi şubelerimiz, 444 0 144 ve fortis.com.tr’ de” şeklindeki kampanya detaylarına ilişkin bilgilerin ortalama düzeydeki tüketicinin okuyabileceği büyüklük ve hızda belirtilmediği; dolayısıyla, kredi hizmetlerine ilişkin reklam ve tanıtımlarda yer alması gereken, kredi kullanımı sırasında aylık faiz oranına ek olarak alınan ilave masraflar ile beraber oluşan kredinin, aylık ve yıllık maliyet oranı hakkında tüketicilerin açıkça bilgilendirilmemesi nedeniyle, söz konusu reklamların tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu gerekçeleriyle anılan reklamların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Fortis Bank A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

TÜTÜN ve ALKOL

1) 2010/647- Asmabağ İçecek Tic. ve San. Ltd. Şti.’ye ait www.asmabag.com adresli internet sitesinde “Asma Bağ Bade”, “Asma Bağ Ayscha”, “Asma Bağ Hamra”, “Asma Bağ Ala” isimli ürünlerin tanıtım ve reklamlarında “Alkolsüz Şarap” ifadesinin kullanıldığı, söz konusu ürünün şarap olarak nitelendirilmesi ve konu ile ilgili mevzuatta “alkolsüz şarap” tanımının yer almamasına rağmen bu ürünün piyasaya arzında ve reklamlarında “alkolsüz şarap” ifadesinin kullanılmasının uygun olmaması ve www.asmabag.com adresli internet sitesinde alkolsüz “Asma Bağ” markalı ürünlerin alkollü içkiye benzetilerek sunulmasının, tüketicinin, özellikle de gençlerin alkollü içkiye özendirilmesine ve alkollü içki tüketiminin teşvik edilmesine yol açacağı gerekçeleriyle söz konusu reklamların Türk Gıda Kodeksi Şarap Tebliğinin 5/b maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Asmabağ İçecek Tic. ve San. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

DİĞER

1) 2010/602- Orka Tekstil San. ve Tur. Tic. A.Ş. tarafından tüketicilere gönderilen kısa mesaj tanıtımlarında; “Değerli VİP müşterimiz; Tüm ürünlerde % 50 + % 10 indirim! Büyük yaz indiriminden 8-16 Temmuz tarihleri arasında herkesten önce siz yararlanın!” ifadesine yer verildiği; ancak söz konusu indirimli satış kampanyasının hangi ürünlere ilişkin olduğunun belirtilmemesi ve indirimli satış kampanyası kapsamında olan ürünlerin, toplam ürün miktarı içerisindeki payının % 52 olması nedeniyle, söz konusu indirimli satış uygulamasının mağazadaki tüm ürünler için geçerli olduğu izleniminin yaratılmasının tüketiciler açısından aldatıcı ve yanıltıcı nitelikte olduğunun tespit edildiği; diğer taraftan, ürünler için gerçekleştirilen %50 + %10’luk indirimin, tüketiciler nezdinde toplamda %60 oranında bir indirim sağladığı yönünde kanaat uyandırmasına rağmen, gerçekte uygulanan indirimin %50’lik indirim üzerinden uygulanan %10 indirim neticesinde %55 oranına tekabül ettiği gerekçeleriyle söz konusu tanıtımların Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Orka Tekstil San. ve Tur. Tic. A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

