REKLAM KURULU
12.10.2010 TARİHİNDE 181’İNCİ TOPLANTISINI YAPTI.

 REKLAM KURULU’NUN 12.10.2010 TARİHLİ TOPLANTISINDA GÖRÜŞÜLEN DOSYALARLA İLGİLİ ALINAN KARARLAR AŞAĞIDA BELİRTİLMİŞTİR.

İLETİŞİM HİZMETLERİ

1) 2010/579- Flycell Telekomünikasyon Hizmetleri A.Ş.’ye ait www.flycell.com.tr adresli internet sitesinde ve çeşitli internet sitelerinde yayınlanan ve Eylül 2008 – 1 Mart 2009 tarihleri arasında geçerli olan “Garanti 100 Kontör” başlıklı reklamlarda; “Flycell Klüp bir abonelik servisidir. Abonelik kapsamında her hafta 25 standart SMS / 50 kontör karşılığında hattına 25 kredi tanımlanır ve bu kredilerle istediğin içeriği indirebilirsin. Turkcell aboneleri için ilk hafta ücretsizdir. Flycell Klüp aboneliğini 2 ay devam ettiren ve abonelik ücretlerini sektirmeden ödeyen ve her hafta en az bir içerik indiren Flycell Klüp aboneleri 100 kontör kazanacaklardır. Abonelik iptali için IPTAL yazıp 5959’a gönder.(…)” şeklindeki ana vaadin istisnası niteliğindeki önemli bilgilere okunabilirlikten uzak bir biçimde yer verildiği, diğer taraftan ilgili mevzuat uyarınca hediyeli mal veya hizmetlere ilişkin reklam veya ilanda süre ile ilgili açıklamanın dışında herhangi bir koşulun ileri sürülmemesi gerekirken, söz konusu tanıtımlarda, hediye kontörlerin karşılığında 2 aylık kullanım süresi koşulunun yanı sıra, her hafta en az 1 adet ürün indirilmesi koşulunun ileri sürüldüğü, ayrıca reklama konu abonelik sistemine dahil olunması karşılığında hediye edileceği vaat edilen 100 kontörün piyasa değerinin belirtilmediği 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 Flycell Telekomünikasyon Hizmetleri A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/580- Timwe İletişim Hizmetleri Tic. Ltd. Şti. ’ye ait www.hediye100kontor.com adresli internet sitesinde yayımlanan ve Ocak - Eylül 2009 tarihleri arasında geçerli olan “200 Kontör Veriyoruz” başlıklı reklamlarda “Club 200 bir abonelik servisidir. Haftalık olarak cep telefonunuza limitsiz sayıda içerik indirebilirsiniz. İçeriklerimiz haftalık olarak yenilenmektedir. Haftalık 24 StdSMS / 48 kontördür ve otomatik yenilenir. Hediye 200 kontör kampanyası dahilinde, arka arkaya 8 hafta abone kalarak abonelik süresince eksiksiz ücretlendirilen ve en az 1 içerik indiren kullanıcılarımız 200 kontör hediye kazanmaktadır. Tüm operatörler için standart SMS tarifesi geçerkidir. WAP vw GPRS ücretleri operatörler tarafından ücretlendirilmektedir. Turkcell kullanıcılarının gönderdikleri her mesaj 1SMS/2kontör olarak ücretlendirilmektedir. TIMwe Türkiye© hizmetidir.(…)” ifadelerine yer verildiği, diğer taraftan söz konusu tanıtımlarda, hediye kontörlerin karşılığında 8 haftalık kullanım süresi koşulunun yanı sıra, her hafta en az 1 adet ürün indirilmesi koşulunun ileri sürüldüğü, ayrıca reklama konu abonelik sistemine dahil olunması karşılığında hediye edileceği vaat edilen 200 kontörün piyasa değerinin belirtilmediği 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 Timwe İletişim Hizmetleri Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

3) 2010/581- Retro Medya İnteraktif Teknolojileri A.Ş.’ye ait ait www.dusesmelodi.com adresli internet sitesinde yayımlanan ve 18 Aralık 2008 – 18 Mart 2009 tarihleri arasında geçerli olan “Düşeş Herkese 250 Kontör” başlıklı reklamlarda; “Düşeş Herkese 250 Kontör” başlıklı reklamlarda; “Düşeş bir abonelik servisidir. Haftalık 24 StdSMS/48Kontördür ve otomatik olarak yenilenir. Hediye 200 KONTÖR kampanyamız dahilinde, 18.12.2008 – 18.03.2009 tarihleri arasında toplam 8 haftalık abonelik ücreti tahsil edilen ve her hafta bir içerik indiren Turkcell ve Avea kullanıcıları 250 kontör kazanacaktır. Vodafone kullanıcılarından kampanya boyunca kesintisiz ücretlendirilenler 250 kontör kazanacaktır.(…) Neomobile© hizmetidir.(…)” şeklindeki ana vaadin istisnası niteliğindeki önemli bilgilere okunabilirlikten uzak bir biçimde yer verildiği, diğer taraftan hediyeli mal veya hizmetlere ilişkin reklam veya ilanda süre ile ilgili açıklamanın dışında herhangi bir koşulun ileri sürülmemesi gerekirken, söz konusu tanıtımlarda, hediye kontörlerin karşılığında 8 haftalık kullanım süresi koşulunun yanı sıra, her hafta en az 1 adet ürün indirilmesi koşulunun ileri sürüldüğü, ayrıca reklama konu abonelik sistemine dahil olunması karşılığında hediye edileceği vaat edilen 250 kontörün piyasa değerinin belirtilmediği 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 Retro Medya İnteraktif Teknolojileri A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

4) 2010/583- Aze Bilgisayar İletişim Hizmetleri San. ve Tic. Ltd. Şti.’ye ait www.cepmaster.com adresli internet sitesinde yayımlanan ve 1 Ekim 2008 – 31 Ocak 2009 tarihleri arasında geçerli olan “Çekilişsiz Kurasız Herkese Külçe Altın ve 100 Kontör” isimli kampanyanın tanıtımına yönelik reklamlarda; “Çekilişsiz Kurasız Herkese Külçe Altın ve 100 Kontör kampanyası kapsamında minimum 3 ay Cepmaster abonesi olmuş, www.cepmaster.com ya da wap.cepmaster.com’dan her hafta en az 1 ürün indirmiş ve abonelik ücretini kesintisiz ödemiş kullanıcılar çekilişsiz kurasız 1 gram 24 ayar külçe altın ve 100 kontör kazanırlar. Herkese Külçe Altın ve 100 Kontör 1 Ekim 2008 – 31 Ocak 2009 tarihleri arasında geçerlidir. Abonelik kapsamında tüm ürünler abonelere hediyedir. Limit yok. İlk hafta abonelik Turkcell kullanıcılarına hediyedir ve ilk hafta abonelik iptali durumunda abonelik ücreti tahsil edilmez. Devam eden haftalarda abonelik otomatik yenilenir. Abonelik ücreti Turkcell, Avea ve Vodafone kullanıcıları için haftalık 25 std. SMS / 50 Kontördür ve otomatik yenilenir. Abonelik kapsamında tüm ürünleri limitsiz yükleyebilirsiniz. İptal için İPTAL ALTIN yazıp 5151’e gönderin. Sisteme atılan her mesaj Avea ve Vodafone kullanıcıları için ücretsiz, Turkcell kullanıcıları için 1 std. SMS / 2 kontördür. Cepmaster bir Azenet servisidir.(…)” ifadelerine yer verildiği, diğer taraftan söz konusu tanıtımlarda, hediye kontörlerin karşılığında 3 aylık kullanım süresi koşulunun yanı sıra, her hafta en az 1 adet ürün indirilmesi koşulunun ileri sürüldüğü, ayrıca reklama konu abonelik sistemine dahil olunması karşılığında hediye edileceği vaat edilen külçe altın ve 100 kontörün piyasa değerinin belirtilmediği 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 Aze Bilgisayar İletişim Hizmetleri San. ve Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

5) 2010/584- Buongiorno Dijital İletişim A.Ş.’ye ait http://kazan.blinko.com.tr adresli internet sitesinin 12.01.2009 tarihli görünümünde yayımlanan “Herkese 250 Kontör” başlıklı reklamlarda; “Bu servis Buongıorno Dıgıtal İletişim A.Ş. tarafından düzenlenmektedir. Kampanyaya Avea, Turkcell ve Vodafone aboneleri katılabilir. Kampanya 1 Kasım – 31 Aralık 2008 tarihleri arasında geçerlidir. Kampanya katılım şartlarını yerine getiren her Blinko Club abonesi çekilişsiz kurasız 250 kontör hediye edilecektir. Kampanyaya katılmak için 1 Kasım – 18 Ocak 2008 tarihleri arasında Blinko Club abonesi olunması ve 2 ay boyunca kesintisiz abone kalınması, abonelik ücretinin her hafta eksiksiz ödenmiş olması, her hafta Blinko web (www.blinko.com.tr) veya wap sitesinden (wap.blinko.com.tr) en az 1 içerik indirilmiş olması gerekmektedir. 1 Kasım tarihinden önce Blinko Club’a abone olanlar da; aboneliklerini 1 Kasım’dan itibaren 2 ay boyunca kesintisiz devam ettirirlerse, Kasım’dan itibaren 2 ay boyunca abonelik ücretini her hafta eksiksiz öderlerse ve bahsedilen 2 ay boyunca her hafta en az 1 içerik indirirlerse kampanyaya katılma hakkına sahiptirler. Bu bir abonelik servisidir. Haftalık bedel 24 standart SMS/48 Kontördür. Abonelik sonlandırılmadığı taktirde her hafta otomatik olarak yenilenir. Turkcell, Vodafone ve Avea’da servis iptali için İPTAL yazıp 3699’a gönderin. Turkcell için iptal bedeli 1 SMS/2 Kontördür. Müşteri Hizmetleri Vodafone: 02165785858, Avea: 05557383262, Turkcell: 05327554244 (…)” şeklindeki ana vaadin istisnası niteliğindeki önemli bilgilere okunabilirlikten uzak bir biçimde yer verildiği, diğer taraftan ilgili mevzuat uyarınca hediyeli mal veya hizmetlere ilişkin reklam veya ilanda süre ile ilgili açıklamanın dışında herhangi bir koşulun ileri sürülmemesi gerekirken, söz konusu tanıtımlarda, hediye kontörlerin karşılığında 2 aylık kullanım süresi koşulunun yanı sıra, her hafta en az 1 adet ürün indirilmesi koşulunun ileri sürüldüğü, ayrıca reklama konu abonelik sistemine dahil olunması karşılığında hediye edileceği vaat edilen 250 kontörün piyasa değerinin belirtilmediği 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 Buongiorno Dijital İletişim A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

6) 2010/582- Mobil Eğlence Telekomünikasyon Filmcilik Reklamcılık Tur. Yay. San. ve Tic. Ltd. Şti.’ye ait www.eglenceseninle.com/100kontorbedava adresli internet sitesinin 01.06.2008 tarihli görünümünde yayımlanan “Herkese Çekilişsiz Kurasız 100 Kontör” başlıklı reklamlarda; “Bu servis 3G Telekom Filmcilik San. ve Tic. Ltd. Şti. hizmetidir. Çekilişsiz Kurasız Herkese 100 Kontör promosyonu kapsamında 2 ay limitsiz video abonesi olmuş, www.limitsizvideo.com ’dan cep telefonu aracılığıyla her ay en az bir ürün indirmiş ve abonelik ücretini kesintisiz ödemiş kullanıcılar çekilişsiz kurasız 100 kontör kazanırlar. Herkese 100 kontör kampanyası 1 Haziran 2008 – 1 Eylül 2008 tarihleri arasında geçerlidir. Abonelik kapsamında tüm ürünleri limitsiz yükleyebilirsiniz. Devam eden haftalarda abonelik otomatik yenilenir. Abonelik ücreti Avea ve Vodafone kullanıcıları haftalık 25 std. SMS / 50 Kontördür ve otomatik yenilenir. İptal için İPTAL yazıp Avea’da 3750’ye Vodafone’da 3590’a gönderin. Sisteme atılan her mesaj Avea ve Vodafone kullanıcıları için ücretsizdir. Telefonunuzun Wap/GPRS ayarlarının eksiksiz olduğundan emin olun. Destekleyen telefon modelleri sayfamızda yer almaktadır. telefon GPRS ayarları için GSM operatörünüzü arayabilirsiniz. Müşteri Hizmetleri 7/24 saat AVEA 5557383750 – VODAFONE 5463576213(…)” şeklindeki ana vaadin istisnası niteliğindeki önemli bilgilere okunabilirlikten uzak bir biçimde yer verildiği, diğer taraftan ilgili mevzuat uyarınca hediyeli mal veya hizmetlere ilişkin reklam veya ilanda süre ile ilgili açıklamanın dışında herhangi bir koşulun ileri sürülmemesi gerekirken, söz konusu tanıtımlarda, hediye kontörlerin karşılığında 2 aylık kullanım süresi koşulunun yanı sıra, her ay en az 1 adet ürün indirilmesi koşulunun ileri sürüldüğü, ayrıca reklama konu abonelik sistemine dahil olunması karşılığında hediye edileceği vaat edilen 100 kontörün piyasa değerinin belirtilmediği 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 Mobil Eğlence Telekomünikasyon Filmcilik Reklamcılık Tur. Yay. San. ve Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

7) 2010/585- Mobil Eğlence Telekomünikasyon Filmcilik Reklamcılık Tur. Yay. San. ve Tic. Ltd. Şti.’ye ait www.eglenceseninle.com/kontorbedava adresli internet sitesinin 22.04.2008 tarihli görünümünde yayımlanan “Bedava 250 Kontör Kazanma Şansı” başlıklı reklamlarda; “Bu servis üyelik modeliyle çalışan bir servistir. Bu servise üye olan her 250. üyemiz (250 ve katları) 250 kontör kazanacaklardır. Abone olduğunuz takdirde haftalık olarak www.limitsizvideo.com wap sitesindeki tüm içerikleri telefonunuzdan bedava alabilirsiniz. Abonelik iptali için IPTAL yazıp 3790’a göndermeniz yeterlidir. İlk hafta yapılacak iptallerde 1 haftalık ücret alınacaktır. Abonelik bedeli haftalık 25 standart SMS / 50 Kontördür ve haftalık yenilenir.(…)” ifadelerine yer verildiği, ancak kampanya ile ilgili servise üye olan abonelerden sadece 250. (250 ve katları) üyenin, 250 kontör kazanacağı ve kontör kazanma şansı yakalamak için ön şart olan asgari 1 haftalık abonelik bedeli olan 50 kontörün ödenmesi gerektiği vurgusunun yeterli biçimde yapılmadığı, diğer taraftan tüketicilerin satın alma kararını etkileyecek ana vaadin istisnası niteliğindeki bu önemli bilgilere okunabilirlikten uzak bir şekilde yer verildiği, ayrıca reklama konu abonelik sistemine dahil olunması karşılığında hediye edileceği vaat edilen 250 kontörün piyasa değerinin belirtilmediği 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 Mobil Eğlence Telekomünikasyon Filmcilik Reklamcılık Tur. Yay. San. ve Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

8) 2010/442- Turkcell İletişim Hizmetleri A.Ş.’ye ait olup “Haber Türk” isimli gazetenin 15.11.2009 tarihli nüshasında yayımlanan “İnternet Sihirbazı Samsung Omnia Pro Ayda Sadece 69TL!” başlıklı reklamda; “İnternet Sihirbazı Samsung Omnia Pro Ayda Sadece 69TL! Windows Mobile 6.5 yükseltme* *Windows Mobile 6.5 yükseltme paketi ücretsizdir ve kullanıcılar tarafından internet üzerinden yüklenebilecektir(…)” ifadelerine yer verilmek suretiyle söz konusu işletim sistemine yükseltme işleminin internet üzerinden ücretsiz olarak yapılabileceğinin tüketicilere vaat edildiği, ancak söz konusu işlemin sadece bayiler aracılığıyla yapılabilmesi nedeniyle anılan reklamda belirtilen “Windows Mobile 6.5’e işleminin internet üzerinden ücretsiz olarak yapılabileceği”ne ilişkin vaadin yerine getirilmediği, dolayısıyla söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğu ve tüketici mağduriyetine yol açtığı tespit edilmiş olup, bahsi geçen reklamın 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 (67.200 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 (67.200 x 2 = 134.400 TL) uygulanmasına karar verilmiştir.

9) 2010/511- Türk Telekomünikasyon A.Ş.’ye ait olup Aralık 2009 – Ocak 2010 tarihleri arasında muhtelif televizyon ve radyo kanalları ile internet siteleri ve yazılı mecralarda yayımlanan “Konuş Türkiye” isimli kampanyanın tanıtımına yönelik reklamlarda; ana vaat olarak “Bugünlerde herkesin birbirini duymaya biraz daha fazla ihtiyacı yok mu? Hadi konuş Türkiye, ev telefonuna kısmet geldi. Türk Telekom’dan size özel binlerce dakika hediye. Bedava dakikalar ev telefonunuza yüklendi bile. Siz de evden konuşun, bedava konuşun, hemen konuşun. Susmaya gelmez hayat konuş keyfine bak. Konuş Türkiye, susmaya gelmez hayat. Hediye dakikalarınızı öğrenmek için 0800 314 15 16” ifadelerine yer verilerek “Konuş Türkiye” isimli kampanyadan herhangi bir katılım şartı gerekmeksizin yararlanılabileceği, Türk Telekom abonelerinin hatlarına bedava dakikaların yüklendiği ve bu bedava dakikaların hemen kullanılabileceği algısı oluşturulduğu; ancak söz konusu kampanyadan faydalanabilmek için gerekli bilgilerin televizyon reklamlarında altyazı olarak “Yüklene dakikalardan o ay için Eylül 2008-Eylül 2009 tarihleri arasındaki fatura tutarının ortalamasına ulaşınca faydalanılabilir. Bedava dakikalar, fatura ortalamasının 100 katına kadar olacak şekilde hesaplanmıştır. Kampanya 2010 Ocak sonuna kadar geçerlidir. Ekim 2009 öncesinde bireysel abone olanlar faydalanabilir. Katılım için 15TL fatura ortalaması taban bedeldir. Bedava dakika üst sınırı şehir içi ve şehirlerarası 6.000 dk’dır. Uluslararsı, GSM, internet, UMTH, özel servis ve dial-up aramaları kapsam dışındadır. 6606 SMS bedelini, ilgili operatör tarifesi üzerinden alır. Bedava dakikalar sonraki aya devretmez. Ayrıntılı bilgi 4441444’te, www.turktelekom.com.tr’de” şeklindeki ifadeler ile yer verildiği, ancak kampanyaya ilişkin büyük önem arz eden bu bilgilere sadece altyazıda, okunamayacak nitelikte ve uzunlukta yer verilerek tüketicilerin yanıltıldığı ve “Ekim 2009 öncesinde bireysel abone olanlar için, Eylül 2008-Eylül 2009 tarihleri arasındaki fatura tutarının ortalamasına ulaşınca, fatura ortalamasının aşıldığı ay içinde ve 6000 dakikayı aşmamak şartı ile fatura ortalamasının 100 katına kadar olacak şekilde bedava dakikaların kullanabileceği” şeklindeki kampanyanın önemli esaslarına sadece altyazı olarak yer verilmesinin doğruluk ve dürüstlük ilkelerine aykırılık teşkil ettiği, diğer taraftan reklamın tüketiciyle direkt temas eden ana vaat bölümünde yer alan “Türk Telekom’dan size özel binlerce dakika hediye. Bedava dakikalar ev telefonunuza yüklendi bile. Siz de evden konuşun, bedava konuşun, hemen konuşun.” ifadeleri ile kampanya koşullarının çeliştiği, bu nedenle ana vaat ile istisnaları arasında bir uyumsuzluk olduğu,

Diğer taraftan, söz konusu kampanyanın tanıtımı amacıyla yayınlanan radyo reklamlarında ise sadece “Susmaya gelmez hayat konuş keyfine bak. Hadi konuş Türkiye, ev telefonuna kısmet geldi. Türk Telekom’dan size özel binlerce dakika hediye. Bedava dakikalar ev telefonunuza yüklendi bile. Bedava dakikalarınızı hemen öğrenmek için 0800 314 15 16’yı arayın veya bedava yazın boşluk bırakın, ev telefonunuzu yazıp 6606’ya mesaj atın. Siz de evden konuşun, bedava konuşun, hemen konuşun. Konuş Türkiye, susmaya gelmez hayat.” ifadelerine yer verilerek, kampanyanın katılım koşullarına ve 6606 numarasına gönderilen mesajın ücretli olduğu bilgisine hiç yer verilmediği,

Ayrıca, yazılı basında yayımlanan reklamlarda “Konuş Türkiye, susmaya gelmez hayat. Ev telefonuna 1000’lerce dakika hediye. Haydi konuş Türkiye! Ev telefonuna kısmet geldi! Bedava dakikalar ev telefonunuza yüklendi bile… Hiçbir abonelik ücreti ve taahhüt olmadan konuşun, konuşun, konuşun! Hediye dakikalarını öğrenmek için: BEDAVA – EV TELEFONUNU yaz SMS GÖNDER 6606. ARA 0800 314 15 16. Eylül 2008-Eylül 2009 tarihleri arasındaki fatura tutarı ortalamasına ulaşan aboneye, bu ortalamanın 100 katına kadar aylık şehir içi veya şehirlerarası bedava dakika verilir. Kampanya 2010 Ocak sonuna kadar geçerlidir. Ekim 2009 öncesinde bireysel abone olanlar faydalanabilir. Katılım için 15TL fatura ortalaması taban bedeldir. Bedava dakikaların üst sınırı şehir içi ve şehirlerarası 6.000 dk’dır. Uluslararsı, GSM, internet, UMTH, özel servis ve dial-up aramaları kapsam dışındadır. 6606 SMS bedelini, ilgili operatör tarifesi üzerinden alır. Bedava dakikalar sonraki aya devretmez. Ayrıntılı bilgi 444 1 444’te, www.turktelekom.com.tr’de” ifadelerine yer verildiği söz konusu kampanyanın içeriği ve şartlarına ilişkin olarak anlam kargaşasına yol açıldığı,

gerekçeleriyle söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğuna ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

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

Diğer taraftan, aynı firma tarafından, 23.01.2009 – 28.02.2009 tarihleri arasında muhtelif mecralarda yayımlanan “Jettvel” 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 14.07.2009 tarihli ve 166 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.

10) 2010/517- Vodafone Telekomünikasyon A.Ş.’ye ait olup Kasım – Aralık 2009 tarihleri arasında muhtelif mecralarda yayımlanan “Vodafone Orijinal Mobil Modem” başlıklı reklamlarda yer alan; “Mobil interneti dünya ile tanıştıran Vodafone tarafından özel olarak tasarlandı ve insanlığa özgür internetin yolunu açtı. E doğal olarak bir dolu benzeri çıktı.. Kolay kullanımı o kadar çok sevildi ki insanlar bunu tak taktı bilgisayarına, diledikleri yerden internete bağlandı. İnternetim hep yanımda olsun diyenlere dünya 3G liderinden Vodafone Mobil Modem… Orijinal mobil modem(…)” ve “Dünya 3G lideri Vodafone tarafından özel olarak tasarlandı. Kolay kullanımı o kadar çok sevildi ki insanlar bunu tak taktı bilgisayarına, diledikleri yerden internete bağlandı. İnternetim hep yanımda olsun diyenlere dünya 3G liderinden Vodafone Mobil Modem… Orijinal mobil modem(…)”, Vodafone Mobil Modem… Orijinal mobil modem… Vodafone’un hesaplı internet paketine olan herkese hediye! Üstelik ilk 3 ay boyunca internet paketi bedava.(…)” ifadeleri ile diğer operatörlerin kampanyalarında yer alan cihazların “Vodafone Orijinal Mobil Modem”den esinlenerek üretildiği veya taklidi ya da kopyası olduğu algısı oluşturularak diğer operatörlerin benzer ürünlerinin kötülendiği, diğer taraftan USB mobil modemin firma tarafından icat edilmiş veya patenti alınmış bir ürün olmaması nedeniyle dürüst rekabet ilkelerine aykırı hareket edildiği; diğer taraftan, televizyon reklamlarında ana vaatte “Kolay kullanımı o kadar çok sevildi ki insanlar bunu tak taktı bilgisayarına, diledikleri yerden internete bağlandı. İnternetim hep yanımda olsun diyenlere(…)” ifadelerine yer verildiği, ancak firmanın coğrafi olarak Türkiye’nin %100’ünü kapsamadığı, bu nedenle söz konusu ifadelerin gerçeği yansıtmadığı ve reklamlarda vaat edilen kalitede hizmet sunulamadığı,

Ayrıca, muhtelif mecralarda yayımlanan reklamlarda, tüketicinin satın alma kararını etkileyecek nitelikteki söz konusu hizmet kapsamında yer alan ve tüketici tarafından ödenecek olan hat açılım vergilerine ilişkin herhangi bir bilgiye yer verilmediği, bununla birlikte satın alınan söz konusu üründen ve abone olunan mobil internet hizmeti 18 veya 24 aylık taahhüt karşılığında satışa sunulması nedeniyle, paketin cayma bedeli ödenmeden iade edilemediği gerekçeleriyle söz konusu reklamların yanıltıcı ve haksız rekabete yol açıcı nitelikte olduğuna, dolayısıyla da 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 (67.200 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, 2009 yılının Şubat ve Mart aylarında yayımlanan “Faturalı Cep Limitsiz'de Tüm Vodafone'lularla ve sabit hatlarla Ayda Sadece 35 Liraya Limitsiz Konuşun” sloganlı 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 tarih 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 (67.200 x 2 = 134.400 TL) uygulanmasına karar verilmiştir.

11) 2010/565- Millenicom Telekomünikasyon Hizmetleri A.Ş.’ye ait olup 11.05.2010 – 17.05.2010 tarihleri arasında muhtelif televizyon kanallarında yayınlanan “Telekomda Tekel Devri Sona Erdi” başlıklı reklamlarda yer alan altyazı şeklindeki bilgilerin ortalama bir tüketicinin okuyamayacağı hızda geçtiği; “(…)faturanızın yarısını ödeyin(…)” şeklinde iddia edilen vaadin firma tarafından ispatlanamadığı gerekçeleriyle söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğuna, dolayısıyla da 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 Millenicom Telekomünikasyon Hizmetleri A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

12) 2010/566- Millenicom Telekomünikasyon Hizmetleri A.Ş.’ye ait olup 19.02.2010 – 27.02.2010 tarihleri arasında muhtelif internet sitelerinde yayınlanan “Artık Tüm Dünyayla 1 Kuruş’a Konuşmak Mümkün.” başlıklı reklamlarda yer verilen fiyatlara KDV ve ÖİV’nin dahil edilmediği, tarife kapsamında yapılacak görüşmelerin dakikasının 1 kuruş olarak belirtilmesine rağmen her bir konuşmada 10 kuruş bağlantı ücreti alındığı, 10 dakikadan sonra konuşmaların dakikasının 15 Kuruş olarak ücretlendirildiği dolayısıyla vaat edilen ücretin daha üstünde bir fiyatlandırma yapıldığı, ayrıca aynı reklamlarda “tüm dünya” şeklinde bir ifade olmasına rağmen söz konusu tarifenin 40 civarında ülke ile sınırlı olduğu bu durumun ise reklamlarda yer alan “tüm dünya” ifadesinin geçerliliğini ortadan kaldırdığı gerekçeleriyle söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğuna, dolayısıyla da 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 Millenicom Telekomünikasyon Hizmetleri A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

13) 2010/569- Vodafone Telekomünikasyon A.Ş.’ye ait olup 04.06.2010-30.06.2010 tarihleri arasında muhtelif televizyon kanallarında yayınlanan “Bizim Kapsama alanı reklam formatımız bu” sloganlı reklamlarda; “Bizde biliyoruz çektiğini zaten. Ya, bu bizim kapsama reklam formatımız. At reklamı izi kalsın gibi düşün…” şeklinde ifadelere yer verilmesi suretiyle iletişim sektöründe yer alan rakip firmanın “kapsama alanı” temalı reklamlarına bir atıfta bulunulduğu ve söz konusu rakip firmanın tüketici nezdinde küçük düşürülerek kötülendiği gerekçeleriyle bahsi geçen 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 anılan reklamları durdurma cezası verilmesine karar verilmiştir.

ÖRTÜLÜ REKLAM

1) 2010/574- Muammer Özel- Hitit Matbaası adlı işletmeye ait Sungurlu’nun Sesi isimli gazetenin 14.08.2009 tarihli sayısında yayınlanan “Ücretsiz Muayene için 200 Kilometre Yol” başlıklı yazıda; “İlçenin çeşitli yerlerinde her çarşamba ve cumartesi günleri saat 8.00’de ücretsiz servis kaldıracaklarını ilan eden reklamlar asan ve el ilanı dağıtan Özel Yozgat Şifa Hastanesi, ilçeye yeni yapılan ve bölgenin en iyi hastanelerinden biri olan, acil servisle beraber 150 yatak kapasiteli Devlet Hastanesi’nin pabucunu adeta bir anda dama attı. 22 Temmuz 2009 Çarşamba günü Sungurlu İlçesi’ne ilk servisini gönderen özel hastanenin, 18 kişilik servis arabasına 28 kişi şifa aramak için başvurunca hemen ikinci servisi ilçeye gönderdiği ve ilk gün toplam 28 kişinin Yozgat’a şifa aramak için gittiği öğrenildi. Daha sonra Sungurlu’da talebin yoğun olduğunu gören özel hastane yetkilileri, bu sefer haftada iki gün olan servisi Pazar günü hariç haftada 6 güne çıkardı.36 bin nüfusu bulunan Sungurlu’da 20 günün içerisinde yaklaşık binin üzerinde hastanın Yozgat’ta şifa aradığı öğrenilen bilgiler arasında(…)” şeklinde ifadelerin kullanılması ve Özel Yozgat Şifa Hastanesi isimli sağlık kuruluşuna ait “Özel Yozgat Şifa Hastanesi-Muayene ve ameliyattan ücret almıyoruz. Her çarşamba ve cumartesi saat 8.00’de Şok Market Karşısından” konulu ilanın fotoğrafına yer verilmesi nedeniyle tüketicilerin adı geçen sağlık kuruluşuna yönlendirildiği ve dolayısıyla Özel Yozgat Şifa Hastanesi isimli sağlık kuruluşunun örtülü reklamının yapıldığı tespit edilmiş olup,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Muammer Özel- Hitit Matbaası hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.
2) 2010/592- Doğan Gazetecilik A.Ş.’ye ait Milliyet Gazetesinin 08.01.2010 tarihli “Cadde” ekinde yayımlanan “Sıkı Bacaklar Gür Saçlar” başlıklı yazıda “Emphaire” ve “Superplast” isimli firmaların isminin geçtiği, bu firmaların kurucuları olan Ali DUMAN, Hüseyin GÜNER adlı doktorların fotoğraflarına ve estetik uygulamalarla ilgili detaylı açıklamalarına yer verildiği, ayrıca Coşkun TAŞCI ve Tunç TİRYAKİ adlı doktorların isimleri zikredilerek bazı estetik uygulamalarla ilgili görüşlerinin belirtildiği, diğer taraftan söz konusu yazıda; “Sıkı bacaklar gür saçlar…İnatçı yağlardan ve selülitten kurtulmak, ne sporla ne diyetle mümkün oluyor. Op. Dr. Tunç Tiryaki, bu noktada liposuction’ın imdada yetiştiğini söylüyor… Fiyat: 3.000 - 7.000 TL… Superplast’ın kurucuları Plastik ve Rekonstrüktif Cerrah Dr. Hüseyin Güner ve Dr. Coşkun Taşcı, Slimlipo’yu, şöyle anlatıyor…Dr. Güner, Slimlipo’nun lokal anestezi altında uygulandığını belirterek…Ameliyatın yaklaşık bir saat sürdüğünü kaydeden Dr. Taşçı … Fiyat: 3. 500-5. 000 TL… Emphaire’in sahibi Op. Dr. Ali Duman, kadınlardaki saç dökülmesinin saç ön çizgisini koruduğunu…Mezoterapinin cildin orta tabakasına uygulanan bir tedavi yöntemi olduğunu anlatan Dr. Ali Duman… Dr. Ali Duman, mezoterapinin yüz güldüren bir yöntem olduğunu belirterek…10 Seansta Işıl Işıl…Mezoterapi, sadece kadınlara değil, erkeklere de uygulanıyor . Fiyat: 1.000 - 2.000 TL…” şeklinde ifadelere yer verilmek suretiyle “Emphaire” ve “Superplast” adlı estetik merkezlerinde yapılmakta olan uygulamaların övücü bir dille anlatıldığı, öte yandan bu merkezlerin kurucusu olan ya da konunun uzmanı olan bazı doktorların isimlerinin sıkça zikredildiği, ayrıca bahsi geçen estetik uygulamalarla ilgili fiyat bilgilerine yer verildiği, böylelikle söz konusu estetik merkezlerinin ve doktorların örtülü reklamının yapıldığı tespit edilmiş olup,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Doğan Gazetecilik A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

3) 2010/593- Aks Televizyon Reklamcılık ve Filmcilik San.ve Tic. A.Ş.’ye ait “Show Tv” adlı televizyon kanalında 23.06.2010 tarihinde yayınlanan “Sabahın Sedası” adlı programda; modacı “Şebnem ÇAPA” ve aynı şahsa ait bir marka olan “chez-bo” ile ilgili detaylı bilgiler verildiği, modacı Şebnem ÇAPA’ya ait ürünlerin, butiğin ve atölyenin ayrıntılı görüntülerinin verilerek tanıtımlarının yapıldığı, ayrıca program sunucusu Seda SAYAN tarafından; “Üzerimdeki elbise chez-bo, Şebnem Çapa hanımefendi tarafından hazırlandı… Sevgili Şebnem Çapa’yla dün çok güzel bir söyleşi yaptık… Neler hazırlamış…Bu yaz hanımlar neler giysin…Şimdi Şebnem Çapanın chez-bo butiğindeyim…Ben onun ürünlerini alıyorum…” ve program esnasında; “ …Aksesuarları ve tasarımlarıyla da cemiyet hayatının en gözde isimlerinden Şebnem Çapa…Kumaşlarını niçin Hindistan’dan bizzat kendisi alıyor…Şebnem Çapa’nın atölyesindeki elbiseler Sabahın Sedasını adeta büyülüyor…Renkleriyle büyüleyen bir elbise daha…Ürünlerin fiyatları uygun…” şeklinde ifadelere yer verilmek suretiyle örtülü reklamının yapıldığı tespit edilmiş olup,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Aks Televizyon Reklamcılık ve Filmcilik San.ve Tic. A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı televizyon kanalında 04.09.2009 tarihinde yayınlanan “Melekler Korusun” isimli televizyon dizisinde “Uludağ Limonata” markalı içeceğin örtülü reklamının yapılması nedeniyle, Reklam Kurulu’nun 09.02.2010 tarih ve 173 sayılı toplantısında firma hakkında 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.

SAĞLIK

1) 2010/532- Özel Kartepe Ağız ve Diş Sağlığı Merkezi Ltd. Şti.’ye ait olup Kocaeli İli sınırları içindeki yer alan billboardlarda yayınlanan “Ağzınıza Sağlık” sloganlı tanıtımların ve “Özel Kartepe Ağız ve Diş Sağlığı Merkezi. Uzmanlık dalları ve ameliyathanesiyle 7 gün 24 saat hizmetinizde. Kocaeli: 0 262 323 55 00 Sakarya: 0 264 273 54 00” ifadelerinin yer aldığı broşürlerin talep yaratıcı ve sağlık kuruluşuna ticari veçhe verici nitelikte olduğu 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 Özel Kartepe Ağız ve Diş Sağlığı Merkezi Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/533- Atasun Optik Perakende Ticaret A.Ş.’ye ait olup 28.05.2010 tarihli Zaman Gazetesinde yayımlanan“Süper ekonomik. Uzman Hizmet Fiyatlara Dahil” başlıklı reklamda, 28.05.2010 tarihli Hürriyet gazetesindeki “Size Özel Hassas Ölçümler Fiyatlara Dahil” başlıklı reklamda ve 04.06.2010 tarihli Olay Gazetesinde yayımlanan “Ömür Boyu Bakım Fiyatlara Dahil” başlıklı reklamda yer alan ifadelerin Optisyenlik Müesseseleri Hakkında Yönetmeliğin 24 üncü maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Atasun Optik Perakende Ticaret A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

3) 2010/546- Esma MERMER sahipliğindeki Derin Güzellik Salonu’na ait www.deringuzelliksalonu.com.tr adresli internet sitesinde, bir güzellik salonu olan kuruluşta, tabip tarafından yapılması gereken ve güzellik salonlarında uygulanmasına izin verilmeyen “IPL Epilasyon” işleminin yapıldığı izleniminin oluşturulduğu tespit edilmiş olup, söz konusu reklamların Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin Geçici 5 inci maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Esma MERMER-Derin Güzellik Salonu hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

4) 2010/547- Er-Sa Kuaför ve Güzellik Salonu Kozmetik Gıda Dış Ticaret Ltd. Şti. bünyesindeki Betty Güzellik Salonu’na ait olarak www.bettyguzellik.net adresli internet sitesinde yer alan tanıtımlarda bir güzellik salonu olan kuruluşta, tabip tarafından yapılması gereken ve güzellik salonlarında uygulanmasına izin verilmeyen “IPL Epilasyon” işleminin yapıldığı izleniminin oluşturulduğu tespit edilmiş olup, söz konusu reklamların Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin Geçici 5 inci maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Er-Sa Kuaför ve Güzellik Salonu Kozmetik Gıda Dış Ticaret Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

5) 2010/548- Selver KAYIKCI sahipliğindeki Bella Soft Güzellik Salonu’na ait www.bellasoftguzellik.com adresli internet sitesinde yer alan tanıtımlarda bir güzellik salonu olan kuruluşta, tabip tarafından yapılması gereken ve güzellik salonlarında uygulanmasına izin verilmeyen “IPL Epilasyon” işleminin yapıldığı izleniminin oluşturulduğu tespit edilmiş olup, söz konusu reklamların Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin Geçici 5 inci maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Selver KAYIKCI - Bella Soft Güzellik Salonu hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

6) 2010/549- Adatıp Sağlık Hizmetleri Tic. A.Ş. bünyesindeki Özel Ada Tıp Hastanesi’ne ait olup billboardlarda yayınlanan tanıtımlarda; “Op. Dr. Ersin GÜRSEL Kadın Hastalıkları ve Doğum Uzmanı, Uz. Dr. A.Ümit NUMANOĞLU Çocuk Sağlığı ve Hastalıkları Uzmanı Özel Ada Tıp Hastanesi’nin dev hekim kadrosuna güç kattılar. Özel Ada Tıp Hastanesi.” şeklinde ifadelere ve www.adatiphastanesi.com adresli internet sitesinin 21.07.2010 tarihli görünümünde “Sağlığınız önceliğimizdir. SGK ve devlet memurlarına açık kalp ameliyatları(by pass) fark almadan ücretsiz yapılmaktadır. SGK ve devlet memurlarına kalp anjiosu, anjioplasti ve ilaçsız stent takılması fark almadan ücretsiz yapılmaktadır. Dünya standartlarında donanım ve alt yapıya sahip olan Ada Tıp Sağlık Grubu, tanı ve tedavide teknolojinin ulaştığı en üst düzeyde hizmet vermektedir. (…)”şeklinde ifadelere yer verildiği tespit edilmiş olup, söz konusu ifadelerin talep yaratmaya yönelik olduğu gerekçesiyle Özel Hastaneler Yönetmeliğinin 60 ncı maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Adatıp Sağlık Hizmetleri Tic. A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

7) 2009/550- Ada-Med Bilge Hastanesi Sağlık Hizmetleri Ltd. Şti. bünyesindeki Özel Bilge Hastanesi’ne ait olup billboardlarda yayınlanan tanıtımlarda; “Sinir sisteminde kaybedilen geriye gelmez1 Bilge Hastanesi sağlığınızın bölgedeki güvenilir adresi.” şeklinde ifadelere ve www.bilgehastanesi.com.tr adresli internet sitesinin 21.07.2010 tarihli görünümünde “Hastanemizin Acil Servisimiz uzman hekim sorumluluğunda pratisyen hekimlerimizin de katılımıyla tam donanımlı acil odamızda 24 saat kesintisiz hizmet vermektedir. Acil servisimize yine 24 saat boyunca ambulans servisimiz, laboratuarlarımız, ameliyathanelerimiz, radyoloji merkezimiz ve doğum salonumuz destek vermektedir. Modern tıbbi cihazlar ile donatılmış olan acil serviste, müşahede odalarında, hastaların ilk tedavi ve gözlemleri yapılmaktadır. Ayrıca girişim odaları ve diğer teknik donanımlı odalarda ilk müdahaleler ve tetkikler zaman kaybetmeden yapılabilmektedir. (…)”şeklinde ifadelere yer verildiği tespit edilmiş olup, söz konusu ifadelerin talep yaratmaya yönelik olduğu gerekçesiyle Özel Hastaneler Yönetmeliğinin 60 ncı maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Ada-Med Bilge Hastanesi Sağlık Hizmetleri Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

8) 2010/551- Bilecik Valiliği Bilecik Ağız ve Diş Sağlığı Merkezi’ne ait www.bilecikadsm.gov.tr adresli internet sitesinde yer alan tanıtımlarda; “Vizyonumuz; İnsana ve topluma karşı sorumluluğumuzu, kaliteli hizmet anlayışımız ve teknolojik yeniliklerle birleştirilerek, Ağız ve Diş Sağlığı hizmetlerinde güven ve huzurun ilk adresi olmak. Misyonumuz; Çağdaş, kurumsal bir anlayışı benimsemiş, güncel bilgilerle donatılmış nitelikli kadrolarımızla, hasta haklarına saygılı ve geleneksel değerlere bağlı kalarak toplumun tüm kesimlerine kaliteli ve ekonomik Ağız ve Diş Sağlığı hizmeti sunmaktır. Bilecik Ağız Ve Diş Sağlığı Merkezi Çalışanları Olarak Diyoruz Ki;"Sağlıklı ve Mutlu; Yiyebilmeniz, Konuşabilmeniz ve Gülebilmeniz için VARIZ!.. (…) En modern Türkiye’nin en pahalı başlıkları bunlar, bunları da aldık.(…)Merkezi sterilizasyon ve dezenfeksiyon odası. Kliniklerde bazı ilaçların içinde bekletilen el aletleri buraya alınıyor, defterlere kaydediliyor. Titreşimli aletlerimiz var. Modern bir tireşim aleti vardır. Bu cihazlar titreşimde bekletildikten sonra bunun sıvısı da farklıdır, yaptığı fonksiyon da farklıdır. Bunların içine alınıyor preslenerek kaplanıyor. Bu bölgelerin içinde gördüğünüz gibi temiz bir ortamda paketlenerek giriyor paketlerle kliniklere dağıtılıyor. Panoramik röntgen cihazı var, bu cihaz Bilecik’te tektir." şeklinde ifadelere yer verildiği tespit edilmiş olup, söz konusu ifadelerin talep yaratmaya yönelik ve sağlık kuruluşuna ticari veçhe verici nitelikte olduğu gerekçeleriyle Tıbbi Deontoloji Nizamnamesinin 8 nci maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Bilecik Valiliği Bilecik Ağız ve Diş Sağlığı Merkezi hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

9) 2010/526- Sayeb Sağlık Yatırımları Eğit. Bilş. San. ve Tic. Ltd. Şti. bünyesindeki Özel Maya Göz Merkezi’ne ait yönlendirme tabelasında “H” logosu ve “Maya Göz Hastanesi” ibaresine yer verilerek söz konusu merkeze hastane izlenimi verildiği; diğer yandan www.mayagoz.com adresli internet sitesinde yer alan; “Hayata farklı bakın…Geleceğin göz merkezi…Gözün geleceği…Günlük 500 muayene ve 100 ameliyat kapasitesi…Günlük 200 muayene ve 50 ameliyat kapasitesi olan merkezimizde…Merkezimiz, seçkin uzman doktor ve yardımcı personel kadrosuyla, medikal ve cerrahi göz tedavisinde en gelişmiş yöntemleri en son teknoloji ile halkımıza sunmaktadır. Özel Ankara Maya Göz Hastalıkları Merkezi sektöründe kısa bir süredir faaliyette olmasına rağmen Ankara‘nın önemli özel sağlık kuruluşlarından biri olmayı başarmıştır…Tüm doktorlarımız ilgilendikleri alt dallarda uzmanlaşmaya gitmiştir. Ayrıca diğer bölümlerimizde de uzman, deneyimli her biri kendi alanında eğitim almış, genç bir kadro yer almaktadır…Bu konuda önemli bir özelliğimiz de kurucularımızın aynı zamanda merkezimizde aktif olarak çalışan göz hastalıkları uzmanı olmalarıdır…” şeklindeki ifadelerin talep yaratmaya yönelik ve sağlık kuruluşuna ticari veçhe verici nitelikte olduğu gerekçeleriyle söz konusu tanıtımların Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesine uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Sayeb Sağlık Yatırımları Eğit. Bilş. San. ve Tic. Ltd. Şti. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

10) 2010/522- Sayannora Güzellik Hizm. ve Kozmetik Ürün İç ve Dış Tic. Ltd. Şti. bünyesindeki Sayannora Güzellik Salonu İzmir Şubesi’ne ait broşürlerde ve “Radyo 35” isimli radyo kanalında 11.04.2010 tarihinde yayınlanan reklam ve ilanlarda; “Lazer Epilasyon İnanılmaz Kampanyada son iki gün komple vücut seans değil bitiş garantili Sadece 899 TL…Ücretsiz deneme atışı için randevu alınız…Sayannora…Sayannorada iğneli epilasyon, Lazer Epilasyonda…yaza özel inanılmaz fiyatlar…Ayrıca bölgesel zayıflamada 2 veya 5 beden incelme…İncelme sağlanmazsa paranız iade…İstanbul ve Ankara’dan sonra Karşıyaka Arabacılar sokağındaki Sayannora Estetik ve Güzellik Medrkezinde Lazer Epilasyonda seans değil bitiş garantili komple epilasyon… Bölgesel zayıflamada 3 veya 5 beden incelme…” şeklindeki ifadeler ve İzmir ilinde dağıtılan broşürde yer alan “...7 yıllık uzman kadromuzla İZMİR’de hizmetinizdeyiz... Lazer Epilasyon seans değil bitiş garantili Sadece 699 TL...Leke Tedavisi...Sivilce Tedavisi...Kırışıklık Tedavisi...Lekeler... %100 2 veya 5 beden incelme...Seans öncesi ve seanstan sonraki ölçümlerde incelme sağlanmaz ise ücret ödemiyorsunuz...Lazer Epilasyon, istenmeyen tüylerden kalıcı olarak kurtulmanın en hızlı ve en sağlıklı yoludur...Lazer Epilasyonda kullanılan lazer ışığının dalga boyu melanin pigmenti tarafından emilme özelliğine sahiptir. Soğutma sistemli lazer tekniği ile yapılan lazer epilasyon ile lazer ısısı cilde zarar vermeden doğrudan kıl kökünü yok eden ısıya dönüşür…” şeklindeki ifadeler ile bir güzellik salonu olan kuruluşta, tabip tarafından yapılması gereken ve güzellik salonlarında uygulanmasına izin verilmeyen Lazer Epilasyon ve diğer tedavi hizmetlerinin verildiği izleniminin oluşturulduğu; “…%100 2 veya 5 beden incelme ...” şeklinde tüketicileri aldatıcı ve yanıltıcı ifadelere yer verildiği, ayrıca bir güzellik salonu olarak faaliyet gösterilmesine rağmen söz konusu tanıtımlarda “Güzellik Merkezi” ibarelerinin kullanıldığı tespit edilmiş olup söz konusu reklam ve ilanların 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 Sayannora Güzellik Hizm. ve Kozmetik Ürün İç ve Dış Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

11) 2010/523- Sayannora Güzellik Hizm. ve Kozmetik Ürün İç ve Dış Tic. Ltd. Şti. bünyesindeki Sayannora Güzellik Salonu Ankara Şubesi’ne ait broşürlerde ve “Radyo Park FM” isimli radyo kanalında yayımlanan reklam ve ilanlarda yer alan; “Sayannora Estetik ve Güzellik Merkezi...Ankara’da bir ilk... bitiş garantili komple Lazerli Epilasyonu Ankara’ya getirdi. Seansı değil tamamı yalnızca 699 TL...Ücretsiz deneme atışı lütfen randevu alınız için komple vücut sadece 890 TL…Bu broşürle gelen müşterilerimize 3 lü paketten birisi ücretsizdir...Sizleri Sayannora Estetik ve Güzellik Merkezi’ne bekliyoruz...” şeklindeki ifadeler ile Ankara ilinde dağıtılan broşürde yer alan “...7 yıllık uzman kadromuzla ANKARA’da hizmetinizdeyiz...Lazer Epilasyon seans değil komple vücut bitiş garantili...Leke Tedavisi...Sivilce Tedavisi...Kırışıklık Tedavisi...Lekeler...” şeklindeki ifadeler ile bir güzellik salonu olan kuruluşta, tabip tarafından yapılması gereken ve güzellik salonlarında uygulanmasına izin verilmeyen Lazer Epilasyon ve diğer tedavi hizmetlerinin verildiği izleniminin oluşturulduğu; ayrıca bir güzellik salonu olarak faaliyet gösterilmesine rağmen söz konusu tanıtımlarda “Güzellik Merkezi” ibarelerinin kullanıldığı tespit edilmiş olup söz konusu reklam ve ilanların 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 Sayannora Güzellik Hizm. ve Kozmetik Ürün İç ve Dış Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

12) 2010/524- Sayannora Güzellik Hizm. ve Kozmetik Ürün İç ve Dış Tic. Ltd. Şti. bünyesindeki Sayannora Güzellik Salonu Mersin Şubesi’ne ait ait olup 2010 yılı içerisinde dağıtımı yapılan “İstabul-İzmir-Ankara’dan sonra 7 yıllık uzman kadromuzla MERSİN’de hizmetinizdeyiz…” başlıklı tanıtım broşürlerinde yer alan; “ Açılış nedeni ile çok kısa bir süreliğine Lazer Epilasyon seans değil komple vücut bitiş garantili sadece 890 TL…Bu broşürle gelen müşterilerimize 3 lü paketten birisi ücretsizdir...Lazer Epilasyon...%100 2 veya 5 beden incelme...Seans öncesi ve seanstan sonraki ölçümlerde incelme sağlanmaz ise ücret ödemiyorsunuz...Leke Tedavisi...Sivilce Tedavisi...Kırışıklık Tedavisi...” şeklindeki ifadeler ile bir güzellik salonu olan kuruluşta, tabip tarafından yapılması gereken ve güzellik salonlarında uygulanmasına izin verilmeyen Lazer Epilasyon ve diğer tedavi hizmetlerinin verildiği izleniminin oluşturulduğu, diğer yandan “…%100 2 veya 5 beden incelme ...” şeklinde tüketicileri aldatıcı ve yanıltıcı ifadelere yer verildiği tespit edilmiş olup söz konusu reklam ve ilanların 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 Sayannora Güzellik Hizm. ve Kozmetik Ürün İç ve Dış Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

13) 2010/540- AGH Göz Sağlık Hizmetleri Tic. Ltd. Şti. bünyesindeki Özel Anket Göz Merkezi’ne ait olup Olay Gazetesi’nin 22/06/2009 tarihli nüshasında yayımlanan tanıtımlarda “Op. Dr. Anıl RESMİ, Op. Dr. Aysun Şanal DOĞAN, Op. Dr. Ahmet KIRGIZ, Konusunda Uzman Doktorlarımızla Hizmetinizdeyiz, Göz Sağlığınız için Buradayız…” ifadelerine; Olay Çekirge Gazetesi’nin 15-16/06/2009 tarihli nüshalarında, Meydan Gazetesi’nin 04-11-15-16/06/2009 tarihli nüshalarında, Bursa Hakimiyet Gazetesi’nin 29/05/2009 ve 03-08-15/06/2009 tarihli nüshalarında yayınlanan tanıtımlarda ise; “Gözyaşı Kanalı Tıkanıklığı (Dakriosistit) Dakriosistorinostomi (DSR) Ameliyatı, Göz yaşı Kanal Ameliyatlarında Lazer ile Tedavi Mümkün müdür? Gözyaşı kanalı ameliyatlarında son birkaç yıldır ABD ve çeşitli Avrupa ülkelerinde kullanılmaya başlayan Diode Lazer ile DSR Ameliyatı” ifadelerine yer verildiği tespit edilmiş olup, söz konusu ifadelerin sağlık alanında çalışan kuruluşun faaliyetlerine ticari bir görünüm yükleyen ve talep yaratıcı nitelikte 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 AGH Göz Sağlık Hizmetleri Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

KİŞİSEL BAKIM ve KOZMETİK

1) 2010/542- Naturarma İlaç Kozmetik Bitkisel Ürünler Gıda San. ve Tic. A.Ş.’ye ait www.dermana.net ve www.dermana.com.tr adresli internet sitesinde yer alan “Dermana Krem” markalı ürüne ilişkin tanıtımlarda; “Naturarma bilimsel araştırma kurulunda yer alan Türk bilim adamları, binlerce yıllık birikim, tarihsel tıp literatürü ve modern bilimsel çalışmalarla tesiri ispatlanmış, 16 çeşit şifalı bitkinin özünü, nano teknoloji ile bir araya getirip, benzerlerinden çok daha etkili, tamamen doğal, müthiş bir formül geliştirdiler. Bu formülden elde ettikleri muhteşem ürüne de Dermana adını verdiler. Karşınızda, ISO 9001, kalite belgeli modern tesislerde el değmeden üretilen, tamamen bitkisel, güçlendirilmiş yeni formül, yeni marka ve yeni ambalajıyla, 2010 yılının ürünü Dermana Krem… Avrupa ve Amerika ile Türkiye de aynı anda, Dermana'nın içeriğinde bulunan etken maddeler, dairesel hareketlerle masaj yapılarak uygulandığı bölgede, iç dokulara, eklem ve kaslara hızla nüfuz eder, kılcal damarlardaki kanı hareketlendirir, rahatsızlığa neden olan olumsuz faktörleri devre dışı bırakır. Dakikalar içinde adaleler gevşer ve derin bir rahatlama sağlanır. Dermana Kremin içeriğinde alkol, uyuşturucu, zararlı kimyasal ve Sağlık Bakanlığı tarafından kullanımı yasaklanmış hiçbir madde yoktur. Dermana kullanan hiçbir insanda olumsuz bir yan etki görülmemiştir. Dermana Krem Hangi Bölgelerde Kullanılabilir: Dermana Yumuşak Doku, Adele Ve Eklemler İçin Rahatlatıcı Aromaterapik Masaj Kremi; Baş, boyun, omuz, sırt, kol, dirsek, bilek, parmak, bel, kalça, bacak, diz, ayak gibi bölgelere uygulanabilir. Auralı migren, boyun tutulması, kulunç, kireçlenme, menisküs, çarpma, burkulma, kas ezilmesi, gibi durumlarda masaj amaçlı kullanılabilir. Dermana Krem'in sabah ve akşam günde iki kez ve uzun süre kullanımı önerilir” biçiminde, kozmetik ürün tanımını aşan nitelikte tedaviye yönelik, endikasyon belirten ifadeler kullanıldığı tespit edilmiş olup söz konusu tanıtımların Kozmetik Yönetmeliğinin 10 uncu maddesine uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Naturarma İlaç Kozmetik Bitkisel Ürünler Gıda San. ve Tic. A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/543- Selay Kimya ve Kozmetik San. ve Tic. Ltd. Şti.’ye ait “Bonie Cream” isimli kozmetik ürüne ilişkin olarak,Bonie Anti-Rideswww.boniecream.com

 adresli internet sitesinde yayınlanan tanıtımlarda; “Enjeksiyonsuz Botoks İçin”, “Bu gün geldiğimiz noktada belki de çok uzak görünen ya da bu kadar etkili olması beklenmeyen Krem ile kırışıklık tarihinde yeni bir sayfa açılıyor. Syn-Ake teknolojisiyle Swıss Technology Award ödülünü kazanan Bonie Anti-Rides artık enjeksiyon olmaksızın botoks etkisini yaşamınızı sağlayacaktır. Syn-Ake'in Botoks benzeri etkiye sahip olduğu ve 28 gün, günde 2 defa düzenli kullanımla yüzdeki kırışıklıkları %52 azalttığı 2005 yılında İsviçre'deki Dermscan laboratuarında yapılan testlerle ispatlanmıştır. Bonie botoks kremi ile 10 yaş gençleşmenin garantisini veriyoruz. Botoks etkili krem ağrısız, sızısız, yan etkisiz. Daha genç görünmek ve kırışıklıklardan kurtulmanın tek yolu Bonie botoks kremidir. Boyun bölgesi ve yüzünüzdeki etkiyi hemen fark edeceksiniz. 28 günde güzelleşecek, kırışıklıklardan eser bile kalmayacak.” biçiminde kozmetik ürün tanımını aşan nitelikte tedaviye yönelik, endikasyon belirten ifadeler kullanıldığı tespit edilmiş olup söz konusu tanıtımların Kozmetik Yönetmeliğinin 10 uncu maddesine 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) 2010/544- Ked Kozmetik Bilişim Hiz. Tekstil Tic.- Atilla BUDAK adlı işletmeye ait www.bonieshop.net adresli internet sitesinde “Enjeksiyonsuz Botoks İçin”, “Bu gün geldiğimiz noktada belki de çok uzak görünen ya da bu kadar etkili olması beklenmeyen Bonie Anti-Rides Krem ile kırışıklık tarihinde yeni bir sayfa açılıyor. Syn-Ake teknolojisiyle SWISS TECHNOLOGY AWARD ödülünü kazanan Bonie Anti-Rides artık enjeksiyon olmaksızın botoks etkisini yaşamınızı sağlayacaktır. SYN-AKE'in Botoks benzeri etkiye sahip olduğu ve 28 gün, günde 2 defa düzenli kullanımla yüzdeki kırışıklıkları %52 azalttığı 2005 yılında İsviçre'deki Dermscan laboratuarında yapılan testlerle ispatlanmıştır. Bonie botoks kremi ile 10 yaş gençleşmenin garantisini veriyoruz. Botoks etkili krem ağrısız, sızısız, yan etkisiz. Daha genç görünmek ve kırışıklıklardan kurtulmanın tek yolu Bonie botoks kremidir. Boyun bölgesi ve yüzünüzdeki etkiyi hemen fark edeceksiniz. 28 günde güzelleşecek, kırışıklıklardan eser bile kalmayacak” biçiminde kozmetik ürün tanımını aşan nitelikte tedaviye yönelik, endikasyon belirten ifadeler kullanıldığı tespit edilmiş olup söz konusu tanıtımların Kozmetik Yönetmeliğinin 10 uncu maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Ked Kozmetik Bilişim Hiz. Tekstil Tic.- Atilla BUDAK hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

4) 2010/446- Funideks Saç Kozmetik Tıbbi Malz. Hayvancılık Ambalaj San. Ve Tic. Ltd. Şti.’ne ait “Funidex” adlı ürüne ilişkin olarak www.bittokasi.com adresli internet sitesinde yer alan “…5324 Sayılı Kozmetik Kanunu 3. maddesi gereğince Funidex tokabit lisansı Sirke bit kovucu toka-madalyon ve rozetleri ile ilgili olarak 17.09.2009 tarih ve 473185 /4639630 no ile SSY Bakanlığı Eczacılık Genel Müdürlüğünce Bildirim kabul edilmiştir.” şeklindeki ifadeler ile Sağlık Bakanlığınca ürünün kozmetik ürün olarak kabul edildiği izlenimi oluşturulmasına rağmen, firmaca Sağlık Bakanlığına yapılan “Kozmetik Ürün Bildirimi”nin söz konusu ürünün “Kozmetik Ürün” kapsamında olmaması gerekçesiyle Bakanlıkça uygun bulunmayarak bildirimin kayıt altına alınmadığı ve adı geçen ürünün ilgili mevzuat gereğince tanıtımı yasaklanan “ara ürün” olduğu tespit edilmiş olup, söz konusu tanıtımların İspençiyari ve Tıbbi Müstahzarlar Kanunu’nun 13 üncü 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 Funideks Saç Kozmetik Tıbbi Malz. Hayvancılık Ambalaj San. ve Tic. Ltd. Şti. hakkında ulusal düzeyde (67.200 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

5) 2010/521- DG Farma İlaç San. ve Tic. Ltd. Şti.’ye ait olup sadece tarifname ve gazetelerde ve belli şartlarda ilanının yapılmasına izin verilen ve reçetesiz satılan ilaç kapsamında değerlendirilen “Minoxil %2 Deri Spreyi” ve “Minoxil Forte %5 Deri Spreyi” isimli ürünlerin, www.dgfarma.com.tr adresli internet sitesinin 20.03.2009 tarihli görüntüsünde; “…Dünyanın saçını çıkarır…Minoxil’in içeriğindeki Minoksidil topikal olarak uygulandığında, saç dökülmesini önleyici ve saç çıkarmasını uyarıcı özelliğe sahiptir…Minoxil’in içeriğindeki Minoksidil’in saçlı deride kan akımını arttırmasının etkiye katkıda bulunduğu öne sürülmektedir…Ayrıca ürün androjene bağlı olmayan alopesi formlarında da saç çıkmasını uyarabilmektedir…saç çıkmasının sağlanmasında uzun süreli kullanılır…etkili tedavi sonrası ürünün uygulaması bırakıldığında tekrar saç kaybı meydana gelmektedir…Erkeklerde Androgenetik Alopesi’nin uzun süreli tedavisinde, saç dökülmesinin önlenmesi ve saç büyümesinin uyarılmasında kullanılır…Minoxil Forte tedavisi sonlandırıldığında; tedavinin sağladığı yarar ortadan kalkmakta, saç dökülmesi tekrar başlamaktadır…” şeklinde ifadelerle; çeşitli broşürlerde ve muhtelif birçok eczanenin vitrinine asılan afişlerde “…Dünyanın saçını çıkarır…Türkiye’de tek…Saç sayısını plaseboya göre %370 daha fazla artırmıştır. Saç dökülmesinin önlenmesi ve saç büyümesinin uyarılmasında kullanılır. Kullananların %93’ünde yan etki bildirilmemiştir.” şeklinde ifadelerle broşürlerde ise; “…Dünyanın saçını çıkarır...Topikal saç büyümesini uyarıcı…Türkiye’de ilk ve tek…Bu İLAÇ sizin reçetesiz olarak temin edip bir doktor yardımı almadan Eczacınızın tavsiyesi ile hafif bir hastalığı tedavi etmeniz içindir. Saç dökülmesinin Önlenmesinde, Saç büyümesinin uyarılmasında…”Literatürler”; Androgenetik alopesili hastalarda yapılan 2 yıldan uzun süreli takip çalışmasında; saç uyarıcı etkinin topikal minoksidil uygulandığı sürece sürekli olarak devam ettiği ve yan etkilerin minimal olduğu bildirilmiştir…Alopesi areatalı 47 hastada yapılan bir klinik çalışmada topikal %5’lik minoksidil solüsyonu uygulanan hastaların %88’inde olumlu yanıt alındığı bildirilmiştir… Minoxil’in içeriğindeki Minoksidil topikal olarak uygulandığında, saç dökülmesini önleyici ve saç çıkarmasını uyarıcı özelliğe sahiptir…” şeklinde ifadelerle tanıtımlarının yapıldığı tespit edilmiş olup, söz konusu tanıtımların İspençiyari ve Tıbbi Müstahzarlar Kanununun 13 üncü maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren DG Farma İlaç San. ve Tic. Ltd. Şti. hakkında ulusal düzeyde (67.200 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

GIDA

1) 2010/571- Pepsi Cola Servis ve Dağıtım Ltd Şti.’ye ait “Tek Kapakla Gün Boyu Sınırsız Konuş” başlıklı reklam ve ilanlarda; “Sınırsız konuşma hakkı Pepsi ile Turkcell’den” ifadesine yer verilmesine rağmen sınırsız görüşme hakkının anılan GSM firmasının faturalı aboneleri, ‘Bizbize Kamu’lu ve ‘GençTarife’li aboneleri için geçerli olmadığı, “Tek Kapakla” ifadesi kullanılarak tüketicilerin vaat edilen avantajdan yararlanabilmeleri için satın aldıkları ürünün yeterli olduğu ve başka bir ödeme yapılmayacağı intibaı yaratılmasına rağmen katılım ücretinin 0,5 TL olarak belirlendiği dolayısıyla tüm bu durumların tüketicileri yanıltıcı nitelikte olduğu tespit edilmiş olup, 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 Pepsi Cola Servis ve Dağıtım Ltd Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/590- Gurmenet Sanal Mağazacılık Hizmetleri Ltd. Şti.’ye ait www.gurmenet.com.tr adresli internet sitesinin 14.12.2009 tarihli görünümünde, “Tantalis organik reçel” adıyla satışı yapılan ürünün organik olduğunu gösteren bir sertifikası bulunmadığı halde ürün tanıtımında organik ibaresinin kullanıldığı, dolayısıyla bahsi geçen tanıtımların tüketicilerin satın alma kararlarını etkileyecek bir biçimde aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, söz konusu tanıtımların 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun’un 21 ve 22 nci maddelerine, 2002/58 sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliğinin 5 inci maddesine, Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci 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 Gurmenet Sanal Mağazacılık Hizmetleri Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

3) 2010/591- Kayserilioğulları Gıda San. Tic. Ltd. Şti.’ne ait www.kayseriliogullari.com adresli internet sitesinin 24.06.2009 tarihli görünümünde ve Oskar ve Kafkas markalı ürün ambalajları üzerinde bal ve petek figürlerine yer verildiği, mevcut bilgi ve belgelerden anılan ürünlerin bal ya da baldan elde edilen bir ürün olmadığının anlaşıldığı, bal ya da baldan elde edilen bir ürün olmadığı halde internet sitesindeki ürün görsellerinde ve ürün ambalajları üzerinde bal ve petek figürlerine yer verilmesinin tüketiciler açısından aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, söz konusu tanıtımların 5179 sayılı Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanun’un 21 ve 22 nci maddelerine, 2002/58 sayılı Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliğinin 5 inci maddesine, Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğin 15 inci 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 Kayserilioğulları Gıda San. Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.
TURİZM
1) 2010/577- Diyanet İşleri Başkanlığı’na ait http://hac.diyanet.gov.tr/ adresli internet sitesinin, 2010 yılı içerisinde yayınlanan muhtelif tarihli görünümlerinde yer alan “Şimdi Umre Zamanı 2010 Umre İbadet Aşkıyla Kutlu Beldeye Yolculuk” başlıklı fiyat bildirimi şeklindeki tanıtım ve reklamlarda, umre turlarına ilişkin fiyatların yürürlükte bulunan mevzuat gereği tüm vergiler dahil Türk Lirası cinsinden belirtilmesi gerekirken, Euro cinsinden verildiği; ayrıca hediye edileceği vaat edilen seccade, terlik kılıfı, tespih, … gibi malların piyasa değerinin belirtilmediği 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 Diyanet İşleri Başkanlığı hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/552- Mer – Su İnş. Gıda San. ve Tic. Ltd. Şti. bünyesindeki “Egeria Beach Hotel” adlı tesisin Kültür ve Turizm Bakanlığı tarafından herhangi bir turizm belgesi ile belgelendirilmemiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 Mer – Su İnş. Gıda San. ve Tic. Ltd. Şti. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

3) 2010/553- Tolga Turizm Otelcilik İşletmeleri A.Ş. bünyesindeki “West Hotel” adlı tesisin Kültür ve Turizm Bakanlığı tarafından herhangi bir turizm belgesi ile belgelendirilmemiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 Tolga Turizm Otelcilik İşletmeleri A.Ş. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

4) 2010/554- Otel Grand Didyma Gelişim Tur. Tic. Ltd. Şti. bünyesindeki “Otel Grand Didyma” adlı tesisin Kültür ve Turizm Bakanlığı tarafından herhangi bir turizm belgesi ile belgelendirilmemiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 Otel Grand Didyma Gelişim Tur. Tic. Ltd. Şti. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

5) 2010/555- Karbeyaz Otelcilik İnşaat Turizm Ltd. Şti. bünyesindeki “Otel Ayda” adlı tesisin Kültür ve Turizm Bakanlığı tarafından herhangi bir turizm belgesi ile belgelendirilmemiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 Karbeyaz Otelcilik İnşaat Turizm Ltd. Şti. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

6) 2010/556- Mehmet Fatih YILDIRIM isimli şahsa ait “Club Anra” adlı tesisin Kültür ve Turizm Bakanlığı tarafından “2 Yıldızlı Otel Turizm Deneme İşletmesi Belgesi” iptal edilmiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “3 Yıldızlı Otel” ve “2 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 Mehmet Fatih YILDIRIM hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

7) 2010/557- Yılmaz Turizm Ticaret A.Ş. bünyesindeki “Seabird Hotel” adlı tesisin Kültür ve Turizm Bakanlığı tarafından herhangi bir turizm belgesi ile belgelendirilmemiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 Yılmaz Turizm Ticaret A.Ş. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

8) 2010/558- Koçlar Otelcilik Tur. Tic. San. A.Ş. bünyesindeki “Türkin Otel” adlı tesisin Kültür ve Turizm Bakanlığı tarafından “3 Yıldızlı Otel Turizm İşletme Belgesi” iptal edilmiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 Koçlar Otelcilik Tur. Tic. San. A.Ş. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

9) 2010/559- Kıyıevli Oto. San. ve Tic. Ltd. Şti. bünyesindeki “Markizet Hotel” adlı tesisin Kültür ve Turizm Bakanlığı tarafından herhangi bir turizm belgesi ile belgelendirilmemiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 Kıyıevli Oto. San. ve Tic. Ltd. Şti. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

10) 2010/560- Önder Tur. Tic. A.Ş. bünyesindeki “Grand Önder Hotel” adlı tesisin Kültür ve Turizm Bakanlığı tarafından “4 Yıldızlı Otel Turizm İşletme Belgesi” iptal edilmiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 Önder Tur. Tic. A.Ş. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

11) 2010/561- İbrahim BAŞPOLAT isimli şahsa ait “Star Apart Hotel” adlı tesisin Kültür ve Turizm Bakanlığı tarafından herhangi bir turizm belgesi ile belgelendirilmemiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 İbrahim BAŞPOLAT hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

12) 2010/562- Göç Otel İşl. Ve Tur. Eml. İnş. Sey. Taah. Tic. Ltd. Şti. bünyesindeki “Göç Otel” adlı tesisin Kültür ve Turizm Bakanlığı tarafından herhangi bir turizm belgesi ile belgelendirilmemiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 Göç Otel İşl. Ve Tur. Eml. İnş. Sey. Taah. Tic. Ltd. Şti. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

13) 2010/563- Ahmet Zeybek Tur. İnş. Taş. Teks. Ayak. Orm. Ürün. San. Tic. Ltd. Şti. bünyesindeki “Hotel Grand Zeybek Beach” adlı tesisin Kültür ve Turizm Bakanlığı tarafından herhangi bir turizm belgesi ile belgelendirilmemiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 Ahmet Zeybek Tur. İnş. Taş. Teks. Ayak. Orm. Ürün. San. Tic. Ltd. Şti. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

14) 2010/564- Belediye İş Sendikası İktisadi İşletmesi Kuşadası Davutlar Şubesi bünyesindeki “Hotel Grand Belish” adlı tesisin Kültür ve Turizm Bakanlığı tarafından herhangi bir turizm belgesi ile belgelendirilmemiş olmasına rağmen, tesisin tabelalarda ve yazılı tanıtım dokümanlarında “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 Belediye İş Sendikası İktisadi İşletmesi Kuşadası Davutlar Şubesi hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

TEKNOLOJİ
1) 2010/573- Bimeks Bilgi İşlem ve Dış Ticaret A.Ş.’ye ait www.bimeks.com.tr adresli internet sitesinde yayınlanan “Tüm notebooklarda %18 KDV indirimi, tüm televizyonlarda %25’e varan indirim ve World’e özel 6 taksit” başlıklı kampanyaya ilişkin tanıtımlarda yer alan alt yazı metninde, “Intel Core i3, i5 ve i7 işlemcili notebooklar ve netbooklar bu kampanyaya dahil değildir” ve “%25 indirim teşhirdeki televizyonlarda uygulanır, diğer tüm televizyonlarda indirim oranları için mağazamızdan bilgi alabilirsiniz” şeklinde ana vaadin istisnası niteliğindeki bilgilere yer verildiği, ancak; ana vaatte; “Tüm notebooklar” ve “tüm televizyonlar” ifadesine yer verilmesine rağmen; alt yazıda istisnai bilgi olarak bazı model notebookların ve televizyonların bu kampanyaya dahil olmadığı hususunun belirtilmesinin, ana vaat ile istisnai bilgilerin çelişmesi nedeniyle kavram karmaşasına yol açtığı; dolayısıyla bu durumun tüketicilerin bilgi ve tecrübe eksikliğini istismar edici, aldatıcı ve yanıltıcı olduğu tespit edilmiş olup, 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 Bimeks Bilgi İşlem ve Dış Ticaret A.Ş.hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

BANKACILIK HİZMETLERİ
1) 2010/535- Bahadır Keşap Sigorta Aracılık Hizmetleri Ltd. Şti.’ye ait müessese tabelalarında “Trafik sigortaları 65 TL” ifadeleri bulunmasına rağmen anılan fiyatın geçerli olduğu hiçbir sigorta sözleşmesi düzenlenmemiş olması ve ön yüzünde “100 TL”, arka yüzünde ise çeşitli sigorta çeşitlerinin fiyatları hakkında bilgi veren hediye çeklerinin muhteviyatı hakkında yeterli açıklamada bulunulmamış olması nedeniyle anılan reklamların aldatıcı nitelikte olduğu tespit edilmiş olup, söz konusu tanıtımların Sigortacılık Kanunu’nun “İyiniyet” başlıklı 32 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 Bahadır Keşap Sigorta Aracılık Hizmetleri Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

TÜTÜN ve ALKOL

1) 2010/588- Bimpaş Bira ve Meşrubat Pazarlama A.Ş.’ye ait “Hayat Kısa Kaldır Tuborg Fıçını” başlıklı reklamda, “Hayat hızla akıp giderken güzel anları erteleme. Fıçı bira tadı Tuborg Fıçı ile evlerde. Tadında Bırakın” ifadeleri ile fotoğraf görüntüsü kullanılmasının ürünün özelliklerini tanıtma amacını aşarak, gençleri de hedef alacak şekilde görsel öğeler de kullanılarak, bugünün, yaşanan anın keyfini algılayabilmek için, anlardan zevk alabilmek ve kısa olan hayatı değerlendirmek, her anından keyif ve mutluluk alabilmek için alkollü içki tüketilmesi gerektiği, özellikle gençlerin bir araya geldiği anlarda içki içilmesinin samimiyet ve neşeli bir sosyal ortam oluşmasında etkin olduğu, arkadaşlarla bir arada olunduğunda keyifli zaman yaşayabilmek, rahatlamak, birlikte iyi vakit geçirmek, evde ve birlikteliklerde mutlu olmak için ortamda bulunan herkesin içki içmesi gerektiği, içki tüketilmemesi durumunun bu güzelliklere ulaşmakta bir zafiyet, bir eksiklik yaratacağı algılamasını veren mesajlar verildiği tespit edilmiş olup, söz konusu tanıtımların Alkol ve Alkollü İçkilerin İç ve Dış Ticaretine İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 19 uncu maddesine, Alkollü İçki Reklamlarında Uyulacak İlkeler Hakkında Tebliğin 2 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 Bimpaş Bira ve Meşrubat Pazarlama A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/586- Mey İçki San. ve Tic. A.Ş.’ye ait “Votka 1967” markalı alkollü içkinin reklamlarında kullanılan “Taraftarın Votkası” ifadesi ile ürünün özelliklerini tanıtma amacının aşılarak, gençlerin hedef alındığı ve spor ile alkollü içki arasında bağ kurmak suretiyle alkollü içki tüketimiyle spor yapılması ve izlenmesinin birbirinin olmazsa olmaz tamamlayıcı unsurları olarak sunulduğu, spor yapan, spora sevgisi ve ilgisi olan taraftar olarak betimlenen kişilerin alkollü içki tüketmeye teşvik edildiği tespit edilmiş olup, söz konusu tanıtımların Alkol ve Alkollü İçkilerin İç ve Dış Ticaretine İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 19 uncu 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 Mey İçki San. ve Tic. A.Ş. hakkında ulusal düzeyde (67.200 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

3) 2010/587- Mey İçki San. ve Tic. A.Ş.’ye ait “Yeni Rakı” markalı alkollü içkinin reklamlarında yer verilen “Ufak Ufak Başlayalım” ifadesi ile ürünün özelliklerini tanıtma amacının aşılarak alkollü içki kullanımının teşvik edildiği tespit edilmiş olup, söz konusu tanıtımların Alkol ve Alkollü İçkilerin İç ve Dış Ticaretine İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 19 uncu 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 Mey İçki San. ve Tic. A.Ş. hakkında yerel düzeyde (6.720 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

4) 2010/589- Mey İçki San. ve Tic. A.Ş.’ye ait “Tekirdağ Rakısı” markalı alkollü içkinin Şubat-Aralık 2009 tarihleri arasında poster şeklinde hazırlanan reklamlarında kullanılan, “Bugünün Keyfine Varmak İçin Özel Fiyat, % 100 Yaş Üzümden Üretilmiştir” ifadesi ile ürünün özelliklerini tanıtma amacının aşılarak, bugün yaşanan anın keyfini algılayabilmek için, ürünün anlardan zevk alamayanların bu eksikliğini giderecek rahatlatıcı etkisinin bulunduğu ve bu yöndeki sorunları giderebilmek için alkollü içki tüketilmesinin bir çözüm olarak sunulduğu tespit edilmiş olup, söz konusu tanıtımların Alkol ve Alkollü İçkilerin İç ve Dış Ticaretine İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 19 uncu maddesine, Alkollü İçki Reklamlarında Uyulacak İlkeler Hakkında Tebliğin 2 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 Mey İçki San. ve Tic. A.Ş. hakkında yerel düzeyde (6.720 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

DİĞER

1) 2010/578- Kayalar Pres Döküm Sanayi ve Tic. Ltd. Şti.’ye ait 2007 yılı ürün kataloğunda su ve gaz armatürlerine ilişkin tanıtım yapıldığı, su armatürlerinin AB 97/23/EC sayılı Basınçlı Ekipmanlar Direktifi kapsamında bulunmadığı, gaz armatürlerinde ise en yüksek basıncı 0,5 barın üzerinde olan ekipmanların söz konusu Direktif kapsamında olduğu, buna rağmen firmaya ait ürün kataloğunda Tom Engineering Ltd. isimli şirket tarafından verilen radyatör vanaları ve su armatürleri için Direktife uygunluk belgesinin kullanılmış olduğu, diğer taraftan Tom Engineering Ltd. isimli şirketin AB Resmi Gazetesi’nde yayımlanan onaylanmış kuruluşlar listesinde adının yer almadığı, dolayısıyla CE uygunluk belgesi vermeye yetkili bir kuruluş olmadığı anlaşıldığından bahsi geçen katalogda kullanılan “CE” işaretinin tüketicileri aldatıcı olduğu tespit edilmiş olup, 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 Kayalar Pres Döküm Sanayi ve Tic. Ltd. Şti. hakkında yerel düzeyde (5.919 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

2) 2010/441- Karadeniz Doğalgaz Dağıtım A.Ş.’ye ait açık hava reklamında “Bu kış doğalgaz kullanacaksınız. Şimdi abonelik 8 taksit.” ibarelerine yer verildiği; söz konusu uygulama 18/07/2009 tarihine kadar geçerli olmasına rağmen, afiş şeklindeki açık hava reklamının 12/08/2010 tarihinde halen asılı olduğu, bu durum üzerine söz konusu uygulamanın halen geçerli olduğunu düşünen bir tüketicinin 12/08/2010 tarihinde kredi kartı ile doğalgaz aboneliği yaptırmak istemesi üzerine, ödeme esnasında, tüketicinin kredi kartına sadece 3 taksit yapıldığı; bu durum üzerine Rize Valiliği San. ve Tic. İl Müdürlüğü Tüketici Sorunları Hakem Heyeti Başkanlığı’na başvuran tüketicinin lehine, 16/11/2009 tarih ve 2009/559 sayısıyla abonelik işlemine 3 taksitte alınan tutarın iadesi ve söz konusu tutarın yeniden yapılandırılarak 8 taksitte alınmasına karar verildiği, dolayısıyla söz konusu reklamın yanıltıcı olduğu; ayrıca inceleme konusu açık hava reklamında kampanyanın başlangıç ve bitiş tarihleri ile kampanya koşullarına açık bir şekilde yer verilmediği tespit edilmiş olup, söz konusu tanıtımların Kampanyalı Satışlara İlişkin Uygulama Usul ve Esasları Hakkında Yönetmeliğin 7 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 Karadeniz Doğalgaz Dağıtım A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

3) 2010/529- Akdaş Hazır Giyim San. Ve Tic. A.Ş.’ye ait reklamlarda, "Takım elbiseden ayakkabıya tüm ihtiyacınızı alın… her ürün 36 TL’ye gelsin… Crispino…” ibarelerinin kullanıldığı; diğer taraftan, firmanın İstanbul ve Malatya’da bulunan mağazalarında, “Söz konusu kampanyanın tek bir ürün için geçerli olmadığı, toplam 14 ürün alındığında ya da belli bir miktar üstünde alışveriş yapıldığında geçerli olduğu” bilgisinin verildiği; dolayısıyla ana vaadin istisnası niteliğindeki bu durumun bahse konu reklamlarda belirtilmemesi nedeniyle tüketicilerin yanıltıldığı tespit edilmiş olup, 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 Akdaş Hazır Giyim San. Ve Tic. A.Ş. hakkında ulusal düzeyde (67.200 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

4) 2010/531- El Yapı Elemanları Beton Elemanları İnşaat Turz. Nakl. San. ve Tic. Ltd. Şti.’ye ait www.elyapi.com adresli internet sitesinde yer alan tanıtımlarda ve “Sağlam, güvenilir ve huzur dolu yaşam alanları.” ile “Elyapı Barışkent. Elyapı İnşaat güvencesiyle.” İfadelerinin yer aldığı broşürlerde kampanyalı konut satışına ilişkin kampanya başlangıç ve bitiş tarihleri ile kampanya konusu mal ve hizmetin peşin fiyatı ile taksitle satış fiyatlarının olmadığı tespit edilmiş olup, söz konusu tanıtımların Kampanyalı Satışlara İlişkin Uygulama Usul Ve Esasları Hakkında Yönetmeliğin 7 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 El Yapı Elemanları Beton Elemanları İnşaat Turz. Nakl. San. ve Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

5) 2010/537- Höytaş Sağ. İnş. Tur. Kuy. Tek. Yat. San. ve Dış Tic. A.Ş. tarafından tüketicilere gönderilen kısa mesajlarda yer alan “Tebrikler- Bir yıllık ücretsiz Medline Ambulans ve %80 İndirimli Check-Up hizmeti hakkı kazandınız. Bilgilerinizi güncellemek için 0(212) 530 0 444 arayınız”, “İndirimli Gold Üyelik Kazandınız” ifadelerinin sağlık alanındaki faaliyetlere ilişkin olduğu; diğer taraftan firmanın faaliyet konuları arasında sağlık hizmetlerinin bulunmadığı; ayrıca söz konusu ifadelerin sağlık alanında bilgilendirme ve tanıtım maksadını aşan ve talep yaratmaya yönelik olduğu tespit edilmiş olup, söz konusu tanıtımların 1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun 24 üncü maddesine, Tıbbi Deontoloji Nizamnamesinin 8 inci maddesine, Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu 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 Höytaş Sağ. İnş. Tur. Kuy. Tek. Yat. San. ve Dış Tic. A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

