REKLAM KURULU
11.01.2011 TARİHİNDE 184’ÜNCÜ TOPLANTISINI YAPTI.

 REKLAM KURULU’NUN 11.01.2011 TARİHLİ TOPLANTISINDA GÖRÜŞÜLEN DOSYALARLA İLGİLİ ALINAN KARARLAR AŞAĞIDA BELİRTİLMİŞTİR.

İLETİŞİM HİZMETLERİ

1) 2010/739- Detar Elektronik Ltd. Şti.’ye ait “Cosmic Filtre” isimli cihaza ilişkin Bilgi Teknolojileri ve İletişim Kurumu’nun raporunda; filtreli 10 gr’lık ölçüm için 1,171 W/kg ve filtresiz 10 gr’lık ölçüm için 1,172 W/kg sonuçları verilmesine rağmen, www.cosmicfiltre.com adresli sitesinde; “Test Raporlu İade Garantili Türkiye'de Tek Filtre.” ve “Cosmic Filter Cep Telefonu Radyasyon Filtresi ile %97-98,5 oranında korunacağınızı iddia ediyoruz” şeklinde ifadeler kullanıldığı, ancak anılan rapor sonuçlarına göre bu ifadelerin kullanılmasına yol açacak verilerin bulunmadığı tespit edilmiş olup, söz konusu reklam ve tanıtımların tüketicileri yanıltıcı nitelikte olduğuna ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Detar Elektronik Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/721- Turkcell İletişim Hizmetleri A.Ş.’ye ait olup 08.09.2010-04.11.2010 tarihleri arasında muhtelif televizyon kanallarında yayınlanan “Turkcell’im Turkcell’in” başlıklı reklamlarda; “Sadece bir haftada hattı çekmeyen 1,5 Milyondan fazla kişi Turkcell’lilerden yardım alarak rahatça konuştu. Turkcell’in çekim gücü farkıyla tanıştı.” ifadeleri kullanılarak diğer GSM operatörlerine abone olan tüketicilerin hatlarının çekmediği ve bu yönüyle Turkcell’in diğer operatörlerden daha üstün ve kaliteli hizmet verdiği algısı yaratılarak rakip firmaların kötülendiği, dürüst rekabet ilkelerine aykırı davranıldığı ve tüketicilerin yanıltıldığı, ayrıca söz konusu reklamda yer alan altyazıda; “Hesaplamada 15.09.2010, saat 19:00 itibariyle 2222’ye mesaj atarak gerçekleştirilen kampanya toplam katılım adedi baz alınmıştır.” ifadeleri kullanılarak, anılan tarih ve saat itibariyle bir hafta boyunca söz konusu numaraya mesaj atan tüketicilerin toplam adedi referans alınarak 1,5 milyondan fazla kişinin hattının çekmediği sonucuna ulaşıldığı, ancak söz konusu mesajları atan kişilerin hatları çekmeyen değil, yalnızca anılan kampanyadan faydalanmak isteyen tüketiciler olabileceği hususu da göz önünde bulundurulduğunda, söz konusu iddianın ispata muhtaç olduğu ve ortalama reklam izleyicisi nezdinde anlam karışıklığına yol açtığı, dolayısıyla söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğu gerekçeleriyle Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Turkcell İletişim Hizmetleri A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine
Diğer taraftan, aynı firma tarafından, 13 Şubat – 31 Mart 2010 tarihleri arasında yayınlanan, “En Hızlı 3G Yine Turkcell’de” başlıklı reklamların, 4077 sayılı Kanun ve Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik'in ilgili hükümlerine aykırı ve tüketicileri yanıltıcı olduğunun anlaşılması nedeniyle, Reklam Kurulu'nun 11.05.2010 tarihli ve 176 sayılı toplantısında, 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) 2010/722- Digital Platform İletişim Hizmetleri A.Ş.’ye ait www.digiturk.com.tr adresli internet sitesinin 19/09/2010 tarihli görünümünde yayınlanan “İzle-Öde Maç İzle” başlıklı reklamlarda; anılan kampanyadan “KDV dahil 27 TL” karşılığında faydalanılabileceği ifade edilmesine karşın, anılan hizmetin “29 TL” mukabilinde tüketicilere sunulduğu, dolayısıyla anılan reklamda geçen “KDV dahil” ifadesinin gerçeği yansıtmadığı ve tanıtımı yapılan hizmetin bedeli konusunda tüketicilerin yanıltıldığı ve yanlış yönlendirildiği 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 ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

4) 2010/724- Vodafone Telekomünikasyon A.Ş.’ye ait olup 16 Mart – 14 Nisan 2010 tarihleri arasında muhtelif televizyon kanallarında yayınlanan “Kontörden TL’ye Geçiş” başlıklı reklamlarda Turkcell İletişim Hizmetleri A.Ş.’nin tescilli markası ve sabit numarası olan “532” ifadesine yer verilerek Turkcell’in işaret edildiği, böylece karşılaştırılan markanın dolaylı olarak isminin belirtildiği, “Onlar kendi aralarında konuşuyorlar, başka hiçbir kuşla muhatap olmuyorlar, 8 tavuk ver al götür.” ifadeleriyle Turkcell’in abonelerini sadece kendi aralarında avantajlı konuşturduğu algısı yaratılarak tüketicilerin yanıltıldığı ve dürüst rekabet ilkelerine aykırı davranıldığı, dolayısıyla söz konusu reklamların tüketicileri yanıltıcı nitelik taşıdığı ve benzer firmalar arasında haksız rekabete neden olduğu gerekçeleriyle Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Vodafone Telekomünikasyon A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,
Diğer taraftan, aynı firma tarafından, Haziran – Ekim 2009 tarihleri arasında yayınlanan, “Her Yöne Bedava 1500 Dakika” 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 Aralık 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) 2010/725- Avea İletişim Hizmetleri A.Ş.’ye ait olup 31.07.2010-20.08.2010 tarihleri arasında muhtelif televizyon kanallarında yayınlanan “Avea Mobil Öğrenci” isimli reklamlarda “Oysa Avea Mobil Öğrenci’de 10 dakikası 50 kuruşa konuşmak için sadece 20 TL yüklemek yeterli.” ifadesine yer verilerek tarifeye üye olan tüketicilerin 10 dakika konuşmalarının 50 Kuruş olarak ücretlendirileceği izlenimi uyandırıldığı, ancak kısa süreli görüşmelerde reklamda belirtilen ücret üzerinden fiyatlandırma yapılmadığı, tüketicinin ekonomik çıkarlarını etkileyen ve tarifenin en önemli unsurlarından biri olan ücretlendirme periyoduna ilişkin detaylara söz konusu reklamlarda yer verilmeyerek tüketicilerin eksik bilgilendirildiği ve bu durumun tüketici mağduriyetine yol açtığı, dolayısıyla söz konusu reklamların tüketicileri yanıltıcı nitelikte olduğu gerekçeleriyle Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğe uygun olmadığına,

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

Diğer taraftan, aynı firma tarafından, 2009 yılının Ekim ayında yayımlanan, “Her Yöne” isimli tarifelerin tanıtımına yönelik olarak yayımlanan 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 12.01.2010 tarih ve 172 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.

ÖRTÜLÜ REKLAM

1) 2010/723- Göktuğ Elektronik Yayıncılık San. ve Tic. İşletmecilik A.Ş.’ye ait “Flash TV” adlı televizyon kanalında, 25.06.2010 tarihinde yayınlanan “Cosmedical” isimli programda Boğaziçi Tıp Merkezi doktorlarına yer verilmek suretiyle sağlık kurumunda verilen hizmetlerle ilgili ayrıntılı bilgi verildiği, program esnasında “Biz 10 yıldır saç ekimini çok tecrübeli ve yetenekli, konusunda uzmanlaşmış 5 plastik cerrah ile gerçekleştiriyoruz. Uzman doktorlarımız başta olmak üzere saçla ilgili diğer medikal tedavileri yönlendiren ve tıbbın diğer branşlarında da hizmet veren çok geniş ve tıbbi bir kadroya sahibiz.” , “Kurumumuzda daha dünyada çok yeni uygulanmaya başlanan kök hücre nakli ile saç ekimi çalışmalarımız başarıyla devam etmektedir.”, “Saç ekimi konusundaki başarılarımızı, bilimsel çalışmalarımızı meslektaşlarımızla paylaşmaya, saç ekimini ciddiyetle yapmak isteyen tüm doktor arkadaşlara bilgi ve deneyimlerimizi aktarmaya her zaman hazırız.” şeklinde ifadeler kullanılarak sağlık kuruluşunun tanıtımının yapıldığı ve söz konusu kuruluşun telefon numarasının Bilgi ve Danışma Hattı adı altında sürekli yayınlandığı tespit edilmiş olup, söz konusu yayında Boğaziçi Tıp Merkezi isimli sağlık kuruluşunun örtülü reklamının yapıldığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Göktuğ Elektronik Yayıncılık San. ve Tic. İşletmecilik A.Ş. hakkında ulusal düzeyde (68.678 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

2) 2010/306- Radyo Hasret Yayıncılık A.Ş.’ye ait “Özlem Radyo” isimli radyo kanalının, 28.01.2010 tarihli yayınında “Maç heyecanını yakından takip etmek istiyorsanız hemen bir mesaj gönderin bana ve size Lig Tv’yi iki aylığına göndereceğim. İki ay boyunca izleyeceğiniz Digitürk paketini ben hediye edeceğim. (…) Çanak anten ve receiverı size hediye olarak veriyoruz ve bunların hepsini çekilişsiz kurasız veriyoruz (…) Bir mesaj göndererek iki ay boyunca Lig Tv paketini hediye olarak kazanabilirsiniz.” şeklinde ifadelere yer verilerek “Digiturk” isimli firmanın örtülü reklamının yapıldığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Radyo Hasret Yayıncılık A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

3) 2010/769- Lapis Televizyon ve Radyo Yayıncılık A.Ş.’ye ait “CNN Türk” adlı televizyon kanalında 06.06.2009 tarihinde yayınlanan “Başarıya Doğru” isimli programda “Açı Yayınları”nın faaliyetlerinden program sunucusu dahil övgü dolu ifadelerle pek çok kez bahsedildiği, Açı Yayınlarının Denizli, Alanya ve Karabük sorumluları ile telefon bağlantısı kurulduğu, ekranda gösterilen telefon numaraları ile Açı Yayınları temsilcilerine ulaşılabileceğinin ifade edildiği görülmüş olup, anılan yayında Açı Yayınlarının örtülü reklamının yapıldığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Lapis Televizyon ve Radyo Yayıncılık A.Ş. hakkında ulusal düzeyde (67.200 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,
Aynı televizyon kanalında 04.01.2009 tarihinde yayınlanan “Sanayi Rotası” isimli programda “Peynirci” markasının örtülü reklamının yapılması nedeniyle, Reklam Kurulu’nun 10.03.2009 tarih ve 162 sayılı toplantısında firma hakkında idari para cezası verildiği; bu itibarla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanun’un değişik 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (67.200x2=134.400 TL) olarak uygulanmasına karar verilmiştir.
4) 2010/195- Hürriyet Gazetecilik ve Matbaacılık. A.Ş.’ye ait www.referansgazetesi.com adresli internet sitesinde, 28.09.2009 tarihinde yayınlanan; “Mey İçki: Küçülen Pazarı Türk Kahveli Likörle Büyüttük” başlıklı yazıda “Mey İçki Pazarlama Direktörü Çiçekten Becel, geleneksel likör kültürünü geliştirmek ve daralan likör pazarını yeniden büyütmek amacında olduklarını belirterek “Bir yıl önce piyasaya sunduğumuz Hare Türk kahveli kremalı likörü Türk tüketicisi çok sevdi. Çiçekten Becel, likör pazarında Mey’in yüzde 50’lik Pazar payıyla lider konumunda olduğunu hatırlatarak şu görüşleri ifade etti: “Mey İçki’nin pazardaki liderlik oranı 2,1’dir, yani kendine en yakın rakibin 2,1 katı pazar payına sahiptir. Hare Muz ve Nane en çok satan likörlerimiz olmakla birlikte Hare Türk Kahveli ve Kremalı lansmanı gerçekleştirdiği Ağustos 2007’den bu yana büyük bir başarı göstererek likör pazarının yüzde 8,5’lik büyümesine yüzde 80 katkıda bulundu. Önümüzdeki dönemlerde değişen tüketici ihtiyaçları doğrultusunda meyvelilerde yepyeni kullanım alanlarını anlatan iletişimlerimiz ve kahvelilerde kremalı yeni sürprizler ile karşınızda olacağız. Mey İçki’nin votka, cin ve likörden sorumlu sorumlu Pazarlama Müdürü Zeliha Şener, kahveli likör ile tüketicilerin aynı zamanda birkaç çeşit içecek türünün tadını aldıklarını ifade ederek “Kahveli Hare likör ile tek içimde buzlu kahve, sütlü kahve ve likörlü kahve içmiş oluyorsunuz. Kahveli likörler daha çok metropol ve modern hayatların bir içecek türü. Yenilikleri takip eden, keyifli anlar yaratabilen ve hayatın içinden kendine ait zamanları çoğaltabilenlerin içeceği” dedi.(…)” ifadeleriyle “Mey İçki”nin ve “Hare” markalı likörlerin örtülü reklamının yapıldığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Hürriyet Gazetecilik ve Matbaacılık. A.Ş. hakkında ulusal düzeyde (67.200 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Aynı firmaya ait Hürriyet Gazetesinin 04.03.2009 tarihli basımında Efe Klasik markalı alkollü içkinin örtülü reklamının yapılması nedeniyle, Reklam Kurulu’nun 14.04.2009 tarih ve 163 sayılı toplantısında firma hakkında idari para cezası verildiği; bu itibarla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanun’un değişik 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (67.200x2=134.400 TL) olarak uygulanmasına karar verilmiştir.
5) 2010/748- Muharrem Ünsal ÇAĞIL sahipliğindeki “Çekmeköy Magazin Dergisi”nin Mayıs 2010 tarihli sayısında yayınlanan; “Sağlıklı Gülüşler İçin, Hekime…” başlıklı, Diş Hekimi-Periodontolog Dr. Selahi Ertürk ile yapılan röportaj içerisinde; “Çekmeköy geçtiğimiz ay mesleğinde bir profesyonel olan Diş Hekimi Periodontolog Sn. Selahi Ertürk ile tanıştı.Yıllarca yurtdışında hizmet veren Ertürk, Türkiye’de yeni kliniğini Çekmeköy’de açtı(…)”; “Siz dişeti hastalıklarında artık Türkiye’deki sayılı doktorlardan birisiniz, dişeti hastalıklarının tedavisi zor mudur?”; “Bize zaman ayırdınız ve vermiş olduğunuz yararlı bilgiler için teşekkür ederiz. Son olarak, soru sormak ve detaylı bilgi almak isteyenler için iletişim bilgilerinizi alabilir miyiz?”, “Ben de size teşekkür eder, yayın hayatınızda başarılar dilerim.Mimar Sinan Mah. Mimar Sinan Cad. No:162/3 Çekmeköy/İST. Tel: (0216) 640 06 16 Gsm: (0535)8158141 E-mail: selo52selahi@gmail.com”şeklinde kullanılan ifadeler ile, Diş Hekimi-Periodontolog Dr. Selahi Ertürk’ün iletişim bilgilerine yer verildiği ve meslektaşlarından üstün olduğu izlenimi uyandırıldığı, tüketicilerin, adı geçen Diş Hekimine yönlendirildiği ve dolayısıyla Diş Hekimi-Periodontolog Dr. Selahi Ertürk ve kliniğinin örtülü reklamının yapıldığı,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Muharrem Ünsal ÇAĞIL hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

6) 2010/729- Aks Televizyon Reklamcılık ve Filmcilik San.ve Tic. A.Ş.’ye ait Show TV logolu televizyon kanalında 25.11.2009 tarihinde yayınlanan “Derya’lı Günler” adlı programda Yakup AVŞAR isimli doktor ile yapılan söyleşi esnasında adı geçen doktora ait estetik uygulamaların ve kullanılan cerrahi yöntemlerin detaylı bir şekilde tanıtımının yapıldığı, programın sunucusu Derya BAYKAL tarafından adı geçen doktorla ilgili olarak “Yakup Bey burun estetiği konusunda gerçekten dünya çapında…” şeklinde övücü ifadeler kullanıldığı, ayrıca programa konuk olan doktor Yakup AVŞAR tarafından “Artık ameliyatlarımda çekiç kullanmıyorum, mikro kesme yöntemi kullanıyorum…Bu yöntem çok zarif ve detaylı bir sistemdir…Çok detaylı işlem yapıyorum…Tasarladığım başlıklar şu anda İsviçre’de seri üretime geçti…” şeklinde talep yaratıcı ifadelerin kullanıldığı, ayrıca ekranın alt kısmında “danışma hattı” başlığı altında söz konusu doktora ait telefon numarası bilgilerine yer verildiği, dolayısıyla adı geçen doktorun örtülü reklamının yapıldığı,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Aks Televizyon Reklamcılık ve Filmcilik San.ve Tic. A.Ş. hakkında ulusal düzeyde (67.200 TL) idari para ve anılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı televizyon kanalında 02.05.2009 tarihinde yayınlanan “Melekler Korusun” isimli televizyon dizisinde “Algida Cornetto” markasının örtülü reklamının yapılması nedeniyle, Reklam Kurulu’nun 11.08.2009 tarih ve 167 sayılı toplantısında firma hakkında idari para cezası verildiği; bu itibarla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanun’un değişik 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (67.200 x 2 = 134.400 TL) olarak uygulanmasına karar verilmiştir.

7) 2010/631- Dünya İletişim Yayıncılık Hizmetleri A.Ş.’ye ait “Samanyolu TV” adlı televizyon kanalında 04.04.2009 tarihinde yayınlanan “Eğitimin Zirvesi” isimli programda yer alan ifadeler ve görüntüler ile “Adana Burç Okulları” isimli özel öğretim kurumunun örtülü reklamının yapıldığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Dünya İletişim Yayıncılık Hizmetleri A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

SAĞLIK

1) 2010/659- Balcıoğlu Bilgisayar Elektronik Kozmetik Estetik Cihazlar ve Özel Eğitim San. ve Tic. Ltd. Şti. bünyesindeki Balcıoğlu Güzellik Salonu’na ait açık hava reklamlarında yer alan; “...Zayıflamada mucize...1 seansta 1 beden incelme...İzmirde ilk ve tek Kavitasyon Cihazı...Balcıoğlu Güzellik...4639193...” şeklindeki ifadelerin gerçeği yansıtmayan tüketicileri aldatıcı ve yanıltıcı ifadeler olduğu gerekçeleriyle söz konusu reklam ve ilanların 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 Balcıoğlu Bilgisayar Elektronik Kozmetik Estetik Cihazlar ve Özel Eğitim San. ve Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/727- Avşar Sağlık Hizmetleri Ltd. Şti. bünyesindeki Özel Avşar Polikliniği’ne ait www.dilekavsar.com.tr adresli internet sitesinde yer alan; “Tamamen doğal deri dokularınızın sayesinde gerçekleştirdiğimiz bu yönteme dair tespit edilmiş herhangi bir yan etki de yok... Acı, ağrı ya da sızı olmaksızın, diğer klasik yöntemlere göre sıfır deformasyonla gerçekleştirilen bu yöntemde derinizin 6 mm altına inilerek bu bölge ısıtılıyor... Henüz yeni uygulanmakta olan bir yöntem olduğu için alanında başarılı uzmanlar tarafından uygulanması gerekiyor ve sizler için özel estetik cerrahi merkezimizde termaj tedavisi yöntemini uygulamaya devam ediyoruz... Lazer teknolojisinin en büyük yararlarından biri kesin çözümdür. Lazer epilasyon olan bir kişinin vücudundaki daha önce lazer epilasyon yapılan bölgelerde tüy çıkmaz... Cerrahi uygulamanın riskli ve tam sonuç veremeyeceğinden dolayı biz lazer tedavisi ile dövmeleri silmekteyiz.” şeklindeki ifadelerin kuruluş lehine talep yaratıcı, benzer kuruluşlar ile kuruluş arasındaki farklılıkları ön plana çıkararak kuruluş faaliyetlerine ticari bir görünüm kazandıran ifadeler olduğuna, dolayısıyla söz konusu tüm reklam ve ilanların 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 Avşar Sağlık Hizmetleri Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

3) 2010/728- Acıbadem Sağlık Hizm. Tic. A.Ş. bünyesindeki Özel Acıbadem Adana Hastanesi’ne ait olup, Adana ilindeki bilboarlarda yayımlanan reklam ve ilanlarda yer alan; “...SSK, Bağkur, Emekli Sandığı ve Devlet Memurlarına Fark Almadan Ücretsiz Kanser Tanı ve Tedavisi...Acıbadem...444 55 44...” şeklindeki ifadelerin ve muhtelif yerel gazetelerde yayımlanan ilanlarda; “...SSK, Bağkur, Emekli Sandığı ve Devlet Memurlarına Fark Almadan Ücretsiz Kanser Tanı ve Tedavisi...Acıbadem Adana Kanser Merkezi Hizmetinizde...Normal Dokulara Zarar vermeyen ışınla tümör tedavisi...IMRT, IGRT, SRT teknolojisi sayesinde tümör tedavisinde maksimum koruma ve doğru ışınlanma sağlanmakta; hedefi kaçırma sorunları ortadan kalkmaktadır. Böylece normal dokulara zarar vermeden ışınla kanser tedavisi gerçekleştirilebilmektedir...Trilogy; IMRT,IGRT ve SRT tedavi yöntemlerinin tamamını tek cihaz üzerinden uygulayabilen bir lineer hızlandırıcıdır. IMRT, IGRT ve SRT yüksek teknoloji içeren özellikli tedavilerdir...Trilogy teknolojisi, akciğer tümörlerindeki nefes alıp verme nedeniyle oluşan hedefi kaçırma sorununu da ortadan kaldırmaktadır...” şeklinde ifadelerin bilgilendirme ve tanıtım maksadını aşan kuruluş çalışmalarına ticari bir görünüm veren, kuruluş lehine talep yaratmaya yönelik olan ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıyan ifadeler olduğu, diğer taraftan “Acıbadem Adana Kanser Merkezi” şeklinde isimler gibi tüzel kişiliğinden farklı isimler kullanıldığı gerekçeleriyle anılan reklam ve ilanların Özel Hastaneler Yönetmeliğinin 60 ıncı maddesine uygun olmadığına,

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

4) 2010/744- Avşar Sağlık Hizmetleri Ltd. Şti.’ye ait www.yakupavsar.com adresli internet sitesinde yer alan; “Dr. Avşar’ın mikrocerrahi tecrübesi ve başarıları ihtisas dönemine dayanmaktadır. Mikro-cerrahideki ortak bilimsel çalışmaları ‘Türk plastik ve rekonstrüktif cerrahi derneği dergisi’ ve ‘european journal of microvascular surgery’ de yayınlanmıştır. Mikro-cerrahi yeteneğini burun estetiğine yöneltip üstün yenilikler elde eden Dr. Avşar’ın bu konuda bilimsel çalışmaları hızla devam etmektedir. Endoskopik ve mikro-cerrahi yöntemlerini kullanarak, estetik cerrahide less invasive yöntemden yola çıkıp fast healing mekanizmalarını ortaya koymaktadır. Estetik cerrahi konusunda kurucusu olduğu AVŞAR Klinik’te uluslar arası hizmet vermektedir. Dr. Avşar’ın hedefi; estetik cerrahide dünya standartlarının üzerine çıkmak ve Türkiye’mizi uluslar arası platformlarda temsil etmektir....” gibi ifadelerin kuruluş lehine talep yaratıcı, benzer kuruluşlar arasındaki farklılıkları ön plana çıkararak kuruluş faaliyetlerine ticari bir görünüm kazandıran ifadeler olduğu gerekçeleriyle Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelik’in 29 uncu maddesine uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Avşar Sağlık Hizmetleri Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

5) 2010/743- Op. Dr. Ali MEZDEĞİ’ye ait www.asestetik.com adresli internet sitesinde yer alan; “Uzmanlık tezi olarak Mandibuler Distraksiyon Osteogenezis konusunda deneysel ve klinik çalışmalar gerçekleştirdi. Özellikle Ortognatik Cerrahi ve Distraksiyon Osteogenezisle ilgili çok sayıda başarılı ameliyatlar ortaya koydu. Ulusal ve uluslararası kongrelerde sunulmuş çok sayıda bildirisi ve poster sunumunun yanı sıra ulusal ve uluslar arası dergilerde kabul görmüş 13 adet bilimsel çalışması bulunmaktadır. Yurt içi ve yurt dışında düzenlenen bilimsel organizasyonları yakından takip etmektedir.....” gibi ifadelerin kuruluş lehine talep yaratıcı, benzer kuruluşlar arasındaki farklılıkları ön plana çıkararak kuruluş faaliyetlerine ticari bir görünüm kazandıran ifadeler olduğu gerekçeleriyle Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelik’in 29 uncu maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Op. Dr. Ali MEZDEĞİ hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

6) 2010/742- Op. Dr. H. Nazmi BAYÇIN’a ait www.avrupaestetik.com adresli internet sitesinde yer alan; “(…) Türkiye’de üstün teknik donanıma sahip İstanbul’un modern hastanelerinin tercih edilmesi, uzman anestezi ekibimizin,(…)huzur içinde ve kendinizi güvende hissederek ameliyat olmazınızı sağlamaktadır. Özel uzman anestezi ekibi, dünyada anestezi teknolojisinin ulaştığı en ileri teknikleri uygulayarak, ameliyat olmanın kişide oluşturduğu ağrı, bulantı, kusma, inleme, öğürme gibi rahatsız edici olumsuz etkileri fazla hissetmemenizi, ameliyat sonrası dönemi son derece sıkıntısız ve rahat bir şekilde geçirmenizi sağlamaktadır.(....) Kliniğimizde ABD’de üretilen FDA tarafından onaylı Mentor marka silikon protezler kullanılmaktadır. (…) Ben kol germe estetik ameliyatını kendi kendine eriyen gizli dikişlerle yaptığım için, ayrıca dikiş aldırma zahmeti ve stresi hissetmeyeceksiniz.(…)” gibi ifadelerin kuruluş lehine talep yaratıcı, benzer kuruluşlar arasındaki farklılıkları ön plana çıkararak kuruluş faaliyetlerine ticari bir görünüm kazandıran ifadeler olduğu gerekçeleriyle Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelik’in 29 uncu maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Op. Dr. H. Nazmi BAYÇIN hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

7) 2010/755- Kadıoğlu Sağlık Hizmetleri Ltd. Şti. bünyesindeki Özel Epiderm Poliklinikleri’ne ait www.epiderm.org adresli internet sitesinde yer alan “Epiderm Poliklinikleri 4 şubesinde de sadece ve sadece lazer epilasyon uygulanan T.C. Sağlık Bakanlığından ruhsatlı uzman sağlık kuruluşlarıdır. Epiderm'de Amerikan FDA onaylı CYNOSURE Apogee 5500 Elite Lazer Epilasyon cihazları (9 adet) ve Dijital Spektrofotometrik ölçüm cihazları kullanılmaktadır.....” gibi ifadelerin kuruluş lehine talep yaratıcı, benzer kuruluşlar arasındaki farklılıkları ön plana çıkararak kuruluş faaliyetlerine ticari bir görünüm kazandıran ifadeler olduğu gerekçeleriyle Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelik’in 29 uncu maddesine uygun olmadığına,

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

8) 2010/741- İstanbul Tahlil Lab. Ve Sağ. Hiz. Tic. Ltd. Şti. www.labistanbul.net adresli internet sitesinde “Checkup Paketlerimiz; Toplumumuzu Check-Up Konusunda Bilinçlendirmek Amacıyla Ticari Çıkar Gözetmeden Hazırlanmıştır. Bu Nedenle Türkiye’nin En Fazla Test Sayısına Sahip, En Çok Araştırma Yapılan ve En Ucuz Checkup İçeriğidir. Doğal Olarak “En Çok Tercih Edilen Checkup Merkezi” Olduğumuzu Sizlerle Paylaşmak İsteriz. İstanbul Checkup Merkezi ” Taklitlerimizden Sakınınız “ Checkup Fiyatları Tüm Kredi Kartlarına 12 Taksit Seçeneği(…) ücretsiz kan alma hizmetimizden sizde yararlanın siz hiç yorulmayın ! Biz size geliyoruz .ekstra bir ücret ödemeyin …!!!!Hem de ekstra Bir Ücret Ödemeden Kredi Kartı Ve Nakit Olarak Ödeyebilirsiniz. Kredi Kartlarına Taksit Seçeneğinden De Faydalanabilirsiniz (…)” gibi ifadelere ve çeşitli tahlil fiyatlarına yer verilmesinin, Sağlık Bakanlığı’nın görüşleri de dikkate alınarak, kuruluş çalışmalarına ticari bir görünüm verdiği, talep yaratmaya yönelik olduğu ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıdığı gerekçeleriyle Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelik’in 29 uncu maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren İstanbul Tahlil Lab. Ve Sağ. Hiz. Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

9) 2010/731- İnnovia Estetik Cerrahi Saç Ekimi ve Sağlık Hizm. Ltd. Şti. www.innovist.eu adresli internet sitesinin 25.11.2010 tarihli görünümünde yer alan; “İnnovia kliniği temelleri 15 yıl önce atılmış saç ekim ve estetik cerrahi kliniğidir. Plastik cerrahi uzmanı Dr. Seyfi AKBAY ile Dr. Tayfun OĞUZOĞLU 15 yıl önce saç ekimine başlamışlardır.saç ekimi konusunda yaklaşık bugüne kadar 7000 den fazla kişiye saç ekimini başarıyla gerçekleştirilmiştir. Çeşitli tekniklerle bugüne kadar bu işlem gerçekleştirilmiştir., ancak son 4 yıldır FUE tekniği olarak adlandırılan teknikle gerçekleştirilmektedir. İnnovia yurt dışından sağlık turizmi yapmak amacıyla da kurulmuş bir şirkettir ve birçok yurt dışı Sağlık Turizmi Acentasıyla çalışmaktadır. Özellikle Estetik Cerrahi uygulamalar ve saç ekimi için hasta getirmekte ve gelen kişilere de ülkemizi gezdirip tanıtmaktadır. İnnovia ISHRS derneği üyesidir. Tüm işlemler İnnovia’nın anlaşmalı olduğu A Plus hastanelerde gerçekleştirilmektedir.(…)Gelişen teknoloji ile uygulama kolaylığı ensede iz kalmaması ve post operatif hızlı iyileşme gibi nedenlerden dolayı hastalarımız FUE tekniğini tercih etmektedir.” şeklindeki ifadelerin, sağlık kuruluşuna ticari veçhe yükleyen ve kuruluş lehine talep yaratmaya yönelik ifadeler olduğu gerekçeleriyle Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelik’in 29 uncu maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren İnnovia Estetik Cerrahi Saç Ekimi ve Sağlık Hizm. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

10) 2010/732- DMR İletişim Sistemleri Bilg. Elek. İnş. Tur. San. ve Dış Tic. Ltd. Şti. bünyesindeki Dermolazer Güzellik Salonu’na ait www.dermolazer.com adresli internet sitesinin 15.10.2010 tarihli görünümünde ve broşürlerde yer alan tanıtım ve reklamlar ile bir güzellik salonu olan kuruluşta, tabip tarafından yapılması gereken ve güzellik salonlarında uygulanmasına izin verilmeyen “IPL Epilasyon” ve “Lazer Epilasyon” işleminin yapıldığı izleniminin oluşturulduğu gerekçeleriyle sözkonusu 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 DMR İletişim Sistemleri Bilg. Elek. İnş. Tur. San. ve Dış Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

11) 2010/733- Cihantimur Özel Sağlık Hizmetleri Tic. Ltd. Şti.’ye ait www.estetikinternational.com adresli internet sitesinde ve Olay Gazetesi’nin Çekirge ekinde yer alan “Estetik İnternational.com Çekirge, FSM Bulvarı, Zafer Plaza haberleri. Estetik İnternational Ankara’da. Bursa’da üç merkeziyle on yıldır estetik cerrahi ve medikal estetik konularında tüm Türkiye’den ve Avrupa’dan çok sayıda hastaya hizmet veren Estetik İnternational Bursa dışındaki ilk şubesini Ankara’da açıyor.(…) Estetik, plastik ve rekonstrüktif cerrahi uzmanı Kore gezisinden izlenimleri(…) incelin, sıkılaşın, yaza hazırlanın. Çatlak, akne ve kırışıklık tedavisinde yeni bir dönem fraksiyonel lazer(…)kavitasyon ile ameliyatsız inceliğin sırrı(…) lazer epilasyonda randevu devri bitiyor. Her zaman ilklere imza atan Estetik İnternational’dan bir yenilik daha. Artık randevu yok beklemek yok. Sizin için en fazla lazer seçeneğini sunuyor beklemeyi ortadan kaldırıyoruz. Kesisiz kanamasız estetik iple kulak-iple burun. Estetik cerrahide yeni bir dönem; artık kesmek yok deri altından geçirilen küçük iplerle bir çok uygulama yapılabiliyor hem çok kısa sürede hem acımasız hem de uzun süreli. Alo estetik 444 77 07 Estetik İnternational Türkiye’nin ilk ve tek estetik çağrı merkezini açtı.(…) şeklindeki ifadelerin, sağlık kuruluşuna ticari veçhe yükleyen ve talep yaratmaya yönelik ifadeler olduğu gerekçeleriyle Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelik’in 29 uncu maddesine uygun olmadığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Cihantimur Özel Sağlık Hizmetleri Tic. Ltd. Şti. hakkında yerel düzeyde (6.867 TL) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

12) 2010/734- Dentekol İsmira Özel Ağız ve Diş Sağlığı Merkezi Ltd. Şti.’ye ait www.dentekol.com adresli internet sitesinde, broşürlerde ve Zaman Gazetesi’nde yer alan tanıtımlardaki; “DENTEKOL’de diş muayenesi ücretsizdir. Diş tedavileri için Diş Hekimleri Odasının Asgari Ücret Tarifesi uygulanmaktadır. Kredi kartına 8 taksit imkanı. (…)gidiş dönüş servis hizmetimiz vardır. Özel olarak tasarlanmış huzur verici sağlık tesisi Dentekol’e gelen hastalarımız, içinde bulunmaktan zevk duyacakları bir mekanda tedavi edilmektedir. 15 ayrı diş üniti ve genel anestezi ile diş tedavisi yapılabilen ameliyathanemizle hizmet sunmaktayız. Çouk diş hastalıkları (Pedodonti) uzmanı Dr. Dt. Elif ÇELEN tarafından çocuklarımızın muayene ve tedavileri onların seveceği bir ortamda yapılmaktadır. DentEkol’de diş görüntülemesinde son teknoloji ile panoromik röntgen ve sefolometrik röntgen çekimleri yapılmaktadır.” Şeklindeki ifadelerin sağlık kuruluşuna ticari veçhe yükleyen ve kuruluş lehine talep yaratmaya yönelik ifadeler 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 Dentekol İsmira Özel Ağız ve Diş Sağlığı Merkezi Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

13) 2010/747- Doğan Teleshopping Pazarlama ve Ticaret A.Ş.’ye ait Kanal D isimli televizyon kanalında yayınlanan ‘Her Eve Lazım’ isimli programda yer verilen “Rio Lazer Epilasyon” ve “Rio Tarayıcı Lazer Epilasyon” markalı lazer epilasyon cihazlarının reklamlarında “İstenmeyen tüylerinizden kurtulmanın zamanı geldi. Zamanınızı ve paranızı boş yere harcamayın. Rio Lazer Epilasyon Sistemi ile güzellik merkezlerinde zaman harcamayın. evinizin mahremiyetinde kimseden utanmadan uygulayabilirsiniz. Rio Lazer Epilasyon Sistemi lazer epilasyonu evinizde uygulama fırsatı veriyor. Dudak üstü tüyleriniz artık tarihe karışacak. Artık istemediğiniz bütün tüylerden kurtulacaksınız. Son derece güvenli, rahat ve hesaplı. Rio Lazer Epilasyon Sistemi hayatınızı değiştirecek. Her zaman istediğiniz o yumuşak cilde kavuşun. Artık istemediğiniz bütün tüylerden kurtulacaksınız. Elleriniz, göbeğiniz, yüzünüz, bacaklarınız, dizleriniz, boynunuz, koltuk altınız, bikini bölgeniz hepsi Rio Lazer Epilasyon Sistemi ile pırıl pırıl olucak. Rio Lazer Epilasyon Sistemi evde kullanım için gerekli olan en yüksek güvenlik standartlarına uygundur. Birçok güvenlik özelliğine sahiptir. Performansı defalarca test edilmiş ve güvenli olduğu kanıtlanmıştır. Rio Lazer Epilasyon Sistemi uluslar arası kalite ve çevre standartlarına uygun olarak üretilmiştir. Rio Lazer Epilasyon Sistemi en iyisi ve en kalitelisidir. Rio Lazer Epilasyon Sistemi’nin sonuçları gerçekten inanılmaz. (…)” ifadelerinin reklam veren tarafından ispatlanamaması nedeniyle tüketicileri yanıltıcı ve aldatıcı 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 Doğan Teleshopping Pazarlama ve Ticaret A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

14) 2010/750- Dentatürk Sağlık Hizmetleri ve Tic. A.Ş.’ye ait olup 17/01/2010 tarihli Olay Çekirge Gazetesi’nde yayınlanan “Ortdontik Tedavinizi Ertelemeyin” başlıklı reklamda “Dentatürk Özel Diş Hastanesi” logosuna ve iletişim bilgilerine yer verilmesi suretiyle sağlık alanında çalışan kuruluşun faaliyetlerine ticari bir görünüm yükleyen, talep yaratıcı nitelikte ve benzer alanda faaliyet gösteren diğer sağlık kuruluşları arasından kuruluşu ön plana çıkarmaya yönelik tanıtım yapıldığı tespit edilmiş olup, söz konusu reklamın Özel Hastaneler Yönetmeliğinin 60 ıncı 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) 2010/372- Natura Farma Gıda Ticaret Ltd. Şti.’ye ait www.naturafarma.com adresli internet sitesinin 23/06/2010 tarihli görünümünde “Lavian”, “Terrazym”, “G-Lipp”, “G-Mudd” markalı ürünlere ilişkin yer alan tanıtımlarda “…Lavian; Nörodermitis, egzama, sedef hastalığı, cilt kızarıklıklarında, kaşıntı ve cilt alerjilerinde etkilidir. Doğal rejenerasyonu destekler.Etkili bileşenler ve etkileri;Dekspanteno;l cildin nemi tutma özelliğini geliştirir ve böylelikle besleyici özellikler taşır.Ayrıca cildin esnekliğini iyileştirir ,kaşıntıyı dindirir ve iltihap engelleyici özelliklere sahiptir. Guajak ağacı “Romatizma” şikayetlerinde yaşam ağacı ve kutsal ağaç olarak Batı Avrupa’da geleneksel tıp alanına girmiştir….Terrazym Jel,kas ve eklem ağrılarında kullanılır.Etkili Bileşenler ve Etkileri: Terrazym® Jel içerisindeki etki maddeleri dokuya daha derin tesir etmekte, derin kas katmanlarına ve eklemlere ulaşabilmektedir. (…)” endikasyon belirten ifadeler kullanıldığı; “Sağlık Bakanlığı’nın 10.09.2009 tarih ve B.10.0.IEG.0.10.00.08-315 no’lu izni ile Natura Farma tarafından Almanya’dan ithal edilmiştir.” ifadesi kullanılmasına rağmen anılan ürünler adına ilgili Bakanlıkça düzenlenen herhangi bir belge veya benzeri bir belgenin mevcut olmadığı tespit edilmiş olup, söz konusu reklamların Kozmetik Yönetmeliğinin 10 uncu maddesine uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Natura Farma Gıda Ticaret Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/737- Işık Baharat Doğal Kozmetik Ürünler San. ve Tic. Şti.’ye ait www.isikbaharat.com.tr adresli internet sitesinde, beşeri tıbbi ürün kapsamında olan ürünlere ilişkin olarak endikasyon belirten ifadelere yer verildiği; kozmetik bildirimi yapılmış bazı ürünlerin kozmetik tanımı dışında tedaviye yönelik ibareler kullanılarak tanıtımının yapıldığı; ayrıca, bazı ürünlerin de kozmetik ürün olmasına karşın kozmetik bildirimlerinin bulunmadığı gerekçeleriyle söz konusu tanıtımların Kozmetik Yönetmeliğinin 4 üncü, 10 uncu ve 14 üncü maddesine uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Işık Baharat Doğal Kozmetik Ürünler San. ve Tic. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

GIDA

1) 2010/730- Kaptanoğulları Sağlık Ürünleri San. ve Tic. Ltd. Şti.’ye ait www.altincilek.com.tr

 adresli internet sitesinin 29.06.2010 tarihli görünümde yer alan “Altın Çilek” adlı ürüne ait reklamlarda; “…Pek de bilinmeyen bu altın renkli egzotik çilek, dünyada en çok lif barındıran ve kilo verdirmeye yardımcı olan bir meyve…Kilo vermeye yardımcı olur. Diyabet – şeker hastalığına faydalıdır. Sindirim sistemindeki parazitleri yok etmeye yardımcıdır. Dünyanın en zengin lif oranına sahip meyvesidir. C Vitamini oranı yüksektir. Antioksidan ihtiva eder. Kanı arındırmaya yardımcı olur. Görme sinirleniri yapılandırmaya yardımcı olur. Prostat ve boğaz ağrıları tedavilerinde olumlu etkileri olduğu gözlenmiştir… Dünyanın en lifli meyvesi Altın çilek sayesinde zayıflarken açlık hissetmeyeceksiniz. Midede şişen yapısıyla sizi tok tutmak Altın çilek için çok kolay bir iş…İştah Kesici, Tatlı ihtiyacı giderici…Formülündeki Banaba Leaf sayesinde, kan şekeriniz daha dengeli kalacak ve kilo alımına veya zayıflayamamaya neden olan insülin direncinin çok büyük oranda önüne geçeceksiniz… Gerçek Termojenik Yağ Yakımı… Altın çilek vücuda girdikten yaklaşık 55-70 dk. sonra vücutta thermogenesis sürecini aktive etmeye başlar... Papaya bitkisinin kanserli hücreleri 24 saat içinde öldürmeye başladığını fakat normal hücrelere hiçbir zarar vermediği bilimsel olarak kanıtlanmış…Altın Çilek kilo verdirirken vücudunuzu destekler… Yüksek C vitamini içerir. Yüksek miktarda antioksidan ihtiva eder. Kanı temizler. Görme sinirlerini yapılandırır. Metabolizmayı hızlandırır. İdrar sökücüdür. Cilt kanserini önler. Sindirim sistemindeki parazitleri yok eder…” 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 Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğe uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Kaptanoğulları Sağlık Ürünleri San. ve Tic. Ltd. Şti. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/756- Mehmet Fatih ACARTÜRK sahipliğindeki “MFÖ Dış Ticaret” adlı işletmeye ait olup TGRT Fm isimli radyo kanalında 01.07.2010 tarihinden itibaren yayınlanan reklamlarda tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların bitkisel 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 Mehmet Fatih ACARTÜRK hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

TURİZM
1) 2010/740- Ekin Yayıncılık Tanıtım ve Ticaret A.Ş. www.hotelguide.com.tr adresli internet sitesinin 01.09.2009 tarihli görünümünde, “Fame Residence Kemer Park Otel” isimli tesisin Kültür ve Turizm Bakanlığınca üç yıldızlı otel olarak belgelendirilmesine rağmen dört yıldızlı otel olarak tanıtıldığı tespit edilmiş olup, söz konusu reklamın Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesine uygun olmadığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Ekin Yayıncılık Tanıtım ve Ticaret A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

2) 2010/745- Kuzuluk Kaplıca İnş. A.Ş. bünyesindeki “Kuzuluk Oteli” isimli tesisin Kültür ve Turizm Bakanlığınca üç yıldızlı otel olarak belgelendirilmiş olmasına rağmen, tesise ait broşürlerde ve internet sitesinde “Kuzuluk Termal Otel” olarak tanıtıldığı tespit edilmiş olup, söz konusu reklamların 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 Kuzuluk Kaplıca İnş. A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.
3) 2010/773- Polat Turizm İnşaat Taahhüt Petrol Tekstil San. ve Tic. A.Ş. bünyesindeki “Mihriban Polat Otel” isimli tesisin Kültür ve Turizm Bakanlığı tarafından “5 Yıldızlı Otel Turizm İşletmesi Belgesi” ile belgelendirilmiş olmasına rağmen, www.polathotel.com.tr adresli internet sitesinde “Termal Otel” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu reklamların 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 Polat Turizm İnşaat Taahhüt Petrol Tekstil San. ve Tic. A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

4) 2010/771- İlci Turizm Otelcilik Havacılık Oto Kiralama San. ve Tic. A.Ş. bünyesindeki “İlci Residence Otel” isimli tesisin Kültür ve Turizm Bakanlığı tarafından “4 Yıldızlı Otel Turizm İşletmesi Belgesi” ile belgelendirilmiş olmasına rağmen, tesisin tanıtımının yapıldığı www.hotelguide.com.tr adresli internet sitesinde “Butik Otel” olarak ve 2007 tarihli “Hotel Guide” isimli katalogda ise “Özel Belgeli Tesis” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu reklamların 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 İlci Turizm Otelcilik Havacılık Oto Kiralama San. ve Tic. A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

5) 2010/770- Beş Yıldız Turizm Yatırım A.Ş. bünyesindeki “Aquabella Beach Belant Hotel” isimli tesisin Kültür ve Turizm Bakanlığı tarafından “1 Yıldızlı Otel Turizm İşletmesi Belgesi” ile belgelendirilmiş olmasına rağmen, tesisin tanıtımının yapıldığı www.turkeyhotelindex.com adresli internet sitesinde “4 Yıldızlı Otel” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu reklamların 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 Beş Yıldız Turizm Yatırım A.Ş. hakkında ulusal düzeyde idari para (67.200 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

6) 2010/706- Cevdet DOĞAN sahipliğindeki “Hıdırnebi Yaylakent Turistik Tesisleri” isimli tesisin Kültür ve Turizm Bakanlığı tarafından “Dağ Evi” turizm belgesi ile belgelendirilmiş olmasına rağmen, tesisin tanıtımının yapıldığı www.hotelguide.com.tr adresli internet sitesinde “2. Sınıf Tatil Köyü” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu reklamların 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 Cevdet DOĞAN (Hıdırnebi Yaylakent Turistik Tesisleri) hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.

7) 2010/774- Royal Atlantis Tur. Sey. İnş. Ve Tar. Ürünleri Tic. A.Ş. bünyesindeki “Royal Atlantis Otel” isimli tesisin Kültür ve Turizm Bakanlığı tarafından “4 Yıldızlı Otel Turizm İşletmesi Belgesi” ile belgelendirilmiş olmasına rağmen, tesisin tanıtımının yapıldığı www.royalatlantis.com.tr adresli internet sitesinde “5 Yıldızlı Otel” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu reklamların 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 Royal Atlantis Tur. Sey. İnş. ve Tar. Ürünleri Tic. A.Ş. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

8) 2010/775- Belde Tur. Yat. ve Otel İşletmeciliği İnş. Eml. Tic. Ltd. Şti. bünyesindeki “Kemer Blue Sky Otel” isimli tesisin Kültür ve Turizm Bakanlığı tarafından “3 Yıldızlı Otel Turizm İşletmesi Belgesi” ile belgelendirilmiş olmasına rağmen, tesisin tanıtımının yapıldığı www.ssc.com.tr adresli internet sitesinde ve broşürlerde “4 Yıldızlı Otel” olarak tanıtımının yapıldığı tespit edilmiş olup, söz konusu reklamların 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 Belde Tur. Yat. ve Otel İşletmeciliği İnş. Eml. Tic. Ltd. Şti. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.
BANKACILIK HİZMETLERİ

1) 2010/649- Finansbank A.Ş. tarafından yayınlanan “1.12.2009-15.01.2010 tarihleri arasında Card Finans nakit ile yapacağınız her 10 alışverişten biri hediye” başlıklı televizyon reklamlarında yer alan alt yazı metni içerisinde; “Card Finans Nakit banka kartıyla yapılan her 10 alışverişten en düşük tutarlı olanı hesaba 29 Ocak 2010’da iade edilecektir.Her iade işlemi maksimum 49 TL’dir. Aynı gün aynı işyerinde yapılan en düşük tutarlı işlem kampanyaya dahil edilecektir.” şeklinde ana vaadin istisnası niteliğindeki bilgilere yer verildiği, ancak ana vaadin istinası niteliğindeki bu bilgilerin ortalama düzeydeki bir tüketicinin okuyabileceği büyüklük ve hızda olmaması nedeniyle tüketicilerin yanıltıldığı; bunun yanı sıra, kampanya detayları arasında yer alan “Her iade maksimum 49 TL’dir” şeklindeki ana vaadin istisnası niteliğindeki bilginin, en düşük tutarlı alışverişin 49 TL’den büyük olduğu 10 alışveriş söz konusu olduğunda, en düşük tutarlı alışverişin tamamının değil; yalnızca 49 TL’sinin iade edileceği göz önünde bulundurulursa ana vaatte belirtildiği şekilde 10 alışverişten birinin bedava olmayacağı; dolayısıyla ana vaat ile ana vaadin istisnası niteliğindeki bilgi arasında çelişki bulunduğu; bu nedenle tüketicilerin bilgi ve tecrübe eksikliklerinin istismar edilerek 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 Finansbank A.Ş. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine,

Diğer taraftan, adı geçen Banka tarafından www.finansbank.com adresli internet sitesinin 22.04.2009 tarihli görünümünde yer alan kredi oranlarına ilişkin tanıtımlarla ilgili olarak, Reklam Kurulu’nun 14.07.2009 tarih ve 166 sayılı toplantısında 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 (68.678 x 2 = 137.356 TL) olarak uygulanmasına karar verilmiştir.

2) 2010/438- Türkiye Halk Bankası A.Ş.’ye ait “Kredi Vitamin Tüketici Kredisi” başlıklı kampanyanın tanıtımına yönelik olarak hazırlanan internet, afiş, broşür ve dergi reklamlarında yer alan faiz maliyet tablosu içerisine, kredi alan müşterilerden, banka ve sigorta şirketlerinin yapmış olduğu işlemler nedeniyle tahsil edilen %5 oranındaki Banka ve Sigorta Muameleleri Vergisi (BSMV) miktarının, söz konusu reklamlarda yer alan faiz maliyet tablosu içerisinde toplam maliyete dahil edilmemesi nedeniyle tüketicilerin yanıltıldığı; diğer yandan, www.halkbank.com.tr adresli internet sitesinin 23.02.2010 tarihli görünümünde yer alan faiz maliyet tablosu içerisinde 6.000 TL ve 20.000 TL örnek kredi miktarı için iki farklı faiz oranına yer verildiği; ancak söz konusu farklılığın maaşını Türkiye Halk Bankası A.Ş.’den alan ve kamu personeli müşterilerine düşük faiz oranı uygulamasından kaynaklandığının belirtilmemesi dolayısıyla eksik bilgi taşıdığı 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 Türkiye Halk Bankası A.Ş. hakkında anılan reklamları durdurma cezası verilmesine karar verilmiştir.
TÜTÜN ve ALKOL

1) 2010/762- Doğan Gazetecilik A.Ş.’ye ait http://www.milliyet.com.tr adresli internet sitesinin 07.01.2010 tarihli görünümünde, “Sigarada fiyat savaşı Marlboro’yu ucuzlattı.” başlığı altında, “Sigara şirketleri yasaklar nedeniyle azalan satışlarının üzerine gelen ÖTV artışının etkisini azaltmak için fiyat savaşlarına girmiş görünüyor.(…)Philip Morris vergi artışı sonrasında 7 liraya yükselen Uzun Marlboro’nun fiyatını eskiden olduğu gibi 5.75 liraya, Kısa Marlboro’nun fiyatını ise 5.50 liraya indirdi .Pazar payı savaşı.(…) ÖTV sonrasında JTI’ın Winston marka sigarasına 1.20 TL zam yapması beklenirken şirket 0.75 TL fiyat artışı açıklamıştı. Bu fiyatı Muratti’nin Pazar payına tehdit olarak gören Philip Morris ise Muratti’nin fiyatını aşağıya çekmişti. Philip Morris bugün itibariyle de Marlboro’daki artışı tamamen geri almış oldu.(…) Değişen pazar dinamikleri çerçevesinde Marlboro ürünlerinin fiyatları 7 Ocak 2010 tarihi itibari ile revize edilmiştir. Öte yandan European Tobacco ürettiği sigara çeşitlerinde bugünden itibaren geçerli olmak üzere yüzde 12.5 ile yüzde 28.5 arasında değişen oranlarda zam yaptığını bildirdi.” ifadelerine yer verilerek Marlboro, Winston ve Muratti markalarının örtülü reklamının yapıldığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Doğan Gazetecilik A.Ş. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine,

Aynı firmaya ait Radikal gazetesinin 04.03.2009 tarihli basımında “Türk tüketicinin iyi rakıdan uzaklaşmasına Efe’leniyor” başlıklı yazıda Efe Klasik markalı alkollü içkinin örtülü reklamının yapılması nedeniyle, Reklam Kurulu’nun 14.04.2009 tarih ve 163 sayılı toplantısında firma hakkında idari para cezası verildiği; bu itibarla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanun’un değişik 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat olarak (68.678 x 2 = 137.356 TL) uygulanmasına karar verilmiştir.
2) 2010/759- Doğan Gazetecilik A.Ş.’ye ait http://www.posta.com.tr adresli internet sitesinin 08.01.2010 tarihli görünümünde, “Marlboro, zammı tamamen geri aldı.” başlığı altında, “7 liraya yükselen Uzun Marlboro eskiden olduğu gibi 5.75 liraya, Kısa Marlboro 5.50 liraya indirildi. Philip Morris vergi artışı sonrasında 7 liraya yükselen Uzun Marlboro’nun fiyatını eskiden olduğu gibi 5.75 liraya, Kısa Marlboro’nun fiyatını ise 5.50 liraya indirdi. Pazar payı savaşı (…)ÖTV sonrasında JTI’ın Winston marka sigarasına 1.20 TL zam yapması beklenirken şirket 0,75 TL fiyat artışı açıklamıştı. Bu fiyatı Muratti’nin pazar payına tehdit olarak gören Philip Morris ise Muratti’nin fiyatını aşağıya çekmişti. Philip Morris bugün itibariyle de Marlboro’daki artışı tamamen geri almış oldu.(…) Değişen pazar dinamikleri çerçevesinde Marlboro ürünlerinin fiyatları 7 Ocak 2010 tarihi itibari ile revize edilmiştir. Tekel de indirime gitti.(…) Viceroy ve Tekel 2001 isimli sigaraların tüm çeşitlerinin yeni fiyatının bugünden itibaren 3.50 TL olarak belirlendiği ifade edildi.” ifadelerine yer verilen yazıda Marlboro, Viceroy, Muratti ve Tekel 2001 markalarının örtülü reklamının yapıldığına,

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

Aynı firmaya ait Radikal gazetesinin 04.03.2009 tarihli basımında “Türk tüketicinin iyi rakıdan uzaklaşmasına Efe’leniyor” başlıklı yazıda Efe Klasik markalı alkollü içkinin örtülü reklamının yapılması nedeniyle, Reklam Kurulu’nun 14.04.2009 tarih ve 163 sayılı toplantısında firma hakkında idari para cezası verildiği; bu itibarla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanun’un değişik 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat olarak (68.678 x 2 = 137.356 TL) uygulanmasına karar verilmiştir.
3) 2010/766- Mynet Medya Yayıncılık Uluslar arası Elektronik Bilgilendirme ve Haberleşme Hizmetleri A.Ş.’ye ait http://haber.mynet.com adresli internet sitesinin 08.01.2010 tarihli görünümünde; “Philip Morris zamlı sigara fiyatlarını açıkladı” başlığı altında, “Sigarada bugünden geçerli olmak üzere özel tüketim vergisinin artırılmasının ardından Philip Morris-Sabancı (Philsa), zamlı sigara fiyatlarını açıkladı. Philsa, yarından geçerli olmak üzere fiyatlarına 15 Ykr ile 35 Ykr arasında değişen miktarda zam yaptı. Şirketten yapılan açıklamaya göre, daha önce 4,8 YTL’den satılan Uzun Marlboro’nun fiyatı 5 YTL’ye, Kısa Marlboro’nun fiyatı da 4,6 YTL’den 4,8 YTL’ye çıktı” ifadelerine yer verildikten sonra Philsa ürünlerinin eski ve yeni fiyatlarının sunulduğu yazıda Marlboro markasının fiyatı konusunda detaylı bilgi verilerek bu markanın örtülü reklamının yapıldığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Mynet Medya Yayıncılık Uluslar arası Elektronik Bilgilendirme ve Haberleşme Hizmetleri A.Ş. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

4) 2010/758- Koza İpek Gazetecilik ve Yayıncılık A.Ş.’ye ait http://www.bugun.com.tr adresli internet sitesinin 08.01.2010 tarihli görünümünde, “Sigara zamlarını geri çekti” başlığı altında, “Philip Morris Sabancı Sigara ve Tütüncülük Sanayi ve Ticaret A.Ş.(Philsa), sigaraya yaptığı zammı bazı ürün kalemlerinde revize etti. (…)Açıklamada, değişen Pazar dinamikleri çerçevesinde Marlboro’nun fiyatlarının yarından itibaren uygulanmak üzere revize edildiği belirtildi. Açıklamaya göre, 7 lira olan Marlboro Uzun’un fiyatı 5,75 liraya, 7 lira olan Marlboro Kısa’nın fiyatı ise 5,50 liraya çekildi. Tekel de fiyat indirdi. British American Tobacco (BAT), değişen pazar koşulları çerçevesinde Viceroy ve Tekel 2001 sigaralarının tüm çeşitlerinin yeni fiyatının 3.50 TL olarak belirlendi. (…) Açıklamada şirketin Türkiye pazarına Tekel 2000, Tekel 2001, Samsun, Samsun 216, Maltepe, Bahar ve Yeni Harman gibi Tekel markaları ile Kent, Vogue, Pall Mall ve Viceroy gibi uluslararası markalarını sunduğu vurgulanarak, 2007 yılı başından itibaren kendi ürünlerini dağıtan şirketin, İzmir Tire ve Samsun fabrikalarında üretim yaptığı dile getirildi.(…)” ifadelerine yer verildiği yazıda Marlboro, Tekel 2000, Tekel 2001, Samsun, Samsun 216, Maltepe, Bahar ve Yeni Harman, Kent, Vogue, Pall Mall ve Viceroy markalarının örtülü reklamının yapıldığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Koza İpek Gazetecilik ve Yayıncılık A.Ş. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

5) 2010/768- MN Yazılım Medya Bilişim Yayın Reklam İç Dış Tic. Ltd. Şti.’ye ait http://www.memurlar.net adresli internet sitesinin 07.01.2010 tarihli görünümünde, “Sigarada fiyat savaşı Marlboro’yu ucuzlattı” başlığı altında, “(…) Philip Morris vergi artışı sonrasında 7 liraya yükselen Uzun Marlboro’nun fiyatını eskiden olduğu gibi 5.75 liraya, Kısa Marlboro’nun fiyatını ise 5.50 liraya indirdi. Pazar payı savaşı (…)ÖTV sonrasında JTI’ın Winston marka sigarasına 1.20 TL zam yapması beklenirken şirket 0,75 TL fiyat artışı açıklamıştı. Bu fiyatı Muratti’nin pazar payına tehdit olarak gören Philip Morris ise Muratti’nin fiyatını aşağıya çekmişti. Philip Morris bugün itibariyle de Marlboro’daki artışı tamamen geri almış oldu.(…) Değişen pazar dinamikleri çerçevesinde Marlboro ürünlerinin fiyatları 7 Ocak 2010 tarihi itibari ile revize edilmiştir.” ifadelerine yer verildikten sonra BAT Türkiye yeni fiyatlarının sunulduğu yazıda Marlboro, Winston ve Muratti markalarının örtülü reklamının yapıldığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, MN Yazılım Medya Bilişim Yayın Reklam İç Dış Tic. Ltd. Şti. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

6) 2010/757- Yeni Gün Haber Ajansı Basın ve Yayıncılık A.Ş.’ye ait http://www.cumhuriyet.com.tr adresli internet sitesinin 08.01.2010 tarihli görünümünde, “Tiryakilere müjde!” başlığı altında, “British American Tobacco (BAT), değişen Pazar koşulları çerçevesinde Viceroy ve Tekel 2001 sigaralarının tüm çeşitlerinin yeni fiyatının 3.50 TL olarak belirlendi.(…) Philip Morris Sabancı Sigara ve Tütüncülük Sanayi ve Ticaret A.Ş.(Philsa), sigaraya yaptığı zammı bazı ürün kalemlerinde revize etti. Konuya ilişkin yapılan açıklamada, Bakanlar Kurulu’nun 31 Aralık 2009 tarihli Resmi Gazetede yayınlanan kararıyla sigaradaki ÖTV oranları yeniden belirlendiği ve buna bağlı olarak şirketimiz ürünlerinin fiyatları 4 Ocak 2010 tarihinden itibaren geçerli olmak üzere yeniden düzenlendiği hatırlatıldı. Değişen Pazar dinamikleri çerçevesinde Marlboro’nun fiyatlarının yarından itibaren uygulanmak üzere revize edildiği belirtildi. Açıklamaya göre 7 lira olan Marlboro Uzun’un fiyatı 5.75 liraya, 7 lira olan Marlboro Kısa’nın fiyatı ise 5.50 liraya çekildi. European Tobacco’dan zam. Bu arada, European Tobacco A.Ş. ürettiği sigara çeşitlerine bugünden geçerli olmak üzere yüzde 12,5 ile yüzde 28,5 arasında değişen oranlarda zam yaptığını bildirdi.(…)” ifadelerine yer verildikten sonra, European Tobacco A.Ş’nin ürettiği sigaraların eski ve yeni fiyatlarının sunulduğu yazıda Marlboro, Viceroy ve Tekel 2001 markalarının örtülü reklamının yapıldığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Yeni Gün Haber Ajansı Basın ve Yayıncılık A.Ş. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine,

Aynı firmaya ait Cumhuriyet gazetesinin 04.03.2009 tarihinde yayınlanan “Rakıda Kriz İndirimi” başlıklı yazıda, “Efe Klasik” markalı alkollü içkinin örtülü reklamının yapılması nedeniyle, Reklam Kurulu’nun 14.04.2009 tarih ve 163 sayılı toplantısında firma hakkında idari para cezası verildiği; bu itibarla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanun’un değişik 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) olarak uygulanmasına karar verilmiştir.
7) 2010/760- Turkuvaz İzmir Gazete Dergi Basım Yayım A.Ş.’ye ait http://www.yeniasir.com.tr adresli internet sitesinin 08.01.2010 tarihli görünümünde, “Sigarada cezalar yüzde 2.2 arttı” başlığı altında, “Kapalı mekanda sigara içen 70 lira ödeyecek. Sorumluluğunu yapmayan işletmeye 572-5723 lira arasında ceza kesilecek. Tütün ve alkol piyasasında mevzuata aykırı hareket edenlere uygulanan cezalar artırıldı. TAPDK’dan alınan bilgiye göre, alkol ve tütün mamulleri ile ilgili yasaklar, 2009’un yeniden değerleme oranı çerçevesinde yüzde 2.2 oranında yükseldi.(…) Fiyatta indirim. Öte yandan, British American Tobacco (BAT) firması, Viceroy ve Tekel 2001 sigaralarının tüm çeşitlerinin yeni fiyatını 3.50 TL olarak belirledi.” ifadelerine yer verildikten sonra, yeni miktarlar ve uyulması gereken kuralların bir tabloda sunulduğu yazıda, Viceroy ve Tekel 2001 markalarının örtülü reklamının yapıldığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Turkuvaz İzmir Gazete Dergi Basım Yayım A.Ş. hakkında anılan reklâmları durdurma cezası verilmesine karar verilmiştir.

8) 2010/765- Bağımsız Gazeteciler Yayıncılık A.Ş.’ye ait http://haber.gazetevatan.com adresli internet sitesinin 07.01.2010 tarihli görünümünde, “Sigaraya beklenen zam geldi.” başlığı altında, “Sigaraya yüzde 28 zam geldi 1 paket sigara liraya çıktı.(…) Zam sonrası 1 paket Marlboro’nun fiyatı 5.5 liradan 7 liraya yükseldi. Dün ilk olarak Philsa, sigaraya zam yaptığını açıkladı. Buna göre Marlboro Uzun’un fiyatı 5.75 TL’den 7 TL’ye, Marlboro Kısa’nın fiyatı 5.50 TL’den 7 TL’ye yükseldi. Böylece bir paket sigaraya 1.5 lira zam gelmiş oldu.(…) Bazı bakkallar ve tekel bayileri zamlı fiyatları kendisi belirledi. Örneğin, daha önce 5.5 liraya satılan Kısa Marlboro 6.5 liradan sattı. Uzun Marlboro ve Parliment 6.75 liradan 7.5 liraya satılmaya başlandı.” ifadelerine yer verildikten sonra Philsa ürünlerinin eski ve yeni fiyatlarının sunularak tütün ürünlerinin ismi kullanılarak bildirim yapıldığı ve Marlboro ve Parliment markalarının örtülü reklamının yapıldığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Bağımsız Gazeteciler Yayıncılık A.Ş. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine,

Aynı firmaya ait Vatan gazetesinin 04.03.2009 tarihinde yayınlanan “Ne Olacak Bu Memleketin Hali Diye Kederlenen Rakıya Sarılıyor” başlıklı yazıda, “Efe Klasik” markalı alkollü içkinin örtülü reklamının yapılması nedeniyle, Reklam Kurulu’nun 14.04.2009 tarih ve 163 sayılı toplantısında idari para cezası verildiği; bu itibarla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanun’un değişik 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) olarak uygulanmasına karar verilmiştir.
9) 2010/763- Turkuvaz Gazete Dergi Basım A.Ş.’ye ait http://www.sabah.com.tr adresli internet sitesinin 07.01.2010 tarihli görünümünde, “İşte zamlı sigara fiyatları” başlığı altında, “Sigaradan alınan verginin Bakanlar Kurulu kararıyla yüzde 30’un üzerinde artırılması sigara şirketlerini harekete geçirdi. Şirketler sigaraya ardı ardına zam yağdırdı. 31 Aralık 2009 itibari ile geçerli olan vergi artışlarının, maliyetlere direkt etkisi olduğunu vurgulayan sigara şirketleri, sigara fiyatlarına yüzde 40’a varan oranlarda zam yaptı. Philip Morris Sabancı, BAT ve JTI zamlı yeni fiyatları şu şekilde açıkladı.” ifadelerine yer verildikten sonra Philsa, BAT Türkiye ve JTI ürünlerinin eski ve yeni fiyatlarının sunulduğu yazıda tütün ürünlerinin ismi kullanılarak örtülü reklam yapıldığına,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Turkuvaz Gazete Dergi Basım A.Ş. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

10) 2010/761- A99A Bilişim Yayıncılık ve Pazarlama Ltd. Şti.’ye ait http://www.tumgazeteler.com adresli internet sitesinin 07.01.2010 tarihli görünümünde, “Sigaraya büyük zam” başlığı altında, “Philsa, Philip Morris Sabancı ve JTI sigara ürünlerinde, 4 Ocak 2010 tarihinden geçerli olmak üzere artış yapıldığını açıkladı. Marlboro Uzun-Kısa 7, Parliment Reserve 7.50, Muratti 5.50, L&M Uzun 5.25, Lark Kısa Kutu 4.50, Kent 7, Pall Mall Kısa 5.00, Viceroy Kısa/Uzun 4.50, Tekel 2000 Uzun 5.90 (…) Monte Carlo 4.50, LD Kısa 4 Lira oldu.”, “Sigara zamlarını geri çektiler” başlığı altında, “Açıklamada, Bakanlar Kurulu’nun 31 Aralık 2009 tarihli Resmi Gazetede yayınlanan kararıyla sigaradaki ÖTV oranları yeniden belirlendiği ve buna bağlı olarak şirketimiz ürünlerinin fiyatları 4 Ocak 2010 tarihinden itibaren geçerli olmak üzere yeniden düzenlendiği hatırlatıldı. Değişen Pazar dinamikleri çerçevesinde Marlboro’nun fiyatlarının yarından itibaren uygulanmak üzere revize edildiği belirtildi. Açıklamaya göre 7 lira olan Marlboro Uzun’un fiyatı 5.75 liraya, 7 lira olan Marlboro Kısa’nın fiyatı ise 5.50 liraya çekildi. BAT, değişen pazar koşulları çerçevesinde Viceroy ve Tekel 2001 sigaralarının tüm çeşitlerinin yeni fiyatının 3.50 TL olarak belirlendi. (…) Viceroy ve Tekel 2001 isimli sigaraların tüm çeşitlerinin yeni fiyatının bugünden itibaren 3.50 TL olarak belirlendiği ifade edildi.” ifadelerine yer verilen yazıda Marlboro, Viceroy ve Tekel 2001 markalarının örtülü reklamının yapıldığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, A99A Bilişim Yayıncılık ve Pazarlama Ltd. Şti. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

11) 2010/767- Lapis Televizyon ve Radyo Yayıncılık A.Ş.’ye ait http://www.cnnturk.com adresli internet sitesinin 07.01.2010 tarihli görünümünde, “Marlboro, Viceroy ve Tekel 2001 zammında geri adım” başlığı altında, “Philip Morris Sabancı Sigara Tütüncülük Sanayi ve Ticaret A.Ş. (Philsa) ve British American Tobacco (BAT), değişen Pazar koşullarını gerekçe gösterdi, bazı ürünlerin fiyatını indirdi. (…) Açıklamada, değişen Pazar dinamikleri çerçevesinde Marlboro’nun fiyatlarının yarından itibaren uygulanmak üzere revize edildiği belirtildi. Açıklamaya göre, 7 lira olan Marlboro Uzun’un fiyatı 5.75 liraya, 7 lira olan Marlboro Kısa’nın fiyatı ise 5.50 liraya çekildi. Viceroy ve Tekel 2001’de de indirim.(…) Viceroy ve Tekel 2001 sigaralarının tüm çeşitlerinin yeni fiyatını 3.50 TL olarak belirlendi. Şirketten yapılan yazılı açıklamada, şirketin Türkiye pazarına Tekel 2000, Tekel 2001, Samsun, Samsun 216, Maltepe, Bahar ve Yeni Harman gibi Tekel markaları ile Kent, Vogue, Pall Mall ve Viceroy gibi uluslararası markalarını sunduğu vurgulanarak, 2007 yılı başından itibaren kendi ürünlerini dağıtan şirketin, İzmir Tire ve Samsun fabrikalarında üretim yaptığı dile getirildi.” ifadelerine yer verilen yazıda Marlboro, Tekel 2000, Tekel 2001, Samsun, Samsun 216, Maltepe, Bahar ve Yeni Harman, Kent, Vogue, Pall Mall ve Viceroy markalarının örtülü reklamının yapıldığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Lapis Televizyon ve Radyo Yayıncılık A.Ş. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

12) 2010/764- Star Medya Yayıncılık A.Ş.’ye ait http://www.stargazete.com adresli internet sitesinin 07.01.2010 tarihli görünümünde, “Kaçakçının 1 tır sigarada karı 2.7 milyon, 1 tanker yakıtta 40 bin liraya çıktı” başlığı altında, “Sigara, içki ve akaryakıtta yapılan zamlar kaçakçının iştahını kabartacak karları ortaya çıkardı. Son zamla birlikte bir paket Marlboro’dan alınan vergi 5.48 liraya çıkarken, söz konusu sigaranın perakende satış fiyatı 7 liraya yükseldi. Yasadışı sigara üretiminin Ortadoğu’daki merkezi sayılan Kuzey Irak’ta 1.1 dolar yani, 1.65 liraya satılan Marlboro’yu Türkiye’ye getirmek, yüzde 300’ü geçen kar marjı yarattı. Yapılan hesaba göre 500 bin paket sigaranın sığdırıldığı bir TIR’la Türkiye’ye sokulacak kaçak sigaradan sağlanacak net kar 2.7 milyon liraya ulaşıyor. Bu kar tamamen devletin vergi kaybından oluşuyor.(…) Bir TIR’da 500 bin paket sigaranın taşınabileceğini belirten Philip Morris Türkiye Genel Müdürü Turhan Talu, son yapılan zamla bir TIR’daki kaçakçı karının 2.7 milyon liraya çıktığını söyledi. (…) Marlboro eski fiyata döndü. Yılbaşında vergi düzenlemeleri sonrası JTI’ın Camel sigaralarında fiyat artışı yapmaması üzerine Marlboro da fiyatlarını bugünden itibaren zamdan önceki seviyesine çekti.” ifadelerine yer verildiği yazıda Marlboro ve Camel markalarının örtülü reklamının yapıldığına,

Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, Star Medya Yayıncılık A.Ş. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

EĞİTİM

1) 2010/716- Adana Sentez Eğitim Yay. San. Ltd. Şti.’ye ait ders kitabı üzerinde yer alan ilan ile www.sentezegitim.com adresli internet sitesinde yer alan tanıtımlarda “ Sınıf Geçme Garantisi” ve “AÖF’de Sınıfta Kalmaya Son” ibareleri ile tüketicinin yanıltıldığı, diğer taraftan www.sentezegitim.com adresli internet sitesinde SMMM Staja Başlama Sınavını kazanan dershane öğrencilerinin isimlerine yer verildiği gerekçeleriyle söz konusu tanıtımların Özel Öğretim Kurumları Yönetmeliğinin 27 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 Adana Sentez Eğitim Yay. San. Ltd. Şti. hakkında anılan reklâmları durdurma cezası verilmesine karar verilmiştir.

TEKNOLOJİ

1) 2010/746- Electroworld İç ve Dış Ticaret A.Ş.’ye ait “Fiyatlarımıza %120 güveniyoruz, farkın %120sini geri ödüyoruz” başlıklı reklamlarda; “Bizden satın aldığınız ürünün başka bir mağazada daha ucuza satıldığının ispatlanması durumunda aradaki fiyat farkının müşteriye %120 şeklinde iade edileceği” ana vaadine rağmen “İlgili ürünün, yasalara uygun olarak resmi ve yetkili distribütör tarafından ithal edilmiş veya üretilmiş olması şarttır. Electroworld sunulan belgeleri kabul etmeme hakkını saklı tutar.” gibi tüketicinin tespit ve kontrol etmesi mümkün olmayan ve keyfiliğe olanak sağlayan koşullar öne sürerek bu uygulamanın tüketici bakımından imkânsız hale getirilmeye çalışıldığı, fatura gibi resmi geçerliliği bulunan bir belgeyi dahi geçerli saymayarak tüketicilerin bu kampanyadan yararlanmasını zorlaştırdığı, kampanya detaylarına ve istisnalara ana vaat ile birlikte yer verilmeyen söz konusu reklamların tüketicileri aldatıcı ve yanıltıcı nitelik taşıdığı,
Bu durumun, 4077 sayılı Kanunun 16 ncı maddesi hükmüne aykırı olduğuna, reklam veren Electroworld İç ve Dış Ticaret A.Ş. hakkında anılan reklâmları durdurma cezası verilmesine karar verilmiştir.

DİĞER
1) 2010/527- İkon Grup Emlak İnşaat Gıda Uluslar Arası Taşımacılık Hizm. Tic.Ve San. Ltd. Şti.’ye ait Hürriyet gazetesinin 31.08.2009, 01.09.2009 ve 02.09.2009 tarihli nüshalarında yayınlanan “Türkkonut’ta net 108 m², krediye uygun, full yapılı, 3+1 sıfır daireler.” başlıklı reklamlar ile “Satılık. Krediye uygun, hemen teslim 3+1 lüks daireler.” ibareli açık hava reklamlarının tüketicileri yanıltıcı nitelikte olduğu gerekçesiyle 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 İkon Grup Emlak İnşaat Gıda Uluslar Arası Taşımacılık Hizm. Tic. ve San. Ltd. Şti. hakkında anılan reklâmları durdurma cezası verilmesine karar verilmiştir.

2) 2010/736- Unilever San. ve Tic. Türk A.Ş.’ye ait “Sunlight Cif” markalı bulaşık deterjanına ilişkin olarak çeşitli gazetelerde ve televizyon kanallarında yayınlanan reklamlarda yer alan; “Cif’ten yeni sunlight konsantre jel. 4 kat daha uzun süre dayanan köpüğüyle süngerinizdeki bitmeyen güç! Jel akıp gitmez, süngerde köpük bitmez. Yeni sunlight konsantre jel, uzun süre etkili benzersiz formülü sayesinde süngerinizin içine nüfuz edip su ile temas ettiğinde jele dönüşür. Bu jel, süngerinizde lider bulaşık deterjanlarına göre 4 kat daha uzun süre kalır ve köpük üretmeye devam eder.” şeklindeki ifadelerin bilimsel dayanağı olmayan ifadeler olduğu gerekçesiyle tüketicileri yanıltıcı nitelikte olduğuna, dolayısıyla 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 Unilever San. ve Tic. Türk A.Ş. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

3) 2010/751- Petek-Bakırtaş Manifatura İç Giyim San. ve Tic. Ltd. Şti.’ye ait www.petekicgiyim.com
adresli internet sitesinin 02.12.2010 tarihli görüntülerinde yer alan tanıtımlarda, iç giyim ürünleri giydirilerek poz verdirilen 8-10 yaşlarında kız çocuklarının görsellerine yer verilmesinin çocukların fiziksel, zihinsel, ahlaki psikolojik ve toplumsal ahlaki gelişimlerini olumsuz etkileyecek nitelikte olduğuna, dolayısıyla 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 Petek-Bakırtaş Manifatura İç Giyim San. ve Tic. Ltd. Şti. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

4) 2010/752- Sevim Çamaşırları San. ve Tic. Ltd. Şti.’ye ait www.sevimicgiyim.com.tr
 adresli internet sitesinde yer alan tanıtımlarda, iç giyim ürünleri giydirilerek poz verdirilen 8-10 yaşlarında kız çocuklarının görsellerine yer verilmesinin çocukların fiziksel, zihinsel, ahlaki psikolojik ve toplumsal ahlaki gelişimlerini olumsuz etkileyecek nitelikte olduğuna, dolayısıyla 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 Sevim Çamaşırları San. ve Tic. Ltd. Şti. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

5) 2010/753- Porsan Porselen Tekstil ve Eşyaları San. ve Dış Tic. Ltd. Şti.’ye ait www.porsan.com.tr
 adresli internet sitesinde yer alan tanıtımlarda, iç giyim ürünleri giydirilerek poz verdirilen 8-10 yaşlarında kız çocuklarının görsellerine yer verilmesinin çocukların fiziksel, zihinsel, ahlaki psikolojik ve toplumsal ahlaki gelişimlerini olumsuz etkileyecek nitelikte olduğuna, dolayısıyla 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 Porsan Porselen Tekstil ve Eşyaları San. ve Dış Tic. Ltd. Şti. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

6) 2010/754- Reckitt Benckiser Temizlik Malzemesi Sanayi ve Ticaret A.Ş.’ye ait “Calgon” markalı ürünlerle ilgili olarak 23.04.2009 tarihinde Show TV isimli ulusal televizyon kanalında yayınlanan reklamlarda yer alan görüntüler ve ifadelerle aktarılan “Calgon kullanılmadığı zaman makinelerin kısa zamanda bozulacağı” iddiasını kanıtlar mahiyette ve doğruluğu bilimsel makamlarca onaylanmış herhangi bir belgenin sunulmamış olduğu göz önüne alınarak söz konusu reklamların yanıltıcı nitelikte olduğuna, dolayısıyla 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 Reckitt Benckiser Temizlik Malzemesi Sanayi ve Ticaret A.Ş. hakkında ulusal düzeyde idari para (67.200 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

7) 2010/539- NNT Nanoteknoloji Bor Ürünleri ve Seramik Malz. Ar-Ge San. Tic. A.Ş.’ye ait www.nnt.com.tr adresli internet sitesinin 20/08/2010 tarihli görünümünün “Sertifikalar ve Testler” başlıklı bölümünde yer alan tanıtımlarda; “İngiltere Kraliyet Motor Araştırmaları Enstitüsü, MİRA’da uzun süreli yakıt tasarrufu testlerine tabi tutulan Borpower ürünleri, 18 ton sabit yüklü tırda sağladığı % 10,8 yakıt tasarrufu ile dünyanın dikkatini üzerine çekmeyi başardı. Dünyaca ünlü bir kuruluş olan MIRA, otomotiv endüstrisinde gerçekleşen her türlü yenilikçi teknolojilerin test edildiği ve Mercedes, BMW, Aston Martin, Jaguar gibi üreticilerin geliştirdikleri yeni teknolojileri test ve onay ettirdikleri bir akreditasyon kurumudur.” biçiminde ifadelere yer verilmiş olup, anılan kuruluş tarafından firma adına herhangi bir hizmet üretildiği ve rapor düzenlendiğine dair resmi ve bilimsel nitelikte herhangi bir bilgi, belgenin sunulmaması nedeniyle söz konusu tanıtımlarda bahsi geçen ifadelerin gerçeği yansıtmadığı ve tüketicileri yanıltıcı nitelikte olduğuna, dolayısıyla bu 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 NNT Nanoteknoloji Bor Ürünleri ve Seramik Malz. Ar-Ge San. Tic. A.Ş. hakkında anılan reklâmları durdurma cezası verilmesine karar verilmiştir.

8) 2010/772- Reckitt Benckiser Temizlik Malzemesi San. ve Tic. A.Ş.’ye ait “Kosla Vanish Max” isimli temizlik ürününe ilişkin tanıtımlarda yer alan; “Türk ev hanımlarının %94’ü deterjanın tek başına çıkaramadığı lekeleri Vanish Kosla Max ile çıkardığını onaylıyor” ve “Vanish Kosla Max’ı deterjanınızdan ayırmayın, çıkmayan lekeleri görüp pişman olmayın” ifadelerine destek olarak bir araştırma kuruluşu olan “Ipsos KMG” tarafından yapılan tüketici araştırması firma tarafından sunulduğu, fakat ürün performansıyla ilgili bu iddiaları kanıtlayabilecek bilimsel bir rapor sunulamadığı; söz konusu reklâmlarda alt yazıda geçen bir başka ifadede ise “Bağımsız bir araştırma şirketi tarafından, çay ve kahve lekeleri üzerinde, 818 kişi ile yapılan çalışma sonucunda ev hanımlarının %94’ü tek başına deterjanla çıkaramadıkları lekeleri Vanish Kosla ile çıkarabildiklerini onayladı” iddiası yer aldığı, altyazıda geçen bu ifadelerde sadece iki leke çeşidinin belirtildiği, fakat görüntülerdeki iddiaların tüm leke çeşitleri için geçerliymiş gibi bir algı yarattığı; reklâmlarda geçen ifadelerle ortalama reklâm izleyicisi nezdinde söz konusu ürünün diğer ürünlerden üstün olduğu algısı yaratılmaya çalışıldığı gerekçeleriyle söz konusu reklâmların tüketicileri yanıltıcı nitelikte olduğu kanaatine varılarak 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 Reckitt Benckiser Temizlik Malzemesi Sanayi ve Ticaret A.Ş. hakkında ulusal düzeyde idari para (67.200 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

9) 2010/778- Küçükoğlu Gıda Sanayi ve Ticaret Ltd. Şti.’ye ait www.horlamayuzugu.com adresli internet sitesinde yer alan “Stop Horlama Yüzüğü” adlı ürünün tanıtımlarında; “Eğer horluyorsanız ve partneriniz bu konuda sizi sürekli uyarıyorsa, Gece boyu horlamanızdan çevrenizdekileri uyutmuyorsanız, Horlarken siz duymazsınız ama ya partneriniz… Bu sorunda siz de şikayetçisiniz ama hala çözüm bulamadıysanız… İşte size etkili ve kesin çözüm sunan Stop Horlama Yüzüğü. Muhteşem çözüm: Stop Snore Ring. Horlama engelleyici yüzük. Stop Snore Ring horlamanızı engellerken, aynı zamanda huzurla ve güvenle uyumanızı sağlayacak... Sadece küçük parmağınıza takmanız yeterli. Yatmadan yarım saat önce bir tek yüzük takarak horlamanızı durdurun... İlaçlar, spreyler, cihazlar, diğer horlama engelleyici aparatlar... Bunların Hepsini Bir Kenara Bırakın... Yeni Stop Horlama Yüzüğü ile Tanışın.” şeklindeki ifadelere yer verilmiş olup, söz konusu tanıtımların yanıltıcı nitelikte olduğu gerekçesiyle 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 Küçükoğlu Gıda Sanayi ve Ticaret Ltd. Şti. hakkında ulusal düzeyde idari para (68.678 TL) ve anılan reklâmları durdurma cezaları verilmesine,

Diğer taraftan, aynı firmaya ait www.elmakrom.com.tr ve www.elmakrom.gen.tr adresli internet sitelerinin 12.05.2009 ve 18.06.2009 tarihli görüntülerinde yer alan reklamlarla ilgili olarak, Reklam Kurulu’nun 14.07.2009 tarih ve 166 sayılı toplantısında firma hakkında idari para cezası verildiği; bu itibarla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanun’un değişik 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (68.678 x 2 = 137.356 TL) olarak uygulanmasına karar verilmiştir.

10) 2010/777- Doğan TV Digital Platform İşletmeciliği A.Ş.’ye ait “D-Smart uyumlu uydu alıcısı + 2 yıllık aile paketi 24 ay boyunca ayda sadece 39.90 TL” başlıklı kampanyaya ilişkin 11.03.2009 tarihli Hürriyet Gazetesi’nde yayınlanan ilanın altyazı kısmında; “Tüketici 24 aylık taahhüt süresi sonunda anılan hizmetleri almaya devam etmek istemezse D-Smart Dijital Uydu Alıcısı bakiye bedeli olarak KDV dahil 79 TL ödeyecektir.” ifadesi yer almasına rağmen söz konusu ilana ilişkin ana vaatte “D-Smart uyumlu uydu alıcısı + 2 yıllık aile paketi 24 ay boyunca ayda sadece 39.90 TL. Üstelik 2 yıllık 1 Mbit 4 GB ADSL internet aboneliği bedavaya geliyor.” ifadesine yer verilmek suretiyle ortalama reklam izleyicisi nezdinde 24 aylık süre sonunda uydu alıcısının mülkiyetinin tüketiciye geçeceği intibaının uyandırılmış olduğu, diğer yandan, söz konusu kampanyaya ilişkin televizyonda yayınlanan reklamlarda; alt yazıların, okunamaz ölçüde küçük puntolarla yazılıp hızlı bir biçimde ekrandan geçirildiği, böylece, tüketicilerin ekonomik çıkarlarını ve bu ürüne ilişkin satın alma kararlarını önemli ölçüde etkileyecek nitelikteki bilgiler tüketicinin dikkatinden uzak tutularak tüketiciler eksik bilgilendirilmiş 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 Doğan TV Digital Platform İşletmeciliği A.Ş. hakkında ulusal düzeyde idari para (67.200 TL) ve anılan reklâmları durdurma cezaları verilmesine karar verilmiştir.

