ÖRTÜLÜ REKLAM

3)
Dosya No: 2012/1127

Şikayet Edilen: T Medya Yatırım Sanayi ve Ticaret A.Ş.
Şikayet Edilen Reklam: Akşam Gazetesi’nin 11 Ağustos 2012 tarihli nüshasında yayımlanan ve aynı Gazeteye ait www.aksam.com.tr adresli internet sitesinin http://www.aksam.com.tr/telefona-pasaport-cikaran-vodafone,-gunde-9.90-tlye-yurtdisi-kabusuna-son-verdi--132144h.html linkinde yayımlanmaya devam eden “Telefona pasaport çıkaran Vodafone, günde 9,90 TL’ye yurtdışı kabusuna son verdi.” başlıklı yazı.
Reklam Yayın Tarihi: 11.08.2012.
Yayınlandığı Mecra: Gazete-İnternet

Değerlendirme/Karar: Söz konusu yazıda, “Vodafone Türkiye, 21 ülkede ses, SMS ve internet kullanımını tek bir seçenekte topladı. 'Her Şey Dahil Vodafone Pasaport'u hayata geçiren şirketin aboneleri yurtdışında da yurtiçi ile aynı fiyata konuşacak. Bu hizmetten faydalanmanın nın bedeli ise günlük 9.90 TL... Vodafone Türkiye, abonelerinin yurtdışında fatura kaygısı yaşamadan konuşabilmeleri için 'Her Şey Dahil Vodafone Pasaport'u hayata geçirdi. Yurtdışında ses iletişiminin yanında mesajlaşma ve mobil interneti de Türkiye fiyatlarına indiren şirket, Her Şey Dahil Vodafone Pasaport ile Vodafone'lulara, tarifelerindeki her yöne dakikalarla Türkiye'yi ve bulundukları herhangi bir Vodafone ülkesindeki tanıdıklarını arayabilme ve yurtiçi avantajlarıyla mesajlaşma fırsatı sunuyor. Buna göre Her Şey Dahil Vodafone Pasaport'tan yararlanan Vodafone Türkiye aboneleri, yurtdışında günlük 9,90 TL'ye, Türkiye tarifelerindeki her yöne dakikaların ve SMS'lerin tamamını ve günlük 25 MB'a kadar kadar mobil interneti kullanabilecekler. Tarifelerinin üstüne çıkan dakika, SMS ve data kullanımında da yurtiçi fiyatları üzerinden ücretlendirilecekler. Vodafone Türkiye Bireysel Müşterilerden Sorumlu İcra Kurulu Başkan Yardımcısı Gökhan Öğüt, yurtdışına çıkan abonelerin kullanım alışkanlıkları incelendiğinde ses iletişiminin yanında SMS ve mobil internete yönelik de ciddi bir ihtiyaç olduğunu belirtti ve şunları söyledi: 'Kırmızı Pasaport ile yurtdışına çıkan abonelerimiz yaklaşık 2 kat daha fazla arama yaptılar. Şimdi, Her Şey Dahil Vodafone Pasaport seçeneğini hayata geçiriyor ve bu hizmetimizi daha da ileriye götürüyoruz. 250 E-POSTA GÖRÜNTÜLENİYOR - Her Şey Dahil Vodafone Pasaportta geçerli olan 25 MB'ın abonelerimizin günlük ortalama internet kullanımının üstünde bir rakam olduğunu belirten Öğüt, 'Cep telefonunuzdan yapacağınız 25 MB internet kullanımı ortalama olarak; 250 internet sayfası veya 250 adet e-posta veya 20.000 sohbet (chat) mesajına veya 25 fotoğraf yüklemeye veya indirmeye karşılık geliyor' dedi. YURTDIŞINDA KONUŞANI OTOMATİK ALGILIYOR - Her Şey Dahil Vodafone Pasaport, abonelerin yurtdışı kullanımını otomatik algılayarak günlük 9,90 TL olarak ücretlendiriyor. Böylelikle, abonelerin Türkiye'deyken yurtdışına çıkmadıkları aylarda ya da yurtdışında olup kullanım yapmadıkları günlerde herhangi bir ödeme yapmalarına gerek kalmıyor. Vodafone aboneleri, Her Şey Dahil Vodafone Pasaport'tan, HERSEYDAHIL yazıp, 7048'e SMS göndererek ya da sesli yanıt sistemiyle My Vodafone, Vodafone Cep Merkezleri ve Vodafone Müşteri Hizmetleri aracılığıyla paket satın almak suretiyle anında yararlanmaya başlayabilecekler. 21 ÜLKEDE GEÇERLİ - Her Şey Dahil Vodafone Pasaport'un kullanılabileceği 21 Vodafone ülkesi şöyle sıralanıyor: Almanya, Fransa, İtalya, İngiltere, Yunanistan, İspanya, Hollanda, Arnavutluk, Avustralya, Çek Cumhuriyeti, Mısır, Gana, Macaristan, Hindistan, İrlanda, Malta, Yeni Zelanda, Portekiz, Katar, Romanya, Güney Afrika, Türkiye.” ifadelerinin kullanımı yoluyla, “Vodafone” markasının ve anılan markaya ait “Her şey Dahil Vodafone Pasaport” adlı hizmetin örtülü reklamının yapıldığı; bu durumun,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/d,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, mecra kuruluşu kimliğindeki T Medya Yatırım Sanayi ve Ticaret A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
4)
Dosya No: 2012/1323

Şikayet Edilen: Medya Park İletişim Reklam Yayıncılık A.Ş.

Şikayet Edilen Reklam: Park Magazin Dergisi’nin Kasım 2009 tarihli nüshasında yayımlanan “Eylemleriyle Konuşanlar” ile “Eylem Cihantimur” başlıklı yazılar.

Reklam Yayın Tarihi: Kasım 2009.
Yayınlandığı Mecra: Dergi

Değerlendirme/Karar: Söz konusu nüshadaki “Eylemleriyle Konuşanlar” başlıklı yazıda, “Bursa’nın marka kurumlarından Estetik International’ın Genel Koordinatörü Eylem Cihantimur’a, “Onca işi başarıyla sürdürürken yorulmuyor musunuz?” diye sorduğumuzda, enerji dolu bir ışıltıyla şu yanıtı verdi bize: Yorulmak mı? O da ne? Ben hareketten beslenen, enerjisini hareketle yenileyen biriyim. (…) Hedeflerinin peşinden yürürken eylemleriyle konuşan bir yönetici. İşinin uzmanı bir estetisyen. Bugüne kadar pek çok uluslararası kongreye katılan, dünyanın en iyi cerrahlarını ameliyatlarında asiste eden Eylem Cihantimur, 1999’dan bu yana Estetik International’ı yönetiyor. Onun profesyonel yönetimi ve dünyaca ünlü bir estetik cerrah olan eşi Dr. Bülent Cihantimur’un liderliğinde Estetik International, dünyanın her yerinden hasta başvurusu alan, Bursa’nın güvenilir markalarından biri oldu. Şu an üç merkezle hizmet veren Estetik International, Ocak 2009’da İstanbul Şubesini de açmış olacak. Estetik International’ın bu kadar kısa sürede parlak bir markaya dönüşmesinde iki etken öne çıkıyor: Dr. Bülent Cihantimur’un sınırsız cerrahlık yeteneği ve Eylem Cihantimur’un “farklı” kişiliğiyle birleştirdiği yönetim anlayışı .Eylem Cihantimur, gerçekten de farklı bir kişiliğe, farklı özelliklere sahip.” ifadelerinin ve
“Eylem Cihantimur” başlıklı yazıda, “İnsan hayatında belli bazı kırılma noktaları var. Bu kırılma noktalarına hangi yaşta varılacağını ve bu noktaları aştıktan sonra hayatta nelerin değişeceğini önceden kestirmek biraz zor. Sadece sezgilere ve hislere güvenmek yeterli olmayabilir, bilgi ve görgüyle donanmak, artık olmazsa olmaz şartlardan. Estetik International’ın öngörülen büyümesi kurucuları tarafından tasarlanmıştı. Estetik Cerrahi kliniği olarak işlevini sürdüren ve sağlıklı estetik arayan hemen herkesin en azından adını bildiği bu merkezin bir şubesi de yakında İstanbul’da açılacak. Estetik International Genel koordinatörü olan Eylem Cihantimur, adını sivil toplum kuruluşları yararına yaptığı çalışmalarla da duyurmaya başladı. Basının gözü önünde yaşanan bir hayatı seçmeyen Eylem Cihantimur ve eşi Dr. Bülent Cihantimur, enerjilerini işleri, oğulları ve toplumsal çabalar arasında bölüştürmüş durumdalar. Son olarak Türk Kalp Vakfı İcra Kurulu üyeliği ile gündeme gelen Eylem Cihantimur, İstanbul’da açılacak olan yeni Estetik International kliniğini müjdeledi ve büyüme başarılarının sırrını olumlu enerjisine bağladı. (…)Mutlu ettiklerinizi terazinin bir kefesine, mutsuz olanları diğer kefesine koyduğunuzda mutlu olanlar ağır basıyorsa başarmışsınız demektir. Estetik International’da bunu başardığımıza inanıyorum çünkü empati kavramını hep yerli yerinde kullandık ve unutmadık. Bülent Beyle tanışmadan önce, ikimizin de ortak hayali böyle merkezlere sahip olmakmış. Tanıştığımızda bu ortak hayalimizden konu açılınca çok şaşırmıştık. Evet, Estetik International Bülent ve Eylem Cihantimur’un ortak hayaliydi. Sıfırdan başlayıp bugünlere kadar gelen yorucu ama bir o kadar da keyifli bir yolculuk geçirdik Dr.Cihantimur’la. Birbirimize olan aşkımız dışında, kader yolculuğu yapan iki insanın yıkılmaz ve gerçek dostluğuna da sahibiz biz. Estetik International, bir başarı serüvenidir ve bu serüven hızla devam ediyor. Bu hız bize ve ekibimize müthiş bir heyecan veriyor. İnsanlar yaptıkları işte ne kadar profesyonel olursa olsunlar amatör ruh kaybedilmemeli, mutlaka korunmalı. Bizleri heyecanla başarıya sürükleyen en büyük etken, bu amatör ruh bence. Estetik International’ın başarısında Dr.Cihantimur’un cerrahlık yeteneği, aklı, liderliği yadsınamaz. O bizim temel direğimiz. (…) (Soru) 10.000’e yakın hastanız olduğu biliniyor, Estetik International, sessizce büyüyen bir yapıya sahip. Neden böylesine kapalı bir bünyeye sahipsiniz? İş dünyasında bu kadar sakin olmak dezavantajlar yaratmaz mı? (Cevap) Aslında çok da sessizce büyümedik. Dr.Cihantimur’un da benim de yapımızda sessizlik pek yok şöyle ki; ikimiz de başarıyı, azmi ve büyümeyi seven insanlarız. Bizim gibiler iş dünyasında kapalı olamazlar. Evet, özel hayatımızda sakin bir yaşamımız var, akşamları evimizde oğlumuz Timur’la vakit geçirip, aile olmanın tadını çıkarırız. Bizi eğlence mekânlarında hiç göremezsiniz çünkü ikimizin de tarzı değil. Ama iş yaşamında öyle olduğumuzu düşünmüyorum. Dr.Cihantimur, tüm dünyada tanınan ünlü bir cerrah, bu yüzden özellikle basın hep kendisine ilgi gösterir. Bu ilgi sık sık ekrana çıkmak, dergi ve gazetelerde yazmak şeklinde gösteriyor kendini. Bu kadar göz önünde olan bir doktorun ve kliniklerinin kapalı bir bünyeye sahip olması haliyle imkânsız. (Soru) Basından Türkiye’nin her yerinden hasta kabul ettiğinizi öğrendik, bu yoğunluğu nasıl kaldırabiliyorsunuz? Yapılanmanız bu talebi karşılayabilecek kadar dayanıklı mı? Sadece Türkiye değil, dünyanın her yerinden hasta kabul ediyoruz. Estetik International’da en güzel şey, ekibimizin çalışırken kendi işi gibi çalışması. Arkadaşlarımızın çoğu uzun yıllardır bizlerle ve hepsi işlerinde uzman. Dr.Cihantimur liderlik vasfı olan biri, bende mesai arkadaşlarımızla yakın arkadaş gibiyim. Bizde patron-çalışan statüleri yok, bizde herkes hem patron hem çalışan. Tüm arkadaşlarımızın fikirlerini ve projelerini dinler, değerlendirir ve hayata geçiririz. Herkes birbirinin projesine destek olur. İmece geleneğini biz kliniklerimizde hala sürdürüyoruz ve keyif alıp, heyecan duyuyoruz. Amatör ruhtan bahsetmiştim, sanırım onu kaybetmediğimiz sürece de böyle gidecek. Estetik International’daki küçücük bir yenilik ve değişiklik bile ekibimize hareket ve heyecan katar. Örneğin, İstanbul şubemizin açılacağı haberi hepimize heyecan verdi. Arkadaşlarımız, bu vizyon ve büyümede payları olduğunun bilincindeler ve dört elle işlerine sarılıyorlar. Başarı asla tek bir kişinin eseri değildir, bir ekibin eseridir bu yüzden tüm arkadaşlarıma sizin aracılığınızla teşekkür ediyorum. (Soru) Gelecekte ne gibi projeleriniz var? Bursa ve Türkiye’nin başka noktalarında yeni klinikler açmayı düşünüyor musunuz? (Cevap) Estetik International’ın bir hayalin ürünü olduğunu söylemiştim. Tabiî ki hayallerimiz yenilenerek devam ediyor. Biliyoruz ki her şey bir hayalle ve düşünceyle başlar. Proje derseniz, bizde proje çok ve biliyorum ki büyük çoğunluğunu gerçekleştireceğiz. İlk etapta İstanbul şubemizin açılışı var bahsetmiştim. Bu atılım bize farklı pencereler açacak. Estetik International artık bir marka ve markalaşmanın getirdiği Franchise sistemine çok yakında geçeceğiz bu konuda çalışmalarımız devam ediyor, talepleri değerlendiriyoruz. Franchise ile birlikte Bursa, Türkiye ve yurt dışında birçok yerde aynı kalitede varlığımızı devam ettireceğiz. (…) Dr. Serdar Eren, öne çıkan birçok özelliği olan bir estetik cerrah ama şunu kesinlikle söyleyebilirim ki dünyada en hızlı estetik cerrah. Bir karın estetiğini 45 dakikada yapan, bir günde 3-5 yüz germe ameliyatı gerçekleştiren başka bir estetik cerrah dünyada var mıdır bilmiyorum. Dr. Serdar Eren, hem teorik hem de pratik olarak estetik cerrahiye müthiş hakim, gerçek bir estetik cerrah. Dr. Cihantimur’un tarifiyle Dr. Onur Erol ve Dr. Serdar Eren bu kategoride bizi şampiyonlar liginde temsil eden hekimlerdir.” ifadelerinin kullanımı yoluyla, Estetik International adlı sağlık kuruluşu ile Bülent Cihantimur, Eylem Cihantimur, Serdar Eren ve Onur Erol adlı hekimlerin örtülü reklamının yapıldığı; bu durumun,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/d,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, mecra kuruluşu kimliğindeki Medya Park İletişim Reklam Yayıncılık A.Ş. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

5)

Dosya No: 2012/1157

Şikayet Edilen: Torbalı Ege Gazetesi (Nuray KÜÇÜK)
Şikayet Edilen Reklam: Torbalı Ege Gazetesi’ne ait www.egehaberi.com.tr adresli internet sitesinin http://www.egehaberi.com.tr/detay.php?HaberID=2510 linkinde yayımlanan “Hastalara Özel Servis” başlıklı, http://www.egehaberi.com.tr/detay.php? HaberID=3616 linkinde yayımlanan “Cumartesi muayene sistemi ilgi görüyor.” başlıklı ve http://www.egehaberi.com.tr/detay.php?HaberID=3492 linkinde yayımlanan “Torbalı Tıptan Cumartesi Mesaisi” başlıklı yazılar.

Reklam Yayın Tarihi: 2012
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Söz konusu yazılarda yer alan, “Her geçen gün bünyesinde yenilikler yapan ve sürekli gelişen Özel Torbalı Tıp Merkezi, hasta odaklı hizmetlerine bir yenisini daha ekliyor. 6 Aralık’tan itibaren hastalara servis imkânı sunulacak. ÖZEL Torbalı Tıp Merkezi, Bayırdır ve Ayrancılar’da yaşayan vatandaşlara servis hizmeti sunmaya hazırlanıyor. Her geçen gün artan talepleri karşılamak için yeniliklerini sürdüren Özel Tıp Merkezi, hastalarını bulundukları mahalleden alarak, tedavi işlemlerinin ardından yine ikamet ettikleri bölgeye kadar götürecek. Böylelikle hastaların özellikle soğuk havalarda yol kenarlarında araç beklemelerinin önüne geçileceği gibi, hızlı ve kolay bir ulaşım sağlanmış olacak. 6 Aralık’ta hizmete girecek olan servisler Bayındır ve Ayrancılar’dan eski belediye önünden 08.30’da hareket edecek. Bayındır yönünde çalışacak olan servis aracı, Çırpı, Hasköy, Yeniçiftlik, Atalan, Kırbaş Kavşağı, Subaşı, Pamukyazı ve Çaybaşı güzergâhından alacağı hastalar ile birlikte Özel Tıp Merkezi’ne ulaşacak. Özel Torbalı Tıp Merkezi’ni arayarak randevu alacak hastalara, bulundukları yere göre servis saatleri ve hareket yeri bildirilecek. Ayrıca kısa bir zaman sonra da Selçuk için bir servis çıkartılması planlanıyor. RANDEVU ALINACAK. BU servisler sayesinde tedavi olmak için kendilerini tercih eden hastalarının ulaşım sorunlarını çözeceklerini belirten Özel Torbalı Tıp Merkezi işletmecisi Bora Ersan, “Bölgedeki talep oldukça iyi. Vatandaşlarımızdan yoğun bir ilgi görüyoruz. Torbalı sınırları geniş bir ilçe. Biz de en uzaktaki hastalarımın da bize daha rahat ve kolay ulaşabilmeleri için servis araçlarımızı faaliyete geçiriyoruz. Özellikle bu kış aylarında hastalarımız soğuk havada yol kenarlarında beklemeyecek. Şu anda Bayındır ve Ayrancılar’a servis yapacağız. İlerleyen günlerde de Selçuk için bir servis aracımız faaliyete girecek. Merkezimizde tedavi olmak isteyen hastalarımız 856 07 06 nolu telefonu arayarak randevu alacaklar. Randevu verildiği esnada bulundukları yere göre de servis araçlarının gün ve saatleri kendilerine bildirilecek. Böylece hastamız kendisine en yakın alandan bildirilen saatte servisine binecek ve merkezime kadar getirilecek. Tüm tedavi bittikten sonra da yine servis araçlarımız ile birlikte evine gidebilecek.” şeklinde konuştu.”

“Torbalı Tıp Merkezi yöneticilerinden Bora Ersan, bir süreden beri uyguladıkları cumartesi muayene mesaisinden hem vatandaşın, hem de kendilerinin memnun olduğunu kaydetti. ÖZEL Torbalı Tıp Merkezinin getirdiği ‘Cumartesi muayene’ uygulaması vatandaşı rahatlattı. Geçtiğimiz ay başlatılan uygulamaya göre, artık cumartesi günleri de tam kadro hizmet veriliyor. Alanında uzman 35 hekimin 09.00/13.00 saatleri arasında verdikleri poliklinik hizmetleri, hafta içinde yoğunluk yaşamak istemeyen vatandaşların gözde tercihi oldu. Özellikle çalışan kesimin tercih ettiği yöntem, poliklinik muayenesinde çığır açtı. Cumartesi muayene uygulamasından son derece memnun olduklarını ifade eden vatandaşlar, “Yeni uygulamayı çok beğeniyoruz. Hafta içi bunaltan yoğunluktan kurtulduk. Mesai günlerinde olduğu gibi, cumartesileri de bütün muayene, tahlil ve benzer işlemlerimizi rahatlıkla yaptırabiliyoruz. Böyle bir şeyi düşünüp, uygulamaya koyanlara teşekkür ederiz” dediler. İLGİ BÜYÜK. YAKLAŞIK bir aydan bu yana uygulanan cumartesi muayene günleriyle ilgili olarak konuşan hastane yöneticisi Bora Ersan, “Vatandaşın böyle bir şeye ihtiyacı varmış da haberimiz yokmuş. Açıkçası, yönetim olarak biz bile, uygulamanın bu kadar talep göreceğini ummuyorduk. İlerleyen günlerde, yapacağımız değerlendirmeler ışığında, cumartesi yarım gününü tamlayabiliriz de. Burada amaç, Torbalı halkına kaliteli ve sürekli sağlık hizmetini her güne yaymaktır. Uygulamamızdan vatandaş, ilgiden ise biz çok memnunuz” şeklinde konuştu.”

“Özel Torbalı Tıp Merkezi Cumartesi mesaisi başlattı. Merkezin işletmecilerinden Bora Ersan, yaptığı açıklama ile Torbalı halkının Cumartesi 09.00/13.00 saatleri arasında sağlık hizmeti alabileceklerini duyurdu. 35 uzman hekimin tam kadro görev yapacağı tatil mesaisi, vatandaştan olumlu tepkiler aldı. TORBALI halkı, Özel Torbalı Tıp Merkezinin hayata geçirdiği yeni uygulamasıyla cumartesi günleri de sağlık hizmeti alabilecek. Konuyla ilgili olarak bir açıklama yapan Merkezin işletmecilerinden Bora Ersan, yarım günlük tatil mesaisinde, 35 uzman hekimin tam kadro olarak halkın hizmetinde olacaklarını söyledi. Olumlu tepkiler alan uygulama ile hafta içi olduğu gibi, vatandaşlar polikliniklerden yararlanabilecekler. Cumartesi günleri 09.00/13.00 saatleri arasında bütün uzman hekimlerin hastanede olacaklarını kaydeden Bora Ersan, “Yeni uygulamamız ile yarım tatil gününü de hafta içi mesaisine dönüştürdük. Bu yolla vatandaşın elini rahatlatmak istedik. Bundan sonra, Torbalı halkı Cumartesi günleri de hastanemizden poliklinik hizmetini aynı hafta içi mesaisinde olduğu gibi alabilecekler.” dedi. “BU BİR İLK” TATİL mesaisinin Torbalı’da bir ilk olduğunu da ifade eden Bora Ersan, “Daha önce böyle bir uygulama yapılmamış. Tatil mesaisinin ilki geçtiğimiz cumartesi günü oldu. Vatandaştan oldukça rağbet gördü. Çok sayıda insan, hafta içiymiş gelip, muayenelerini oldular. Uygulamada ikinci günümüz yarın olacak. Aynı ilginin yarın da olacağını tahmin ediyoruz.” şeklinde konuştu.” ifadelerinin kullanımı yoluyla, Özel Torbalı Tıp Merkezi’nin örtülü reklamının yapıldığı; bu durumun,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/d,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, mecra kuruluşu kimliğindeki Torbalı Ege Gazetesi (Nuray KÜÇÜK) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

6)
Dosya No:2011/354

Şikayet Edilen: Medya Keşan Gaz. Yayın. Mat. San. Ve Tic. Ltd. Şti.(Medya Keşan Gazetesi)

Şikayet Edilen Reklam: Firmaya ait Medya Keşan Gazetesi’nin 25 Haziran 2010, 21 Temmuz 2010, 30 Temmuz 2010, 04 Ağustos 2010 ve 11 Ağustos 2010 tarihli nüshalarında Dr. Erdoğan ZAİM’in tanıtımına yönelik yapılan örtülü reklamlar.
Reklam Yayın Tarihi:2010
Yayınlandığı Mecra: Gazete

Değerlendirme/Karar: İnceleme konusu Gazetenin 25 Haziran 2010 tarihli nüshasında yayınlanan “Ölüm döşeğinde getirildi, yürüyerek gitti” başlıklı yazıda; “Hastanın yakını Keşan’a çok farklı bir doktor geldi. Bir de ona götürün bakalım ne diyecekdemiş yaptığımız iki aylık tedavi neticesinde hiçbir şeyi kalmadı tamamen normale döndü Hatta muayenede hastalar içerisinde benimle birlikte halay çekti şimdi her tarafta fırsat buldukça kendi eliyle hazırladığı yiyeceklerle ziyaretimize geliyor…ve şimdi kardeşimi,klinikte hastalara çay dağıtırken görüyorum hatta ben de doktor beyin hastası oldum…”, 21 Temmuz 2010 tarihli nüshasında yayınlanan "Fatma Sert, Dr. Zaim ile iyileştim ve hayatın tadına vardı” başlıklı yazıda; “Ayşe Sert bazı yakınlarının tavsiyesiyle Dr. Erdoğan Zaim’e tedaviye geldiğini tedaviye önce Dr. Zaim’in Tekirdağ’daki muayenehanesinde başladığını ve Keşan’da devam ettiğini belirtti. Annem ile birlikte ben de tedavi oldum tamamen iyileştim doktorumuz ikimizi birden iyileştirdi kendisine teşekkür ediyorum ve herkese tavsiye ediyorum…”, 30 Temmuz 2010 tarihli nüshasında yayınlanan “Vertigo hastalığından kurtuldu” başlıklı yazıda; “…uzun zamandan beri yaşadığı vertigo hastalığını Dr. Erdoğan Zaim sayesinde yendiğini söyledi. Zaim’in kullandığı tüm ilaçlarını çöpe attırarak başladığı tedavide, iki aylık sürenin ardından hiçbir şikayetinin kalmadığına işaret eden Aynur Sevil gayet normale döndüm… vertigo hastalığı olan herkese doktorum Erdoğan Beyi tavsiye ediyorum…, 4 Ağustos 2010 tarihli nüshasında yayınlanan “20 yıl sonra romatizmalarından kurtuldu” başlıklı yazıda; “… Dr. Erdoğan Zaim ile hastalığını yendiğini söyledi… hep aynı doktorlardan biri diye düşünüyordum… hastalığımın geçtiğini gördüm kısacası normal hayata geri döndüm… Dr. Erdoğan Zaim’e kendisini yeniden hayata bağladığı için teşekkür etti…”, 11 Ağustos 2010 tarihli nüshasında yayınlanan “Bel ağrısından nöral terapi ile kurtuldu” başlıklı yazıda; “…ağrılarımı tamamen unuttu… Dr. Erdoğan Zaim’i Medya Keşan Gazetesin’ den bir süre takip ettim. Haberlerini okudum… beni çok büyük rahatsızlığımdan kurtardı…” ifadelerin kullanımı yoluyla ve ayrıca anılan gazetelerde yayınlanan yazıların tümünde; “Salı Perşembe ve cumartesi günleri hasta kabul ediyorum… Dr. Erdoğan Zaim…0532 615 82 11…http//.drerdoganzaim.com, Rasim Ergene Cad. No:10 Kat:1 KEŞAN (Sayan Galerisi sırası-Anıl Tuhafiye yanı)…” şeklinde ifadelere yer verilmek suretiyle Dr. Erdoğan ZAİM’in örtülü reklamının yapıldığı; bu durumun,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/d, 21 inci maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ıncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, mecra kuruluşu kimliğindeki Medya Keşan Gaz. Yayın. Mat. San. Ve Tic. Ltd. Şti. (Medya Keşan Gazetesi) hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
7)
Dosya No:2011/2315

Şikayet Edilen: Yeditepe İletişim Hiz. San. Ve Tic. A.Ş. (Ulusal Kanal)

Şikayet Edilen Reklam: Firmaya ait Ulusal Kanal logolu televizyon kanalında 04.04.2011 ve 04.05.2011 tarihleri arasında hafta içi her gün yayınlanan “Doktorunuz Sizinle” adlı programda, Dr. Mustafa ERASLAN’ın tanıtımına yönelik yapılan örtülü reklamlar.

Reklam Yayın Tarihi: 2011
Yayınlandığı Mecra: Televizyon
Değerlendirme/Karar: İnceleme konusu“Doktorunuz Sizinle” isimli programın 04.04.2011 ve 04.05.2011 tarihleri arasında yayınlanan kayıtları incelendiğinde, programa konuk olarak katılan ve bitkisel ürünlerle bir dizi rahatsızlığı tedavi ettiğini iddia eden Dr. Mustafa ERASLAN’ın bu hususlarda bilgi verdiği, ayrıca program boyunca “Damarları Tıkayan Plaklar Nasıl Oluşur” , “İyi Kan Nasıl Olmalı”, “Kalp ve Damar Tıkanıklığı Belirtileri”,“Bitkilerin İnsan Sağlığı Üzerindeki Etkileri”, “Sağlık Sorunlarınıza Alternatif Çözüm” ,“Damar Tıkanıklığında Bitkisel Destek”, “Her Hastalık Tedavi Edilebilir Mi?”, “Varis Rahatsızlıklarında Alternatif Çözümler” ve “0 212 563 53 80” şeklindeki yazılar ekranda tutularak, söz konusu bilgilere ve ilgili ürünlere ulaşmak isteyen izleyicilere gerekli danışma hattının numarasının sunulduğu,

Diğer taraftan, program sunucusu Cavit ÖZDOĞAN ile Dr. Mustafa ERASLAN arasında geçen diyologlarda;“… pek çok rahatsızlık konuda insanımızı bilinçlendiriyosunuz ve bu noktada da şifalı bitkilerin önemine defaatle vurgular yapıyosunuz … bizim amacımız şu hastanın tedavi olması…avrupada değil mi cayır cayır cayır yakıyolardı …biz onları müzikle tedavi ettik su sesiyle tedavi ettik bitkilerle tedavi ettik… bu arada biz şunu yapıyoruz senin kanını sulandırcaz… hepsini aldık birleştirdik… sonuçta bu insanların korener damarlarını açılmasına yardımcı olacak çok ciddi bir çalışma yaptık … bana şunu getirsinler yani korena hastası damarları tıkalı şahdamarı dediğimiz boyundan geçip beyni besleyen damarlar tıkalı getirsinler… onların hepsine ben yardımcı olurum… bizim kullandığımız tıbbi ilaç bitkilerden yapıldı… siz hem bitkilerle ilgileniyosunuz hem doktorsunuz burda sizin değişik bi duruşunuz var… yani burda aslında bi mesaj veren bi metod var sizin hem bitkilerle hem tıp insanı olarak bunlarla ilgilenmeniz… bizim kanserle ilgili araştırmalarımız var… yani inşallah epey bi çalışma yapıyoruz…entegre ederkende biz bildiğimiz herşeyi paylaşıyoruz… Ankara da özel hastahane de bi hocamız var … biz yaklaşık 22 senedir ben tıp dışında bitkilerle uğraşıyorum … kardeşim ben zaten onları reddettiğim için burdayım… niye reddettim bir insan ömür boyu ilaç kullanır mı ya böyle saçmalıkmı olur…” gibi ifadelere yer verilmek suretiyle Dr. Mustafa ERASLAN’ın örtülü bir şekilde tanıtımının yapıldığı; dolayısıyla bu durumun,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/d, 5/e, 21 inci maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ıncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, mecra kuruluşu kimliğindeki Yeditepe İletişim Hiz. San. Ve Tic. A.Ş. (Ulusal Kanal)hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde 7.395 TL (Yedibinüçyüzdoksanbeş Türk Lirası)idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

8)

Dosya No: 2011/2316

Şikayet Edilen: Yeditepe İletişim Hiz. San. Ve Tic. A.Ş. (Ulusal Kanal)

Şikayet Edilen Reklam: Firmaya ait Ulusal Kanal logolu televizyon kanalında 28.07.2011 ve 04.11.2011 tarihleri arasında hafta içi her gün yayınlanan “Doktorunuz Sizinle” adlı programda, Dr. Mustafa ERASLAN’ın tanıtımına yönelik yapılan örtülü reklamlar.

Reklam Yayın Tarihi: 2011
Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: İnceleme konusu“Doktorunuz Sizinle” isimli programın 28.07.2011 ve 04.11.2011 tarihleri arasında yayınlanan kayıtları incelendiğinde, programa konuk olarak katılan ve ürettiği bitkisel ürünlerle bir dizi rahatsızlığı tedavi ettiğini iddia eden Dr. Mustafa ERASLAN’ın bu hususlarda bilgi verdiği, ayrıca program boyunca “Kalp ve Damar Tıkanıklığının Çözüm Yolları” , “Şeker Rahatsızlığı Üzerine Yaptığı Çalışmaları Anlatıyor” ve “0 212 576 18 18” şeklindeki yazılar ekranda tutularak, söz konusu bilgilere ve ilgili ürünlere ulaşmak isteyen izleyicilere gerekli danışma hattının numarasının sunulduğu,

Diğer taraftan, program sunucusu ile Dr. Mustafa ERASLAN arasında geçen diyologlarda;“ bana dünyada hiç bir doktor diyemez ki biz damarlar açıyoduk diyemez damar içindeki plakları eritiyorduk diyemez yok böyle bi şey yok, ben damar içindeki plakların eritilmesine yardımcı oluyorum… biz o damar içindeki tıkanıklarının açılmasına çok ciddi derecede yardımcı oluyoruz… aktarlar külliyen hata içinde… sizin yapmış olduğunuz çalışmalar ve bu çalışmalarda kullanmış olduğunuz bitkiler var… Biz yaptığımız çalışmalarda enteresan şeyler kullandık. Bitanesinin ismini vereyim:Gurmar…biz şeker hastasının işte o problemlerini ortadan kaldırıyoruz…damarlarının açılmasına yardımcı oluyoruz. İktidarsızlığının ortadan kalkmasına yardımcı oluyoruz. İnsülin salınımını bir miktar arttırıyoruz…” gibi ifadelere yer verilmek suretiyle Dr. Mustafa ERASLAN’ın örtülü bir şekilde tanıtımının yapıldığı; dolayısıyla bu durumun;
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/d, 5/e, 21 inci maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ıncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, mecra kuruluşu kimliğindeki Yeditepe İletişim Hiz. San. ve Tic. A.Ş. (Ulusal Kanal) hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde 7.395 TL (Yedibinüçyüzdoksanbeş Türk Lirası)idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

9)

Dosya No: 2011/2317

Şikayet Edilen: Yeditepe İletişim Hiz. San. Ve Tic. A.Ş. (Ulusal Kanal)

Şikayet Edilen Reklam: Firmaya ait Ulusal Kanal logolu televizyon kanalında 11.05.2011 ve 19.06.2011 tarihleri arasında hafta içi her gün yayınlanan “Doktorunuz Sizinle” adlı programda, Dr. Mustafa ERASLAN’ın tanıtımına yönelik yapılan örtülü reklamlar.

Reklam Yayın Tarihi: 2011
Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: İnceleme konusu“Doktorunuz Sizinle” isimli programın 11.05.2011 ve 19.06.2011 tarihleri arasında yayınlanan kayıtları incelendiğinde, programa konuk olarak katılan ve ürettiği bitkisel ürünlerle bir dizi rahatsızlığı tedavi ettiğini iddia eden Dr. Mustafa ERASLAN’ın bu hususlarda bilgi verdiği, ayrıca program boyunca “Dr. Mustafa Eraslan İktidarsızlıkla ilgili Yaptığı Çalışmaları Anlatıyor” , “Reishi Mantarının Faydalarını Anlatıyor”, “Kanser Hastalığına Bitkisel Destek” ,“Dr. Mustafa Eraslan Yaptığı Çalışmaları Anlatıyor” , “Dr. Mustafa Eraslan’dan sağlıklı yaşam önerileri” ve “0 212 553 39 39” şeklindeki yazılar ekranda tutularak, söz konusu ürüne ulaşmak isteyen izleyicilere gerekli danışma hatlarının numarasının sunulduğu,
Diğer taraftan, program sunucusu Cavit ÖZDOĞAN ile Dr. Mustafa ERASLAN arasında geçen diyologlarda;“…bu tam doktorun esaretidir. Hocam artı şunları şunları kullanmak zorundasın dediği metodun sonu da tam tedavi değil… ömür boyu siz insanı ilaçlara mahkum ediyorsunuz…şimdi biz tarih boyunca yapılmış en önemli işlerden birini yapıyoruz, damar içindeki plakların ortadan kalkmasına bitkisel çalışmalarla yardımcı oluyoruz, yani siz hastanın damarlarını açacaksınız temizliceksiniz ondan sonra kalp damar sertliği dediğimiz olay ortadan kalkacak, hastalıkların %50’sinin nerdeyse tamamını siz ortadan kaldırmış olacaksınız…hocam hastalıklara karşı meydan okuyan tavrınız var…damar tıkanıklığı gibi tıpta mevcut enstrümanlarla büyük oranda çözümlenememiş bir konuda çok ciddi sonuçlar alıyorsunuz, insanların damarları gerçekten bu bitkisel desteklerle açılıyor, yüzlerce örnek var…o eklemlerin sesini bi altı ayda içinde tamamen keseriz o konuda sıkıntısı olmasın, o konuda çalışmalar da var, ordaki problemleri Allah’ın izniyle ortadan kaldırırız, bunlar bitkiseldir çok ciddi sıkıntısı olmaz, bütün dünyada da şuan yoğun olarak kullanılıyor zaten, yan etkisi son derece diğerleriyle zaten mükayese edilmez, çok rahat bir şekilde hem kullanacakları hem tedavi olacakları, rahatlıyacakları…biz bitkilerle kanser tedavisine destek olmaya çalışıyoruz…bir ürün çıkartmışız bir çalışma yapmışız, bir öloropin diye bi madde kullanmışız, şuanda Türkiye’de de bunun kıymeti anlaşılmaya başlandı… bağışıklık sistemini güçlendiriyoruz…tümör hücresini ortadan kaldırıyoruz… biz bitkilerle kanserin tedavisine destek olmaya çalışıyoruz… ne kullanmışız bakın… orölopin diye bi madde kullanmışız… örolopin denilen maddenin iki özelliği var… kanser hücresini ortadan kaldırır… ürün çıkarmışız… tabiri caizse kanser hücresinin kalemini kırar… biz damar hastalığının damar sertliğinin çözümünü bulduk… biz kanserle mücadele edilen maddeleri topladık neredeyse tamamını topladı ve bir araya getirdik…orölopinin fare deneyleri yapıldı….Tümörlü fare orölopinle besliyosunuz veriyorsunuz dokuzuncu gün tumor tamamen ortadan kalkıyor…. Hocam dokuz gün dehşet bi süre…sizin tanıdıklarınızdan bir tanesinden bahsettiniz…bunu on ay boyunca kullandı….Tamamen sıfırlanmış…zaten bakın tedavi dediğimiz budur zaten,…tıp olarak yapılabilecekler de yapılmış ama aynı anda sizin desteklerinize ve tavsiyelerinizede kulak vermiş ve onbir ayın sonunda büyük bir sevinçle birlikte aradı bizi…kemoterapi yapsın…yapsın fakat yanında bu olduğu zaman…işte bu onların desteğidir yardımcısıdır son darbeyi vuracak olaylardır…örolopin bir saat içinde etkisi başlar…bir saat içinde timörün etrafını sarmaya başlar…örolopinin notoksit bir olay olması zehirsiz olması… anne karnındaki çocuğa bile zara vermiyor… onun dışında kullandığımız madde propolis… olmuş veya olacak kanser hücrelerini öldürüyor…bir çok kanser vakasının ortadan kalkmasına yardımcı oluyor…grepsit bizim çalışmalarını yaptığımız madde…2005 te çalışmalar yapılyor “Amerika Kanser Araştırma Kliniği” yani bu referans klinik…kalın bağırsak kanserinde son derece faydalı ve %44 ünün tedavisinde çok ciddi destek oluyor… %44 den bahsediyoruz…biz bir fomülasyon oluşturduk… siz farklı bitkilerden formülasyon oluşturdunuz bunun içerisindeki bitkilerin tek tek uluslaarası araştırmalarından bahsediyorsunuz….Lösemi hücrelerinin ortadan kalktığı oran %76… kanser hücrelerini ortadan kaldırıyor fakat vücudun diğer hücrelerine zarar vermiyor… bağışıklık sistemini ayrı ayrı güçlendiriyor… hasta kullandıktan sonra birinci günden itibaren etkisini görmeye başlıyor… bunun içinde antioksidanlar var… vücudun paslanmasının önüne geçiyosunuz …pomegra diye birşey kullandık… başka ne kullanmışız betagulikan… bütün bu kullandığımız bitkilerin yanında betagulikan bağışıklık sistemini inanılmaz aktivite eder …biz bunların hepsini bir araya getirdik formülasyon oluşturduk… biz dışarıda hiçbir kanser bırakmadık…bu yapının içinde bunu ortadan kaldırmanın yolunu elde edindirdik… ve iki şeyi yapıyoruz şu anda bir bağışıklık sistemini güçlendiriyoruz… bizim çalışmada üniversitelerde çalışılmış 16 madde var ….Şu içeriğin şu karışımın içinde 16 tane madde var … hepsi ayrı ayrı tek başlarına kullanılabilecek madde bunlar… hepsi şu anda öyle bi noktada ki …yani kanser hücresini gördüğü anda tam beyninin ortasına yumruğu vuracak halkın anlıyacağı gibi onu ortadan kaldıracak…. Hocam tabiri caizse bu kanserle ilgili çalışmanızda herbirisi tek tek dünya çapında olan literature girmiş maddeleri bir araya gelmesinden de siz çok farklı bir çalışma ortaya koydunuz…hepsinin fevkinde hepsinin üstünde bir çalışma oldu diyosunuz…hastanın bi çok problemi var bakıyosunuz bunu kullanıyo kemoterapiye güle oynaya gidiyor…diyo hocam benim ayağım kemoterapiye gitmezdi diyor…ama şimdi rahatım diyor…mücadele gücünü artırıyorsunuz…artı morali artıyor…insanlar çocuk sahibi olamayabiliyorlar bu gerek bi takım erkekteki fiziki sorunlardan kaynaklanabiliyor gerekse bayandaki bi takım sağlık sorunlarından kaynaklanabiliyo burada da ciddi çalışmalarınız var şifalı bitkilerden yola çıkarak elde ettiğiniz formülüzasyonlar var... problemlerde nokta atışı yapıyoruz…o problem dei ortadan kaldırıyoruz… biz de bazı bitkileri toplarken şuna dikkat ettik…biz o çalışmaları aldık topladık…biz de bazı maddeleri, bazı bitkileri toplarkan şuna dikkat ettik…işte insanların kısırlığına ikdididarsızlığına çare olan çalışmalar yapıldı biz onları aldık topladık…bakın bi tanesi ne yapıyo biliyomusunuz… tansiyonu yükseltmiyor, iki etkisini bir hafta on gün içinde göstermeye başlıyor bu madde...ondan sonra diyelim bi altı aylık kullanımdan sonra bu etki beş yıl civarında devam ediyor…yani insan beş yıl geriye dönüyor beşyıl geriden başlıyor…elli yaşına kırkbeşinden başlıyor….kişi yiyiyor kendisinde bir istek arzu başlıyor…problemi ortadan kaldırıyor…bu yüzde doksansekiz doksandokuz oranında nerdeyse ortadan kaldırıyor…bu sperm sayısını artırıyor…mesela benim bi hastam vardı bir milyon ikiyüzbinlerden herhalde geldi şu anda yirmibeşmilyon civarında eşi hamile kaldı… artı, hareketi artırıyor…ileri hareketi de artırdık… onun dışında sayıyı artırdık… spermin bozuk olan yapısınıda düzeltiyor…yaptığımız araştırmalarda da bunları gördük… başka içinde ne var içinde maka dediğimiz bi madde var …makayı ham erkekte hem kadın da kullanıyosunuz…biz biraz önce bahsettiğimiz damarlarla ilgili çalışmayı burada destek olarak kullanıyoruz…cinsel bölgedeki damarlarda problem var erkekte , bayanda onu destekliyosunuz ve sonuçta o dediğimiz problemler ortadan kalkıyo…bakın maka ne yapıyomuş maka da arzuyu artırıyomuş…hayvan deneylerinde ilişki sıklığını %100 artırıyor bu madde… ilişki sırasında tansiyonun normale düşmesini sağlıyor…yani siz ne beklersiniz ki başka…tansiyonunuz yükselmicek bir… ilişkiniz %110 artıcak iki oradaki damardaki plakları temizliceksiniz, beş yıl on yıl geriye dönceksiniz. Başka kısırlık varsa sperm sayısınız sperm hareketiniz artıcak…başka eğer bayansa o problemleri varsa kısırlıkla ilgil şunu görürüz biz…yaptığımız bi çalışmada bayanların yumurtasının olgunlaşmasını da sağlıyoruz..hocam aynı çalışma hem kısırlıkta hem iktidarsızlıkta çok mükemmel sonuçlar veriyor … çaresiz dert yok .Allah bu bitkileri boşuna yaratmadı.. böyle bir çalışmaya destek olduk ve onun yanına bi tane kardeş geldi…siz dosyanızı bi ulaştırın ben bi üzerine çalışayım, telefonunuzu da yazın yapılacak bi şey varsa mutlaka yardımcı olurum ki biz bu çalışmayı yaptığımız zaman bir kaç tane de tanıdığı vakalar olmuştu yardımcı oluruz…ne enstrüman varsa biz bunu kullanırız diyosunuz ve bu noktadaki çalışmalarınızda gerçekten çok güzel neticeler veriyor şeklinde ifadelere yer verilmek suretiyle Dr. Mustafa ERASLAN’ın ve bitkisel ürünlerinin örtülü reklamının yapıldığı; dolayısıyla bu durumun;
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmelik’in 5/a, 5/b, 5/d, 5/e, 21 inci maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ıncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, mecra kuruluşu kimliğindeki Yeditepe İletişim Hiz. San. Ve Tic. A.Ş. (Ulusal Kanal) hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde 7.395 TL (Yedibinüçyüzdoksanbeş Türk Lirası)idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

KOZMETİK VE TEMİZLİK ÜRÜNLERİ:
10)
Dosya No: 2012/1322

Şikâyet Edilen: Procter&Gamble Satış ve Dağıtım Ltd. Şti.
Şikâyet Edilen Reklâm: “İpana Pro-Expert Clinic Line” markalı kişisel bakım ürününe ilişkin olarak çeşitli televizyon kanallarında yayınlanan reklâm ve tanıtımlar.

Reklâm Yayın Tarihi: 06.01.2012 – 09.04.2012

Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: İnceleme konusu “İpana Pro-Expert Clinic Line” markalı kişisel bakım ürününe ilişkin olarak çeşitli televizyon kanallarında hem kuşak spotlarında hem de tanıtıcı reklam olarak bazı program aralarında yer alan reklam filminde “(…) Diş eti problemleri ve diş minesi erozyonuna karşı gelişmiş bir koruma sağlayarak gelecekte oluşabilecek hassasiyeti önler. Türkiye’de 375 diş hekimi ile yapılan bir araştırmanın sonucu. Hassasiyeti hem anında gideren ve hem de önleyen TEK diş macunu!” şeklindeki ifadelerle anılan ürünün hassasiyeti hem gideren hem de önleyen piyasadaki tek diş macunu olduğunu vurgulayarak diğer diş macunlarından daha üstün nitelikte olduğu izlenimini yarattığı; ancak bu iddiaya ilişkin Türkiye Cumhuriyeti sınırları içerisinde faaliyet gösteren üniversitelerin ilgili bölümlerinden ve/veya akredite olmuş bir test ve değerlendirme kuruluşundan alınmış olan “bilimsel çalışma” ve “test sonuçları” sunulamadığı; dolayısıyla, söz konusu reklam ve tanıtımların;
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/b, 7/a, 7/c, 7/g, 13 ve 21 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Procter&Gamble Satış ve Dağıtım Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dâhilinde ulusal düzeyde idari para ve anılan reklamları durdurma cezaları verilmesine;

Diğer taraftan, anılan firmaya ait aynı ürüne ilişkin “Hassasiyeti anında gideren ve önleyen tek diş macunu!” başlıklı tanıtım broşürlerinde yer alan reklam ve tanıtımlarda mevzuata aykırılık bulunması nedeniyle, Reklam Kurulu’nun 10.01.2012 tarih ve 196 sayılı toplantısında idari para cezası verildiği; bu itibarla söz konusu fiilin bir yıl içerisinde tekrar edilmiş olması nedeniyle, 4077 sayılı Kanun’un 25 inci maddesinin son fıkrasında yer alan “(…) para cezaları, fiilin bir yıl içerisinde tekrarı halinde iki misli uygulanır.” hükmü uyarınca idari para cezasının iki kat (81.554 x 2 = 163.108.-TL.) (Yüzaltmışüçbinyüzsekiz Türk Lirası) olarak uygulanmasına karar verilmiştir.

11)
Dosya No: 2011/727
Şikayet Edilen: Aykim Temizlik Malzemeleri San. ve Tic. Ltd. Şti.
Şikayet Edilen Reklam: "Tex Matik Sıvı Siyah Çamaşırlar” isimli ürüne ilişkin olarak www.tex.com.tr adresli internet sitesinde ve ürün ambalajlarında yer alan reklam ve tanıtımlar.

Reklam Yayın Tarihi: 25.09.2012

Yayınlandığı Mecra: İnternet ve ürün ambalajı.

Değerlendirme/Karar: Firmaya ait "Tex Matik Sıvı Siyah Çamaşırlar” isimli ürüne ilişkin olarak www.tex.com.tr adresli internet sitesinde ve ürün ambalajlarında yer alan “Defalarca yıkansa bile çamaşırların renginin solmasını önleyerek ilk günkü gibi kalmasını sağlar. Petrol ürünü ve dolgu malzemesi içermez. Düşük kullanım oranlarında etkilidir. Hassas ciltler için idealdir. Sıvı formda olduğu için makinede tortu bırakmaz, ömrünü uzatır.” şeklindeki ifadelerin ispata muhtaç iddialar olduğu ve bu iddiaları kanıtlar nitelikteki bilimsel çalışma/testlerin; bununla birlikte konuya ilişkin diğer bilgi ve belgeler ile görüşlerinizin tarafımıza gönderilmesi gerektiği anılan firmaya 06.07.2011 tarih ve 48005 sayılı yazımız aracılığıyla bildirilmiş ancak herhangi bir cevap alınamamıştır. Dolayısıyla söz konusu mecralarda "Tex Matik Sıvı Siyah Çamaşırlar” isimli ürüne yönelik olarak yayımlanan reklâm ve tanıtımların;

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Aykim Temizlik Malzemeleri San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
SAĞLIK

12)
Dosya No:2011/730
Şikayet Edilen: Duman Plastik Cerrahi ve Estetik Sağlık Hizmetleri Malzemeleri Turizm Sanayi ve Ticaret Ltd. Şti.

Şikayet Edilen Reklam: www.emphaire.com adresli internet sitesinde yer alan tanıtımlar.
Reklam Yayın Tarihi: 2011-2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: www.emphaire.com adresli internet sitesindetalep yaratıcı ve sağlık hizmetlerine ticari veche yükleyici ifadeler kullanılarak,bahsi geçen tedavi hizmetlerini sunan sağlık kuruluşlarına aracılık yapıldığı,
Dolayısıyla inceleme konusu tanıtımların;

- 6023 sayılı Türk Tabipleri Kanununun 64 üncü maddesine,
-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun 40 ıncı maddesine,

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

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

-Özel Hastaneler Yönetmeliğinin 60 ıncımaddesine,
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesine,7 nci maddesine,

-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine

aykırı olduğuna,

Buna göre, reklam veren Duman Plastik Cerrahi ve Estetik Sağlık Hizmetleri Malzemeleri Turizm Sanayi ve Ticaret Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

13)
Dosya No:2010/1261
Şikayet Edilen: Ali Özden ÖZTÜRK

Şikayet Edilen Reklam: www.auchozturk.org ve http://auchozturk.wordpress.comadresli internet sitelerindeyer alan tanıtımlar.
Reklam Yayın Tarihi: 2010-2012

Yayınlandığı Mecra: İnternet.

Değerlendirme/Karar: www.auchozturk.org ve http://auchozturk.wordpress.comadresli internet sitelerindeyer alan ve yukarıda belirtilen ifadeler ile tüketicilerin zihninde tıbbi faydaları klinik çalışmalarla kanıtlanmamış metodlarla hastalıkları tedavi ettiği veya etmesine yardımcı olduğu intibaının uyandırıldığı, hekim dahi olsa hiçbir kimsenin doğruluğu bilimsel olarak kanıtlanmamış ve rutin tedavi yöntemi haline gelmemiş herhangi bir metodu hastalar üzerinde uygulama yetkisinin bulunmadığı,hipnoz uygulamasının hastaları istismar edici ve kamu sağlığını bozucu etkilerinin olabileceği,
Dolayısıyla inceleme konusu tanıtımların;

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

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

-15.02.2008 tarihinde Resmi Gazete’de yayımlanarak yürürlüğe giren Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesine,
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesine,7 nci maddesine, 17 nci maddesine,

-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine

aykırı olduğuna,

Buna göre, reklam veren Ali Özden ÖZTÜRK hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilindeanılan reklamları durdurma cezası verilmesine karar verilmiştir.

14)
Dosya No: 2011/1398
Şikayet Edilen: FBM Lazer Estetik Plastik Cerrahi Kliniği ve San. ve Tic. Ltd. Şti.
Şikayet Edilen Reklam: www.fbm.com.tr adresli internet sitesindeyer alan tanıtımlar.
Reklam Yayın Tarihi: 2011-2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: www.fbm.com.tr adresli internet sitesindeyer alan ve yukarıda belirtilen ifadelerin, sağlık kuruluşunaticari veçhe yükleyen ve kuruluş lehine talep yaratmaya yönelik ifadeler olduğuna,

Dolayısıyla inceleme konusu tanıtımların;

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

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

-15.02.2008 tarihinde Resmi Gazete’de yayımlanarak yürürlüğe giren Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 29 uncu maddesine,
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesine,6 ncı maddesine, 7 nci maddesine,

-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine

aykırı olduğuna,

Buna göre, reklam veren FBM Lazer Estetik Plastik Cerrahi Kliniği ve San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 inci maddesi ve 25 inci maddesinin sekizinci fıkrası dahilinde 81.554.-TL. (Seksenbirbinbeşyüzellidört Türk Lirası) idari para ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.

15)
Dosya No: 2010/2948
Şikayet Edilen: Doç. Dr. M. Serdar OĞUZ
Şikayet Edilen Reklam: www.e-vajinismus.com ve www.soklinik.com adresli internet sitesinde yayımlanan tanıtımlar
Reklam Yayın Tarihi: 05.07.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu tanıtımlarda yer alan ifadelerin sağlık alanında çalışan söz konusu kuruluşun faaliyetlerine ticari bir görünüm kazandıran, talep yaratmaya yönelik ve hastaları anılan kuruluşa yönlendirme amacı taşıyan nitelikte değerlendirildiği; ayrıca, “hipnoz” tedavisinin tıbbi bir işlem olması nedeni ile, söz konusu uygulamanın kuruluş bünyesinde, yetkisiz kişiler tarafından uygulanmasının tüketicileri yanıltıcı ve aldatıcı nitelik taşıdığı kanaatine varılarak; tüm bu durumların;

· 1219 sayılı Tababet ve Şuabatı San'atlarının Tarzı İcrasına Dair Kanun’un 1, 8 ve 24 üncü maddesi,

· Tıbbi Deontoloji Nizamnamesi’nin 8, 9 ve 39 uncu maddeleri,

· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7, 17, 20 ve 21 inci maddeleri,
· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Doç. Dr. M. Serdar OĞUZ hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

16)
Dosya No: 2010/2949
Şikayet Edilen: Dr. Murat ULUSOY
Şikayet Edilen Reklam: www.klinikhipnoz.com adresli internet sitesinde yayımlanan tanıtımlar
Reklam Yayın Tarihi: 25.03.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: www.klinikhipnoz.com adresli internet sitesinin 25/03/2010 tarihli görünümünde, söz konusu kuruluşta “hipnoz ve hipnoterapi” gibi uygulamalarla tıp literatüründe hastalık olarak değerlendirilen bir takım sorunların teşhis ve tedavisinin yapıldığı izleniminin yaratıldığı, oysa; söz konusu işlemin tabip tarafından uygulanması gereken tıbbi bir işlem olması nedeniyle tanıtımının yapılmasının yasak olduğu; buna göre söz konusu tanıtımların;

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

· Tıbbi Deontoloji Nizamnamesi’nin 8, 9 ve 39 uncu maddeleri,

· Ayakta Teşhis Ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmelik’in; 29 uncu maddesi,

· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7, 20 ve 21 inci maddeleri,
· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Dr. Murat ULUSOY hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

17)

Dosya No: 2010/2950
Şikayet Edilen: Dr. Cenk KİPER
Şikayet Edilen Reklam: www.hipnozenstitusu.com adresli internet sitesinde yayımlanan tanıtımlar
Reklam Yayın Tarihi: 21.05.2012

Yayınlandığı Mecra: İnternet

Tespitler: İnceleme konusu internet sitesinde, tıbbi bir işlem olan ve sadece tıpta uzman hekimlerce uygulanması gereken “hipnoz” tedavisine yönelik tanıtımlar yapıldığı tespit edilmiştir.

Değerlendirme/Karar: www.hipnozenstitusu.com adresli internet sitesinin 21.05.2012 tarihli görünümünde, tabip tarafından uygulanması gereken tıbbi bir işlem olan hipnoz uygulamasıyla, tıp literatüründe hastalık olarak değerlendirilen sağlık sorunlarının teşhis ve tedavisinin yapıldığı izleniminin yaratıldığı; ayrıca anılan sitede bu alanda faaliyet gösteren doktorların tanıtıldığı; uygulamaya yönelik tedavi videolarının yayınlandığı; tüm bu durumların hastaları yönlendirme amacı taşıyan, talep yaratmaya yönelik ve sağlık alanında uygulanan faaliyetlere ticari bir görünüm kazandıran nitelikte değerlendirildiği; dolayısıyla söz konusu tanıtımların,

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

· Tıbbi Deontoloji Nizamnamesi’nin 8, 9 ve 39 uncu maddeleri,

· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7, 17, 20 ve 21 inci maddeleri,
· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna,

Buna göre, reklam veren Dr. Cenk KİPER hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

18)

Dosya No: 2012/742
Şikayet Edilen: Süleyman DİYAROĞLU
Şikayet Edilen Reklam: “Bursa Olay” gazetesinin “Çekirge” ekinde yayımlanan tanıtımlar

Reklam Yayın Tarihi: 27.03.2011

Yayınlandığı Mecra: Gazete

Değerlendirme/Karar: 27/03/2011 tarihli “Bursa Olay” isimli gazetenin Çekirge ekinde yer alan “BOĞULUYORSUNUZ” başlıklı reklamda,“…Doğru Nefes-QNLP-Hipnoz-Quantum Düşünce ile Stres, Depresyon ve Takıntılarınızdan Kurtulun!…” şeklinde ifadelere yer verildiği; ancak, reklamda ismi geçen ve tıp literatüründe hastalık olarak değerlendirilen söz konusu sağlık sorunlarının “hipnoz” yöntemi ile tedavisinin sadece tıpta uzman hekimlerce uygulanması gerektiği, dolayısıyla gerek “hipnoz” yönteminin tabip tarafından uygulanması gereken tıbbi bir işlem olması nedeniyle reklamının yapılmasının yasak olması gerekse söz konusu işlemin uygulanmasında bahse konu şahıs adına düzenlenmiş bir yetki belgesi bulunmaması nedeniyle söz konusu reklamların tanıtımının yapılmasının her halükarda ilgili mevzuat gereği yasak olduğu; bu durumun;

· 1219 sayılı Tababet ve Şuabatı San'atlarının Tarzı İcrasına Dair Kanun’un 1, 8 ve 24 üncü maddesi ve Ek 13 üncü maddesi,

· Tıbbi Deontoloji Nizamnamesi’nin 8, 9 ve 39 uncu maddeleri,

· Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5, 7, 17 inci maddeleri,
· 4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna,

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

19)
Dosya No: 2012/1068

Şikâyet Edilen: Özel Cadde Dental Ağız ve Diş Sağlığı Polikliniği
Şikâyet Edilen Reklâm: Anılan kuruluşa ait www.karsiyakaortodonti.com adresli internet sitesinde yer alan reklam ve tanıtımlar.

Reklam Yayın Tarihi: 22.03.2012

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde, yukarıdaki talep yaratıcı ve anılan kuruluşa yönlendirme yapan ifadeler ile hastaların tedavi öncesi ve sonrası fotoğraflarına yer verilerek, kuruluşun faaliyetlerine ticari bir görünüm kazandırıldığı ve diğer kuruluşlar açısından haksız rekabete yol açıldığı, bu durumun da;
-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun 24. maddesi,

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

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

hükümlerine aykırı olduğuna,
Buna göre, reklâm veren Özel Cadde Dental Ağız ve Diş Sağlığı Polikliniği hakkında, 4077 sayılı Kanun’un 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

20)

Dosya No: 2011/2351

Şikâyet Edilen: Med Saç Ekim Sağlık ve Güzellik Hizmetleri Ltd.Şti.
Şikâyet Edilen Reklâm: Kuruluşa ait olduğu tespit edilen http://www.medsacekimi.net/ adresli internet sitesinde yer alan reklam ve tanıtımlar.
Reklam Yayın Tarihi: 09.12.2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Söz konusu internet sitesinde ilgili mevzuata aykırı olacak şekilde ifadelere yer verildiği; ayrıca anılan internet sitelerinde hastaların tedavi öncesi ve sonrasına ilişkin görüntüleri ile saç ekimi fiyatlarına yer verildiği ve muhtelif firmalara yönlendirme yapıldığı; tüm bu durumların söz konusu kuruluşun faaliyetlerine ticari bir görünüm kazandıran, talep yaratmaya yönelik fiiller olduğu;
Bununla beraber ihtisas komisyonunca yapılan inceleme üzerine tib sorgusunda, anılan internet sitesinin, söz konusu firmanın resmi internet sitesi olarak kabul ettiği www.medhairklinik.com adresli site ile aynı sistemde kayıtlı olduğunun anlaşıldığı ve reklam verenin ilgili sitenin kendisine ait olmadığı iddiasını kanıtlamaması sebebiyle, bahsi geçen hususların;

-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun 24. maddesi,

-Tıbbi Deontoloji Tüzüğünün 8. 9. ve 39. maddeleri
-Ayakta Teşhis ve Tedavi Yapılan Yapılan Özel Sağlık Kuruluşları HakkındaYönetmeliğin 29. maddesi
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 6/e, 7/a, 7/c, 13, 20 ve 21 inci maddeleri,

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

hükümlerine aykırı olduğuna,
Buna göre, reklâm veren Med Saç Ekim Sağlık ve Güzellik Hizmetleri Ltd.Şti. hakkında, 4077 sayılı Kanun’un 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

21)

Dosya No: 2011/1871

Şikâyet Edilen: FIR TEX Bembeyaz Diş Sağlığı Merkezi ve Tekstil Prodüksiyon San. ve Tic. Ltd. Şti.
Şikâyet Edilen Reklâm: Anılan Kuruluşa ilişkin olarak www.sehirfirsati.com/deals/istanbul/bbdis/1215823?nlp=&CID=TR_CRM_1_0_0_292&a=671 adresli internet sitesinde yer alan reklam ve tanıtımlar.

Reklam Yayın Tarihi: 21.10.2011

Yayınlandığı Mecra: İnternet sitesi

Değerlendirme/Karar: Söz konusu internet sitesinde, yukarıdaki talep yaratıcı ifadelere yer verilmek suretiyle anılan kuruluşa yönlendirme yapıldığı; dolayısıyla sağlık alanında çalışan söz konusu kuruluşun faaliyetlerine ticari bir görünüm kazandırıldığı ve diğer sağlık kuruluşları aleyhine haksız rekabet yaratıldığı tespit edilmiş olup, bu durumun;
-1219 sayılı Tababet ve Şuabatı Sanatlarının Tarzı İcrasına Dair Kanunun 24. maddesi,

-Tıbbi Deontoloji Tüzüğünün 8. 9. ve 39. maddeleri
-Ağız Ve Diş Sağlığı Hizmeti Sunulan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 32. maddesi
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e,7/a, 7/c, 13, 20 ve 21 inci maddeleri,

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

hükümlerine aykırı olduğuna,
Buna göre, reklâm veren FIR TEX Bembeyaz Diş Sağlığı Merkezi ve Tekstil Prodüksiyon San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

22)

Dosya No: 2011/1873
Şikâyet Edilen: Acıbadem Ambrosia Lazer Epilasyon ve Zayıflama Merkezi
Şikâyet Edilen Reklâm: Anılan kuruluşa ilişkin olarak http://www.sahanefirsat.com/epilasyon-firsatiniz-99tl_0_83 adresli internet sitesinde yer alan tanıtımlar.
Reklam Yayın Tarihi: 19.01.2012
Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: Söz konusu internet sitelerinde yukarıdaki ifadelere yer verilmek suretiyle; tabip tarafından uygulanması gereken tıbbi işlemlerle ilgili olarak talep yaratıcı ve kuruluşunuzun çalışmalarına ticari bir görünüm veren tanıtımlar yapıldığı; ayrıca yürürlükte bulunan mevzuat çerçevesinde, “güzellik merkezi” adı altında herhangi bir sağlık kuruluşu türü tanımlanmadığı halde söz konusu tanıtımlarda Ambrosia Güzellik Merkezi isminin kullanılarak tüketicilerin yanıltıldığı; tüm bu durumların;
- 15/02/2008 tarih ve 26788 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Ayakta Teşhis ve Tedavi Yapılan Özel Sağlık Kuruluşları Hakkında Yönetmeliğin 4 üncü maddesi, Geçici 4 üncü Maddesi ve Geçici 5 inci maddesinin 2 inci fıkrası;
- 25/07/2010 tarih ve 27652 sayılı İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmeliğin 8. Maddesinin J bendi;
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a , 5/b, 5/e, 7/a, 7/c, 20 ve 21 inci maddeleri,
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,
Buna göre, reklâm veren Acıbadem Ambrosia Lazer Epilasyon ve Zayıflama Merkezi hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
23)
Dosya No: 2012/499
Şikayet Edilen: Özel Karadeniz Samsun Sağlık Tesisleri İnş. Tur. Spor San. Tic. A.Ş. (Özel Samsun Büyük Anadolu Hastanesi)

Şikayet Edilen Reklam: Özel Karadeniz Samsun Sağlık Tesisleri İnş. Tur. Spor San. Tic. A.Ş.

tarafından, Özel Samsun Büyük Anadolu Hastanesi’nin tanıtımına ilişkin, Samsun İlinde yayınlanan “Büyük Anadolu Hastaneleri Sağlıkta Güven Önemlidir” ibareli açık hava reklamları.

Reklam Yayın Tarihi : 2011

Yayınlandığı Mecra: Açık hava reklamı

Değerlendirme/Karar: İnceleme konusu açık hava ilanında yer verilen “Büyük Anadolu Hastaneleri Sağlıkta Güven Önemlidir” ibaresi ile “Büyük Anadolu Hastaneleri” bünyesinde faaliyet gösteren “Çiftlik ve Meydan” şubelerinin tanıtımının yapıldığı; bununla birlikte söz konusu tanıtımlarda, anılan hastanelerin ve hastanelerde tedavi edilmekte olan hastaların fotoğraf görüntülerine yer verildiği;

Dolayısıyla, kuruluş tarafından yayınlanan reklamlarda kullanılan ifade ve görüntülerin, kuruluşun ve kuruluş bünyesinde faaliyet gösteren hastanelerin çalışmalarına ticari bir görünüm verdiği; kuruluş lehine talep yaratmaya yönelik olduğu ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıdığı; buna göre anılan tanıtımların;

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

- Özel Hastaneler Yönetmeliğinin 60 ıncı maddesi

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, Özel Karadeniz Samsun Sağlık Tesisleri İnş. Tur. Spor San. Tic. A.Ş. (Özel Samsun Büyük Anadolu Hastanesi) hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
24)

Dosya No: 2010/2951

Şikayet Edilen: Psikoterapi ve Danışmanlık Derneği (Çözüm Psikolojik Danışmanlık ve Terapi Merkezi)

Şikayet Edilen Reklam: Psikoterapi ve Danışmanlık Derneği (Çözüm Psikolojik Danışmanlık ve Terapi Merkezi) tarafından, www.mersinpsikolog.com adresli internet sitesinin 10.08.2012 tarihli görünümünde, www.mersinterapi.com adresli internet sitesinin 02.11.2010 ve 10.08.2012 tarihli görünümünde ve www.mersinpsikoloji.com adresli internet sitesinin 16.11.2011 tarihli görünümünde yapılan tanıtımlar ile kuruluş bünyesinde faaliyet gösteren Hülya TOPAL ve Abdullah TOPAL isimli çalışanlara ait kartvizitlerde yapılan tanıtımlar

Reklam Yayın Tarihi: 02.11.2010, 16.11.2011, 10.08.2012

Yayınlandığı Mecra: İnternet, kartvizit

Değerlendirme/Karar: www.mersinpsikolog.com, www.mersinterapi.com ve www.mersinpsikoloji.com adresli internet sitelerinde yapılan tanıtımlarda; adı geçen kuruluş bünyesinde, “hipnoz ve hipnoterapi” gibi uygulamalarla, erken boşalma, vajinismus, (…) gibi tıp literatüründe hastalık olarak değerlendirilen sorunların teşhis ve tedavisinin yapıldığı izleniminin yaratıldığı, oysa psikologların ve klinik psikologların böyle bir yetkisinin bulunmadığı, bu itibarla söz konusu tanıtımların tüketicileri aldatıcı ve yanıltıcı mahiyette olduğu, diğer yandan anılan işlemlerin tanıtım ve reklamının yapılmasının ilgili mevzuat gereği her halükarda yasak olduğu,

Diğer taraftan; tanıtımı yapılan “Çözüm Psikolojik Danışmanlık ve Terapi Merkezi” isimli kuruluşa ait bir izin ve iş yeri açma belgesinin bulunmadığı; adı geçen kuruluşun “Psikoterapi ve Danışmanlık Merkezi” adı altında resmi olarak dernek faaliyeti gösterdiği, ancak; inceleme konusu reklamlarda, dernek tüzüğünde gösterilen amaç ve bu amacı gerçekleştirmek üzere sürdürülebilen çalışma konularının dışında faaliyette bulunulduğu yönünde tanıtım yapıldığı;

Adı geçen kuruluş bünyesinde faaliyet gösteren Hülya TOPAL ve Abdullah TOPAL isimli çalışanlar hakkında yapılan tanıtımlarda “uzman” ifadesine yer verilmesine rağmen; her iki psikoloğun da yüksek lisans eğitimi aldıklarına dair diploma veya denklik belgesi bulunmadığı; ayrıca adı geçen şahıslara ait kartvizitlerde “hipnoterapist & psikoterapist” unvanının kullanıldığı;

Dolayısıyla söz konusu reklamların;

- 1219 sayılı Tababet ve Şuabatı San’atlarının Tarzı İcrasına Dair Kanun’un; 1,8,10 ve Ek 13 üncü maddeleri,

-23.11.2004 Tarih ve 25649 saılı Resmi Gazete’de yayımlanan Dernekler Kanunu’nun 30/a maddesi,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e; 7/a, 7/c, 7/g; 13; 17; 20; 21 inci maddeleri

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, Psikoterapi ve Danışmanlık Derneği (Çözüm Psikolojik Danışmanlık ve Terapi Merkezi) hakkında; 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri anılan reklamları durdurma cezaları verilmesine; karar verilmiştir.
25)
Dosya No: 2010/2612
Şikayet Edilen: Dr. Haluk ALAN
Şikayet Edilen Reklam: http://www.hipnoztedavisi.com/adresli internet sitesindeyer alan tanıtımlar.
Reklam Yayın Tarihi: 2010-2012

Yayınlandığı Mecra: İnternet.

Değerlendirme/Karar: http://www.hipnoztedavisi.com/adresli internet sitelerinde yer alan ve yukarıda belirtilen ifadeler ile tüketicilerin zihninde tıbbi faydaları klinik çalışmalarla kanıtlanmamış metodlarla hastalıkları tedavi ettiği veya etmesine yardımcı olduğu intibaının uyandırıldığı, hekim dahi olsa hiçbir kimsenin doğruluğu bilimsel olarak kanıtlanmamış ve rutin tedavi yöntemi haline gelmemiş herhangi bir metodu hastalar üzerinde uygulama yetkisinin bulunmadığı, hipnoz uygulamasının hastaları istismar edici ve kamu sağlığını bozucu etkilerinin olabileceği,
Dolayısıyla inceleme konusu tanıtımların;

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

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

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

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci,7 nci ve 17 nci maddesine,

-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine

aykırı olduğuna,

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

26)
Dosya No: 2010/2611
Şikayet Edilen: : Dr. Yüksel KÜÇÜKÇELEBİ
Şikayet Edilen Reklam: http://www.aurabio.com adresli internet sitesindeyer alan tanıtımlar.
Reklam Yayın Tarihi: 2010-2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: http://www.aurabio.com/ adresli internet sitelerinde yer alan ve yukarıda belirtilen ifadeler ile tüketicilerin zihninde tıbbi faydaları klinik çalışmalarla kanıtlanmamış metodlarla hastalıkları tedavi ettiği veya etmesine yardımcı olduğu intibaının uyandırıldığı, hekim dahi olsa hiçbir kimsenin doğruluğu bilimsel olarak kanıtlanmamış ve rutin tedavi yöntemi haline gelmemiş herhangi bir metodu hastalar üzerinde uygulama yetkisinin bulunmadığı, hipnoz uygulamasının hastaları istismar edici ve kamu sağlığını bozucu etkilerinin olabileceği,
Dolayısıyla inceleme konusu tanıtımların;

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

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

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

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci maddesine, 7 nci maddesine, 17 nci maddesine,

- 4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine

aykırı olduğuna,

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

27)
Dosya No:2010/2610
Şikayet Edilen: Dr. Kasım ALTINTAŞ
Şikayet Edilen Reklam: www.bursaakupunktur.com, www.bursahacamat.com, www.bursaozon.com ve www.akupunktur.com.tr adresli internet sitelerindeyer alan tanıtımlar.
Reklam Yayın Tarihi: 2010-2012

Yayınlandığı Mecra: İnternet.

Değerlendirme/Karar: İnceleme konusu internet sitelerinde yer alan ve yukarıda belirtilen ifadeler ile tüketicilerin zihninde tıbbi faydaları klinik çalışmalarla kanıtlanmamış metodlarla hastalıkları tedavi ettiği veya etmesine yardımcı olduğu intibaının uyandırıldığı, hekim dahi olsa hiçbir kimsenin doğruluğu bilimsel olarak kanıtlanmamış ve rutin tedavi yöntemi haline gelmemiş herhangi bir metodu hastalar üzerinde uygulama yetkisinin bulunmadığı,hipnoz uygulamasının hastaları istismar edici ve kamu sağlığını bozucu etkilerinin olabileceğive anılan internet sitelerinde yer alan ifadelerin sağlık kuruluşuna ticari veche yükleyen ve talep yaratmaya yönelik olması
Dolayısıyla inceleme konusu tanıtımların;

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

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

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

- Akupunktur Tedavisi Uygulanan Özel Sağlık Kuruluşları İle Bu Tedavinin Uygulanması Hakkında Yönetmeliğin 27 nci ve 28 inci maddesine,

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin; 5 inci, 7 nci ve 17 nci maddelerine,

-4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesine

aykırı olduğuna,

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

28)
Dosya No: 2012/883

Şikayet Edilen: İstanbul Mikrocerrahi Sağlık Hizmetleri A.Ş. (Özel İstanbul Cerrahi Hastanesi)

Şikayet Edilen Reklam: Özel İstanbul Cerrahi Hastanesi isimli sağlık kuruluşunun tanıtımına yönelik olarak www.istanbulcerrahi.com adresli internet sitesinde yayınlanan reklam ve tanıtımlar.

Reklam Yayın Tarihi:11.06.2012, 20.09.2012

Yayınlandığı Mecra: İnternet

Değerlendirme / Karar: İstanbul Mikrocerrahi Sağlık Hizmetleri A.Ş.’ye ait Özel İstanbul Cerrahi Hastanesi isimli sağlık kuruluşunun tanıtımının yapıldığı www.istanbulcerrahi.com adresli internet sitesinde yayınlanan reklamlarda yer alan ifadelerin kuruluşun çalışmalarına ticari bir görünüm verdiği,kuruluşun lehine talep yaratmaya yönelik olduğu ve diğer sağlık kuruluşları aleyhine haksız rekabete yol açıcı nitelik taşıdığı,dolayısıyla anılan tanıtımların;

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

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

- Özel Hastaneler Yönetmeliği’nin 60 ıncı maddesi,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 20 ncive 21 inci maddeleri,

- 4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16’ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren İstanbul Mikrocerrahi Sağlık Hizmetleri A.Ş. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası uyarınca anılan reklamları durdurma cezası verilmesine karar verilmiştir.

29)
Dosya No: 2012/1053

Şikayet Edilen: Dünya Göz Hastanesi San. ve Tic. A.Ş. (Özel Dünya Göz Hastanesi Etiler)
Şikayet Edilen Reklam: Özel Dünya Göz Hastanesi Etiler isimli sağlık kuruluşunun tanıtımına yönelik olarak Quality isimli dergide yayımlanan reklamlar.

Reklam Yayın Tarihi: Temmuz 2012

Yayınlandığı Mecra: Dergi

Değerlendirme / Karar: Dünya Göz Hastanesi San. ve Tic. A.Ş.’ye ait Özel Dünya Göz Hastanesi Etiler isimli sağlık kuruluşunun tanıtımına yönelik olarak Quality isimli derginin Temmuz 2012 tarihli ve 37 sayılı baskısında yayımlanan reklam ve tanıtımlarda; “Yılların izlerini bir hareketle silin!” , “Genç bir görünüme kavuşmak isteyen herkesin büyük ilgi gösterdiği ve tüm dünyada konuşulan, radyofrekans ile göz çevresi sıkılaştırma teknolojisi şimdi Dünyagöz’de!” , “Ağrı sızı yok” , “Ameliyat yok” , “Anestezi yok” , “Beklemek yok” şeklinde talep yaratmaya yönelik ifadeler ile hastaların tedavi öncesi ve sonrası fotoğraflarına yer verilerek, kuruluşun çalışmalarına ticari bir görünüm kazandırıldığı ve diğer sağlık kuruluşları açısından haksız rekabete yol açıldığı, dolayısıyla anılan tanıtımların;
- 1219 sayılı Tababet ve ŞuabatıSan’atlarının Tarzı İcrasına Dair Kanun’un 24 üncü maddesi,

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

- Özel Hastaneler Yönetmeliği’nin 60 ıncı maddesi,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 20 nci ve 21 inci maddeleri,

- 4077 Sayılı Tüketicinin Korunması Hakkında Kanunun 16’ncı maddesi

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Dünya Göz Hastanesi San. ve Tic. A.Ş.hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası uyarıncayerel düzeyde (8.153.TL) idari para veanılan reklamları durdurma cezaları verilmesine,

Diğer taraftan, aynı firma tarafından, 09.02.2012 tarihinde yayınlanan, “Katarakt tedavisinde ‘Bıçaksız Cerrahi’ dönemi!” ibareli açık hava reklamlarının, 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 Haziran 2012 tarih ve 201 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 (8.153x 2 =16.306.TL) olarak uygulanmasına karar verilmiştir.

30)
Dosya No: 2011/2281
Şikayet Edilen: Özel Trakya Göz Hastanesi San. Tic. Ltd. Şti. (Özel Trakya Göz Hastanesi)
Şikayet Edilen Reklam: “Katarakttan Fark Almıyoruz. Excimer Laser 499 €. Özel Trakya Göz Gezici Göz Kliniği. Ücretsiz Tarama Aracı. Göz İle İlgili Her Şey” ifadelerinin kullanıldığı reklamlar.
Reklam Yayın Tarihi: 22/06/2011
Yayınlandığı Mecra: Açık Hava
Değerlendirme/Karar: İnceleme konusu reklamda yer alan ve tespitler başlığı altında belirtilen ifadelerin, Özel Trakya Göz Hastanesi San. Tic. Ltd. Şti. sahipliğindeki Özel Trakya Göz Hastanesi’ne ticari bir veçhe kazandırdığı, talep yaratıcı ve haksız rekabete neden olabilecek nitelikte olduğu, dolayısıyla mevzuatta belirtilen sınırları aştığı ve bu durumun,

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

-Özel Hastaneler Yönetmeliğinin “Bilgilendirme ve Tanıtım” başlıklı 60 inci maddesi,

-Tıbbi Deontoloji Nizamnamesinin 8, 39 uncu maddeleri,

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Özel Trakya Göz Hastanesi San. Tic. Ltd. Şti. sahipliğindeki Özel Trakya Göz Hastanesi hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

GIDA

31)
Dosya No: 2012/1328
Şikayet Edilen Reklam: “www.biberhapiburada.net” adresli internet sitesinde yayınlanan reklam ve tanıtımlar
Reklam Yayın Tarihi: 2012
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: “Biber Hapı, özellikle az hareket eden zor zayıflayan bölgelerde etkilidir. 18 yaş ve üstü kullanıcılarca hiçbir yan etkisine rastlanılmamıştır. Gün içinde tok kalmanıza yardımcı olur. Tokluk hissi verir. Aşırı yemek ve tatlı isteğini giderir. Özel formülü sayesinde fazla enerjiyi açığa çıkarır. Hızlı yağ yakıcı özelliğe sahiptir. Kan dolaşımı ile vücudun yağları eritip atmasına yardımcı olur.” ifadelerinin kullanımı yoluyla, gıda takviyesi niteliğindeki söz konusu ürünün endikasyon belirterek tanıtıldığı, ürünlerle ilgili olarak tedavi edici etkilere sahip olma izleniminin yaratıldığı, bu iddiaların ise tüketicileri yanılttığı, dolayısıyla söz konusu tanıtımların;
-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanununun “Gıda ve yemde izlenebilirlik ve etiketleme, sunum ve reklâm ile tüketici haklarının korunması” başlıklı 24. Maddesinin 3. bendi;

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,
hükümlerine aykırı olduğuna,
Buna göre, reklam veren Ali ERKOL hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
32)

Dosya No: 2012/682

Şikâyet Edilen: Dizaynix Bilişim Hizmetleri - Yusuf TIĞLI
Şikâyet Edilen Reklâm: Anılan Firma tarafından satışı yapılan “Sandalose-Noter Onaylı Zayıflama Hapı” adlı ürüne ilişkin olarak firmaya ait olduğu anlaşılan http://guzelindirim.com/sandalose-noter-onayli-zayiflama-hapi-u118.html adresli internet sitesinde yer alan reklam ve tanıtımlar.
Reklam Yayın Tarihi: 30.04.2012 ve 29.08.2012
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Söz konusu internet sitesinde; endikasyon belirterek ürünün tedavi edici ya da tedaviye yardımcı olarak kullanımına dair ifadelerle tüketicileri yanıltıcı sağlık beyanlarına yer verildiği; diğer yandan söz konusu bilimsel veriler/iddialar ve bahsi geçen internet sitesinde yer alan “Noter Onaylı” ibaresinin de ispata muhtaç olduğu; bununla beraber bahsi geçen ürün söz konusu reklamlarda belirtilen iddiaları kanıtlayabilir nitelikte ise, bu durumda “gıda takviyesi” kapsamında değil, “beşeri tıbbi ürün” veya “ilaç” kapsamında ruhsatlandırılması gerektiği; “beşeri tıbbi ürün” veya “ilaç” kapsamında değerlendirilmesi gereken ürünlerin reklamının yapılmasının ise ilgili mevzuata uygun olmadığı, dolayısıyla her koşulda, söz konusu ürün ile ilgili olarak yapılan bu nitelikteki tanıtımların ilgili mevzuatlara aykırılık teşkil ettiği,
Bununla beraber anılan ürünlerin satıcısı/pazarlayıcısı/ithalatçısı olan firmaların da üretici firmalar gibi mevzuata göre sorumluluklarının bulunduğu; diğer yandan bahsi geçen ürünler için Gıda, Tarım ve Hayvancılık Bakanlığı’ndan alınmış ya da alınacak üretim izni/belgesi doğru olsa bile bu tür ifadelerin yalnızca üretim ya da ithal izni işlemlerine yönelik olup, söz konusu ürünlerin, bahsedilen etkileri göstereceğine ilişkin bir onay teşkil etmediği ve anılan reklam ifadelerine hiçbir şekilde yer verilemeyeceği, dolayısıyla da bahsi geçen hususların;

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

-Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin 6 ve 7 inci maddeleri,

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

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

hükümlerine aykırı olduğuna,
Buna göre, reklâm veren Dizaynix Bilişim Hizmetleri - Yusuf TIĞLI hakkında, 4077 sayılı Kanun’un 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

33)

Dosya No: 2011/1011

Şikayet Edilen: Ebrar Ticaret-Saadet YILMAZ
Şikayet Edilen Reklam: www.ebrarbaharat.net adresli internet sitelerinde yer alan “BoymaxPolenli Toz Karışımı ” isimli boy uzatıcı ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 15.06.2011
Yayınlandığı Mecra: İnternet sitesi

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Ebrar Ticaret-Saadet YILMAZ hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
34)

Dosya No: 2011/1021
Şikayet Edilen: Nursima Şifalı Bitkiler-Hülya Karaoğlu
Şikayet Edilen Reklam: www.dogalsa.com, www.1001ilan.com, www.vitrin.gen.tr, www.ilanverme.org adresli internet sitelerinde yer alan “Boymax” isimli boy uzatıcı ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 15.06.2011
Yayınlandığı Mecra: İnternet sitesi

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Nursima Şifalı Bitkiler-Hülya Karaoğlu hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
35)

Dosya No: 2012/832

Şikayet Edilen: Aygül İtriyat Elek. Ve Tıbbi Malzemeler San. ve Tic. Ltd. Şti.

Şikayet Edilen Reklam: www.goldnatural-aygul.com adresli internet sitesinde yer alan “Gold Natural Deep Sea Fish Oil Omega” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 02.05.2012

Yayınlandığı Mecra: İnternet sitesi

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna
Buna göre, reklam veren Aygül İtriyat Elek. Ve Tıbbi Malzemeler San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
36)

Dosya No: 2012/644
Şikayet Edilen: Ramazan YANTIR - Kipanet İnternet Hizmetleri
Şikayet Edilen Reklam: www.bitkiselmango.com adresli internet sitesinde yer alan “African Mango” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 20.04.2012

Yayınlandığı Mecra: İnternet sitesi

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna
Buna göre, reklam veren Ramazan YANTIR -Kipanet İnternet Hizmetleri hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
37)

Dosya No: 2012/1280
Şikayet Edilen: Lokman Sena Sultan Gıda İlaç Kozm. San. Tic. Ltd. Şti.
Şikayet Edilen Reklam: www.lokmansenasultan.net adresli internet sitesinde yer alan “Uzamaks” isimli ürüne ilişkin tanıtımlar

Reklam Yayın Tarihi: 20.04.2012

Yayınlandığı Mecra: İnternet sitesi

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Lokman Sena Sultan Gıda İlaç Kozm. San. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilindeanılan reklamları durdurma cezası verilmesine karar verilmiştir.
38)

Dosya No: 2012/836
Şikayet Edilen: Sade Pazar Doğal Ürünler

Şikayet Edilen Reklam: www.sadepazar.com adresli internet sitesinde yer alan “aktariye” bölümündeki çeşitli ürünlerin tanıtımları.
Reklam Yayın Tarihi: 02.05.2012

Yayınlandığı Mecra: İnternet sitesi

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Sade Pazar Doğal Ürünler hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
39)

Dosya No: 2010/2608

Şikâyet Edilen: Alfazen Kozmetik ve Gıda Sanayi Ticaret Limited Şirketi
Şikâyet Edilen Reklam: Firmaya www.alfazen.com.tr adresli internet sitesinindeyer alantanıtımlar
Reklam Yayın Tarihi: 05.07.2012

Yayınlandığı Mecra: İnternet

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

- 5996 Sayılı Kanunun 24/3 maddesine,

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

dolayısıyla
-4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi hükümlerine aykırı olduğuna,
Buna göre, reklam veren Alfazen Kozmetik ve Gıda Sanayi Ticaret Limited Şirketi hakkında, 4077 sayılı Kanun’un 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

40)
Dosya No: 2012/135
Şikayet Edilen: Toprak İhtiyaç Malz. Paz. İth. İhr. Ltd. Şti.
Şikayet Edilen Reklam: www.bestpanax.com adresli internet sitesinde yer alan reklamlar.
Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu internet sitesinde yer alan reklamlarda şirketin “Bestpanax” adlı ürüne ilişkin olarak yukarıdaki ifadelere yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkları önlediği, tedavi ettiği ya da tedavisine yardımcı olduğu şeklinde iddialara yer vermek suretiyle tüketicileri aldattığı, dolayısıyla söz konusu tanıtımların;

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

-Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğin “Reklam Yayınlama İlkeleri” başlıklı 15 inci maddesine,
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 7/g, 13 ve 17 nci maddelerine,

dolayısıyla

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

 Buna göre, reklam veren Toprak İhtiyaç Malz. Paz. İth. İhr. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

41)
Dosya No: 2012/143
Şikayet Edilen: Enaturel Gıda Ürünleri Dağıtım Ticaret Ltd. Şti.
Şikayet Edilen Reklam: www.vrl-ex.com adresli internet sitesinde yer alan reklamlar
Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu internet sitesinde yer alan reklamlarda şirketin “Vrl-ex Tablet” adlı ürüne ilişkin olarak yukarıdaki ifadelere yer vermek suretiyle tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkları önlediği, tedavi ettiği ya da tedavisine yardımcı olduğu şeklinde iddialara yer vermek suretiyle tüketicileri aldattığı, dolayısıyla söz konusu tanıtımların;

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

-Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğin “Reklam Yayınlama İlkeleri” başlıklı 15 inci maddesine,
-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 7/g, 13 ve 17 nci maddelerine,

dolayısıyla,

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

 Buna göre, reklam veren Enaturel Gıda Ürünleri Dağıtım Ticaret Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
42)
Dosya No: 2011/1101
Şikayet Edilen: Umut Grup Şifalı Bitkiler Itr. Kimya Tarım ve Hayvancılık San. Tic. Ltd. Şti.
Şikayet Edilen Reklam: www.umutgrup.com.tr adresli internet sitesinde yer alan reklamlar

Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: İnternet

Şikayetçi İddiaları: Başvuruda www.umutgrup.com.tr adresli internet sitesinde yer verilen bazı ifadelerin mevzuata aykırı olduğu iddia edilmektedir.

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

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

-Gıdaların Üretimi, Tüketimi ve Denetlenmesine Dair Yönetmeliğin “Reklam Yayınlama İlkeleri” başlıklı 15 inci maddesine,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 7/g, 13 ve 17 nci maddelerine,

dolayısıyla,

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

 Buna göre, reklam veren Umut Grup Şifalı Bitkiler Itr. Kimya Tarım ve Hayvancılık San. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde ulusal düzeyde 81.553 TL (Seksenbirbinbeşyüzelliüç Türk Lirası) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

43)
Dosya No: 2010/2947
Şikayet Edilen: Güney Tuz San. ve Tic. Ltd. Şti.
Şikayet Edilen Reklam: “Himalaya Tuzu” isimli ürünün tanıtımına ilişkin olarak www.tuzlambalari.com adresli internet sitesinde yayınlanan reklam ve tanıtımlar.

Reklam Yayın Tarihi: 27.04.2010

Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu www.tuzlambalari.com adresli internet sitesinin 27.04.2010 tarihli görünümünde, “Sürekli içilen kristal tuzlu su kürünün şu faydaları görülmüştür. Vücudun asit baz dengesini olumlu etkiler. Dolaşım sistemi ve organları olumlu etkiler. Kan basıncının dengelenmesine yardımcı olur. Vücutta biriken toksinlerin ve ağır metallerin dışarı atılmasına yardımcı olur. İnsan normal koşullarda sağlıklı doğar. Sağlığını korumak için günde 2,5 lt A kristal tuzlu su içmelidir. Düzenli kullanımla şu rahatsızlıkların tedavisinde yardımcı olur. Yüksek tansiyon (beyin kanaması, kalp krizi, felç, v.s. rahatsızlıklara sebep olur.), kilo kontrolü, depresyon (Lityum'la), stres (Seretonin salgısını sağlamaya yardımcı olur.), böbrek taşlarının ve kumlarının erimesine, kalp ritmini düzenleme ve kalp damar hastalıkları, migren, kemik erimesi (Osteoporoz), gut hastalığına, kireçlenme ve romatizmaya, kanserli hücrelerin oluşumunu önlemeye ve tedavisine yardımcı olur. Uyku düzeni sağlar. Diabet (şeker) hastalığına, Alzheimer (Rafineri tuza konan Aliminyumlu katkı maddeler Alzheimer hastalığa yol açar.), astım ve alerjiye (1 litre suya 2 çay kaşığı sole katılıp her gün 10 dakika buharında durularak tedaviye yardımcı olur.), kaslardaki güç kaybına, yaşlanmayı geciktirir. Maksimum enerji kaynağı olduğundan yorgunluğa karşı, kramp ve adele ağrılarının giderilmesine yardımcı olur. Hafıza, unutkanlık ile ilgili sorunlarda, sedef, egzama, siğil gibi cilt rahatsızlıklarına, akne ve uçukta (Sole %26 lık tuzlu sudan siğil, uçuk ve akneye sürülür ve zamanla iyileşmeye yardımcı olur.), cilt lekeleri ve çillere tuzlu sudan (sole) akşam yatmadan sürüp üstüne kreminizi sürdüğünüzde zamanla pürüzsüz ve parlak bir cilt oluşumuna yardımcı olur.” şeklinde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturularak tüketicilerin yanıltıldığı; bununla birlikte 2007/53 Tebliğ no’lu Türk Gıda Kodeksi – Tuz tebliği kapsamında “Himalaya Tuzu” şeklinde bir tuz çeşidinin tanımlanmamış olması sebebiyle söz konusu internet sitesinde yer alan “Himalaya Tuzu” ifadesinin mevzuata aykırı olduğu, dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı ve yanıltıcı nitelik taşıdığı, bu durumun da;
- Türk Gıda Kodeksi Tuz Tebliği’nin Ambalajlama ve Etiketleme-işaretleme başlıklı 9 uncu maddesine,

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

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

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

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

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Güney Tuz San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
44)

Dosya No: 2012/346
Şikayet Edilen : Algbiotek Dış Ticaret
Şikayet Edilen Reklam: Anılan firmaya ait broşürlerde yer alan “Spirulina Pacifica” ve “Bioastin Astaxanthin” adlı ürünlerin tanıtımına yönelik reklamlar
Reklam Yayın Tarihi : 06.02.2012
Yayınlandığı Mecra: Broşür
Değerlendirme/Karar: İnceleme konusu broşürlerde; “Kalp ve damar sistemini koruyucu, kolesterol düşürücü, diyabet ve yüksek tansiyona pozitif etkili, Karaciğer, böbrek ve sindirim sistemini koruyucu, temizleyici ve probiyotik etkili, Sporla uğraşanlar için doğal performans arttırıcıdır, laktik asit temizlenmesini hızlandırır. Dünyanın En Güçlü Doğal Antioksidanı, Güneş Yanıklarından Koruyucu, Yan Etkisiz, Bitkisel Ağrı Kesici ve Enfeksiyon Önleyici, Bioastin’in Etkileri: Güneşin zararlı etkilerinden korunma, Eklem ve kas sağlığı, Göz Sağlığı, Bağışıklık Sistemi, Kalp ve Damar Sistemi, (Kolesterol, tansiyon, v.b), Cilt yenilenmesi...” ve benzeri şekillerde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların;

- 5996 Sayılı Kanunun 24/3 maddesine,

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

- 2002/58 Sayılı Türk Gıda Kodeksi - Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği'nin 5. maddesinin (e) ve (f) bendlerine,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/b, 5/e, 7/a, 7/c, 13. 15. 17. maddelerine,

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

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Algbiotek Dış Ticaret hakkında, 4077 sayılı Kanun’un değişik 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
45)
Dosya No: 2012/890
Şikayet Edilen : Selçuk GÜRLEK
Şikayet Edilen Reklam: www.9hayatcayi.net adresli internet sitesinde yer alan “9 Hayat Çayı” adlı ürünle ilgili tanıtımlar
Reklam Yayın Tarihi : 10.09.2012
Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu www.9hayatcayi.net adresli internet sitesinin 10.09.2012 tarihli görünümünde; “5 ayda tam 36 kilo verdiren 9 hayat çayı. Sağlıklı bir şekilde zayıflamak artık çok kolay. Aç kalmadan kilo vermeyi sağlar. Vücuttaki ödemleri indirir ve selülitleri azaltır. Düzenli bağırsak hareketleri sağlar. Metabolizmayı hızlandırır. İştah kesici ve tokluk hissi verir.” şeklinde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların;

- 5996 Sayılı Kanunun 24/3 maddesine,

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

- 2002/58 Sayılı Türk Gıda Kodeksi - Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği'nin 5. maddesinin (e) ve (f) bendlerine,
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a , 5/b, 5/e, 7/a, 7/c, 13. 15. 17. maddelerine,

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

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Selçuk GÜRLEK hakkında, 4077 sayılı Kanun’un değişik 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
46)
Dosya No: 2010/2609
Şikayet Edilen: Ked Kozmetik Bilişim Hiz. Tekstil. Tic. – Atila BULAK
Şikayet Edilen Reklam: www.kozmetikeczadeposu.com adresli internet sitesinde yer alan çeşitli ürünler ile ilgili tanıtımlar
Reklam Yayın Tarihi : 13.09.2012
Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu www.kozmetikeczadeposu.com adresli internet sitesinin 13.09.2012 tarihli görünümünde; “Red Pepper Hapı” adlı ürüne ait; “Vücutta aşırı yağ ve kolestrol birikmesini önler. Antibakteriyel etkisi ile hastalıkları önler. Termojenik Yağ Yakıcı özelliği bulunan Red Pepper daha sağlıklı kilo vermeniz için tasarlanmış, bitkisel yağ yakıcı, metabolizma düzenleyici ve sindirim sistemi sorunları için en iyi bitkiler ile kilo vermenize yardımcı olacak bir üründür.” , “6 Etkili Profesyonel Yağ Yakıcı Zayıflama Kapsülü” adlı ürüne ait; “Vücudun terlemesi için ısı üretmesi, ısı üretmesi için vücudun zor günlerde kullanmak üzere sakladığı yağları yakması gerekir. 6in1 Biothermal Multi Yağ Yakıcı, vücudun terlemesini ve dolayısıyla yukarıdaki döngüyü sağlamasıyla doğal yağ yakma sürecini tetikleyen, konunun uzmanı bilim adamlarının çok kısa sürede tüm ilgisini üzerine çekmeyi başarmış en yeni ve en etkili bölgesel zayıflama teknolojisidir.” ve benzeri şekillerde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların;

- 5996 Sayılı Kanunun 24/3 maddesine,

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

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

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/b, 5/e, 7/a, 7/c, 13. 15. 17. maddelerine,

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

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Ked Kozmetik Bilişim Hiz. Tekstil. Tic. – Atila BULAK hakkında, 4077 sayılı Kanun’un değişik 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
47)

Dosya No: 2012/841
Şikayet Edilen: İhsan YILMAZ
Şikayet Edilen Reklam: www.maurers-35tl.com adresli internet sitesinde yer alan “Maurers Bitkisel İçerikli Zayıflamaya Yardımcı Kapsül” adlı ürünle ilgili tanıtımlar
Reklam Yayın Tarihi : 22.05.2012
Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu www.maurers-35tl.com adresli internet sitesinin 22.05.2012 tarihli görünümünde; “Termojenik yağ yakıcı özelliği bulunan Maurers Hapı kilo vermenize ve metabolizma-sindirim sistemi sorunlarını düzenlemeye yardımcı olan bitkisel bir üründür. Maurers Hapı günde 1(bir) adet kullanım ile iştahınızı kapayarak yemek yeme arzusunu kesmeye, içeriğindeki bileşenler ile enerjnizi korumaya, gün içerisinde yorgun ve bitkin kalmanızı önlemeye yardımcı olur. Maurers Hapı, 36 kapsüllük bitkisel içeriği ile güçlü ve güvenli bir şekilde kilo kontrolü sağlamaya, açlık hissinizi bastırmaya, kan şekerinizi düzenlemeye, yağ kaybını hızlandırmaya yardımcı olur. Maurers Hapı antioksidan etki göstererek serbest radikallerin oluşumunu da engeller.” şeklinde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların;

- 5996 Sayılı Kanunun 24/3 maddesine,

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

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

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a , 5/b, 5/e, 7/a, 7/c, 13. 15. 17. maddelerine,

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

hükümlerine aykırı olduğuna,
Buna göre, reklam veren İhsan YILMAZ hakkında, 4077 sayılı Kanun’un değişik 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
48)
Dosya No: 2012/1034
Şikayet Edilen: Homestar Pazarlama Ltd. Şti.
Şikayet Edilen Reklam: www.slimshot.com.tr adresli internet sitesinde yer alan “Slim Shot” adlı ürünle ilgili tanıtımlar
Reklam Yayın Tarihi : 26.06.2012 ve 30.07.2012
Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu www.slimshot.com.tr adresli internet sitesinin 26.06.2012 ve 30.07.2012 tarihli görünümlerinde; “Slimshot’ın düzenli kullanımı sizin fazlalıklardan hızlıca kurtulmanıza ve 7 günde 2 beden incelmenize yardımcı olur. Düzenli kullanım sonucunda Slim Shot zayıflamaya yardımcı besin takviyesi ile çok kısa bir süre içerisinde siz de kilo verebilirsiniz. Enginar göbeğinden üretilen Slim Shot sindirimi hızlandırır ve böylece vücuttaki yağların kolay yakılmasına yardımcı olur. Zararlı maddelerin ve yağların vücuttan kolayca atılmasını sağlar.” şeklinde tüketicileri yanıltıcı sağlık beyanlarına yer verildiği, ayrıca tıp literatüründe hastalık olarak kabul edilen ve hekim kontrolünde tedavi edilmesi gereken rahatsızlıkların anılan ürünler ile tedavi edilebileceği izlenimi oluşturulduğu ve dolayısıyla bahsi geçen tanıtımların tüketicileri aldatıcı nitelikte Complexed Potassium 99mg Tabletsolduğu tespit edilmiş olup, anılan reklamların;

- 5996 Sayılı Kanunun 24/3 maddesine,

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/b, 5/e, 7/a, 7/c, 13. 15. 17. maddelerine,

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

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

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

hükümlerine aykırı olduğuna,
Buna göre, reklam veren Homestar Pazarlama Ltd. Şti. hakkında, 4077 sayılı Kanun’un değişik 17 ve 25/8 inci maddeleri dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
49)

Dosya No: 2012/270
Şikayet Edilen: Natural Şifa Market-Murat Küsbeci
Şikayet Edilen Reklam: Çay TV logolu televizyon kanalında 08.02.2011 tarihinde saat 11.03’de yayınlanan “Clavis Panax” isimli ürüne ilişkin reklam ve tanıtımlar

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

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Murat Küsbeci hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde idari para (7.395 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
50)

Dosya No: 2012/1088
Şikayet Edilen: Çay Televizyonu A.Ş.
Şikayet Edilen Reklam: Çay TV logolu televizyon kanalında 08.02.2011 tarihinde saat 11.03’de yayınlanan “Clavis Panax” isimli ürüne ilişkin reklam ve tanıtımlar

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

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, inceleme konusu reklamın yayınlandığı mecra kuruluşu Çay Televizyonu A.Ş. hakkında, 4077 sayılı Kanunun 16/5, 17 ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
51)

Dosya No: 2012/1108
Şikayet Edilen: Torlak Seyahat Acentesı Tur. Rek. İnş. San. Tıc. Ltd. Şti.

Şikayet Edilen Reklam: Çay TV logolu televizyon kanalında 25/10/2011 tarihinde yayınlanan “Formula 21”, “Formula 21 For Men” ve “Nikotine Son” isimli ürünlere ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 25/10/2011 tarihli reklamlar

Yayınlandığı Mecra: Televizyon

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Torlak Seyahat Acentesı Tur. Rek. İnş. San. Tıc. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde idari para (7.395 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
52)

Dosya No: 2012/1107
Şikayet Edilen: Çay Televizyonu A.Ş.

Şikayet Edilen Reklam: Çay TV logolu televizyon kanalında 25/10/2011 tarihinde yayınlanan “Formula 21”, “Formula 21 For Men” ve “Nikotine Son” isimli ürünlere ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 25/10/2011 tarihli reklamlar

Yayınlandığı Mecra: Televizyon

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, inceleme konusu reklamın yayınlandığı mecra kuruluşu Çay Televizyonu A.Ş. hakkında, 4077 sayılı Kanunun 16/5, 17 maddeleri ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde idari para (7.395 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
53)

Dosya No: 2011/2108
Şikayet Edilen: Bitki Grup Market Bitkisel Sağlık Ürünleri Ltd. Şti.

Şikayet Edilen Reklam: Çay TV logolu televizyon kanalında 25/10/2011 tarihinde yayınlanan “Clavis Panax” isimli ürüne ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 25/10/2011 tarihli reklamlar

Yayınlandığı Mecra: Televizyon

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Bitki Grup Market Bitkisel Sağlık Ürünleri Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde idari para (7.395 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
54)

Dosya No: 2012/1109
Şikayet Edilen: Çay Televizyonu A.Ş.

Şikayet Edilen Reklam: Çay TV logolu televizyon kanalında 25/10/2011 tarihinde yayınlanan “Clavis Panax” isimli ürüne ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 25/10/2011 tarihli reklamlar

Yayınlandığı Mecra: Televizyon

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, inceleme konusu reklamların yayınlandığı mecra kuruluşu Çay Televizyonu A.Ş. hakkında, 4077 sayılı Kanunun 16 ncı maddesinin 5 inci fıkrası, 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde idari para (7.395 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
55)

Dosya No: 2012/263
Şikayet Edilen: Özer YÜCEL
Şikayet Edilen Reklam: TV 52 logolu televizyon kanalında 04.02.2011 tarihinde saat 07.55’de yayınlanan “Clavis Panax” isimli ürüne ilişkin reklam ve tanıtımlar

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

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Özer YÜCEL hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde idari para (7.395 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
56)

Dosya No: 2012/1083
Şikayet Edilen: Ordu 52 Televizyonu Dijital Yayıncılık San. Ve Tic. A.Ş.

Şikayet Edilen Reklam: TV 52 logolu televizyon kanalında 04.02.2011 tarihinde saat 07.55’de yayınlanan “Clavis Panax” isimli ürüne ilişkin reklam ve tanıtımlar

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

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, inceleme konusu reklamların yayınlandığı mecra kuruluşu Ordu 52 Televizyonu Dijital Yayıncılık San. Ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun 16 ncı maddesinin 5 inci fıkrası, 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
57)

Dosya No: 2011/2110
Şikayet Edilen: ANC Tarım Ürünleri Mat. San. Tic. Ltd. Şti.

Şikayet Edilen Reklam: Kaçkar TV logolu televizyon kanalında 25/10/2011 tarihinde yayınlanan “Lion IXIR” isimli ürüne ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 25/10/2011 tarihli reklamlar

Yayınlandığı Mecra: Televizyon

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna ,

Buna göre, reklam veren Anc Tarım Ürünleri Mat. San. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde idari para (7.395 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
58)

Dosya No: 2012/1114
Şikayet Edilen: Rizenin Sesi Radyosu TV Yay. A.Ş.

Şikayet Edilen Reklam: Kaçkar TV logolu televizyon kanalında 25/10/2011 tarihinde yayınlanan “Lion IXIR” isimli ürüne ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 25/10/2011 tarihli reklamlar

Yayınlandığı Mecra: Televizyon

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, inceleme konusu reklamların yayınlandığı mecra kuruluşu Rizenin Sesi Radyosu TV Yay. A.Ş. hakkında, 4077 sayılı Kanunun 16 ncı maddesinin 5 inci fıkrası, 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde idari para (7.395 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
59)

Dosya No: 2011/2109
Şikayet Edilen: Biolojik Aktif Ürünleri-Ayten KÖK

Şikayet Edilen Reklam: Hilal TV logolu televizyon kanalında 25/10/2011 tarihinde yayınlanan “Remzi Kök Sarımsak Kapsülü” isimli ürüne ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 25/10/2011 tarihli reklamlar

Yayınlandığı Mecra: Televizyon

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Biolojik Aktif Ürünleri-Ayten KÖK hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde idari para (7.395 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
60)

Dosya No: 2012/1110
Şikayet Edilen: Hilal Radyo Televizyon Yayıncılığı A.Ş.

Şikayet Edilen Reklam: Hilal TV logolu televizyon kanalında 25/10/2011 tarihinde yayınlanan “Remzi Kök Sarımsak Kapsülü” isimli ürüne ilişkin reklam ve tanıtımlar

Reklam Yayın Tarihi: 25/10/2011 tarihli reklamlar

Yayınlandığı Mecra: Televizyon

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

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

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

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

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, inceleme konusu reklamların yayınlandığı mecra kuruluşu Hilal Radyo Televizyon Yayıncılığı A.Ş. hakkında, 4077 sayılı Kanunun 16 ncı maddesinin 5 inci fıkrası, 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde yerel düzeyde idari para (7.395 TL) ve anılan reklamları durdurma cezası verilmesine karar verilmiştir.
TÜTÜN-ALKOL

61)

Dosya No: 2012/1546
Şikayet Edilen: Ulaş ÇELEBİ

Şikayet Edilen Reklam: www.sigarator.biz adresli internet sitesinde yer alan “Sigaratör” isimli ürüne ilişkin tanıtımlar.

Reklam Yayın Tarihi: 16.04.2012
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: www.sigarator.biz adresli internet sitelerinde reklam ve tanıtımı yapılan “Sigaratör” isimli bitkisel çiğneme tabletinin Tarım ve Köyişleri Bakanlığı’ndan üretim izni olmadığı halde www.sigarator.biz adresli internet sitesinin 16.04.2012 tarihli görünümünde; “Yard.Doç. Dr. Ömer Coşkun tarafından formulize edilen Sigaratör, Tarım ve Köyişleri Bakanlığı’ndan gerekli izinler alınarak üretilmiştir ve içeriği tamamen Sağlık Bakanlığı’nın kurallarına uygundur.”, “Yapılan deneyler gösteriyor ki, 7 gün sonunda Sigaratör’ü kullananların yüzde 98’i, sigaradan tamamen kurtuluyorlar.”, “Sigaratör Yrd. Doç. Dr. Ömer COŞKUN tarafından formüle edilmiştir ve ISO kalite belgeli Coşkun Tıp Tesislerinde Tarım ve Köyişleri Bakanlığı onayı ile üretilmektedir.”, “Sigaranın bırakılmasında yüzde 98 etkilidir.”, “…Sekizinci gün nikotin bağımlılığı tamamen ortadan kalkacaktır.”, “Klinik deneylerde yedi günde sigaradan kurtulanların oranı yüzde 98’dir…”ve 8. Günde artık sigara dumanı bile rahatsız edecektir. % 98 klinik başarısı vardır…” ifadeleri ile söz konusu ürünle ilgili olarak sigarayı bıraktıracağı yönünde bilimselliği kanıtlanmamış kesin iddialarda bulunularak bu ürünün tanıtımında ilaç endikasyonlarına yer verildiği, bu durumun;

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

- 29.12.2011 tarih ve 28157 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Türk Gıda Kodeksi Etiketleme Yönetmeliği’nin “Doğru bilgilendirmeye ilişkin kurallar” başlıklı 6. maddesi,

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna
Buna göre, reklam veren Ulaş ÇELEBİ hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir
TURİZM

62)

Dosya No: 2011/1625

Şikayet Edilenler: Palmiye Tur. ve Tic. A.Ş. (Otel Yeşil Hurma Malibu Beach)
Şikayet Edilen Reklam: Otel Yeşil Hurma Malibu Beach isimli tesisin www.booking.com adresli internet sitesinde “3 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 02/06/2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: “2 Yıldızlı Otel Turizm İşletmesi Belgesi” ne sahip Otel Yeşil Hurma Malibu Beach isimli tesisin www.booking.com adresli internet sitesinde “3 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

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

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

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Palmiye Tur. ve Tic. A.Ş. (Otel Yeşil Hurma Malibu Beach) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

63)
Dosya No: 2011/1630

Şikayet Edilenler: Özgün Gıda Tic. Tur. Teks. İnş. İth. İhr. Ltd. Şti. (Hotel Majestic)
Şikayet Edilen Reklam: Hotel Majestic isimli tesisin www.booking.com ve www.majesticoludeniz.com adresli internet sitelerinde “3 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 20/07/2011, 21/07/2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: “2 Yıldızlı Otel Turizm İşletmesi Belgesi” ne sahip Hotel Majestic isimli tesisin www.booking.com ve www.majesticoludeniz.com adresli internet sitelerinde “3 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

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

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

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

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Özgün Gıda Tic. Tur. Teks. İnş. İth. İhr. Ltd. Şti. (Hotel Majestic) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
64)
Dosya No: 2011/1631

Şikayet Edilenler: Türker Tic. Tur. İnş. Eml. İth. ve İhr. Ltd. Şti. (Blue Pearl Otel)
Şikayet Edilen Reklam: Blue Pearl Otel isimli tesisin www.booking.com ve www.bluepearlhotel.com adresli internet sitelerinde “3 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 20/07/2011, 19/07/2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: “2 Yıldızlı Otel Turizm İşletmesi Belgesi” ne sahip Blue Pearl Otel isimli tesisin www.booking.com ve www.bluepearlhotel.com adresli internet sitelerinde “3 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

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

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

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Türker Tic. Tur. İnş. Eml. İth. ve İhr. Ltd. Şti. (Blue Pearl Otel) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

65)
Dosya No: 2011/1632

Şikayet Edilenler: Güral Tur. Tic. San. Ltd. Şti. (Hotel La Rosa)

Şikayet Edilen Reklam: Hotel La Rosa isimli tesisin www.booking.com ve www.hotellarosa.com adresli internet sitelerinde “3 Yıldızlı Otel” olduğu yönünde yapılan tanıtımlar

Reklam Yayın Tarihi: 02/06/2011, 21/07/2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: “2 Yıldızlı Otel Turizm İşletmesi Belgesi” ne sahip Hotel La Rosa isimli tesisin www.booking.com ve www.hotellarosa.com adresli internet sitelerinde “3 Yıldızlı Otel” olarak tanıtımının yapılmasının tüketicileri aldatıcı ve yanıltıcı nitelikte olduğu ve bu durumun;

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

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

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Güral Tur. Tic. San. Ltd. Şti. (Hotel La Rosa) hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
66)

Dosya No: 2011/1666
Şikayet Edilenler: Enşal Otel İşl. Tur. San. A.Ş. (Alkoçlar Uludağ Otel)
Şikayet Edilen Reklam: Alkoçlar Uludağ Otel isimli tesisle ilgili olarak, www.booking.com adresli internet sitesinde “4 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 07.07.2011
Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen bahsi geçen tarihte “2 Yıldızlı Otel Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adresli internet sitesinde dört yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

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

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

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Enşal Otel İşl. Tur. San. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
67)

Dosya No: 2011/1670
Şikayet Edilenler: As Tur. ve Tic. A.Ş. (Türkiz Apart Otel)
Şikayet Edilen Reklam: Türkiz Apart Otel isimli tesisle ilgili olarak, www.booking.com adresli internet sitesinde “3 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 20.07.2011
Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından belgelendirilmemiş olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adlı sitede “3 yıldızlı” olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

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

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

hükümlerine aykırı olduğuna,

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

68)

Dosya No: 2011/1685
Şikayet Edilenler: Norm-Kar İnş. San. ve Tic. Ltd. Şti. (Beyond Otel)
Şikayet Edilen Reklam: Beyond Otel isimli tesisle ilgili olarak, www.booking.com adresli internet sitesinde “4 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 02.06.2012

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

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

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

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Norm-Kar İnş. San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
69)

Dosya No: 2011/1686
Şikayet Edilenler: Antalya Golf Kulübü Turizm A.Ş. (Kempinski Hotel The Dome)
Şikayet Edilen Reklam: Kempinski Hotel The Dome isimli tesisle ilgili olarak, www.booking.com adlı internet sitesinde “5 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 25.05.2011

Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen “Özel Konaklama Tesisi – Golf Tesisi Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adresli internet sitesinde “5 yıldızlı otel” olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

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

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

hükümlerine aykırı olduğuna,

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

70)

Dosya No: 2011/1705
Şikayet Edilenler: Birgül Gökşingöl Beylan (Asmin Otel)
Şikayet Edilen Reklam: Asmin Otel isimli tesisle ilgili olarak, www.booking.com adresli internet sitesinde “4 yıldızlı otel” olduğuna dair yapılan tanıtımlar.
Reklam Yayın Tarihi: 01.06.2011

Yayınlandığı Mecra: İnternet
Değerlendirme/Karar: İnceleme konusu reklamların yayınlandığı tarihte Kültür ve Turizm Bakanlığı tarafından düzenlenen “3 Yıldızlı Otel Turizm İşletmesi Belgesi”ne sahip olmasına rağmen, söz konusu tesisin, 2011 yılı içerisinde, www.booking.com adresli internet sitesinde “4 yıldızlı” olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

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

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

hükümlerine aykırı olduğuna,

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

71)

Dosya No: 2012/975
Şikayet Edilenler: Arya Tur. İnş. San. ve Tic. Ltd. Şti.(Hotel Meldi)
Şikayet Edilen Reklam: Firmaya ait, üç yıldız ifade ve görseli içeren tabela ve broşürler

Reklam Yayın Tarihi: 2012 yılı

Yayınlandığı Mecra: tabela, broşür

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen iki yıldızlı işletme belgesine sahip söz konusu tesisin, 2012 yılı içerisinde, tabela ve broşürlerinde üç yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

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

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

 Buna göre, reklam veren Arya Tur. İnş. San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
72)

Dosya No: 2012/52
Şikayet Edilenler: Ditan Tur. İth. İhr. İnş. Kuy. Tic. Ltd. Şti. (Xeno Sugar Beach Otel)

Şikayet Edilen Reklam: Firmaya ait broşürlerde, formlarında yer alan dört yıldızlı tanıtımlar

Reklam Yayın Tarihi: 2012
Yayınlandığı Mecra: Broşür

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

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

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

 Buna göre, reklam veren Ditan Tur. İth. İhr. İnş. Kuy. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
73)

Dosya No: 2011/1420
Şikayet Edilenler: Yurttakalan Nak. ve Un San. Tic. Ltd. Şti. (Yurttakalan Otel)

Şikayet Edilen Reklam: Firmaya ait tabelalarda yer alan dört yıldızlı görseller

Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: Açık hava

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

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

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

 Buna göre, reklam veren Yurttakalan Nak. ve Un San. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
74)
Dosya No: 2012/171
Şikayet Edilenler: Farma Tur. Sey. Org. ve Tur. Tic. Ltd. Şti.
Şikayet Edilen Reklam: Firmaya ait www.farmatur.com.tr adresli internet sitesinde yer alan yanıltıcı ifadeler

Reklam Yayın Tarihi: 2010
Yayınlandığı Mecra: İnternet

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

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

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

Buna göre, reklam veren Farma Tur. Sey. Org. ve Tur. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
75)
Dosya No: 2011/914
 Şikayet Edilenler: Erdal Otel. Tur. Sey. Org. Gıda ve Tekel Mad. Nak. Taah. ve Ev Eş. San. ve Tic. Ltd. Şti. (Soydan Termal)
Şikayet Edilen Reklam: Firmaya ait açık hava reklamları ve www.facebook.com adresli sosyal paylaşım sitesinde yer alan beş yıldızlı tanıtımlar

Reklam Yayın Tarihi: 2011-2012

Yayınlandığı Mecra: İnternet, açık hava

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen herhangi bir yatırım ve işletme belgesine sahip ya da bir sınıflandırma işlemine tabi olmamasına rağmen, söz konusu tesisin, 2011-2012 yıllarında, www.facebook.com isimli internet sitesinde ve tabelalarında beş yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

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

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

 Buna göre, reklam veren Erdal Otel. Tur. Sey. Org. Gıda ve Tekel Mad. Nak. Taah. ve Ev Eş. San. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

76) Dosya No: 2012/1158
Şikayet Edilenler: EK-SA İnş. Eml. Tur. ve Tic. Ltd. Şti. (Daima Resort Otel)

Şikayet Edilen Reklam: Firmaya ait www.daimahotels.com adresli internet sitesi ve antetli kağıtlarda yer alan beş yıldızlı tanıtımlar

Reklam Yayın Tarihi:2012

Yayınlandığı Mecra: İnternet, antetli kağıt

Değerlendirme/Karar: İnceleme konusu reklamlarda Kültür ve Turizm Bakanlığı tarafından düzenlenen dört yıldızlı işletme belgesine sahip olmasına rağmen, söz konusu tesisin, 2012 yılında, www.daimahotels.com adresli internet sitesi ve antetli kağıtlarında beş yıldızlı olarak tanıtılmasının tüketicileri yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

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

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

 Buna göre, reklam veren EK-SA İnş. Eml. Tur. ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
77)
Dosya No: 2012/399
Şikayet Edilenler: Lara Dinç Otel- Halil DİNÇ (Lara Dinç Otel)
Şikayet Edilen Reklam: Lara Dinç Otel adlı Otel İşletmesine ait tabela, broşür ve kartvizitlerde yer alan dört yıldızlı tanıtımlar
Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: Broşür, tabela, kartvizit

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

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

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

Buna göre, reklam veren Lara Dinç Otel- Halil DİNÇ hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
78)

Dosya No: 2012/398
Şikayet Edilenler: Atahansu Tur. Tic. Ltd. Şti. (Lara World Hotel)
Şikayet Edilen Reklam: Lara World Hotel isimli otel işletmesine ait tabela ve broşürlerde yer alan dört yıldızlı tanıtımlar
Reklam Yayın Tarihi: Belirsiz

Yayınlandığı Mecra: Tabela, broşür

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

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

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

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

79)
Dosya No: 2012/783
Şikayet Edilenler: AC Tur. Tic. A.Ş.
Şikayet Edilen Reklam: Firmaya ait www.prontotour.com adresli internet sitesi ve broşürlerde yer alan tanıtımlar
Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: İnternet, broşür

Değerlendirme/Karar: Şirket tarafından düzenlenen, 1 Nisan 2012 başlangıçlı “Büyük İspanya Turu” na ilişkin broşürlerde ve www.prototour.com adresli internet sitesinde yayınlanan reklamlarda, 20 kişilik katılımın gerçekleşmesi şartıyla Elhamra Sarayı gezisinin ekstra tur olarak düzenleneceğinin belirtilmesine rağmen randevu alam gereği yerine getirilmediği ve katılımcılar bu konuda bilgilendirilmediği için turun iptal edildiği, bu sebeple söz konusu reklam ve ilanların tüketicileri aldatıcı, yanıltıcı ve mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,

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

hükümlerine aykırı olduğuna,

Buna göre, reklam veren AC Tur. Tic. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
80)

Dosya No: 2011/1214

Şikayet Edilen : Teleski Turizm Tekstil Ve Tic. Ltd. Şti. (Alkoçlar Chalet Hotel)
Şikayet Edilen Reklam: www.booking.com adresli internet sitesinde yer alan “Alkoçlar Chalet Hotel” adlı tesisle ilgili tanıtımlar
Reklam Yayın Tarihi : 05.07.2011

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Anılan tesis; herhangi bir turizm işletme belgesine sahip olmamasına rağmen, inceleme konusu www.booking.com adresli internet sitesinin 05.07.2011 tarihli görünümünde yer alan “4 yıldızlı otel” ibaresinin tüketicileri yanıltıcı ve aldatıcı yönde bir tanıtım olduğu tespit edilmiş olup, anılan reklamların;
-2634 sayılı Turizmi Teşvik Kanunu’nun 37/A maddesi uyarınca hazırlanan ve 21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de yayımlanan Turizm Tesislerinin Belgelendirilmesine ve Niteliklerine İlişkin Yönetmeliğin 16 ncı maddesi,

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

hükümlerine aykırı olduğuna,

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

81)
Dosya No: 2012/1330

Şikayet Edilen : Palmiye Turizm Yat. İnş. Ve Tic. A.Ş. (Mysia Hotel)
Şikayet Edilen Reklam: www.mysiahotel.com adresli internet sitesinde yer alan “Mysia Otel” adlı tesisle ilgili tanıtımlar
Reklam Yayın Tarihi : 02.08.2012

Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: Anılan tesis; 3 yıldızlı turizm işletme belgesine sahip olmasına rağmen, inceleme konusu www.mysiahotel.com adresli internet sitesinin 02.08.2012 tarihli görünümünde yer alan “4 yıldız” ibaresinin tüketicileri yanıltıcı yönde bir tanıtım olduğu tespit edilmiş olup, anılan reklamların;

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

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

hükümlerine aykırı olduğuna,

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

DAYANIKLI TÜKETİM MALLARI

82)
Dosya No: 2010/1120
Şikayet Edilenler: Polat İnş. ve Tük. Malları San. ve Tic. Ltd.Şti.
Şikayet Edilen Reklam: “Choyang Termal Masaj Yatağı” isimli ürününe ilişkin broşürlerde yer alan ifadeler
Reklam Yayın Tarihi: 2010
Yayınlandığı Mecra: Broşür

Değerlendirme/Karar: Söz konusu reklamlarda yer alan, “Choyang termal akupressur masaj yatağı, omurları tek tek açarak sinirler üstündeki basıyı ortadan kaldırıp bedenin sahip olduğu potansiyeli tam olarak kullanabilmesini ve organların sağlığına kavuşmasını sağlar. Akupunktur noktalarına yaptığı bası ile sinir sistemini uyararak vücudun kendini iyileştirme gücünü ortaya çıkarır. Omurgaya yapılan kairopraktik ve akupressur masaj yoluyla omurgadaki şekil bozukluklarını giderir. Kan ve lenf dolaşımını hızlandırarak dolaşım bozukluğunu giderir, böylece hücrelerin oksijenle beslenmesini sağlar ve yaşlanmayı geciktirir. Bağışıklık sistemini güçlendirir, vücuda direnç kazandırır. Kaslardaki sertliği giderir, eklem hareketlerini kolaylaştırır. Ağrıları azaltır, bedensel ve zihinsel olarak rahatlatır, zindelik ve enerji verir. Stres, sinirlilik ve uykusuzluğu giderir, baş ağrılarına iyi gelir. Kadınlarda regl düzensizliğini ve ağrıları giderir.”ifadelerini ispatlar nitelikte herhangi bir bilimsel çalışma ve raporun Bakanlığımıza iletilmediği, bu sebeple belirtilen ifadelerin ispatlanamadığı ve dolayısıyla mevzuata aykırı, tüketicileri yanıltıcı ve aldatıcı nitelikte olduğu; bu durumun ise,

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

Buna göre, reklam veren Polat İnş. ve Tük. Masaj Ürün. San. ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
ENERJİ

83)
Dosya No: 2012/665
Şikayet Edilen: Delvin Grup Satış Pazarlama Tic. Ltd. Şti.

Şikayet Edilen Reklam: 2012 yılı içerisinde muhtelif zamanlarda çeşitli cep telefonu kullanıcılarına gönderildiği tespit edilen “Tebrikler! Değerli Müşterimiz 4 BÜYÜK TAKIMIN TARAFTAR FORMASINI HEDİYE OLARAK KAZANDINIZ. 0 216 383 4343. Hediye FORMANIZI almak için HEMEN ARAYIN. 0 216 383 4343” şeklindeki kısa mesajlar.

Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: SMS
Değerlendirme/Karar: Çeşitli cep telefonu kullanıcısı tüketicilere gönderilen “Tebrikler!Değerli müşterimiz 4 büyük takımın taraftar formasını hediye olarak kazandınız. 0 216 305 41 11. Hediye formanızı almak için hemen arayın…” şeklindeki kısa mesaj ile elektrik tasarruf cihazı tanıtımı yapıldığı, söz konusu ifadelerin aldatıcı, tüketicilerin bilgi ve tecrübe eksikliklerini istismar edici olduğu, diğer taraftan inceleme konusu reklamlarda hediye edileceği vaat edilen taraftar formasının piyasa değerinin belirtilmediği, bu nedenle söz konusu tanıtımların;

- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c, 8/a ve 13 üncü maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna
Buna göre, reklam veren Delvin Grup Satış Pazarlama Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde 8.153 TL (Sekizbinyüzelliüç Türk Lirası) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.
84)

Dosya No: 2012/766
Şikayet Edilen: Mustafa Mesut AYDIN-Pazar Marketing

Şikayet Edilen Reklam: “Barış TV” isimli televizyon kanalında yayınlanan “Bright Use-X5” isimli elektrik tasarruf cihazına ilişkin televizyon reklamı.

Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: Reklam veren şahıs tarafından söz konusu reklamda yer alan “%25 tasarruf” iddiasını ispatlayıcı herhangi bir bilimsel bilgi ve belge sunulmadığından söz konusu reklamların;

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

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna

Buna göre, reklam veren Mustafa Mesut AYDIN-Pazar Marketing hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde yerel düzeyde idari para (8.153 TL) ve durdurma cezası verilmesine karar verilmiştir.
85)

Dosya No: 2012/1041
Şikayet Edilen: Doğan Teleshopping Pazarlama ve Ticaret A.Ş.

Şikayet Edilen Reklam: D Shopping isimli televizyon kanalında 17.03.2012 tarihinde yayınlanan “Bright Use Elektrik Tasarruf Kutusu” isimli ürüne ilişkin tanıtımlar.

Reklam Yayın Tarihi: 17.03.2012
Yayınlandığı Mecra: Televizyon

Değerlendirme/Karar: Söz konusu tanıtımlarda yer alan “Bright Use-X5” isimli ürünün ‘Ortalama %25'e varan elektrik tasarrufu sağlayacağı’ iddiasını ispatlamaya yönelik olarak İstanbul Teknik Üniversitesi tarafından gönderilen raporda; bahsi geçen elektrik tasarruf cihazının kullanıcının (tüketicinin) kullandığı ve ücretini ödediği aktif güç değerinde bir değişiklik yapmayacağı tespitinin ye aldığı, bu nedenle söz konusu tanıtımların aldatıcı, tüketicilerin bilgi ve tecrübe eksikliklerini istismar edici olduğuna, bu durumun;
- Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 5/e, 7/a, 7/c ve 13. maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna

Buna göre, reklam veren Doğan Teleshopping Pazarlama ve Ticaret A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin sekizinci fıkrası dahilinde ulusal düzeyde (81.554 TL) idari para ve durdurma cezası verilmesine karar verilmiştir.

DİĞER
86)
Dosya No: 2010/2052

Şikâyet Edilen: Türk Mobilya İnş. Dekorasyon Taşımacılık Gıda San. Ve Tic. Ltd. Şti.
Şikâyet Edilen Reklâm: "Kapatıyoruz” başlıklı açık hava reklamları.

Reklâm Yayın Tarihi: Mart 2010

Yayınlandığı Mecra: Açık Hava Reklamları

Değerlendirme/Karar: Firmaya ait olan inceleme konusu açık hava reklamlarında, "Kapatıyoruz. 19 Haziran 2010 cumartesi saat 10.00’da satışlarımız başlayacaktır. Mobilya-halı ve ev tekstili fabrikalarının kapanışı nedeniyle bütün ürünler 3’de 1 fiyatına Kayseri’de satışa sunulacaktır. Beyaz eşya ve küçük elektrikli ev aletleri sürpriz fiyatlarla satılacaktır.” şeklinde ifadelerin yer aldığı; aynı açık hava reklamının “Son 7 gün. (…) Mobilya-halı ve ev tekstili fabrikalarının kapanışı nedeniyle bütün ürünler 3’de 1 fiyatına Adana’da satışa sunulacaktır. (…)” ifadesiyle Adana ilinde de yapıldığı ve son olarak da yine firma tarafından Bursa ilinin İnegöl ilçesinde “Kapatıyoruz” ibaresiyle reklam ve tanıtımlara devam edildiği; ancak, söz konusu reklamlarda iddia edilenin aksine firmanın halen faaliyetine devam etmekte olduğu; bu nedenle, anılan açık hava reklamlarının ilgili mevzuata aykırı nitelikte olduğu ve tüketicilerin yanıltıldığı; dolayısıyla söz konusu reklam ve ilanların;

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin “Temel İlkeler” başlıklı 5/a, 5/b, 5/e, 7/a, 7/c, 12/A, 13 ve 21 inci maddeleri,

-4077 sayılı Tüketicinin Korunması Hakkında Kanunun 16 ncı maddesi,

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Türk Mobilya İnş. Dekorasyon Taşımacılık Gıda San. Ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanunun değişik 17 nci ve 25 inci maddesinin sekizinci fıkrası dâhilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
87)
Dosya No: 2012/1231

Şikayet Edilen: Fırat Plastik Kauçuk San. ve Tic. A.Ş.
Şikayet Edilen Reklam: “Renkli pencere profillerinin metretülü 11.90 TL, %10 indirimli ve 10 ay vade ile neredeyse beyaz fiyatına” ifadelerine yer verilen reklamlar

Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: TV

Değerlendirme/Karar: 23.05.2012 tarihinde ve sonrasında muhtelif televizyon kanallarında yayınlanan “Renkli pencere profillerinin metretülü 11.90 TL, %10 indirimli ve 10 ay vade ile neredeyse beyaz fiyatına” ifadesine yer verilen reklamlarda ilan edilen fiyata KDV’nin dahil edilmediği, %10 indirimin ilan edilen fiyat üzerinden mi yapılacağı yoksa indirimli fiyatın mı ilan edildiğinin net olarak anlaşılamadığı ve bahsi geçen fiyat üzerinden satış yapılmadığı tespit edildiğinden söz konusu tanıtımların;

-Ticari Reklam ve İlanlara İlişkin İlkeler ve Uygulama Esaslarına Dair Yönetmeliğin 5/a, 5/b, 7/a, 7/c, 12 ve 13 üncü maddeleri,
- 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16 ncı maddesi
hükümlerine aykırı olduğuna,

 Buna göre, reklam veren Fırat Plastik Kauçuk San. ve Tic. A.Ş.hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde ulusal düzeyde 81.553 TL (Seksenbirbinbeşyüzelliüç Türk Lirası) idari para ve anılan reklamları durdurma cezaları verilmesine karar verilmiştir.

88)
Dosya No: 2012/739
Şikayet Edilen: GlaxoSmithKline İlaçları San. Ve Tic. A.Ş.

Şikayet Edilen Reklam: Corega marka diş protezi yapıştırıcısına ilişkin reklamlar

Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: TV

Değerlendirme/Karar: Corega marka diş protezi yapıştırıcısına ilişkin reklamlarda ürünün gün boyu protezin sabit kalmasını sağladığı belirtilmesine rağmen söz konusu iddianın doğruluğunun ispatı için firma tarafından 12 saat için yapılan çalışma sonuçlarının gönderildiği, diğer taraftan söz konusu çalışmanın bağımsız, akredite, uluslar arası bir kuruluş tarafından hazırlanmış bilimsel bir rapora dayanmadığı tespit edildiğinden söz konusu tanıtımların;

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

 Buna göre, reklam veren GlaxoSmithKline İlaçları San. Ve Tic. A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
89)
 Dosya No: 2012/721
Şikayet Edilen: Grupanya İnternet Hizmetleri İletişim Organizasyon Tanıtım Ve Pazarlama A.Ş.
Şikayet Edilen Reklam: www.grupanya.com/ankara/firsat/mis-oto-kuafor/adwords-grpotrs-ankara-search?irc=adl-cd adresli internet sitesinde yayınlanan reklamlar

Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: Internet

Değerlendirme/Karar: Firma tarafından anılan hizmetin indirimsiz fiyatının 210 TL olduğu ve yalnız bu kampanya döneminde kampanyadan yararlananlar için 29 TL bedel ile satıldığı ispat edilemediğinden söz konusu tanıtımların;

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

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

 Buna göre, reklam veren Grupanya İnternet Hizmetleri İletişim Organizasyon Tanıtım Ve Pazarlama A.Ş. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
90)
Dosya No: 2012/720
Şikayet Edilen: Grupfoni Elektronik Hizmetler Turizm Ve Ticaret Ltd. Şti.
Şikayet Edilen Reklam: www.grupfoni.com/serwax-otoyikama-3 , www.grupfoni.com/technocar-arac-bakimi-1304673836812 adresli internet sitelerinde yayınlanan reklamlar

Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: Internet

Değerlendirme/Karar: Firma tarafından anılan hizmetin indirimsiz fiyatının 250 TL olduğu ve yalnız bu kampanya döneminde kampanyadan yararlananlar için 29 TL bedel ile satıldığı ispat edilemediğinden söz konusu tanıtımların;

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

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

 Buna göre, reklam veren Grupfoni Elektronik Hizmetler Turizm Ve Ticaret Ltd. Şti. hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

91)
Dosya No: 2012/1028
Şikayet Edilen: Tümev Day.Tük.Mal. ve Gıda Mad.Paz.Nak.İnş.Tic.Ltd.Şti
Şikayet Edilen Reklam: www.tumev.com.tr adresli internet sitesinde “aynı gün kargo” ifadesinin yer aldığı tanıtımlar

Reklam Yayın Tarihi: 2012

Yayınlandığı Mecra: Internet

Değerlendirme/Karar: www.tumev.com.tr adresli internet sitesinde ürünlerin “aynı gün kargo” ifadesiyle pazarlandığı,
buna rağmen şikayetçi tüketicinin siparişlerinin aynı gün kargoya verilmediği tespit edildiğinden söz konusu tanıtımların;

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

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

 Buna göre, reklam veren Tümev Day.Tük.Mal. ve Gıda Mad.Paz.Nak.İnş.Tic.Ltd.Şti hakkında, 4077 sayılı Kanunun 17 nci ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

92)

Dosya No:2011/1095

Şikayet Edilen: Çizgi Tele. Hizm. San. Ve Tic. Ltd. Şti.
Şikayet Edilen Reklam: Firma tarafından, 22.07.2010 ve 25.07.2011 atrihlerinde firmaya ait http://www.natro.com adresli internet sitesinde yayımlanan reklamlar

Reklam Yayın Tarihi: 2010 ve 2011

Yayınlandığı Mecra: İnternet

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

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

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

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

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Çizgi Tele. Hizm. San. Ve Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
93)

Dosya No: 2011/1445

Şikayet Edilen: Taşcı Dış Ticaret Ltd. Şti.

Şikayet Edilen Reklam: Firmaya ait olan http://www.petshop.com.tr adresli internet sitesinin 14.09.2011 tarihli görünümünde yer alan “İmida” isimli evcil hayvanlara yönelik ürünün satışına ilişkin reklamlar.

Reklam Yayın Tarihi: 2011
Yayınlandığı Mecra: İnternet

Değerlendirme/Karar: İnceleme konusu internet sitesinde yer alan reklamlarda, İmida isimli evcil hayvanlara yönelik veterinerlik ilacının internet sitesi üzerinden satışının mevzuata aykırı nitelikte olduğu; dolayısıyla bu durumun,
-5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu’nun 13/1, 13/4 maddesi,

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

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

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Taşcı Dış Ticaret Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.

94)

Dosya No: 2011/2007

Şikayet Edilen: Teknik Data İnter. Tekn. San. Tic. Ltd. Şti.
Şikayet Edilen Reklam: Firma tarafından, 21.11.2011 tarihinde firmaya ait http://www.istanbulhost.com adresli internet sitesinde yayımlanan reklamlar.

Reklam Yayın Tarihi: 2011

Yayınlandığı Mecra: İnternet

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

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

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

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

hükümlerine aykırı olduğuna,

Buna göre, reklam veren Teknik Data İnter. Tekn. San. Tic. Ltd. Şti. hakkında, 4077 sayılı Kanun’un 17 nci maddesi ve 25 inci maddesinin 8 inci fıkrası dahilinde anılan reklamları durdurma cezası verilmesine karar verilmiştir.
2

