

**Rekabet Kurulu'nun 4.5.2004 Tarihli Toplantısında Alınan 04-32/362-92 Sayılı Karar
Gereği Seçici Kozmetik Ürünleri Pazarında Yürütülen Soruşturmaya İlişkin Nihai
Kurul Kararınının 4054 sayılı Rekabetin Korunması Hakkında Kanun'un 49'uncu
Maddesi Uyarınca Taraflara Açıklanması
(20.10.2005)**

Rekabet Kurulu'nun 4.5.2004 tarih ve 04-32/369-92 sayılı kararı uyarınca,

- Altuğ Kozmetik Optik Ltd. Şti.,
- Antis Kozmetik ve Sağlık Ürünleri Tic. Ltd. Şti.,
- Arcon Kozmetik San. ve Tic. Ltd. Şti.,
- Ataç Dış Ticaret A.Ş.,
- Azim Pazarlama ve Tic. A.Ş.,
- Bennahmias Kağıtçılık ve Tic. A.Ş.,
- Boyner Büyük Mağazacılık A.Ş.,
- Kağan Parfümeri Kozmetik ve İç Giyim San. ve Tic. Ltd. Şti.,
- Kozmetika Kozmetik San. ve Tic. A.Ş.,
- L'oreal Türkiye Kozmetik San. ve Tic. A.Ş.,
- Magna Kozmetik A.Ş.,
- M-M Kozmetik A.Ş.,
- Olay Kimya Tur. İnş. San. ve Tic. A.Ş.,
- Parfab Eks. Kim. San. ve Tic. A.Ş.,
- Sante Kozmetik San. ve Tic. Ltd. Şti.,
- Sevil Parfümeri Kozmetik Tic. ve San. A.Ş.,
- Te-Ha Kozmetik Tur. İnş. San. ve Tic. A.Ş.,
- Tekin Acar Büyük Mağazacılık Tic. A.Ş.,
- Vepa Velar A.Ş.,
- Vepa Velar Güzellik Ürünleri San. ve Tic. A.Ş.,
- Vepa Velar Kozmetik A.Ş.,
- YKM Giyim ve İhtiyaç Maddeleri Tic. ve San. A.Ş.
- Yöntem Dış Tic. Ltd. Şti.

hakkında soruşturma açılmıştır. Bu soruşturma sonucunda, tespitler ve ilgili tarafların savunmaları, toplanan tüm bilgi ve belgeler ile Soruşturma Raporu, Ek Yazılı Görüş ve Sözlü Savunma toplantısındaki açıklamalar değerlendirilerek, 10.10.2005 tarihinde yapılan Rekabet Kurulu toplantısında, 05-66/946-255 sayı ile aşağıdaki nihai kararlar alınmıştır:

- 1) Türkiye seçici kozmetik ürünleri toptan ve perakende satış pazarında faaliyet gösteren
 - Azim Pazarlama ve Tic. A.Ş.
 - Kağan Parfümeri Kozmetik ve İç Giyim San. ve Tic. Ltd. Şti.
 - L'oréal Türkiye Kozmetik San. ve Tic. A.Ş.
 - Sante Kozmetik San. ve Tic. Ltd. Şti.'nin

4054 sayılı Kanun'un 4. maddesini ihlal eder nitelikte eylemlerinin bulunmadığına,

2)

a) Vepa Velar A.Ş. ticaret unvanlı bir teşebbüs bulunmadığından bu konuda hüküm kurulmasına yer olmadığına,

b) Vepa Velar Kozmetik A.Ş. ticaret unvanlı şirketin ilgili ürün pazarında faaliyeti bulunmadığından bu şirket hakkında ceza verilmesine yer olmadığına,

3) Türkiye seçici kozmetik ürünleri toptan ve perakende satış pazarında faaliyet gösteren

- Altuğ Kozmetik Optik Ltd. Şti.
- Antis Kozmetik ve Sağlık Ürünleri Tic. Ltd. Şti.,
- Arcon Kozmetik San. ve Tic. Ltd. Şti.
- Ataç Dış Ticaret A.Ş.
- Boyner Büyük Mağazacılık A.Ş.
- Kozmetika Kozmetik San. ve Tic. A.Ş.
- Bennahmias Kağıtçılık ve Tic. A.Ş.,
- Magna Kozmetik A.Ş.,
- M-M Kozmetik A.Ş.,
- Parfab Eks. Kim. San. ve Tic. A.Ş.
- Olay Kimya Tur. İnş. San. ve Tic. A.Ş.
- Sevil Parfümeri Kozmetik Tic. ve San. A.Ş.
- Te-Ha Kozmetik Tur. İnş. San. ve Tic. A.Ş.
- Tekin Acar Büyük Mağazacılık Tic. A.Ş.
- Vepa Velar Güzellik Ürünleri San. ve Tic. A.Ş.,
- YKM Giyim ve İhtiyaç Maddeleri Tic. ve San. A.Ş.,
- Yöntem Dış Tic. Ltd. Şti. 'nin

ilgili ürün pazarlarında rekabeti kısıtlayıcı nitelikteki anlaşmalar yoluyla 4054 sayılı Kanun'un 4. maddesini ihlal ettiklerine,

4) a)

- Antis Kozmetik ve Sağlık Ürünleri Tic. Ltd. Şti.,
- Arcon Kozmetik San. ve Tic. Ltd. Şti.
- Ataç Dış Ticaret A.Ş.
- Kozmetika Kozmetik San. ve Tic. A.Ş.
- Olay Kimya Tur. İnş. San. ve Tic. A.Ş.
- Te-Ha Kozmetik Tur. İnş. San. ve Tic. A.Ş.
- Yöntem Dış Tic. Ltd. Şti.

- Vepa Velar Güzellik Ürünleri San. ve Tic. A.Ş.,
- Bennahmias Kağıtçılık ve Tic. A.Ş.,
- Magna Kozmetik A.Ş.,
- M-M Kozmetik A.Ş.,
- Parfab Eks. Kim. San. ve Tic. A.Ş.

ünvanlı distribütörlerin, sektördeki 4054 sayılı Kanun'un 4. maddesini ihlal eder nitelikteki oluşuma sonradan ve perakendeci teşebbüslerin baskısıyla katılması, söz konusu ihlal niteliğindeki davranışların uzun süre devam etmemesi hafifletici unsurlar olarak göz önünde bulundurulduğunda, mezkur teşebbüslerin her birine ayrı ayrı olmak üzere 4054 sayılı Kanun'un 16. maddesinin ikinci fıkrası uyarınca (2005/3 sayılı Tebliğ ile değişik 2005/2 sayılı Tebliğ'e göre) takdiren asgari ceza miktarı olan 5.800'er YTL idari para cezası ile cezalandırılmalarına,

b)

- Sevil Parfümeri Kozmetik Tic. ve San. A.Ş.,
- Tekin Acar Büyük Mağazacılık Tic. A.Ş.,
- Altuğ Kozmetik Optik Ltd. Şti.'nin

sektördeki oluşumun öncüleri ve en büyük destekçileri olmaları ağırlaştırıcı unsur olarak, Tekin Acar Büyük Mağazacılık Tic. A.Ş. Yönetim Kurulu Başkanı Tekin Acar'ın Rekabet Kurumu'ndan aldığı görüş sonrasında rekabeti engelleyici eylemlerin azalması, ihlal niteliğindeki davranışların uzun süre devam etmemesi hafifletici unsurlar olarak göz önünde bulundurulduğunda, 4054 sayılı Kanun'un 16. maddesinin ikinci fıkrası uyarınca 2003 yılı sonunda oluşan yıllık gayri safi gelirlerinin takdiren %0.5 oranında ve ayrı ayrı olmak üzere

- Altuğ Kozmetik Optik Ltd. Şti.'nin 31.482 YTL
- Sevil Parfümeri Kozmetik Tic. ve San. A.Ş. 'nin 145.271 YTL.
- Tekin Acar Büyük Mağazacılık Tic. A.Ş.'nin 167.596 YTL.

idari para cezası ile cezalandırılmalarına,

c)

- YKM Giyim ve İhtiyaç Maddeleri Tic. ve San. A.Ş.
- Boyner Büyük Mağazacılık A.Ş.

esasen sektörde rekabeti sağlayıcı davranışlarda bulunmalarına ve rekabeti ihlal eden oluşumu genelde bozan teşebbüsler olmalarına karşın, zaman zaman sektördeki rekabeti engelleyici oluşuma destek verdikleri göz önünde bulundurulurken, 4054 sayılı Kanun'un 16. maddesinin ikinci fıkrası uyarınca 2003 yılı sonunda oluşan yıllık gayri safi gelirlerinin takdiren %0,5 oranında ve ayrı ayrı olmak üzere;

- YKM Giyim ve İhtiyaç Maddeleri Tic. ve San. A.Ş.'nin 60.575 YTL.

- Boyner Büyük Mağazacılık A.Ş. 'nin 136.713 YTL.

idari para cezası ile cezalandırılmalarına,

5) 5388 sayılı Kanun'un 2. maddesi ile 4054 sayılı Kanun kapsamında anlaşmaların bildirilmesi yükümlülüğünün kaldırılmış bulunmasından dolayı Soruşturma Raporunda yer verilen

"Kanun'un 10. maddesinin 1. fıkrası uyarınca bildirim zorunluluğu olan anlaşmaların bildirilmemesinden dolayı, ilgili teşebbüslere Kanun'un 16. maddesinin (c) bendi gereğince idari para cezası uygulanması ve Kanun'un 16. maddesinin 3. fıkrası gereğince bu teşebbüslerin yönetim organlarında görev alan gerçek kişilere de şahsen idari para cezası verilmesi"

yönündeki raportör önerileri hakkında karar verilmesine yer olmadığına,

6) Gerekli bilgiler temin edildiğinden dolayı, Altuğ Kozmetik Optik Ltd. Şti.'ye 4054 sayılı Kanun'un 16. maddesinin 1. fıkrası (b) bendi uyarınca, "eksik bilgi" vermesi nedeniyle idari para cezası verilmesine yer olmadığına

OYBİRLİĞİ ile,

Danıştay yolu açık olmak ve gerekçeli karar daha sonra tebliğ edilmek üzere karar verilmiştir.