

NOVOSADSKA
NOVINARSKA
ŠKOLA

**FAKE
NEWS**
tragač

ONLAJN

PREVARE

I KAKO IM SE SUPROTSTAVITI

Novosadska novinarska škola
FakeNews Tragač
Kosovska 1,
2100 Novi Sad
Telefon: 021/ 424246
Mail: office@novinarska-skola.org.rs

Za izdavača
Milan Nedeljković

Autori
Miloš Stojković
Ivan Subotić
Stefan Kosanović
Predrag Mijatović
Mihajlo Draškić
Milan Stokanović
Danijel Apro

Urednik
Stefan Janjić

Menadžerka programa
Jelena Jovović

Dizajn / ilustracije
Stefan Janjić / Freepik

Novi Sad,
Mart 2021.

FONDACIJA ZA OTVORENO DRUŠTVO, SRBIJA
OPEN SOCIETY FOUNDATION, SERBIA

Ovu publikaciju priredila je Novosadska novinarska škola uz podršku Fondacije za otvoreno društvo, Srbija. Donator nije odgovoran za sadržaj publikacije.

ONLAJN

PREVARE

I KAKO IM SE SUPROTSTAVITI

MART 2021

SADRŽAJ

1. Mehanizmi onlajn prevara	5
2. Pravni okvir zaštite od onlajn prevara	9
2.1. Uvod	9
2.2. Pravna regulativa	11
2.3. Osnovni onlajn rizici	18
2.4. Pravni odgovor na onlajn pretnje	20
2.5. Zaključak	22
3. Analize manipulativnog oglašavanja	24
3.1. Sustarad	24
3.2. Hyperteas	29
3.3. Bitcoin Code	33
3.4. Bitcoin Era	36
3.5. Parasol	38
3.6. Alprose	40
3.7. Flekosteel	44
3.8. Nautubone	48
3.9. Čet bot Data Morti	50
3.10. Lažna MTS nagradna igra	52
3.11. Klaster manipulativnih oglasa	55
4. Katalog manipulatora	60

MEHANIZMI ONLAJN PREVARA

Redakcija FakeNews Tragača identifikovala je krajem 2020. i početkom 2021. godine čitav niz onlajn prevara, koje nastaju s ciljem da se naplati nečija neopreznost ili lakovernost. Sajtovi koji se bave onlajn prevarama razlikuju se prema svojoj strukturi i trudu koji je uloženi u manipulaciju, ali su u jednom vrlo slični: odgovorna lica izuzetno je teško (ponekad čak i nemoguće) identifikovati, pa se najbolji model surpotstavljanja manipulacijama ogleda u prevenciji i medijskom opismenjanju. Zbog toga je redakcija FakeNews Tragača kroz serije svojih tekstova nastojala ne samo da ukaže na konkretne prevare, već i na obrasce manipulisanja, kako bi građani mogli lakše da ih prepoznaju pri sledećem „susretu“.

Uočene prevare grubo bismo mogli razvrstati na tri kategorije: manipulacije u vezi sa oglašavanjem medicinskih proizvoda, manipulacije u vezi sa platformama za investiranje i manipulativne nagradne igre i usluge.

Najveći broj prevara detektovan je u prvoj kategoriji. Na osnovu pretraživanja i prijave čitalaca FakeNews Tragač otkrio je klastere sajtova koji na nedozvoljen način promovisu različite medicinske preparate, zloupotrebljavajući osetljivu poziciju građana koji imaju probleme sa visokim pritiskom, bolom u zglobovima ili prekomernom težinom. Strategijom „Potemkinovog sela“ ovi sajtovi ni iz čega stvaraju katalog zadovoljnih korisnika, ali i medicinskih eksperata koji svesrdno preporučuju određene preparate. Svi ti identiteti su, mahom, krivotvoreni. Kreatori manipulacija uzimaju određene portrete sa interneta, a potom im pripisuju određeno ime, prezime, broj godina i iskustvo s reklamiranim proizvodom. Kao „fotorobot“ mogu poslužiti stok fotografije, ali i fotografije manje-više anonimnih

ljudi, kao što su ruski student ili litvanski cirkuski umetnik. Uz malo spisateljskog truda, njih dvojica postaju pronalazači revolucionarnih medikamenata. Ključne poruke ovih reklama su sledeće:

1) **Naša ponuda je pouzdana.** Kako bi podstakli pouzdanje u određeni preparat, manipulativni oglasni sajtovi često uključuju „komentare čitalaca“, koji su svi odreda fabrikovani. Ukoliko pokušate da unesete svoj komentar, ništa se neće desiti. Dramaturgija ovih oglasa podrazumeva i izgradnju pojedinih likova koji su sumnjičavi, ali i interakciju s drugim izmišljenim likovima koji će ih ubediti da nema mesta skepsi i da je proizvod izuzetno efikasan. Često se u ove svrhe zloupotrebljavaju imena određenih institucija (postojećih, poput SANU), ili se pominju institucije čija imena zvuče kredibilno, a zapravo ne postoje (npr. Nacionalni institut za medicinska istraživanja). Takođe, i sâm način na koji je sajt oblikovan često služi tome da manipulacijom obezbedi poverenje. Primera radi, mnogi prevrantski sajtovi izgledaju kao tek jedna stranica (vest) na informativnom veb sajtu. Tako se stiče utisak da je neki medij, kao treća, nepristrasna strana, odlučio da izvesti o izuzetnom efektu oglašenog proizvoda. Ovim se lista prevara ne iscrpljuje: nekolicina proizvoda diči se nagradama koje im je – kako smo istražili – dodelio potpuno nekompetentan izvor.

2) **Naša ponuda je povoljna.** Teško je utvrditi realnu vrednost oglašanih medicinskih preparata, ali se poređenjem sa sličnim, konvencionalnim medikamentima može doći do grube procene da su prvi višestruko precenjeni. To je redakcija FN Tragača dokazala u više navrata. Primera radi, čaj „Hypertea“ prodaje se po ceni od 3700 dinara, pri čemu ista lekovita svojstva i identičan niz sastojaka (trava imela, biljka millefolli, šipak, list breze, koren valeriane i cvet i list gloga) ima i takozvani „Čaj kod visokog krvnog pritiska“, koji se u prodaji može naći za 333 dinara, odnosno 11 puta manje novca. Prisutna je, takođe, i preprodaja, koja višestruko uvećava cenu proizvoda. Tako, na primer, gel Nautubone košta 3700 dinara u okviru specijalne ponude na specijalizovanom sajtu, iako ga u jednoj onlajn prodavnici možete pazariti za svega 240 dinara.

3) **Naša ponuda uskoro ističe.** Ustaljenim marketinškim trikovima manipulativni sajtovi koji se bave oglašavanjem medicinskih preparata nastoje da vas ubede da što pre poručite proizvod, jer je upravo sada savršen momenat za to. Tajmer „specijalne ponude“ otkucava, a tu je i nagradna igra koja vam omogućava da okretanjem točka sreće steknete pravo na popust. On je gotovo uvek, bez obzira

na broj okretanja, programiran tako da se zaustavi na 50%. Čak i sa takvim popustom, proizvod je višestruko skuplji od sličnih ili identičnih proizvoda na drugim onlajn i oflajn prodajnim mestima. Međutim, grafika i sadržaj prevarantskih sajtova upućuju vas na zaključak da se nalazite u izuzetno privilegovanoj poziciji i da ne treba da ispustite šansu koja vam se ukazala.

4) **Naša ponuda je bolja od konvencionalne.** Veliki problem u vezi sa manipulativnim oglašavanjem medikamenata ogleda se i u provociranju skepticizma prema konvencionalnoj medicini. Čime je motivisana takva strategija? Manipulativni oglas mora da ponudi nekakav odgovor na logično pitanje – ako je ovaj preparat testiran, bezbedan i učinkovit, zašto ga nema u apotekama, već samo u onlajn prodaji? Kao odgovor se, biranim rečima, nudi sledeće obrazloženje: konvencionalna medicina i farmacija su korumpirane, zainteresovane samo za sopstveni profit, udaljene od jednostavnih, prirodnih rešenja. U tom svetlu se alternativni preparat preporučuje kao spasonosno rešenje.

FakeNews Tragač identifikovao je manipulativne reklame za sledeće preparate: Parazol, Nutrivix, Puridon, GoSlim, Pure argan oil, Hipertonin, Diabetin, Sustarad, Hypertea, Alprose, Flekosteel, Nautubone, Hipertonin, Imunodon, Prostanol, Reumatin, Slimax, Hiper drops, Prosta drops, Hematin i Dermina nova. Analizom klastera ustanovljeno je da se jedan deo manipulativno reklamiranih proizvoda može dovesti u vezu sa kompanijom Laboraks doo iz Boleča, koja je registrovana „kao trgovina na malo posredstvom pošte ili preko interneta“. Drugi deo proizvoda može se dovesti u vezu sa kompanijom Puriva Tim doo iz Beograda, Zvezdara. Direktor ove firme izjavio je, međutim, za Tragač da je svestan postojanja spornih reklama i da se trudi da ih ukloni kada se pojave: „Mi se trudimo da otkrijemo koja agencija, od njih nekoliko preko kojih promovishemo naše proizvode, stvara ovakve objave“. Tri meseca nakon naše analize, prevarantske reklame za proizvode te kompanije i dalje su kružile internetom. „Puriva tim“ je tokom 2019. godine ostvarila neto dobitak veći od 20 miliona dinara.

Druga grupa manipulativnih oglasa odnosi se na platforme za investiranje, odnosno na privid takvih platformi. Istražujući reklame za Binatex, Bitcoin Code i Bitcoin eru, FakeNews Tragač je otkrio niz falsifikovanih sajtova koji izgledom podsećaju na mejnstrim medije (Dnevnik, Blic, Kurir), kao i zloupotrebe identiteta nekoliko javnih ličnosti, uključujući Oliveru Kovačević, Novaka Đokovića, Nikolu Jokića i Aleksandra Vučića. Reagujući na niz prevarantskih sajtova koji se služe

izmišljenim intervjuima Olivere Kovačević, urednica RTS-a najavila je za Tragač tužbu protiv NN lica.

FakeNews Tragač je, u konsultaciji sa stručnjacima za kriptovalute, došao do zaključka da manipulativni oglasi platformi za investiranje zapravo i nemaju suštinske veze sa kriptovalutama, već se koriste samo kao maska za obmanjivanje, sistemom tzv. „marketinškog levka“. Kreatori platformi potrudili su se da vešto prikriju svoje prave namere, te su stvorili mnoštvo lažnih recenzija, uključujući i sponzorisanu objavu na sajtu američke novinske agencije AP, koje govore da ova platforma zapravo dobro funkcioniše i ne vara korisnike.

Treća grupa manipulativnih oglasa odnosi se na nagradne igre i usluge, pri čemu se metodologija razlikuje od slučaja do slučaja, pa se može javiti u formi „pećanja“ (reklama za besplatne patike Adidas, nagradna igra MTS-a), preusmeravanja na skupe telefonske pozive (reklama za aplikaciju koja prognozira datum smrti), klopke za nekontrolisano skidanje novca s kartice (Academic Singles) ili, jednostavno, nepoštenih obećanja (Pingulingo, MagicUnbox). Više od 15 građana javilo se redakciji FakeNews Tragača u vezi sa sajtom Academic Singles, koji naplaćuje svoje usluge spajanja „visokoobrazovanih samaca“. Prevareni korisnici primorani su da plaćaju gotovo 5.000 dinara mesečno za uslugu koja uopšte ne funkcioniše, a svaki pokušaj raskida „ugovora“ završava se neuspešno jer korisnički servis kompanije iz Luksemburga ne odgovara na poslate zahteve. Proces se nastavlja u nedogled sve dok prevareni potrošač ne deaktivira platnu karticu.

FakeNews Tragač nastojao je da se suprotstavi ovim onlajn prevarama na različite načine. Napisali smo niz analiza o konkretnim slučajevima manipulacije, a nalaze do kojih smo došli mogu lako da pronađu i oni građani koji nas ne prate na društvenim mrežama. Ako naiđu na sumnjiv proizvod i požele da pročitaju tuđa iskustva guglanjem, velika je šansa da će među prvim rezultatima biti upravo naša analiza, kao svojevrsni poziv na oprez. Nastojali smo, takođe, da objavljujemo analize koje imaju i širi, edukativni karakter, što građanima pomaže da zapamte klasične manipulativne tehnike i da ih prepoznaju kada sledeći put naiđu na prevarantski oglas. Na stranicama FN Tragača, Novosadske novinarske škole i Digitalnog pogona objavljen je i set edukativnih vizuala čiji je cilj da zaštiti građane od prevara u domenu reklama za medikamente, a s istom svrhom je u saradnji sa apotekama distribuiran i edukativni letak. Ova publikacija, u okviru koje objavljujemo i analizu pravnog okvira za suprotstavljanje manipulacijama, takođe predstavlja važan korak u procesu medijskog opismenjavanja i izgradnji zdrave opreznosti. Ukoliko naidete na oglas koji vam deluje sumnjivo, uvek ga možete prijaviti našoj redakciji putem obrasca na naslovnoj strani sajta. ●

Miloš Stojković

PRAVNI OKVIR ZAŠTITE OD ONLAJN PREVARA

I UVOD

Prema najnovijem istraživanju Republičkog zavoda za statistiku oko 74% domaćinstava u Srbiji poseduje računar, oko 94% mobilni telefon¹, dok internet priključak poseduje oko 81%². Prema poslednjim dostupnim podacima Regulatorne agencije za elektronske komunikacije i poštanske usluge (RATEL), u Srbiji postoji 8,26 miliona aktivnih korisnika mobilne telefonije koji su u IV kvartalu 2020. godine „trošili“ oko 131,9 miliona Gb, što označava oko 250 Mb dnevno po korisniku, odnosno 6,84 Gb mesečno³.

¹ Upotreba informaciono-komunikacionih tehnologija u Republici Srbiji, 2020 domaćinstva/pojedinci/preduzeća, Republički zavod za statistiku, 2020, str. 10-11, dostupno na internet stranici RZS, putem sledećeg linka: <https://bit.ly/3tEw0vE>.

² Ibid, strana 12.

³ Pregled tržišta elektronskih komunikacija u Republici Srbiji – Četvrti kvartal 2020. godine, RATEL, 2021, str. 6 i 9, dostupno na internet stranici RATEL-a, putem sledećeg linka: <https://bit.ly/3tCiAAo>.

Pomenuto istraživanje RZS pokazuje da 78,4% pojedinaca koriste internet, i to najviše za slanje onlajn poruka preko komunikacionih alata, poput Skype, Viber, Whats Up (84%), telefoniranje preko interneta (80,5%), slušanje muzike (43,6%), pristup društvenim mrežama (71,2%), traženje informacija u vezi sa zdravljem (57,3%), čitanje onlajn novina (73,6%), traženje informacija o robi i uslugama (69,6%) i slanje/primanje mejlova (48,4%)⁴.

Dakle, ako se uporede podaci dve relevantne institucije, može se reći da građani Srbije, u manjem ili većem obimu drže korak sa građanima Evrope i sve više koriste blagodeti informacionog društva. Takođe je bitno napomenuti da upotreba interneta iz godine u godinu beleži značajan rast, što je pokazatelj migracije ka „onlajn svetu“. Ova migracija je naročito evidentna tokom „pandemijske“ 2020. godine, što je vidljivo i u segmentu elektronske trgovine, a što pokazuje i veliki skok broja transakcija realizovanih platnim karticama preko interneta⁵. Onlajn se kupu-

⁴ Upotreba informaciono-komunikacionih tehnologija u Republici Srbiji, 2020 domaćinstva/pojedinci/preduzeća, Republički zavod za statistiku, 2020, str. 10-11, dostupno na internet stranici RZS, putem sledećeg linka: <https://bit.ly/3tEwOvE>.

⁵ Videti članak: Astronomski rast elektronske trgovine u Srbiji, objavljen na internet stranici eCommerce Asocijacije Srbije, putem sledećeg linka:

ju najrazličitiji proizvodi i usluge, od proizvoda za domaćinstvo, preko ugostiteljskih usluga, pa sve do filmova, muzike i softvera. Drugim rečima, građani sve veći broj proizvoda i usluga naručuju onlajn, što, pored svih blagodeti nosi za sobom i značajne rizike.

Ti rizici su brojni, ali se mogu svesti na opasnost od krađe ličnih i finansijskih podataka i opasnosti koje mogu da nose određene finansijske posledice po žrtvu. Svaki korisnik interneta i internet usluga je potencijalna meta najrazličitijih sajber napada koji pobrojane rizike čine prilično realnim. Imajući to u vidu, građani moraju da znaju kako mogu da se zaštite od takvih napada i koja su im pravna sredstva na raspolaganju.

Cilj ove analize je upravo da pruži kratak pregled regulative i osnovne informacije o postojećim državnim organizacijama, regulatornim telima i drugim subjektima koji mogu da pruže pomoć.

II PRAVNA REGULATIVA

2.1 Zakon o elektronskoj trgovini

Osnovni ili krovni zakon koji uređuje oblast pružanja usluga „onlajn“ je Zakon o elektronskoj trgovini⁶ koji uređuje uslove i način pružanja tzv. usluga informacionog društva, obaveze informisanja korisnika usluga, pravila koja se tiču zaključenja ugovora u elektronskom obliku, odgovornost pružaoca usluga informacionog društva, tela koja sprovode nadzor i sankcije za nepoštovanje zakona.

Usluga informacionog društva je zapravo svaka usluga koja se pruža na internetu, a zakon je definiše kao „usluga koja se pruža na daljinu, po pravilu uz naknadu putem elektronske opreme za obradu i skladištenje podataka, na lični zahtev korisnika usluga, a posebno trgovina putem interneta, nuđenje podataka i oglašavanje putem interneta, elektronski pretraživači, kao i omogućavanje traženja podataka i usluga koje se prenose elektronskom mrežom, obezbeđivanje pristupa mreži ili skladištenje podataka korisnika usluga”⁷.

Naš zakon ima ograničenu primenu, budući da se, po prirodi stvari, može odnositi samo na subjekte koji imaju sedište u Republici Srbiji a koji su registro-

⁶ Službeni glasnik RS, br. 41/09, 95/13 i 52/19.

⁷ Zakon o elektronskoj trgovini, član 3 stav 1 tačka 1).

vani za određenu delatnost (upisani u Registar Agencije za privredne registre)⁸. To znači da zaštitu domaćeg zakonodavstva u vezi sa pružanjem usluga informacionog društva korisnici⁹ imaju samo prema toj kategoriji subjekata. Naravno, to ne znači da je u odnosima sa inostranim subjektima korisnik potpuno nezaštićen, već da tu zaštitu može da traži pred organima i regulatornim telima drugih država¹⁰.

Zakon propisuje i obavezu pružaocima usluge informacionog društva da korisniku i nadležnim organima pruže odgovarajuće informacije¹¹, na način da budu stalno dostupne. Te informacije uključuju osnovne podatke o pružaocu usluge (poput naziva, PIB-a, adrese sedišta), način na koji se može komunicirati sa pružaocem usluge (telefon, mejl itd.), jasna naznaka cene proizvoda/usluge itd. Ono što je takođe važno je da isti zakon propisuje i pravila za identifikacije komercijalne (oglasne) poruke i lica u čije ime se ta poruka upućuje (oglašivača)¹². Pored toga, Zakon propisuje i posebna pravila o zaključenju ugovora, između ostalog i koje su to informacije koje bi korisniku morale da budu predočene pre zaključenja ugovora¹³, kao i kada se smatra da je ugovor zaključen¹⁴.

Nadzor nad primenom zakona sprovodi Ministarstvo trgovine, turizma i telekomunikacija i to preko tržišne inspekcije i inspekcije elektronskih komunikacija¹⁵. Pored inspekcije, za meru ograničenja usluge informacionog društva nadležan je sud¹⁶.

Imajući u vidu relevantne odredbe ovog zakona, samim izlaskom na internet već se koristi neka usluga informacionog društva, bilo da koristi usluge elektronske pošte neke globalne internet kompanije, pretražuju pojmovi putem internet pretraživača, bukira hotel, naručuje brza hrana, usluga prevoza, softver ili pristup platformama za praćenje medijskih sadržaja. Korišćenjem bilo koje od ovih

⁸ Zakon o elektronskoj trgovini, član 3 stav 1 tačka 2).

⁹ Zakon o elektronskoj trgovini poznaje dve vrste subjekata koji su primaoci usluge: 1) korisnik, koji je zapravo širi pojam i obuhvata fizičko lice, fizičko lice koje je registrovano za obavljanje delatnosti i pravno lice koje zbog profesionalnih ili drugih ciljeva koristi usluge informacionog društva i 2) potrošač koji zapravo predstavlja fizičko lice koje kupuje robu ili usluge za svoje potrebe ili potrebe svog domaćinstva. Radi jednostavnosti, u ovoj analizi ćemo nadalje koristiti generičniji pojam korisnik.

¹⁰ Zakon o elektronskoj trgovini u članu 5a) podrazumeva mogućnost ograničavanja slobode prekograničnog pružanja usluge informacionog društva, u slučajevima

¹¹ Zakon o elektronskoj trgovini, član 6.

¹² Zakon o elektronskoj trgovini, čl. 7 i 8.

¹³ Zakon o elektronskoj trgovini, član 12.

¹⁴ Zakon o elektronskoj trgovini, čl. 14 i 15.

¹⁵ Zakon o elektronskoj trgovini, član 21.

¹⁶ Zakon o elektronskoj trgovini, član 21a.

usluga, korisnik ulazi u neku vrstu ugovornog odnosa sa pružaocem usluge, budući da prihvata njegove uslove poslovanja (*terms of use* ili slične dokumente)¹⁷.

U oblasti pružanja onlajn usluga se kao ključna reč najčešće pominje „poverenje“ u neku uslugu, odnosno pružaoca. Početni korak u zadobijanju tog poverenja bi svakako bila prethodna provera da li odgovarajući pružalac usluge zadovoljava zakonske uslove, pre svega da li je upisan u odgovarajući registar, da li korisniku nudi sve informacije o sebi i svojoj delatnosti, da li su ugovorne odredbe (*terms of use*) jasne i jasno ukazuju na to koja su to prava korisnika i obaveze koje preuzima. Ako neki od ovih elemenata nedostaje, već bi trebalo biti oprezan u odnosu na određenog konkretnog pružaoca usluge.

2.2 Zakon o trgovini

Zakon o trgovini¹⁸ predstavlja zakon koji uređuje sve vidove trgovine, ali je relevantan i za elektronsku trgovinu koja predstavlja jednu vrstu usluga informacionog društva. Ovaj zakon tako definiše elektronsku platformu kao „sredstvo putem kojeg lice koje ima svojstvo pružaoca usluge informacionog društva, pruža uslugu povezivanja stranama koje trguju elektronskim putem“¹⁹ a elektronsku prodavnicu kao „prodavnicu na internetu preko koje trgovac nudi robu/usluge“²⁰. Elektronsku trgovinu zakon prepoznaje kao vid tzv. trgovine na daljinu koja zapravo podrazumeva vrstu trgovine gde ugovorne strane nisu prisutne kod zaključenja ugovora i gde se robe i usluge nude preko interneta. Osnovni vidovi elektronske trgovine su: prodaja robe/usluga preko elektronske prodavnice, prodaja robe/usluga preko elektronske platforme koja povezuje trgovce i potrošače (prodaja preko e-commerce platforme) i prodaja robe preko elektronske prodavnice ili preko elektronske platforme, pri čemu se roba isporučuje potrošaču direktno od proizvo-

¹⁷ Trebalo bi napomenuti da Zakon u članu 2 isključuje neke oblasti iz predmeta svoje regulacije, budući da su te oblasti uređene posebnim zakonima, i to zaštita podataka o ličnosti, delatnost javnih beležnika i drugih srodnih profesija u pogledu primene poverenih javnih ovlašćenja, restriktivni sporazumi u smislu propisa o zaštiti konkurencije, oporezivanje, zastupanje stranaka i zaštitu njihovih interesa pred sudovima, kao ni na igre na sreću sa novčanim ulozima, uključujući lutrijske igre, igre u kazinima, kladioničke igre i igre na sreću na automatima, ako posebnim zakonom nije drukčije određeno. Sa druge strane, mimo pobrojanih oblasti, može se reći da je njegova primena praktično vezana za većinu usluga koje se pružaju putem interneta.

¹⁸ Službeni glasnik RS, broj 52/19.

¹⁹ Zakon o trgovini, član 3 stav 1 tačka 9).

²⁰ Zakon o trgovini, član 3 stav 1 tačka 10).

đača/veletrgovca („dropshipping“ oblik elektronske trgovine)²¹. Prvi oblik elektronske trgovine zapravo predstavlja uobičajeni vid trgovine preseljen na internet, na primer prodavnica obuće, knjižara, trgovinski lanac koji svoju robu nude preko svog internet sajta. Drugi oblik se odnosi na različite vrste onlajn oglasnika koje dovode u vezu prodavce i kupce. Treći oblik elektronske trgovine podrazumeva zapravo tri lica, jedno koje je prodavac, drugo koje je kupac i treće koje je isporučilac. Važno je napomenuti da su ovo samo od nekih pojavnih oblika koje je iskristalisala praksa, i često se prepliću u jednom subjektu.

Zakon propisuje i načelo „usmerenosti trgovine“, koje podrazumeva da strani pružalac usluge obavlja (daljinsku) trgovinu u Republici Srbiji ako je ona usmerena na korisnike/potrošače u Republici Srbiji, a kao osnovne kriterijume predviđa korišćenje srpskog jezika, isticanje cene u dinarima, omogućenost isporuke u Srbiji.

Nadzor nad zakonom sprovode tržišni inspektori, pa su oni i prva adresa na koju bi se korisnik obratio u slučaju da je trgovac postupio suprotno obavezama koje su propisane zakonom.

Ono što je bitno zapamtiti je da praktično bilo kakvo nuđenje robe ili usluge na internetu predstavlja vid elektronske trgovine. Međutim, svaka elektronska trgovina nije uvek usklađena sa zakonom. Usklađenost se pre svega ogleda u tome da trgovac bude registrovan za obavljanje trgovine i da ispunjava uslove koji su predviđeni zakonom. Ukoliko trgovac ne ispunjava zakonom propisane uslove, to je još jedan element koji određuje da li je neki pružalac usluge pouzdan, odnosno da li postoji element poverenja u uslugu.

2.3 Zakon o zaštiti potrošača

Zakon o zaštiti potrošača²² zapravo je najbitniji zakon u odnosima između trgovca i potrošača, budući da utvrđuje prava potrošača i način njihovog ostvarivanja. Važno je napomenuti da su prava utvrđena ovim zakonom imperativne prirode, što znači da korisnik/potrošač ne može da ih se odrekne ugovorom sa trgovcem.

Jedno od osnovnih prava potrošača je pravo da bude informisan o svim bitnim elementima ugovornog odnosa sa trgovcem, uključujući i cenu, troškove,

²¹ Zakon o trgovini, član 17.

²² Službeni glasnik RS, br. 62/14, 6/16 - dr. zakon i 44/18 - dr. zakon.

pravo na odustanak od ugovora itd²³. Pored toga, zakon propisuje i zabranu nepoštene poslovne prakse koja zapravo predstavlja korišćenje nedozvoljenih sredstava koja utiču na ekonomsku odluku potrošača u pogledu kupovine nekog proizvoda ili usluge²⁴. Kao tipični vidovi ovakve prakse pominju se obmanjujuća nepoštena praksa²⁵ koja zapravo predstavlja dovođenje potrošača u zabludu koja utiče na to da donese ekonomsku odluku koju inače ne bi doneo²⁶, i nasrtljiva poslovna praksa²⁷, koja zapravo predstavlja uticaj na slobodnu volju potrošača koji dovodi do toga da potrošač donese ekonomsku odluku koju inače ne bi doneo²⁸. U onlajn odnosima korisnika i pružaoca usluge ovakve obmanjujuće prakse su vrlo česte.

Zakon nudi i solidne mehanizme zaštite potrošača koji se ne mogu naći u drugim zakonima, poput uspostavljanja Nacionalnog registra potrošačkih prigovora²⁹, posebnog potrošačkog spora³⁰ i vansudskih načina za rešavanje sporova³¹, pa do zaštite kolektivnog interesa potrošača³² i klasičnih mehanizama inspekcij-skog nadzora preko tržišne inspekcije³³.

2.4. Zakon o oglašavanju

Zakon o oglašavanju³⁴ predstavlja krovni zakon koji uređuje sadržinu og-lasne poruke, opšta pravila oglašavanja, kao i posebna pravila i ograničenja kod oglašavanja. Od opštih pravila koje bi svako oglašavanje trebalo da sadrži valja iz-dvojiti načela zakona koja se tiču društvene odgovornosti u oglašavanju u smislu korišćenja dozvoljenih sredstava u promovisanju roba i usluga³⁵, zabrane ogla-šavanja roba i usluga čiji je promet odnosno pružanje zabranjen ili aktivnosti za koje je potrebna dozvola a koja nije pribavljena³⁶, zabrana podsticanja diskrimina-

²³ Videti Zakon o zaštiti potrošača, čl. 6-16.

²⁴ Videti Zakon o zaštiti potrošača, član 18.

²⁵ Zakon o zaštiti potrošača, član 19.

²⁶ Na primer neistinitim navođenjem da je neki proizvod dostupan u malim količinama ili u kratkom roku.

²⁷ Zakon o zaštiti potrošača, član 22.

²⁸ Na primer zahtev potrošaču da plati proizvod koji nije naručio.

²⁹ Zakon o zaštiti potrošača, član 139.

³⁰ Zakon o zaštiti potrošača, član 140.

³¹ Zakon o zaštiti potrošača, čl. 141 i 142.

³² Zakon o zaštiti potrošača, čl. 145-153.

³³ Zakon o zaštiti potrošača, čl. 154-159.

³⁴ Službeni glasnik RS, br. 6/16 i 52/19 - dr. zakon.

³⁵ Zakon o oglašavanju, član 6.

³⁶ Zakon o oglašavanju, član 7.

cije³⁷, zabrana podsticanja ugrožavanja zdravlja i bezbednosti³⁸, zabrana obmanjujućeg oglašavanja³⁹, koje zapravo predstavlja jedan vid nepoštene poslovne prakse koja je obrađena posebnim zakonom, zabrana prikrivenog oglašavanja⁴⁰, kao i ograničenja kod upotrebe ličnog dobra u oglašavanju.⁴¹

Zakon propisuje i posebna pravila koja se tiču onlajn oglašavanja (internet oglašavanje), koje definiše kao oglašavanje na internet prezentaciji, društvenoj mreži, aplikaciji, odnosno putem drugog vida internet komunikacije, kada iz sadržaja oglasne poruke nesumnjivo proizlazi da je usmerena na primaoca oglasne poruke iz Republike Srbije i da se roba ili usluga koja se oglašava može kupiti, odnosno isporučiti na teritoriji Republike Srbije”. Primera radi, zakon navodi oglašavanje putem banera, kontekstualnih poruka, onlajn magazina itd, isključujući sopstvenu internet prezentaciju iz pojma internet oglašavanja.

Kao kriterijume usmerenosti oglasne poruke, Zakon navodi upućivanje na adresu poslovnica gde se može nabaviti roba ili usluga koja se oglašava (ako su u Republici Srbiji), korišćenje srpskog jezika i domaće valute, kao i mogućnost isporuke robe ili usluge koja se oglašava u Srbiji⁴².

Od posebnih pravila, trebalo bi izdvojiti ona za oglašavanje namenjeno deci i maloletnicima⁴³, ograničenja u oglašavanju alkoholnih pića⁴⁴, zabrane oglašavanja duvanskih i sa njima izjednačenih proizvoda⁴⁵, ograničenja u oglašavanju igara na sreću⁴⁶, posebna pravila o zdravstvenim i nutritivnim izjavama⁴⁷, zabrane oglašavanja opojnih droga i psihoaktivnih supstanci⁴⁸, ograničenja pornografije⁴⁹, kao i ograničenja u oglašavanju naoružanja i vojne opreme⁵⁰.

Nadzor nad primenom zakona u odnosu na onlajn oglašavanje takođe vrši tržišna inspekcija, a valjalo bi napomenuti da je predviđena i sudska zaštita koja se tiče posebno obmanjujućeg oglašavanja.

³⁷ Zakon o oglašavanju, član 8.

³⁸ Zakon o oglašavanju, član 10.

³⁹ Zakon o oglašavanju, član 11.

⁴⁰ Zakon o oglašavanju, čl. 12 i 13.

⁴¹ Zakon o oglašavanju, član 15.

⁴² Zakon o oglašavanju, član 45.

⁴³ Zakon o oglašavanju, čl. 21-26.

⁴⁴ Zakon o oglašavanju, čl. 46-49.

⁴⁵ Zakon o oglašavanju, čl. 50-53.

⁴⁶ Zakon o oglašavanju, čl. 55-57.

⁴⁷ Zakon o oglašavanju, član 58.

⁴⁸ Zakon o oglašavanju, član 59.

⁴⁹ Zakon o oglašavanju, član 60.

⁵⁰ Zakon o oglašavanju, član 61.

2.5 Ostali relevantni zakoni

Moglo bi se reći da Zakon o elektronskoj trgovini, Zakon o trgovini, Zakon o zaštiti potrošača i Zakon o oglašavanju predstavljaju primarni skup zakona koji uređuje oblast pružanja usluga na internetu, naročito u pogledu propisivanja „pravila ponašanja pružalaca usluge“ i prava korisnika. Ipak, i drugi zakoni su relevantni za ovu oblast, a u kontekstu ove analize naročito su relevantni Zakon o zaštiti podataka o ličnosti⁵¹, Zakon o elektronskim komunikacijama⁵² i Zakon o informacionoj bezbednosti⁵³. Takođe, određena nedozvoljena ponašanja su predviđena i kao krivično delo, pa su relevantni i zakoni koji uređuju krivična dela i krivični postupak.

Zakon o zaštiti podataka o ličnosti, predstavlja krovni zakon koji uređuje obradu ličnih podataka, i to pre svega pravni osnov obrade, svrha obrade, definisanje uloge lica koje organizuje obradu i određuje svrhu – rukovalac i drugih lica koja imaju pristup podacima (na primer obrađivači), obaveze lica koja obrađuju podatke, prava lica čiji su podaci, nadzor od strane posebnog tela – Poverenika za informacije od javnog značaja i zaštitu podataka o ličnosti, i druge vidove pravne zaštite.

Zakon o elektronskim komunikacijama prevashodno uređuje način pružanja telekomunikacionih usluga od strane operatora i njihov odnos sa korisnicima. Kao deo tog odnosa se propisuju obaveze operatora u kontekstu „primene mera za sprečavanje i suzbijanje zloupotreba i prevara u vezi sa korišćenjem elektronskih komunikacionih mreža i usluga”⁵⁴

Zakon o informacionoj bezbednosti uređuje mere zaštite od bezbednosnih rizika u informaciono-komunikacionim sistemima, odgovornosti pravnih lica prilikom upravljanja i korišćenja informaciono-komunikacionih sistema i određuju se nadležni organi za sprovođenje mera zaštite, koordinaciju između činilaca zaštite i praćenje pravilne primene propisanih mera zaštite. U kontekstu ove analize je naročito bitno što zakon ustanovljava tzv. Nacionalni centar za prevenciju bezbednosnih rizika u IKT sistemima – CERT, koji predstavlja organizacionu jedinicu u okviru RATEL-a i koji prevashodno predstavlja centralno mesto za prikupljanje svih relevantnih informacija koji se tiču informacione bezbednosti, uključujući i one koje se tiču onlajn prevara, hakerskih napada, pojave novih malvera itd. Ovo

⁵¹ Službeni glasnik RS, broj 87/18.

⁵² Službeni glasnik RS, br. 44/10, 60/13 - odluka US, 62/14 i 95/18 - dr. zakon.

⁵³ Službeni glasnik RS, br. 6/16, 94/17 i 77/19.

⁵⁴ Zakon o elektronskim komunikacijama, član 37 stav 2 tačka 15).

telo zato predstavlja početno mesto za informisanje o relevantnim rizicima kod korišćenja određene onlajn usluge, o čemu će biti više reči u nastavku teksta.

Na kraju, Krivični zakonik⁵⁵ propisuje tzv. krivična dela protiv bezbednosti računarskih podataka, kao i druga krivična dela koja mogu da budu relevantna za nedozvoljena onlajn ponašanja. Zakon o organizaciji i nadležnosti državnih organa za borbu protiv visokotehnološkog kriminala⁵⁶ ustanovljava posebnu organizacionu jedinicu u okviru tužilaštva koje je nadležno isključivo za krivična dela visokotehnološkog kriminala – Posebno odeljenje Višeg javnog tužilaštva u Beogradu za VTK, kao i posebnu organizacionu jedinicu u okviru Ministarstva unutrašnjih poslova – Služba za visokotehnološki kriminal. Visokotehnološki kriminal po zakonu predstavlja „vršenje krivičnih dela kod kojih se kao objekat ili sredstvo izvršenja krivičnih dela javljaju računari, računarski sistemi, računarske mreže, računarski podaci, kao i njihovi proizvodi u materijalnom ili elektronskom obliku”⁵⁷. Suštinski, bilo koje krivično delo koje je izvršeno „onlajn“ kvalifikuje se da bude određeno kao visokotehnološki kriminal i samim tim povlači za sobom nadležnost pomenutih posebnih organizacionih jedinica MUP-a i tužilaštva. Ovi državni organi su svakako jedna od adresa na koju se mogu obratiti oni koji su bili žrtve nekog nedozvoljenog onlajn ponašanja koje bi se moglo kvalifikovati kao krivično delo.

III OSNOVNI ONLAJN RIZICI

Kao što je već pomenuto, nedozvoljeno ponašanje može da ima različite pojavne oblike i da koristi najrazličitija sredstva, ali se najčešće manifestuje u kompromitaciji/krađi osetljivih podataka i finansijskom gubitku na strani žrtve.

Jedna od najdugotrajnijih i najrasprostranjenijih onlajn pretnji je tzv. *Phishing* (pecanje). Njegova posledica se svodi na krađu informacija o korisniku interneta kao što su: korisničko ime, lozinka, brojevi kreditnih kartica, bankovnog računa itd. Funkcioniše tako što napadač napravi lažnu internet stranicu koja gotovo u potpunosti liči na pravu (najčešće su u pitanju internet stranice banaka, fondova i drugih Internet stranica preko kojih može da se vrši plaćanja) ili šalje

⁵⁵ Službeni glasnik RS, br. 85/05, 88/05 - ispr., 107/05 - ispr., 72/09, 111/09, 121/12, 104/13, 108/14, 94/16 i 35/19).

⁵⁶ Službeni glasnik RS, br. 61/05 i 104/09)

⁵⁷ Zakon o organizaciji i nadležnosti državnih organa za borbu protiv visokotehnološkog kriminala, član 2 stav 1.

elektronsku poruku koja takođe liči da dolazi od nekog pouzdanog izvora. Uobičajeno je da sadržina poruke koja se upućuje korisnicima upućuje na neku potencijalnu opasnost, na primer – morate uneti nove parametre za pristup inače će doći do gubitka Vašeg profila na društvenoj mreži, Vaš račun je kompromitovan, unesite podatke da biste ih resetovali i sl. Nacionalni CERT ovakve napade takođe prepoznaje kao najčešće, i naročito ukazuje na posledice prilikom korišćenja usluga elektronske trgovine⁵⁸, a posebno elektronskog bankarstva⁵⁹.

Suštinski, ovi napadi su dizajnirani da iskoriste brzopletost, strah koji u trenutku razvije, ili čak i radoznalost korisnika. U momentu kada korisnik ostavi podatke, oni su već kompromitovani i moguće je da ih napadač iskoristi u najrazličitije svrhe. Ovaj napad se ostvaruje putem pop-out prozora prilikom surfovanja internetom, ali se često vrši i putem slanja imejl poruke koja izgleda da dolazi od pouzdanog pošiljaoca⁶⁰. Ovakve internet stranice ili mejlovi često imaju neku neuobičajenu karakteristiku, na primer alfanumeričke znakove u *domain name*, ili sadržaj poruke izgleda neuobičajeno – gotovo uvek potenciraju hitnost ili se radi o neuobičajenim jezičkim konstrukcijama. U tom smislu je najvažnije ne paničiti i uvek proveriti zvaničnim kanalima komunikacije da li je određen zahtev legitiman ili se radi o *phishing* napadu.

Druga rasprostranjena pretnja su zlonamerni softveri – tzv. *malware*, što je skupni naziv za različite vrste softvera čiji ciljevi mogu da budu različiti, od krađe podataka, preko preuzimanja kontrole nad tuđim računarem, pa do pristupa zaštićenom sistemu. Postoje najrazličitije vrste virusa koje su se godinama razvijali, poput virusa (koji kompromituju fajlove i programe, brzo se umnožavaju i značajno otežavaju rad sa računarem, a ponekad izazovu i „pad sistema“), *adware* (reklamni softver, koji kada zarazi sistem, bez volje korisnika prikazuje oglasne poruke, čime generiše prihode za napadača), *spyware* (špijunski softver, koji, kako mu ime kaže, motri na način koji korisnik koristi svoj računar, a može i da dovede do toga da napadač u potpunosti preuzme kontrolu nad računarem i ukrade podatke korisnika), *ransomeware* (softver koji se infiltrira u računar korisnika i zaključa

⁵⁸ Videti publikaciju Nacionalnog CERT-a: Bezbedna trgovina na internetu, dostupna na internet stranici ovog tela, putem sledećeg linka: <https://bit.ly/3tDoBNu>.

⁵⁹ Videti publikaciju Nacionalnog CERT-a: Elektronsko bankarstvo, dostupna na internet stranici ovog tela, putem sledećeg linka: <https://bit.ly/3eXeMWk>.

⁶⁰ Na primer, u oktobru 2020. godine, Banca Intesa je saopštila da su napadači na nekoliko adresa korisnika slali e-mejl poruke koje su u „subject“ polju imali: Obaveštenje o deviznom prilivu: EUR 6913.20. Poruka je sadržavala i ZIP fajl, a sama je izgledala neuobičajeno jer u polju „To:“ nije bila iskazana adresa primaoca. Otvaranjem ZIP fajla se instlirao maliciozni kod. Više o slučaju na internet stranici Banca Intesa: <https://bit.ly/3tyGT2j>.

datoteke tako da praktično onemogućava korišćenje računara – za otključavanje napadač traži otkup u vidu kriptovalute).⁶¹

Ovu podelu ne treba shvatiti strogo jer se često dešava da *malware* kombinuje karakteristike navedenih kategorija. Pored toga, česta je kombinacija *Phishing*-a i *malware*-a. Na primer, Nacionalni CERT je u junu 2020. godine obavestio o pokušaju Phishing napada koji je pokušao da zloupotrebi Institut za javno zdravlje „Dr Milan Jovanović Batut“. Napadač je slao poruke sa adrese koja navodno pripada osobi zaposlenoj u ovoj zdravstvenoj instituciji sa ekstenzijom „batut.org.rs“, a sama poruka je sadržavala navodno obaveštenje o besplatnoj raspodeli zaštitne opreme protiv COVID 19 za sve koji se registruju, kao i prilog pod nazivom „obrazac zahtjeva za preventivnu opremu.pdf.zip“. Za navodnu registraciju, zahteva se popunjavanje obrasca iz priloga i slanje do kraja radnog dana, a na koji način se preuzima zlonamerni softver-malver LokiBot⁶².

Na kraju, pored „klasičnih“ hakerskih napada, trebalo bi obratiti pažnju i na širok dijapazon prevarnih ponašanja, u promovisanju i podsticanju na kupovinu najrazličitijih proizvoda i usluga, koji potiču, u najmanju ruku, od neproverenih pružalaca usluge i proizvođača, koji svoje proizvode i usluge reklamiraju korišćenjem različitih obmanjujućih tehnika, koje imaju ili mogu imati karakter nepoštenih poslovne prakse i obmanjujućeg oglašavanja. Sa druge strane, jako je važno da i sâm korisnik dobro bude upoznat sa pravilima korišćenja određene onlajn usluge, odnosno da dobro zna šta prihvata korišćenjem određenog servisa.

IV PRAVNI ODGOVOR NA ONLAJN PRETNJE

Već smo pomenuli da je osnovna adresa za prepoznavanje i informisanje o onlajn pretnjama Nacionalni CERT⁶³ osnovan Zakonom o informacionoj bezbednosti, čiji je osnovni zadatak da informiše javnost o onlajn pretnjama koje su zabeležene u Srbiji. CERT pruža informacije o rizicima i daje savete kako da se ti rizici prevaziđu. Ovom telu bi trebalo prijaviti svaku vrstu onlajn pretnje/bezbednosnog incidenta. Pored toga, Nacionalni CERT vodi i registar posebnih CERT-

⁶¹ Videti i klasifikaciju CERT-a Share Fondacije, dostupno na internet stranici CERT-a Share Fondacije, putem sledećeg linka: <https://bit.ly/312m8zy>.

⁶² Više o slučaju na internet stranici Nacionalnog CERT-a, obaveštenje dostupno putem sledećeg linka: <https://bit.ly/3s5iot5>.

⁶³ Informacije o Nacionalnom CERT-u su dostupne putem internet stranice www.cert.rs.

ova koji u određenim oblastima mogu takođe da daju specifičnije informacije o onlajn pretnjama⁶⁴. Od CERT-ova, korisnik može saznati brojne korisne informacije o onlajn pretnjama (preventiva kroz edukaciju), ali i prijaviti napad koji može da pomogne drugima da ne nasedaju na neku onlajn pretnju, ali kroz savete i samom korisniku koji je bio žrtva napada.

U slučaju da se problem odnosi na oblast zaštite potrošača, korisnik se najpre obraća trgovcu, onda udruženjima za zaštitu potrošača⁶⁵. Ako postoji spor korisnika i trgovca, on se može rešiti vansudskim putem⁶⁶.

Nadležne inspekcije koje smo pominjali u prethodnim poglavljima, a pre svih Tržišna inspekcija pri Ministarstvu trgovine, turizma i telekomunikacija, tela su kojima bi se trebalo obratiti u slučaju postupanja suprotnog zakonima koji uređuju elektronsku trgovinu, trgovinu i oglašavanje, odnosno u slučaju da se „onlajn problem“ odnosi na razne oblike ilegalnog obavljanja delatnosti (na primer obavljanje delatnosti bez dozvole), nedopuštene poslovne prakse, prevarnog oglašavanja i sličnih radnji. Inspekciji korisnik može da podnese prijavu⁶⁷, koja predstavlja neki vid iniciranja pokretanja postupka, nakon čega inspekcija proverava navode prijave i sprovodi mere iz svoje nadležnosti. Nadležne inspekcije će biti možda i jedina adresa u cilju identifikacije nekog nelegalnog ponašanja na internetu, što može pomoći za ubuduće, ali ako je korisnik bio žrtva napada, on neće imati neku posebnu satisfakciju od obraćanja inspekciji (osim moralne). Ipak, suzbijanje nelegalnog onlajn ponašanja u različitim vidovima nelegalnog obavljanja delatnosti može pomoći drugima da se ne nađu u sličnoj situaciji.

Ako je došlo do kompromitacije podataka o ličnosti, odnosno njihove nezakonite obrade, dolazi u obzir i obraćanje onom licu koje na takav način obrađuje podatke posebnim zahtevom za ostvarivanje prava⁶⁸, a i Povereniku za informacije od javnog značaja i zaštitu podataka o ličnosti, pre svega putem pritužbe⁶⁹ ovom telu.

⁶⁴ Registar posebnih CERT-ova se nalazi na sledećem linku: <https://www.cert.rs/evidencija-certova.html>.

⁶⁵ Spisak registrovanih udruženja se nalazi na sledećem linku: <https://zastitapotrosaca.gov.rs/udruzenja>.

⁶⁶ Videti skraćeno uputstvo koje se tiče rešavanja potrošačkih problema: <https://zastitapotrosaca.gov.rs/za-potrosace>.

⁶⁷ Videti instrukciju o podnošenju prijave koja je dostupna na internet stranici Ministarstva trgovine, turizma i telekomunikacija.

⁶⁸ Zahtev za ostvarivanje prava prema licu koje obrađuje Vaše podatke a predstavlja tzv. rukovaoca je dostupan na internet stranici Poverenika putem sledećeg linka: <https://bit.ly/3sehT06>.

⁶⁹ Obrazac pritužbe je dostupan na internet stranici Poverenika putem sledećeg linka: <https://bit.ly/3sehT06>.

U slučaju da se radi o ponašanju koje može da ima elemente krivičnog dela, dolazi u obzir i podnošenje krivične prijave, i to Posebnom odeljenju za Višeg javnog tužilaštva u Beogradu za visokotehnoški kriminal.⁷⁰ CERT Share fondacije je sačinio solidne modele krivičnih prijava za krivična dela koja se najčešće vrše onlajn, a među njima i za krivično delo prevare iz člana 208 Krivičnog zakonika⁷¹. Za pojedina krivična dela, sam oštećeni podnosi tzv. Privatnu tužbu, u kom slučaju se obraća nadležnom sudu, ne tužiocu⁷².

Na kraju, kao što smo već istakli, korisnik se može obratiti i sudu, i to u posebnom potrošačkom sporu samostalno⁷³ ili kolektivno⁷⁴, sporu povodom obmanjujućeg oglašavanja⁷⁵, kao i u slučaju povrede prava iz Zakona o zaštiti podataka o ličnosti⁷⁶, pa i da zahteva sudsku zaštitu po opštim pravilima (naknadu štete).

V ZAKLJUČAK

Iz ovog kratkog pregleda pravnih mogućnosti je vidljivo da obraćanje konkretnoj instituciji i njihova reakcija zahtevaju vreme, koje je od ključne važnosti u slučaju onlajn napada. Na primer, ukoliko korisnik „nasedne“ na *phishing* poruku, i podeli osetljive finansijske informacije, on nema vremena da se obraća inspekcijama ili tužilaštvu i mora da odmah reaguje da bi sanirao posledice napada, kao što je obraćanje banci radi blokiranja onlajn kartica, ili blokiranja određenog pružaoca usluge. Zato, pre pisanja bilo kakve prijave, predstavke i slično, korisnik mora najpre da preduzme sve mere da smanji štetne posledice onlajn napada, a tek onda da se obrati institucijama.

Univerzalni karakter interneta, domaćim organima često objektivno otežava posao, najpre u pogledu saznanja ko stoji iza određene internet stranice, a

⁷⁰ Kontakt podaci ovog tužilaštva se nalaze na sledećoj stranici: <http://www.beograd.vtk.jt.rs/>. Napominjemo da je ova internet stranica dugi niz godina u fazi izrade, i da ne koristi bezbednu vezu “https:”, nego “http”, pa ne ispunjava osnovne standarde informacione bezbednosti.

⁷¹ Modeli krivičnih prijava su dostupni na internet stranici CERT-a SHARE Fondacije putem sledećeg linka: <https://www.sharecert.rs/legal/templejti-kp/>.

⁷² Na primer, za krivično delo neovlašćeno prikupljanje ličnih podataka iz člana 146 KZ, koje ne potiče od službenih lica u vršenju službe, gonjenje se shodno članu 153 stav 1 KZ preduzima po privatnoj tužbi.

⁷³ Zakon o zaštiti potrošača, član 140.

⁷⁴ Zakon o zaštiti potrošača, član 145-153.

⁷⁵ Zakon o oglašavanju, član 71.

⁷⁶ Zakon o zaštiti podataka o ličnosti član 84.

onda i probleme oko pronalaženja i sprovođenja mera nad nekim ko se nalazi u inostranstvu. U tom smislu, dodatna mera opreza mora da postoji u ulaženje u bilo kakav odnos sa stranim pružaocima usluge, jer u tim situacijama se može desiti da domaći organi ne mogu da pruže odgovarajuću zaštitu.

Zato se opet vraćamo na priču o preventivi pre nego o reakciji. Uspeh nekog onlajn napada zavisi od naše pažnje i reakcije. Brzopletost u korišćenju interneta može da dovede do vrlo ozbiljnih posledica, pa je nužno da korisnik najpre bude jako dobro informisan, i to najpre o pretnjama koje vrebaju onlajn, ali potom i o pružaocima usluga. Osnovna pretpostavka za bezbedno korišćenje usluga na internetu jeste prepoznavanje pretnji i sprovođenje svih dostupnih preventivnih mehanizama da se rizik od tih pretnji smanji. Tu spadaju osnovne preventivne mere poput kreiranja bezbednih lozinki i njihovog periodičnog ažuriranja, mere dvostruke autentifikacije, enkripcije, preuzimanje softvera samo od proverenih izvora, pregled internet stranica koji počinju sa „https“, podešavanja *cookies*, instalacija dodataka u internet pregledačima koji blokiraju pristup nebezbednim stranicama itd⁷⁷. Ako se i pored toga desi da „iskoči“ neka sumnjiva poruka koja poziva na hitnu akciju, obećava nagradu ili apeluje na unošenje osetljivih kredencijala (*user name, password, finansijske podatke*), prvo što može da se uradi je da se zastane i proveriti da li je internet stranica legitimna, da li u njenom nazivu ima čudnih i neuobičajenih znakova, da li je sama poruka čudna, a onda ako se zaista ispostavi da je nešto sumnjivo u samoj poruci, najbolje je prekinuti vezu, odnosno ugasiti tu stranicu bez označavanja bilo kakvih linkova, a ponajmanje bez preuzimanja bilo kakvih fajlova.

Osim osnova informacione bezbednosti, ovde bi trebalo dodati i da korisnik ne bi trebalo da ulazi u bilo kakav odnos sa pružaocima usluga koji su nepouzdati i neprovereni, i mora uvek da proveriti ko stoji iza određenog pružaoca usluge, da li su sve informacije o tom pružaocu usluge dostupne, kakva je politika privatnosti, koji je sud ili organ nadležan u slučaju spora. Ovde bi trebalo posebno skrenuti pažnju na to da Uslovi korišćenja (*Terms of Use*), nisu neki nevažni dokumenti, nego upravo dokumenti koji definišu pravne odnose pružaoca usluge i korisnika (čak kada je usluga besplatna). U tom smislu, taj dokument ne bi trebalo olako prelaziti, nego naprotiv, trebalo bi dobro proučiti na šta se pristaje „klikom“ na opciju „prihvatam“ . ●

⁷⁷ Videti na primer savete za bezbednu onlajn trgovinu Nacionalnog CERT-a, koji su dostupni na internet stranici ovog tela, putem sledećeg linka: <https://bit.ly/3tDoBNu>, ili savete CERT-a SHARE Fondacije za bezbedno surfovanje internetom: <https://bit.ly/38Zwg0D>.

ANALIZE MANIPULATIVNOG OGLAŠAVANJA

1. SUSTARAD

Nepostojeći „genijalni ruski student sa razmene“ koji je navodno pronašao novu metodu lečenja zglobova, izmišljeni intervjui sa netačnim informacijama, zloupotrebene fotografije, lažni komentari i snižena cena proizvoda u ponudi koja „uskoro ističe“ korišćeni su u obmanjujućoj promociji preparata „Sustarad“ na sajtu opskurnog sadržaja.

„Ne bavim se medicinom, predajem fiziku“

Izvesni ruski student medicine David Ivanov (Давид Иванов) u navodnom intervjuu za portal „Nedeljne novosti“, u tekstu pod naslovom „Sramota za lekare! Student medicine je otkrio novu metodu lečenja zglobova“, govori o inovativnom „načinu lečenja bolesti zglobova i sprečavanja prevremene smrti od trovanja krvi i sepse koje izaziva uništenje zglobova i bolesti oko tkiva zglobova“.

Ivanov je „jedinственu formulu“ preparata „Sustarad“ osmislio nakon trogodišnjeg istraživanja, podstaknut preranom smrću majke i bake od posledica reumatskih bolesti i trovanja krvi. Rus je za naučno dostignuće dobio nagradu „u oblasti medicine“, a odbio je ponude neimenovanog „Francuza“ (220.000 evra) i farmaceutske kompanije iz SAD (1.000.000 dolara) da proda formulu. Naposljetku, Ivanov je prihvatio ponudu „države“ da učestvuje u stvaranju „nacionalne medicinske medicine“ i preparat je nakon kliničkih ispitivanja postao dostupan, a realizacija projekta predata „bolnici u Beogradu“. Kao dokaz autentičnosti, priložene su dve fotografije Ivanova.

Međutim, Tragač je pretragom dostupnih fotografija ustanovio da je David Ivanov iz reklame za „Sustarad“ izmišljena osoba, pri čemu su zloupotrebjene fotografije Denisa Dimitrijeva (Денис Дмитриев) iz vremena kada je bio student, a danas je vanredni profesor fizike na Institutu za fiziku i tehnologiju u Moskvi – MIFT. MIFT je jedan od kredibilnijih ruskih univerziteta, a u poslednje dve godine rangiran je između 401. i 500. pozicije na Šangajskoj listi najboljih svetskih univerziteta.

Dimitrijevljeve fotografije preuzete su iz arhive studentskog naučnog časopisa MIFT-a „За науку“ (За науку). Prva je objavljena kada je Dimitrijev kao student u kratkom intervjuu (strana 3, 1886. izdanje, 3. 10. 2011.) zahvalio profesorima srednje škole na pruženom predznanju iz oblasti fizike i matematike, a druga tri meseca kasnije kada je časopis objavio izveštaj (strana 19, 1897. izda-

nje, 22. 2. 2012.) sa studentskog skupa na kome je Dimitrijević govorio kao predstavnik Odbora za mlade na MIFT-u.

Dimitrijević je u pisanoj izjavi za Tragač potvrdio autentičnost fotografija i događaja na kojima su nastale: „Da, na fotografijama sam zaista ja. Obe fotografije su moje“, rekao je Dimitrijević. „I dalje radim na MIFT-u, ali definitivno nemam nikakve veze sa pronalaskom, proizvodnjom ili distribucijom preparata Sustarad. Ne bavim se medicinom, već predajem fiziku“, dodao je on.

Drugi deo „intervjua“ sadrži i razgovor „reportera“ sa „poznatom reumatološkinjom, profesorkom i šefom katedre za reumatologiju Jelenom Krilovom (Елена Крылова)“ koja takođe preporučuje preparat „Sustarad“, a zajedno sa Dimitrijevićem koordinira poslovima ispitivanja i proizvodnje kreme.

Iako su u tekstu navedene tri medicinske ustanove koje se potencijalno mogu dovesti u vezu sa izvesnom dr Krilovom – „Institut za kardiologiju“, „Moskovska bolnica“ i „Institut za istraživanje reumatologije“ – čak i pod pretpo-

tavkom da su pojedini nazivi institucija loše prevedeni i da su u pitanju Nacionalni medicinski istraživački centar kardiologije u Moskvi (НМИЦ кардиологии), neka od ukupno 35 moskovskih bolnica ili Naučno-istraživački institut za reumatologiju „V. A. Nasonova“ (НИИР им. В.А. Насоновой), ni u jednoj zvaničnoj medicinskoj ustanovi koja je spomenuta u intervjuu ne radi osoba pod imenom Jelena Krilova. Tragač je ustanovio da ime nije zavedno ni u bazi podataka Asocijacije reumatologa Rusije (Ассоциация ревматологов России)“.

Džodi Vitaker u ulozi Svetlane i Anđeo koji ne voli siromašne

Članak koji reklamira kremu „Sustarad“, nakon „razgovora“ sa izmišljenim sagovornicima, sadrži i komentare zadovoljnih mušterija koje su rešile višegodišnje probleme sa oboljenjima zglobova koristeći „čudotvornu“ kremu, kao i zapazanja potencijalnih kupaca koji su načuli za „benefite“ preparata. Ukupno 16 komentara, jednak broj fotografija i isto toliko laži, manipulacija i zloupotreba.

Recimo, izvesna Marija iz reklame za „Sustarad“ zapravo je ruska fitness instruktorka Aleksandra Šateva (Александра Шатеева), zaposlena u fitness centru Atron u ruskom gradu Razanj. Svetlana je engleska glumica Džodi Vitaker (Jodie Whittaker), najpoznatija po ulozi u kulturnoj naučnofantastičnoj seriji „Doktor Hu“ (Doctor Who), u produkciji televizije Bi-Bi-Si. Vitakerova je prva žena koja tumači lik „Doktora“ u seriji koja se emituje od 1963. i drži rekord u Ginisovoj knjizi rekorda kao najduže emitovana naučnofantastična serija na svetu.

Hvala! Veoma interesantno! Ja sam naručila kremu, oni su obećali da će je dostaviti za dve nedelje. Veoma je zgodno što će dostaviti kurir.

Marija
5/18/2020 - 14:30

45 2

Odgovor

Ja sam je takođe poručila. Čula sam o toj kremi ranije. Čitala sam o njoj u nekom medicinskom časopisu. Tamo su je takođe hvalili.

Svetlana
5/18/2020 - 14:30

56 2

Ogovor

Jedan od zadovoljnih korisnika je i Anđeo kojeg u stvarnosti predstavlja Andrej Brusnicin (Андрей Брусницин), zamenik Gradskog veća grada Bjerozovski u Sverdlovskoj oblasti, u Rusiji. Brusnicin se 2017. godine – kada je fotografija i nastala – našao u centru skandala zbog lokalne skupštinske rasprave povodom povećanja tarife grejanja i njegove izjave da ne razmišlja kako će siromašni platiti račune, jer su lenji i ne žele da rade i zarade. Jednako zadovoljni kupac „Sustarada“ je i vozač Rastko, a u pitanju je beloruski psiholog Pavel Zigmantovič (Павел Зыгмантович) koji ima zvaničan Jutjub kanal i Instagram nalog preko kojih održava sesije, predavanja i seminare.

Fotografija izvesne Katarine je preuzeta sa stranice britanskog magazina „Ceaters real life“, koji za novac otkupljuje senzacionalne priče i ispovesti nepoznatih ljudi. U konkretnom slučaju, intervjuisana je 50-godišnja Anita Klark (Anita Clark), a jedna od njenih priloženih fotografija je iskorišćena za ilustraciju Katarine. Takođe, fotografija Todora iz reklame za „Sustarad“ je, u stvari, fotografija Brajanta Džonsona (Bryant Johnson) iz Vajominga koji je krajem 2017. godine u alkoholisanom stanju tvrdio da je došao iz budućnosti (2048.) da upozori svet o „napadima vanzemaljaca“, a potom je uhapšen, o čemu je Foks njuz (Fox news) izvestio u kratkom izveštaju.

Sat koji otkucava zauvek i ostali manipulativni trikovi

Pri ulasku na sajt koji promovise „Sustarad“, u tekstu je posebno naglašeno da se krema može kupiti po sniženoj ceni još samo nekoliko sati, najkasnije do narednog dana. Ipak, to se dešava pri svakom ulasku na sajt, a datum i satnica se ažuriraju i pomeraju po potrebi. Od potencijalnih kupaca se traži da dostave lične podatke (ime, prezime i kontakt telefon), a ubrzo nakon toga sledi poziv za razgovor sa „operaterom“ tokom kojeg se definišu detalji pošiljke. Preparat „Sustarad“ se ne nalazi u slobodnoj prodaji u apotekama, već se isključivo kupuje preko onlajn platformi, a u promociji kreme nije navedeno nijedno kredibilno medicinsko ispitivanje koje bi pružilo garanciju da proizvod nije placebo ili štetan po zdravlje. Takođe, krema se prodaje i na ruskom i hrvatskom tržištu.

Takođe, navodni portal „Nedeljne novosti“ je manipulativnog naziva i sadrži samo fiktivnu naslovnu stranicu koja bi trebalo da ilustruje izgled portala, dok sajt koji je registrovan isključivo za marketing „Sustarad“ kreme protiv reumatskih

oboljenja postoji od 21. 10. 2019. U pitanju je već ustaljen način lažnog i manipulativnog oglašavanja i promocije na domaćem tržištu. ●

Mihajlo Draškić

2. HYPERTEA

Hypertea čaj još jedan je u nizu medikamenata koji se preko interneta prodaju putem obmanjujućih reklamnih sadržaja. Ovaj sumnjivi „lek“ navodno čisti vene i na taj način pomaže ljudima koji boluju od hipertenzije. Uz to, on se nudi uz popust od 50%, a svaki put kada se reklama otvori ostala su još „samo 23 pakovanja do isteka zaliha“.

Ako je verovati reklamama, Hypertea čisti talog u venama, daje energiju, sperečava grčeve, uklanja pritisak na srce, a može vam i produžiti život za 11 do 17 godina. Sa njim ćete se buditi lako, biti snažni kao zver, imati apsolutni spokoj, zavidnu snagu i dobar san. Ono što reklama za Hypertea ne otkriva je njegov proizvođač, a sami oglasi obiluju netačnim informacijama, izmišljenim intervjuima sa nepostojećim doktorima kao i svedočanstvima korisnika preparata koji u različitim državama imaju različita imena ali iste fotografije kraj sopstvenih pohvalnih komentara za razne slične medicinske proizvode.

Ko su doktori koji promovišu Hyperteu?

Sve reklame za Hyperteu imaju istu, gorepomenutu strukturu, a podaci izneseni u izmišljenim intervjuima upitni su samim tim što stručnjaci koji ih iznose ne postoje. Analizirajući više reklama za Hyperteu imali smo priliku da pročitamo mišljenja četiri takva stručnjaka:

- Dr Goran Filipčević, u reklami je predstavljen kao profesor, neurohirurg i šef odeljenja za vaskularnu hirurgiju na, u Srbiji nepostojećem, Univerzitetu za medicinu i farmaciju. Fotografija koja u reklami ilustruje postojanje dr Filipovića zapravo prikazuje ginekologa, člana ruske Akademije nauka i umetnosti i osnivača privatne Klinike za majku i dete u Rusiji.
- Dr Milorad Radovanović u reklami je poznati srpski kardiolog, a u stvarnosti ne postoji i fotografija kojom su ga proizvođači Hyperteu predstavili

zapravo je tzv. stok fotografija koja se za određenu cenu na internetu može kupiti, a zatim dalje koristiti pri ilustrovanju sadržaja.

- Dr Miloško Tanasić još jedan je poznati srpski kardiolog, ali samo u reklamama za Hyperteu. Na Tviteru, profil sa fotografijom ovog starijeg čoveka bavi se promovisanjem sumnjivih sajtova sa sadržajem na ruskom jeziku koji uglavnom reklamiraju onlajn predavanja o korišćenju kompjutera i interneta. Dr Tanasić se u jednoj reklamama za Hyperteu ukazuje u potpuno drugačijem otelotvorenju, kroz još jednu stoku fotografiju starijeg čoveka u lekarском mantilu.
- Dr Miloš Popović deluje najmlađe od svih Hyperteu stručnjaka, a njegovo mišljenje istaknuto je na zvaničnom sajtu ovog preparata. Međutim, i on je samo junak sa stoku fotografije.

Koji su sastojci „čudotvornog“ čaja?

Hyperteu se, kako piše u reklamama, sastoji od „zdravog bilja“, ali njegovi sastojci zapravo se razlikuju u zavisnosti od toga koju reklamu čitate. Zanimljivo je to da se u jednoj reklamama za Hyperteu navode sledeći sastojci – trava imela, biljka

millefolli, šipak, list breze, koren valeriane i cvet i lista gloga. Potpuno isti sastav ima i „Čaj kod visokog krvnog pritiska“ koji se u prodaji može naći za 333 dinara u pakovanju od 100 grama, dok se Hypertea prodaje po ceni od 3700 dinara za pakovanje čija gramaža u reklami nije otkrivena. U pojedinim reklamama za ovaj preparat sastava čaja jednostavno nema, ali se zato na zvaničnoj veb prezentaciji Hypertea kao sastojci spominju i zelena kafa, hmelj, srčenica, te ekstrakti origana, matičnjaka i preslice.

Institucije u reklami za Hypertea

Sem lažnim lekarima i lažnim zadovoljnim korisnicima, reklame za Hypertea lakoverne građane privlače i korišćenjem imena institucija koje navodno potvrđuju delotvornost ovog čaja. Kreatori reklame su se u većini slučajeva potrudili da izbegnu korišćenje simbola i tačnih imena naših medicinskih instituta i ustanova pa se u tekstovima spominju:

- „Institut za kardiovaskularne bolesti“, ali nije rečeno da li se misli na Institut „Dedinje“ ili pak na Institut za kardiovaskularne bolesti Vojvodine;
- „Univerzitet za medicinu i farmaciju“ koji u Srbiji ne postoji pod tim imenom, ali se u istoj reklami spominje i „Medicinski fakultet Univerziteta u Beogradu“ uz ilustraciju u vidu grba Istambulskog univerziteta;
- spominje se i „Nacionalni centar za fleobiologiju“ – ustanova koja u Srbiji ne postoji.

Kako bismo proverili povezanost srpskih medicinskih institucija sa Hypertea čajem kontaktirali smo tri ustanove – Medicinski Fakultet u Beogradu, Institut za kardiovaskularne bolesti „Dedinje“ i Institut za kardiovaskularne bolesti Vojvodine u Sremskoj Kamenici. Sve ove ustanove demantovale su da su imale bilo kakvu vrstu saradnje sa proizvođačima Hypertea čaja, iako se u reklamnim člancima navodi da Medicinski fakultet učestvuje u programu prodaje Hypertea pod nazivom „Čiste vene“, te da su stručnjaci sa Instituta za kardiovaskularne bolesti zapravo razvili Hypertea i da je „na veb stranici Instituta za kardiovaskularne bolesti predstavljena zvanična statistika kliničkih studija“ o čaju Hypertea.

Kako se nabavlja Hypertea?

U reklamnim člancima za Hypertea ovaj je čaj na više mesta okarakterisan kao lek, ali njega nema u nacionalnom registru lekova, pa samim tim ni u apotekama. Hypertea se može nabaviti na samo jedan način, takozvanim „zakazivanjem poziva“ na sajtu Hypertea ili u reklamnom članku, što podrazumeva ostavljanje broja mobilnog telefona i imena i prezimena na nekom od sumnjivih sajtova koji se bave prodajom ovog čaja. Ovakvu proceduru autor jednog od reklamnih članaka pokušao je da opravda pričom o „farmaceutskoj mafiji“ koja je namerno istisnula Hypertea sa tržišta povećavajući cenu proizvoda i do 23.500 dinara.

Zbog ovakvih navoda, kontaktirali smo farmaceutkinju Snežanu Cvijanović koja više od 20 godina radi u apotekama privatnog i državnog sektora. Ona je za FN Tragač potvrdila da se u dosadašnjem radu u apoteci nikada nije susrela sa Hypertea čajem.

Oglašavanje

Reklame za preparate poput Hypertea čaja do svoje publike neretko stižu i posredstvom marketinških agencija. Konkretno, agencija Native Media, sa sedištem u mestu Sivac, distribuirala jedan od linkova ka reklami za ovaj čaj.

Ova agencija bavi se sprovođenjem reklamnih kampanja kroz sopstvenu internet platformu koja oglašivačima omogućava da na sajt izdavača (medija) postave „nativni oglas“, odnosno oglas koji svojom formom podseća na novinski tekst. Nativni oglas sastoji se od četvrstaste ilustracije i naslova koji mame posetioca sajta/medija da kliknu na njih, a zatim linkom vode do reklamnog sadržaja. Iz

agencije Native Media za FN Tragač kratko su naveli da istinitost reklama proveravaju, ali ne do tančina.

Prema Zakonu o lekovima i medicinskim sredstvima jedan od poslova Agencije za lekove i medicinska sredstva (ALMS) je odobravanje oglašavanja lekova i medicinskih sredstava koje uključuje i oglašavanje na internetu. Međutim, među 4975 lekova i medicinskih sredstava kojima je ALMS dala dozvolu za oglašavanje, Hypertea se ne nalazi.

Još jedan akt koji reguliše oglašavanje lekova i medicinskih sredstava predstavlja Pravilnik o načinu oglašavanja leka tojest medicinskog sredstva. Ovaj pravilnik u svom devetom članu propisuje da ukoliko se reklamna poruka distribuira putem interneta „informacija o leku, odnosno medicinskom sredstvu mora biti sastavni deo početne, odnosno glavne strane oglasne internet poruke ili reklame, a ne strane koja se daje kao veza, odnosno referenca za glavnu stranu“.

●
Ivan Subotić

3. BITCOIN CODE

Platforma Bitcoin Code koja svoje „usluge“ širom sveta reklamira uz izmišljene intervjue i svedočanstva zadovoljnih korisnika pojavila se i u srpskom izdanju, i to uz izmišljeni intervju sa Novakom Đokovićem u kojem je „otkriveno“ da je tajna njegovog bogatstva upravo investiranje u kriptovalutu.

Bitcoin Code je platforma koja korisnicima navodno omogućava da investiranjem najmanje 35 hiljada dinara u kriptovalutu Bitcoin za dan zarade i više od 88 hiljada dinara, a za nedelju dana i preko 620 hiljada dinara. U stvarnosti, malo je verovatno da ćete ikada videti svoj novac ukoliko ga uložite preko ove sumnjive platforme.

Marketinški stručnjak u industriji kriptovaluta Ratko Stambolija za FN Tragač kaže da je reklama za platformu Bitcoin Code klasična prevara koja zapravo nema veze sa Bitcoinom, te da se ova kriptovaluta koristi kao maska za obmanjivanje jer je postala prepoznatljiva među ljudima.

„U suštini, kada uplatite novac na toj kvaziplatformi ne dogodi se ništa. Moguće je da vam na ekranu nešto odbrojava i na taj način vas obmanjuje da se nešto događa, ali taj novac nećete videti“ rekao je Ratko Stambolija i dodao da ovakve prevare funkcionišu po sistemu „marketinškog levka“ za lakoverne korisnike.

„Većina tih levaka je zapravo sjajno dizajnirana. Imaju ubedljivu priču gde te polako uvlače u to kolo, nema bombardovanja ciframa i pozivima na akciju od samog početka, već to sve ide postepeno“ objasnio je za FN Tragač Ratko Stambolija.

Srpska verzija reklame Bitcoin Code po dizajnu podseća na portal novosadskog lista Dnevnik, a spominje se i izvesni Zoran Stojković koji je u reklami predstavljen kao član uredničkog tima onlajn portala lista Dnevnik. Ipak, iz ove medijske kuće demantuju bilo kakvu povezanost sa pomenutom platformom.

Glavna i odgovorna urednica lista Dnevnik Nada Vujović za FakeNews Tragač rekla je da su ona i njene kolege bile zapanjeni kada su videli na koji način je zloupotrebljen dizajn sajta njihovog medija. Ona je takođe navela da će tim za informacione tehnologije lista Dnevnik pokušati da utvrdi ko stoji iza onlajn prevare koja je iskoristila logo i dizajn sajta Dnevnika.

Трансакције 2020	
07 септембар	
Депозит од Bitcoin Code	+25,493.30 динара
Корист	489,796.13 динара
31 август	
Депозит од Bitcoin Code	+23,493.34 динара
Трансфер	464,302.83 динара
24 август	
Депозит од Bitcoin Code	+19,583.39 динара
Корист	440,809.49 динара
17 август	
Депозит од Bitcoin Code	+10,394.43 динара
Корист	421,226.10 динара
10 август	
Депозит од Bitcoin Code	+17,393.33 динара
Корист	410,831.67 динара
03 август	
Депозит од Bitcoin Code	+11,394.22 динара

Sadržaj reklame donosi „ekskluzivni“ intervju sa Novakom Đokovićem koji je on navodno dao voditeljki RTS-a Oliveri Kovačević u emisiji „Da Možda Ne“. Međutim, iz Fondacije Novak Đoković za FN Tragač demantovali su da je Novak bilo kojem mediju dao izjave poput onih opisanih u spornoj reklami kao i da je ostvario bilo kakvu saradnju sa platformom Bitcoin Code.

„Upotreba imena Novaka Đokovića, njegovog brenda i lika u ovakve svrhe je apsolutno zabranjena i protivzakonita“ rekla je za FN Tragač Maja Sretenović iz Fondacije Novak Đoković.

Razgovarali smo i sa voditeljkom Radio-televizije Srbije i autorkom emisije „Da Možda Ne“ Oliverom Kovačević koja je za FN Tragač potvrdila da se radi o izmišljenom intervjuu sa Novakom Đokovićem.

„Ovo je zloupotreba mog imena i emisije Da Možda Ne RTS-a. Novak je u mojoj emisiji gostovao pre dve godine i tokom celog razgovora nismo ni spomenuli ono što piše u ovoj reklami“ rekla je za FN Tragač Olivera Kovačević.

Pored izmišljenog intervjuja, platforma Bitcoin Code lakoverne građane pokušava da ubedi da investiraju u kriptovalutu i putem izmišljenih pozitivnih komentara korisnika ove platforme. U reklami su pohvalni komentar navodno ostavili Jana Pavlović, David Jovanović, Miloje Petrović, Teodora Đorđević, Aleksandra Nikolić, Andrej Marković, Bogdan Stojanović i Živko Ilić. Svi oni su zapravo ili likovi sa stok fotografija ili se u sličnim reklamama za inostrano tržište zovu drugačije, a u slučaju Aleksandre Marković radi se o fotografiji koja se na internetu koristi za promociju raznih sadržaja, od stomatoloških ordinacija do sajtova za upoznavanje.

Zanimljivo je i to što su se kreatori platforme Bitcoin Code potrudili da vešto prikriju svoje prave namere, te su stvorili mnoštvo lažnih recenzija, uključujući i sponzorisanu objavu na sajtu američke novinske agencije AP, koje govore da ova platforma zapravo dobro funkcioniše i ne vara korisnike. ●

Ivan Subotić

4. BITCOIN ERA

Bitcoin Era je platforma koja obećava „bogatstvo preko noći“ investiraњem u kriptovalutu, ali je reč o sistemu koji se reklamira izmišljenim komentarima zadovoljnih korisnika čije su fotografije sa stok marketa, kao i zloupotrebom poznatih medijskih kuća i javnih ličnosti među kojima je i predsednik Srbije Aleksandar Vučić.

Izgled sajta podseća na dizajn veb prezentacije novosadskog „Dnevnika“, a u prvom planu je navodni intervju predsenika Srbije Aleksandra Vučića sa voditeljkom emisije „Da Možda Ne“ Oliverom Kovačević. Redakcija FakeNews Tragača je u septembru ove godine dekonstruisala gotovo identičanu platformu, pod nazivom Bitcoin Code, koja je koristila slične metode manipulacije. Vezu sa ovom platformom za Tragač su demantovali svi navodni akteri: Olivera Kovačević, list „Dnevnik“, kao i Fondacija Novak Đoković.

Ovog puta, umesto Novaka Đokovića, predsednik Vučić u intervjuu navodno govori o Bitcoin Eri kao sjajnoj prilici da se „svako transformiše u milionera u roku od 3–4 meseca”. Iako je predsednik Srbije pedesetogodišnjak, u ovom tekstu se navodi da ima 33 godine i prikazan je kao buntovnik koji traži od građana Srbije da što pre ulože novac zato što će platformu da „velike banke zauvek zatvore”.

Оливера Ковачевић је остала у чуду када је Александар извукао свој телефон и показао гледаоцима колико новца стиче путем овог новог програма за прављење новца о којем свим у Србији шапућу.

(<https://anti-malwarecheck.com/click.php?lp=1>)

Трансакције 2020

Датум	Опис трансакције	Износ (динара)
12 октобар	Депозит од Bitcoin Eri Корист	+25,493.30 489,796.13
05 октобар	Депозит од Bitcoin Eri Трансфер	+23,493.34 464,302.83
28 септембар	Депозит од Bitcoin Eri Корист	+19,583.39 440,809.49
21 септембар	Депозит од Bitcoin Eri Корист	+10,394.43 421,226.10
14 септембар	Депозит од Bitcoin Eri Корист	+17,393.33 410,831.67
07 септембар		

Svota novca koju treba investirati iznosi minimalno 35.000 dinara, a nju predlaže i Zoran (sa manipulativno isečene fotografije autorke Hiral Jethwa), koji se na svoju investiciju odlučio posle odgledanog gostovanja predsednika Vučića. On govori i o tome da je investicija u Bitcoin Eru nepogrešiva, a kao primer navodi svog investitora koji mu je obećao da ako izgubi i dinar dobija refundaciju čitave sume novca.

Što se tekst bliži kraju to Zoran i mnoge druge izmišljene osobe iz reklame, predstavljene fotografijama sa stok marketa spominju sve veće količine novca koje su zaradili ne bi li naveli čitaoce da i oni „ulože” u ovu platformu. Da bi sve delovalo uverljivije, na samom kraju su postavljeni pozitivni komentari čitalaca čije se vreme objavljivanja ne menja, pa će vam za komentar koji je postavljen pre „25

minuta” i posle 30 minuta provedenih na sajtu pisati isti period, a vi nećete moći da ostavite sopstveni komentar. ●

Stefan Kosanović

5. PARAZOL

Preparat Parazol navodno čisti organizam od parazita koji izazivaju pojavu papiloma na telu, a na internetu se reklamira putem potpuno izmišljenog intervjua sa voditeljkom i urednicom zabavnog programa Radio-televizije Srbije, Oliverom Kovačević.

U gotovo dve hiljade reči izmaštanog intervjua poznata voditeljka ispričala je priču o svojim tegobama izazvanim pojavom parazita u njenom telu, ali i navodno neadekvatnim medicinskim tretmanima koje je na savet neimenovanih doktora primenjivala sve do otkrivanja „čudotvornog“ Parazola. Kako se u oglasu navodi, Oliveru su „lekari želeći zaraditi, gotovo doveli do smrti“, a spas je pronašla u „jedinom univerzalnom leku koji deluje protiv parazita“ i kojim se ljudi mogu lečiti „samostalno, bez pomoći lekara“ u spornoj reklami nazivanim i „ubicama u ogrtačima“.

Ipak, Olivera Kovačević je za FN tragač potvrdila da se radi o izmišljenom intervjuu i bespravnom korišćenju njenog imena i fotografije. „Nikada u životu nisam ni болоvala niti bilo kome pričala o parazitima ili papilomima, niti znam mnogo o tome“, rekla je Olivera Kovačević i dodala da je „začuđena ovakvom vrstom zloupotrebe“ svog imena i fotografije u oglašavanju na internetu.

Ovo nije prvi put da se voditeljka RTS-a našla u sumnjivim internet oglasima. Redakcija FN Tragača je, pre ovog slučaja, pisala o dve reklame koje su lakovernim građanima na internetu nudile kriptovlutu bitcoin u zamenu za stvarni novac, a koje su sadržale izmišljene intervjue sa Novakom Đokovićem i Aleksandrom Vučićem navodno vođene u emisiji Olivera Kovačević „Da Možda Ne“.

U izjavi za FN Tragač Olivera Kovačević navela je i da se povodom lažnog internet oglašavanja već obraćala Službi za visokotehnološki kriminal Ministarstva unutrašnjih poslova, ali da su joj u toj službi rekli da ne mogu da identifikuju autore lažnog oglasa. Ipak, poznata voditeljka ovoga puta najavljuje da će otići korak dalje u otkrivanju ljudi odgovornih za plasiranje lažnih reklama koje sadrže njeno ime i fotografiju.

„Podneću tužbu protiv NN lica jer ovo je previše korišćenja mog imena u oglašavanju za koje smatram da je neprimereno i koje je čista zloupotreba“ rekla je Olivera Kovačević.

Kako su lekari želeći zaraditi, gotovo doveli do smrti Olivere Kovacevic, iskoristivši bolest slavne voditeljice.

Zašto ljudi trunu živi i umiru, a niko im ne pomaže?

Komentara: [194](#)

Zašto doktori skrivaju od pacijenata sa papilomima da umiru i šta se dešava u bolnicama u našoj zemlji - otvoren razgovor s Oliverom Kovacevic.

Danas u redakciji:
Olivera Kovacevic

srpska je televizijska voditeljka i novinarka.

Niko nije zaštićen od medicinskog zlostavljanja. Kako doktori šalju ljude na onaj svijet kako bi zaradili novac.

Sporna reklama navodi i da je Olivera do preparata Parazol došla preko prijatelja iz Ministarstva zdravlja, te da se ovaj „lek“ može kupiti samo kroz poseban program koji je pokrenulo pomenuto ministarstvo. Ovi navodi, kao i ceo intervju, u potpunosti su netačni. „Nikada nisam ništa tražila od Ministarstva zdravlja, kao što nikada nisam bolovala od ove bolesti“, navodi Olivera Kovačević i dodaje da je u problematičnoj reklami izmišljeno sve osim njenog imena.

Reklama ali i samo pakovanje preparata Parazol neodoljivo podsećaju na još jedan „lek“ koji se na internetu lažno oglašava – čaj protiv hipertenzije Hypertea o kojem je FN tragač već pisao. U oba slučaja oglašivači svoj preparat predstavljaju kao proveren i preporučan ili finansiran kroz programe institucija poput Ministarstva zdravlja, Instituta za kardiovaskularne bolesti i Medicinskog fakulteta u Beogradu. Takođe, oba preparata prodaju se po istoj ceni i na isti način –

ostavljanjem imena, prezimena i broja telefona na sajtu sumnjivog oglasa, što se u reklamama pravda na različite načine. U slučaju Parazola svoj broj telefona ostavljate kako bi vas kontaktirao „operater državnog programa“, dok u slučaju Hyperteate ne postoji drugi način prodaje zbog „farmaceutske mafije“.

Parazol i Hyperteate pored sličnog načina oglašavanja dele još jednu stvar, a to su zadovoljni korisnici. Radmila (41) prikazana na zvaničnom sajtu Hyperteate kao zadovoljna korisnica ovog čaja pod istom slikom, ali različitim imenom i sa nešto manje godina (37) pojavljuje se i na sajtu Parazola kao jedna od zadovoljnih korisnica ovog „leka“. Isto važi i za Slobodana koji je od izjave za sajt Hyperteate, gde je imao 51 godinu, došao do toga da na sajtu Parazola ima 29 godina i drugo ime – Milan. Jelena nije bila te sreće, pa se u odnosu na sajt Hyperteate podmladila za samo jednu godinu, ali je i ona promenila ime, sada je Milica. ●

Ivan Subotić

6. ALPROSE

AlpRose krema za negu kože i lica, kako se navodi u promociji proizvoda, povećava vitalnost kože i poboljšava njenu regeneraciju. Međutim, reklama za ovaj preparat koristi izmišljene komentare zadovoljnih korisnika, fotografije koje se ne mogu povezati sa datim imenima, nepostojeći magazin, sumnjive nagrade i lažne izjave plastičnog hirurga.

purivera
AlpRose
ANTI AGE KPEMA

-
 Povećava vitalnost matičnih ćelija kože
-
 Poboljšava regeneraciju epiderma

PROMOCIJA*
-50%

Plastični hirurg protiv plastične hirurgije

Preparat „AlpRose“ promovirše se putem mnogobrojnih sponzoriranih objava na internetu –imitirajući izgled i formu mejnstrim portala – a u jednoj od reklama, o benefitima „AlpRose“ govori kineski doktor koji je stvorio metodu „brzog i efikasnog uklanjanja bora“. Međutim, „svetski poznatom doktoru“ u tekstu nije otkriveno ime, već je priloženo nekoliko fotografija kao dokaz njegove autentičnosti.

Pretragom dostupnih fotografija ustanovili smo da „kineski doktor“ iz reklame za „AlpRose“, zaista postoji. U pitanju je doktor Zeng, plastični hirurg koji se školovao u SAD i radi u ordinaciji u San Gabrielu, u Kaliforniji. Kao doktor estetske hirurgije dr Zeng je sušta suprotnost bezimenom kineskom doktoru u promociji „AlpRose“ preparata za „prirodnu negu kože i lica“.

„Ja sam protivnik načina podmlađivanja kao što je plastična operacija, a naročito ubrizgavanje nepoznatih supstanci u kožu kao što je botoks, disport itd. Oni mogu da budu opasni i osmišljeni su prvenstveno kako bi neko zarađivao na vama.“, „rekao“ je „kineski doktor“ u reklami za „AlpRose“.

Članak sadrži i fotografiju izvesne 51-godišnje Sanje M., koja je – nakon velikih problema sa borama i mnogobrojnim pokušajima da ih se reši – učestvovala u eksperimentu „kineskog doktora“. Kao dokaz gubitaka bora i podmlađivanja izgleda zahvaljujući kremi „AlpRose“, priložene su fotografije koje su pratile Sanjine pozitivne promene na licu. Međutim, pretragom fotografija koje navodno prikazuju Sanju M. utvrdili smo da se identične fotografije koriste u reklamama za proizvode protiv bora u Španiji („Moor maska“) i Italiji („Golden Caviar maska“). Vanesa M. iz Italije i Marijana R. iz Španije su takođe isprobale metode kineskog stručnjaka. Takođe, tekstovi o Vanesi, Marijani i Sanji su gotovo identični. Jedine razlike su imena, jezik na kom je tekst napisan i ime proizvoda.

Sumnjive nagrade

„AlpRose“ ima i dve upitne nagrade – „Beogradski Pobednik“ za „najbolju antiejdz kremu“ 2017. godine i „Prvi Oskar Srbije“ za „najpopularniju antiejdz kremu“ 2017. godine – koje dodeljuje „Dejan Jovanović PR agencija za organizovanje koncertnih aktivnosti muzički pobednik Beograd“. Pomenute nagrade iste godine dobio je i „Nutrivix“, o čijoj je lažnoj promociji Tragač već pisao u tekstu „Za promociju tableta izmislili institut, doktora, intervju, korisnike, priznanja“.

Dejan Jovanović, vlasnik agencije koja je dodelila sporne nagrade, nije bio dostupan za naše upite povodom dodeljivanja nagrada proizvodu „AlpRose“, ali je svojevremeno, povodom sporne promocije preparata „Nutrivix“, za Tragač izjavio kako nema nema ničega spornog u tome što agencija orijentisana na umetničke delatnosti dodeljuje nagrade „Nutrivixu“, jer postoji, kako kaže, „stručni žiri za razne oblasti“. Međutim, nabrajajući profil članova žirija, Jovanović tada nije pomenio dijetologe, nutricioniste ili druge stručnjake relevantne za ovu oblast. On je izjavio i da je „Nutrivix“ dobio nagradu zahvaljujući glasovima publike koji su učestvovali u izboru preko društvenih mreža.

Zajedničko za preparate „AlpRose“, „Nutrivix“, ali i proizvod „Puridon“ – o čijoj lažnoj promociji je Tragač takođe pisao u tekstu „Izmišljeni doktor u izmišljenom intervjuu širi paniku i nudi sumnjive pilule“ – jeste činjenica da ih proizvodi ista kompanija – Puriva Tim d.o.o.

Direktor kompanije Bratislav Veljović je za Tragač izjavio da je svestan postojanja spornih reklama, ali i da se trudi da ih ukloni kada se pojave.

„Svestan sam da postoje takve reklame. Mi se trudimo da otkrijemo koja agencija, od njih nekoliko preko kojih promovisemo naše proizvode, stvara ovakve objave“, rekao je Veljović.

„Alprose“, Anđelina Džoli i plagijat časopisa Glosi

Jedna od verzija promocije „AlpRose“ sadrži i ispovest Nataše Kovačević, 42-godišnje profesorke književnosti iz Novog Sada, koja je uz pomoć kreme „Alp-Rose“ svoje lice podmladila i trenutno zgloda „kao da je 18 godina mlađa“. Međutim, fotografija „Nataše Kovačević“ zapravo je stok fotografija, koja se koristi za promociju različitih proizvoda.

Međutim, pored lažne ispovesti, u velikoj meri je plagirana i onlajn verzija postojećeg časopisa za žene „Lepota&Zdravlje“. Za potrebe promocije „AlpRose“ korišćena je naslovnica sa američkom glumicom Anđelinom Džoli u 179. broju

magazina „Lepota&Zdravlje“ iz januara 2016. U lažnoj verziji izmenjen je naslov magazina, pa se časopis zove „Lepota&Stil“ i fotošopiran je logo „AlpRose“ ispod fotografije sa holivudskom glumicom.

„Država ne reaguje“

Zaštitnik potrošača Nenad Bumbić smatra da se problem oko lažnog reklamiranja na dešava samo u Srbiji, ali da je razlika u slaboj reakciji države. „Zakon i regulativa za kontrolu onlajn marketinga i prodaje u Srbiji postoje, ali država ne reaguje. Zakon ne treba menjati već ga samo treba primenjivati“, rekao je Bumbić za Tragač. Pored navedenih reklama, postoji čitav niz promocija „AlpRose“ koje obmanjuju potencijalne kupce. U promociji ove kreme su – kroz sponzorisanе objave – učestvovali Blic, Espresso, Kurir, Kurir Stil, Cosmopolitan i Elle sa linkovima koji upućuju na sajt za poručivanje „AlpRose“ kreme. ●

Milan Stokanović

7. FLEKOSTEEL

Ko će da spasi Srbe od bolesti zglobova, pitaju se autori još jednog u nizu lažnih oglasa za medicinske preparate i, naravno, pružaju odgovor. Rešenje je navodno u preparatu Flekosteel koji je, kako reklama govori, patentirao „student vunderkind iz Srbije“, Pavle Milojević.

U reklami koja ne otkriva ni sastav ni proizvođača čudotvornog preparata koji „pomaže“ u tretmanu bolesti zglobova navodi se i da je Pavle, student medicine iz Srbije, među deset najpametnijih studenata medicine na svetu, te da je odbio razne izdašne ponude iz inostranstva kako bi svoj preparat učinio jeftinijim i dostupnijim ljudima iz Srbije. Istina je da Pavle nije ni student iz Srbije, ni student medicine, a deseto-

minutni aplauz koji je, kako se u reklami navodi, dobio „u jesen 2019. godine, na evropskom kongresu reumatologa“ nije se mogao dogoditi u to vreme jer je ta manifestacija održana od 12. do 15. juna te godine u Madridu.

Ko je zapravo Pavle Milojević?

Da Pavle nije student medicine, a ni prava ličnost, bilo je lako utvrditi, jer fotografija kojom je u lažnom oglasu ilustrovano njegovo postojanje potiče sa sajta Centralne izborne komisije Ruske Federacije. Radi se o jednom od studenata koji je učestvovao u poseti toj instituciji kada je Centralna izborna komisija Rusije novembra 2018. godine ugodila studente sa Ruske pravne akademije Ministarstva pravde i Moskovskog pedagoškog državnog univerziteta.

Экскурсия для студентов московских вузов 22 ноября 2018 года

22 ноября 2018 года в Центральной избирательной комиссии Российской Федерации состоялась экскурсия для студентов Всероссийского государственного университета юстиции (Российская правовая академия Минюста России) и Московского педагогического государственного университета, которая началась со встречи с членом ЦИК России Сябшахом Шапиевым

Встреча с Сябшахом Шапиевым

Скачать

Takođe, ista fotografija ruskog studenta koristi se i u sličnim obmanjujućim reklamama širom sveta. Tako se ruski student u rumunskoj obmanjujućoj re-

klami zove Petru Mitroi, a patentirao je preparat Hondostrong; u nemačkoj verziji reklame ruski student predstavljen je kao Danijel Hofman, a stvorio je preparat Move&Flex; u Slovačkoj njegovo ime je Kiril Štastnji, dok je ime preparata Arto-vex, a u Kolumbiji studentu iz Rusije data su čak dva imena, Gerardo i Martin, ali je preparat koji reklamira je „samo jedan“ i zove se Bioforce.

Izmišljeni doktor potvrđuje priču izmišljenog studenta

Pored Pavla Milojevića u reklami je izmišljen i Vladimir Nerić, navodni saradnik reumatološkog centra i specijalista sa dvadesetogodišnjim iskustvom koji je sa strane medicinskog centra predvodio izradu preparata Flekosteel. Treba napomenuti da ni medicinski, kao ni reumatološki centar nisu institucije koje postoje u Srbiji, a u reklami se spominje i, takođe u Srbiji nepostojeći, Instiut za istraživačku i razvojnu biologiju ilustrovan amblemom Univerziteta za medicinu i farmaciju Karol Devila sa sedištem u Bukureštu. Fotografija izmišljenog reumatologa Vladimira Nerića zapravo prikazuje poznatog mađarskog neurologa Lasla Čibu, profesora Univererziteta u Debrecinu i dopisnog člana Mađarske akademije nauka.

Narativi o lekarima i farmaceutima i kupovina preparata

Poput ranijih lažnih reklama za medicinske prparate koje je redakcija FN trgača imala prilike da analizira, i u ovoj su lekari i farmaceuti prikazani izrazito negativno. Navodi se da je majka izmišljenog medicinskog vunderkinda iz Srbije umrla upravo zbog „nebrige lekara i nepravilno propisanog lečenja“, da je lekar iz inostranstva rekao kako bi Flekosteel trebao da košta najmanje 3.000 dolara, čineći ga tako nepristupačnim za srpsko tržište, kao i da „beskrupulozni lekari“ pacijentima sa bolom u zglobovima „propisuju gomilu lekova koji samo odlažu neizbežno“.

Farmaceuti su, kao i nebrojeno puta do sada, prikazani kao ljudi koji zarađuju na nedaćama bolesnih sugrađana. Kako se u reklami navodi, farmaceuti su nagovarali Pavla da svoju formulu proda, ali ne da bi pomogli ljudima i proizvodili „lek“, već kako bi stali na put puštanju u promet ovog preparata koji „može kardi-

nalno da izmeni situaciju na tržištu“ pa više niko „neće svaki mesec da troši novac na stare lekove, a još više na skupe operacije i proteze za zglobove“.

Treba napomenuti da ni medicinski, kao ni reumatološki centar nisu institucije koje postoje u Srbiji, a u reklami se spominje i, takođe u Srbiji nepostojeći, Instiut za istraživačku i razvojnu biologiju ilustrovan amblemom Univerziteta za medicinu i farmaciju Karol Devila sa sedištem u Bukureštu.

Pažnja!

Naša internet stranica nudi promotivni popust za kupovinu preparata „Flekosteel“. Okušajte sreću tako što ćete pritisnuti taster ZAVRTI. Ako imate sreće, moći ćete da kupite proizvod i jeftinije nego inače! Srećno!

Službeni obrazac za naručivanje
Broj 29.982 od 30.000 od 15.12.2020

Da biste dobili „Flekosteel“, unesite svoje ime i broj telefona u polja ispod i kliknite na taster „NARUČITE“.

Ime:

Broj telefona:

NARUČITE

*Vaši podatci se šalju direktno proizvođaču. Niko osim proizvođača im ne može pristupiti.

Sponzor programa:

**INSTITUT ZA ISTRAŽIVAČKU I
RAZVOJNU BIOLOGIJU**

Sve ove priče autora lažnog oglasa stvorene su kako bi ubedile lakoverne građane da ostavljanje imena, prezimena i broja telefona na sumnjivom sajtu za prodaju medicinskog preparata ima svoje opravdane razloge. Uz to, cena Flekosteel-a u manipulativnom članku se i ne spominje: pojavljuje se tek nakon što potencijalni kupac zavrti „točak sreće“ koji svaki put kada se pritisne „ZAVRTI“

nakon par sekundi odobrava popust od 50% za kupovinu Flekosteel-a. Tek tada saznajete da ovaj preparat zapravo i nije tako jeftin i da košta 4.460 dinara.

Zaključak svakog građana u očajničkoj potrazi za lekom koji bi mu pomogao da se lakše kreće verovatno bi bio da zdravlje nema cenu. Nažalost to je upravo ono što autori lažnih oglasa poput ovog i žele da postignu. ●

Ivan Subotić

8. NAUTUBONE

Preparat Nautubone koji navodno leči bol u leđima i zglobovima reklamira se uz pomoć manipulativnih metoda poput lažnog predstavljanja, izmišljenog intervjua, režiranih komentara i fotografija sa stok marketa, ali i opasnih sugestija koje korisnike ohrabruju da koriste ovaj preparat bez dodatnih fizičkih vežbi ili konsultovanja lekara.

Valentin Dikulj kao Srđan Popović

Čitav tekst strukturiran je kao intervju sa doktorom medicinskih nauka iz Srbije Srđanom Popovićem, ali je obrnutom pretragom njegove fotografije moguće zaključiti da je reč o cirkuskom umetniku ruskog porekla iz Litvanije Valentinu Dikulju. On je, nakon pada koji je doživeo prilikom izvođenja akrobacije, počeo da se bavi rehabilitacijom. Kako se u tekstu navodi, Popović (a zapravo Dikulj) dao je ovaj intervju neposredno posle gostovanja na televiziji „TVRS”, koja ne postoji u registru medija Agencije za privredne registre (u daljem tekstu – APR).

Prema navodima iz biografije Dikulja, on je nakon ozbiljne povrede kičme, tj. posle pada sa velike visine, uspeo da se oporavi i ponovo prohoda uz pomoć vežbi koje je praktikovao. Međutim, sudeći po reklami s njegovim dvojnikom, „dr Popovićem”, ako koristite čarobni gel – vežbe vam više nisu neophodne: „Gel Nautubone ublažava bol (u ranim fazama upotrebe) i na kraju u potpunosti eliminiše bolest. Nemojte me pogrešno shvatiti, volim vežbe i sport i ne planiram da odustanem od toga, ali za većinu mojih pacijenata ovaj gel je najlakši, najefikasniji i najpristupačniji način lečenja”, navodno preporučuje dr Popović.

"AKO VAM JE REČENO DA JE NEMOGUĆE IZLEČITI LEĐA I ZGLOBOVE POSLE 50. GODINE, TREBATE DA ZNATE DA TO NIJE ISTINA!"

29.12.2020

Srđan Popović

Doktor medicinskih nauka iz Srbije. Osnivač je savremene kinezioterapije (neurologija i ortopedija) - alternativnog metoda lečenja hroničnih oboljenja i povreda lokomotornog sistema. Osnovni princip ovog novog metoda nije trošenje lekova ili nošenje korzeta. U pitanju je bolje razumevanje vlastitog tela i njegovog potencijala.

Radno iskustvo: više od 30 godina

Zajednica zdravstvene organizacije

Na samom kraju teksta nalazi se odeljak sa komentarima, koji prikazuje 13 osoba sa imenima i prezimenima koja su česta u Srbiji, uz fotografije sa stok marketa (primeri osoba iz komentara: Snežana Kostić, Sandra R, Ivan Tadić). Nije moguće ostaviti vlastiti komentar. Datum objave samog teksta ali i svih komentara je promenljiv i formira se na osnovu datuma kada ste pristupili ovom internet-sajtu.

Sajt na kojem se nalazi tekst pripada navodnoj „Zajednici zdravstvene organizacije”, koja takođe nije registrovana u APR-u. Sajt zajednice sastoji se od stranica Zdravlje, Aktuelnosti, Dokumenti, Pres centar i Takmičenja, dok u vrhu postoji polje za pretragu i prevod sajta sa srpskog na engleski jezik. Prilikom odabira bilo koje stranice u meniju ili pokušaja pretrage i prevoda automatski ćete biti usmereni ka još jednom sajtu o preparatu Nautubone koji sadrži identične obmanjujuće metode reklamiranja. Na ovom se sajtu pak može naručiti preparat, ali pre toga ćete zavrtneti „točak sreće” koji donosi popuste. Iznad točka piše: „Pogledajte hoćete li dobiti popust za ovaj naš proizvod od 50%!”, a odgovor je – da, i to je jedini mogući ishod, jer će se točak uvek zaustaviti na toj opciji.

Uz 50% popusta do 15 puta veće cene

U tekstu se navodi da se Nautubone može kupiti samo u Srbiji, preko zvanične stranice preparata, a da će tek od 1. januara biti dostupan stanovnicima Evrope. Na kraju intervjua stoji napomena da će dr Popović prvih 50 kupaca na-

graditi sniženom cenom. To sniženje dobije svako, posle točka sreće, a cena gela nakon toga iznosi 3700 dinara. Ipak, isti preparat navodno može da se naruči u više od 140 zemalja preko sajta Allbiz, gde je cena bez popusta i uračunate poštarine oko 240 dinara. ●

Stefan Kosanović

9. ČET BOT DATA MORTI

Više veb-preporuka na domaćim informativnim portalima u prvim danima 2021. godine uputilo je na tekst u kojem se tvrdi kako je „datum srmti moguće predvideti po datumu rođenja“. I to, kako kažu, „veoma prosto“. Svaka od ovih preporuka, međutim, vodi ka istom lavirintu: senzacionalističkoj lažnoj vesti s izmišljenim događajima i komentarima nepostojećih čitalaca, zatim ka generisanom testu ličnosti, da bi se na kraju puta stiglo do telefonskog broja koji – krije tajnu. Broj počinje s 090 i poziv se, naravno, dodatno naplaćuje.

„Kako sam preživeo avionsku nesreću?“

„Jedan telefonski poziv mi je spasao život.“ Ovako, u lažnoj vesti, glasi odgovor na pitanje: „Kako sam preživeo avionsku nesreću 26. juna?“. Protagonista priče, kako kaže, „trebalo je da umre 26. juna“, međutim, tragičan scenario sprečila je astrološka onlajn aplikacija.

Vest je potpuno izmišljena. Pomenutog datuma nije bilo velike avionske nezgode sa smrtnim posledicama. Događaj s priložene fotografije jeste bio „na svim svetskim vestima“, ali zato što se radi o spektakularnom sletanju aviona. Podsećamo, januara 2009. godine, avion US Ervejza koji je leteo iz Njujorka za Šarlot prinudno je sleteo u reku Hadson kod Menhetna. Svi putnici su spaseni.

Priložena avionska karta sa zamagljenim imenom, s druge strane, postoji na internetu. Izdao ju je ruski Aeroflot za let iz Moskve u Anapu, i to na ime Aleksej Kondratov. Junak izmišljene priče ne zove se tako. Sudeći po fotografiji, on je Goran Marković, iako u tekstu kaže da se zove – Jovan. Dostupna je i identična vest u kojoj on postaje izvesni Andrej Jokanovic.

Tu, naravno, nije kraj: postoji i mađarska verzija u kojoj se muškarac s fotografije zove Gabor Sivoš, rumunska gde on postaje Andrei Temistokle, slovačka s izvesnim Martinom Jurovskim, te hrvatska s Radomirom Marićem.

„Čet s astrologom“

Čemu služi ovako nespretno sklopljena laž? Čitaoci su ovde upućeni na posebnu stranicu: klikom na dugme „Saznajte datum svoje smrti“ stiže se do „Ličnog horoskopa“ koji se hvali tačnošću prognoze od 97 odsto. „Goran Marković“ tvrdi da je „umesto standardno smešnih rezultata, kao što se obično događa sa ovom vrstom testova“, ovog puta „dobio poziv za čet sa astrologom“.

1

Lični horoskop
Odgovori: 9,342 - Tačnost prognoze: 97%

Zdravo. Mnogi ljudi ne veruju u predviđanja. Zbog toga želim da dokažem da moja prognoza može da promeni život baš svake osobe, pa i vaši!

Ono čega se mnogi ljudi najviše plaše da saznaju jeste uzrok i datum smrti. Ipak, nažalost, pre ili kasnije, svi mi ćemo umreti. Ne samo da mogu da vam dam najpreciznije detalje vaše smrti, već mogu da vam pomognem da izbegnete taj zastrašujući datum i da tako produžite svoj život za još mnogo godina.

U samo 3 minuta saznaćete mnogo zanimljivih činjenica o svojoj budućnosti! Recite mi, šta je to što biste navisje želeli da saznate?

Zdravlje Novac
Porodica i veze Sve

2

Unesite svoj datum rođenja:

31 02 1990

31.02.1990

Razumem. Vaš broj životnog puta je 5 i želim da vas upozorim da je to znak za brigu.

3

Znam da često sumnjate u svoje odluke i brinete se da li ste napravili pravi izbor u određenoj situaciji.

Uskoro ćete dobiti vesti koje niste očekivali. Možda 08-09. januar. Vaš uobičajeni život totalno će se promeniti.

4

Sada ću za vas snimiti glasovnu poruku. Možete je poslušati tako što ćete me pozvati sa svog mobilnog telefona.

U nastavku ćete videti dugme "Pozovi odmah", pritisnite ga i okrenite moj broj. Poslušajte snimak – veoma je važan za vas!

POZOVI ODMAH

Cena vrtljaga: 2,400 rzd uključujući pdv / po minutu
Bilješka o privatanosti: informacije o privatanosti, 0201 112216815
Pogledajte naše Uslove korišćenja i Politiku privatanosti
Aplikacija: mobilna.com

Ne radi se, svakako, o pravom razgovoru. Aplikacija će vam postaviti nekoliko uopštenih pitanja, pa će vam generisani astrolog (u poverenju) reći da ima nešto da vam kaže. Rečima naratora lažne vesti: „U jednom trenutku ona se vidno zabrinula i rekla mi da mora da mi kaže nešto izuzetno važno“.

Međutim, sve što ćete videti u nastavku jeste dugme „Pozovi odmah“. Sitnim slovima ispisano je da cena poziva iznosi 240 dinara po minutu. ●

Danijel Apro

10. LAŽNA MTS NAGRADNA IGRA

Na internetu je aktivan veb-sajt čiji se kreatori predstavljaju kao telekomunikacioni operater MTS, koji preko „programa nagrađivanja kupaca“ poklanja mobilne telefone nasumično izabranim srećnicima nakon popunjavanja kratke ankete. Ova prevara sadrži više manipulativnih tehnika, koje za cilj imaju prikupljanje i zloupotrebu podataka, a koje ćemo predstaviti u ovom tekstu.

Redirekcija kao putokaz ka sajtu

Pošto se prevara nalazi na zasebnoj veb-lokaciji, čiji domen se sastoji od niza alfanumeričkih znakova koje niste svojevlasno uneli u pretraživač, pitanje je kako se dolazi do ovog i sajtova slične sadržine. Kreatori za to koriste preusmeravanje, odnosno redirekciju koja korisnika sa jednog internet-domena prosleđuje na drugi. Za ovako nešto često se koriste tek ugašeni sajtovi, domena na jeziku na kojem je i obmana, a koji su usput i hiperlinkovani na drugim veb-sajtovima, forumima ili blogovima.

Mrežna krađa identiteta

Pecanje (engl. phishing) predstavlja pokušaj krađe podataka putem falsifikovane veb-stranice. Prevara je najčešće maskirana u dobro poznat entitet poput banke, IT kompanije ili u ovom slučaju telekomunikacionog operatera. Cilj pecanja je da internet-korisnik pomisli kako je sadržina veb-sajta nešto što mu treba ili

nešto zbog čega mora da reaguje, kao na sajtovima koji vas obavještavaju da hitno morate promeniti šifru ili se javiti operateru u banci zbog problema na račun.

Sajt o kojem pričamo preuzeo je identitet MTS-a tako što je u zaglavlju stranice postavljen zvanični logo (nagrada igra se zove „MTS program nagrađivanja kupaca”), a anketa koju treba da popunite sastoji se od pitanja koja bi telekomunikacioni operater potencijalno mogao da postavi.

Nakon popunjavanja ankete ponuđeno je nekoliko telefona novije generacije od kojih treba izabrati jedan, zato što ste baš vi jedan od „100 nasumično odabranih korisnika”. Zatim sledi još jedna redirekcija koja internet-korisnika usmerava ka sajtu na kojem treba da ispuni lične podatke za dostavu i plaćanje usluga kurirske službe, te tako prevaranti od internet-korisnika uzimaju podatke zgodne za zloupotrebu.

Komentari i jezikolomke

U podnožju sajta nalazi se šest komentara osoba kojima piše ime i prezime, a vidljive su i njihove profilne fotografije. Prilikom pokušaja da se napiše novi komentar moguće je uneti samo tekst poruke, ali ne i fotografiju, niti bilo kakvo ime ili nadimak. Kada pošaljete komentar, zauzvrat dobijate poruku „Tank you! Your comment has been sent for moderation”, što je, uz format datuma, deo pre-

vare koji odstupa od srpskog jezika i gde je moguće pretpostaviti da je prevara napravljena po uzoru na neku koja postoji i na engleskom jeziku.

Pored toga, iako je MTS deo kompanije Telekom Srbija, tekst sadrži ijekavicu i rečenice koje imaju atipične jezičke konstrukcije, poput: „Imate 2 minuta i 01 sekunde da odgovorite na sljedeća pitanja prije nego što pokrenemo poklon drugom sretnom korisniku! Sretno!”

Vreme ispod komentara je konstantno, pa će i posle nekoliko sati provedenih na sajtu stajati isti broj minuta koji su prošli od komentarisanja, dok je vreme početka nagradne igre promenljivo i formira se na osnovu datuma kada ste pristupili ovom internet-sajtu. Obrnutom pretragom fotografija ne može se utvrditi njihov izvor, ali se četiri od šest fotografija nalazi i na sajtu na kojem se prodaju patike. Međutim, dok su fotografije identične, imena korisnika nisu.

Edukacija kao zaštita

Iako preuzmu virtuelni identitet, ovakvi sajtovi ne mogu da budu na istim domenima kao i originalne firme, tako da pre svega treba obratiti pažnju na tačno ime sajta na kojem se nalazite u trenucima kada unosite lične podatke. Iz Telekom Srbije poručuju da se niz saveta i edukativnog materijala o bezbednosti na internetu može pronaći na njihovom zvaničnom sajtu.

„MTS sve informacije u vezi sa ponudom usluga ili promotivnih aktivnosti postavlja isključivo na zvaničnu internet-stranicu mts.rs ili povezane naloge na društvenim medijima”, kažu iz Sektor za odnose s javnošću Telekoma Srbija za Fake News Tragač. ●

Stefan Kosanović

11. KLASTER MANIPULATIVNIH OGLASA

Iako oglas poput ovog možda izgleda kao i bilo koji drugi oglas koji se pojavljuje na društvenim mrežama ili na internetu uopšte, dovoljno je svega nekoliko koraka da bi se ustanovilo da je krema za akne Derma Nova jedan od 10 lažno reklamiranih proizvoda koje prodaje ista kompanija.

Laboraks iz Boleča

Svaki od ovih 10 proizvoda ima sopstvene, slične veb stranice na kojima se jasno prepoznaju uobičajene tehnike obmanjivačkog oglašavanja. Pored naročitog isticanja prirodnosti preparata, komplikovane medicinske terminologije i pravopisnih grešaka, ove sajtove odlikuju i lažirane ograničene zalihe, promotivni periodi, lekari, stručnjaci, zadovoljne mušterije itd. Osim na sopstvenim, svi proizvodi mogu se naći i na sajtu Mezatone.com (Mezatone je tekstualni logo ispisan na kremi Derma Nova), a na obmanjujućim sajtovima se kao referenca u okviru kopirajta navodi upravo Mezatone.

U delu „politika privatnosti“ ove veb stranice navodi se da je ona u vlasništvu Laboraks d.o.o. Ovo privredno društvo registrovano je u Agenciji za privredne registre septembra 2019. godine kao trgovina na malo posredstvom pošte ili preko interneta, sa adresom u Bajmoku, a potom u Boleču. Svi ovi proizvodi takođe se prodaju i na sajtu Zdravovita.rs, na kojem je navedena adresa Trg Maršala Tita 22A u Boleču, ista ona pod kojom je upisano sedište za Laboraks d.o.o. FakeNews Tragač uputio je Laboraksu pitanja u vezi sa manipulativnim oglašavanjem, ali na njih nismo dobili odgovor.

Proizvodi koje ova kompanija prodaje su čajevi, biljne kapi i kreme. Pre nego što prikazemo manipulativne metode kojima se oni oglašavaju, ovde ćemo nabrojati nazive tih 10 preparata, njihovo navodno dejstvo, kao i linkove njihovih pojedinačnih veb stranica:

- Diabetin – čaj za regulisanje nivoa šećera u krvi
- Hipertonin – čaj za regulisanje krvnog pritiska; (Tragač je već pisao o obmanjujućem oglašavanju za Hipertonin, tada na drugoj veb stranici, sa drugim lažnim doktorima i izmišljenim komentarima. Međutim, ono što je nepromenjeno u odnosu na tada jeste fotografija samog proizvoda, na

čijem pakovanju nisu nabrojani sami sastojci, već jedan iznad drugog stoji ispisano: SASTOJAK 1, SASTOJAK 2, SASTOJAK 3)

- Imunodon – čaj za jačanje imuniteta
- Prostanol – čaj za lečenje prostatitisa
- Reumatin – čaj protiv reumatizma
- SliMax – čaj za mršavljenje
- Hiper Drops – kapi koje snižavaju krvni pritisak
- Prosta Drops – kapi za „uklanjanje prostatitisa“
- Hematin – krema protiv hemoroida
- Derma Nova – krema protiv akni

Broj zadovoljnih kupaca: 28.573

Bez obzira na to gde se ovi proizvodi reklamirali, ono što je konstantno u svim njihovim pojavljivanjima jeste popust od 50%. Sniženu cenu najčešće prati i neki oblik upozorenja o ograničenosti ponude, bilo da se radi o preostalom broju artikala na stanju ili o napomeni da će se promotivni period uskoro završiti (npr. u slučaju kreme Derma Nova, na čijem sajtu stoji tajmer koji odbrojava do ponoći). Radi se naravno o običnoj manipulaciji – broj preostalih artikala uvek je isti, datum završetka promocije uvek je namešten na današnji, te se Derma Novin tajmer svaki put resetuje u ponoć, a čak i cena istog preparata ne mora da se podudara na dve različite adrese, iako se radi o stranicama koje potpuno isto izgledaju, kao npr. u ovom slučaju – 1, 2. Pored toga, neki sajtovi prikazuju i podatke o broju ljudi koji su tog dana naručili proizvod, ili o broju ljudi kojima je proizvod do sada pomogao, koji su takođe uvek isti. S tim u vezi, ističemo kuriozitet da je broj ljudi kojima su dva različita proizvoda promogla – Prostanol i Prosta Drops – identičan, odnosno 28.573.

Stok doktori

Još jedna suštinska odlika ovih proizvoda (kao, uostalom, i ovog tipa oglašavanja) jesu izmišljene preporuke lekara. Ove preporuke uglavnom su predstavljene kao citirana izjava određenog doktora/stručnjaka pored koje se nalazi njegova/njena fotografija, ime i titula. Zapravo, radi se ili o stok fotografijama ili o preuzetim fotografijama pravih doktora kojima su potom dodeljeni izmišljeni identiteti. Sledi nekoliko primera:

- Dijetetičarka Gordana koja preporučuje SliMax čaj za mršavljenje može se pronaći na sajtovima koji prodaju stok fotografije, ali i na drugim sajtovima koji promovisu slične proizvode koje je Tragač već analizirao;
- Stok fotografija upotrebljena je i za „stručnjaka za muško zdravlje“ Ilije Ivanovića sa Prostanolovog sajta, dok su nezavisni eksperti Petar Zdravković, Miloš Nedeljković i Bojan Zec zapravo doktori Aleksej Krivošapkin (Алексей Леонидович Кривошапкин), Pjer Mono (Pierre Mono) i Nikita Volkov (Никита Волков);
- „Doktor najviše kategorije“ S. Petrić, koji savetuje korišćenje čaja Hipertonin, ima brojne inkarnacije u drugim zemljama, pa je tako, primera radi, u Rusiji on Vladimir Litvinov (Владимир Валентинович Литвинов), a u Nemačkoj Patrik Cwancger (Patrick Zwanzger);
- Još jedan doktor „najviše kategorije“, ovog puta kardiolog Aleksandar Milutinović koji preporučuje kapi Hiper Drops zapravo je još jedan lik sa stok fotografije (što postaje još očiglednije usled činjenice da je njegova pločica sa imenom prazna). Hiper Drops veb stranica takođe sadrži i fotografije četiri njihova navodna direktora – za odnose sa klijentima, pozivnog centra, logistike i kvaliteta, koji se pojavljuju širom interneta sa različitim imenima i identitetima.

Zajedno sa principijelno identično lažiranim pohvalama kupaca (koje će biti opisane u nastavku), ove poruke predstavljaju direktno kršenje čl. 6 Zakona o oglašavanju, koji glasi: „Ako se oglasna poruka poziva na mišljenja određenih naučnika, stručnjaka ili potrošača ona moraju biti potvrđena, dokumentovana i poverljiva“.

Izmišljene institucije

Neretko su navodi nepostojećih lekara potkrepljeni navodnim rezultatima kliničkih ispitivanja. Ova su ispitivanja opisana krajnje nespecifičnim podacima, tako da je o njima moguće saznati jedino da su 1) sprovedena, 2) veličinu uzorka na kojem su navodno sprovedena i 3) da su rezultati tog proizvoda neuporedivo bolji od proizvoda sa kojim je bio upoređivan ili od placeba. Ipak, sajтови pojedinih proizvoda navode organizacije koje su izvršile pomenuta ispitivanja, koje u stvari ne postoje: kod Prostanola je to „Međunarodna urološka asocijacija“, kod Hiper Dropsa „Svetska organizacija za borbu protiv kardiovaskularnih bolesti“, a u slučaju Prosta Drops kapi to je „Institut za urologiju“.

Podjednako neodređene su i informacije o eventualnim pečatima odobrenja ili nagradama koje su ovi preparati dobili. Jedan od proizvoda koji su nešto specifičniji po pitanju ovih informacija jesu kapi Hiper Drops. Na jednom od svojih sajtova one imaju pečate odobrenja nepostojećih: Univerziteta Nikolas Virt, Svet-ske organizacije za kontrolu srčanih bolesti i Ruskog naučnog centra za istraživanje kardiovaskularnih bolesti A. N. Aleksejev. Povrh toga, u daljem se tekstu navodi da su srpski naučnici proveli osam godina radeći na stvaranju ovog preparata, te da je nominovan kao „Otkriće godine od strane međunarodnu medicinsku nagradu Geirdner“. Nagrada Geirdner međutim ne postoji – postoje nagrade koje dodeljuje kanadska fondacija Gairdner, ali one se dodeljuju pojedincima, a ne proizvodima ili „otkrićima“. Možemo samo pretpostaviti da uzrok ovih i sličnih pravopisnih grešaka leži u lošem prevodu ove i sličnih veb stranica sa njihovih istočnoslovenskih varijacija.

Čuvajte se falsifikata

Pored izmišljenih (preporuka) lekara, neizostavni deo ovih reklama jesu komentari zadovoljnih korisnika. Forma komentara najčešće je sledeća: ispovest o ličnom zdravstvenom problemu s kojim je proizvod u pitanju pomogao, nakon koje sledi pohvala i preporuka tog proizvoda praćena fotografijom i identitetom (najčešće: ime, godine, mesto) tog pojedinca. Međutim, fotografije ovih pojedinaca zapravo su preuzete sa interneta, a njihovi identiteti izmišljeni (ponekad se njihovi komentari mogu pronaći pripisani nekoj drugoj izmišljenoj osobi na nekom drugom mestu na internetu – tako su Ana, Mira i Milica sa sajta za Imunodon na drugoj veb adresi Tanja, Mirjana i Ivana). Ovde ćemo navesti samo neke primere:

- Dijana koja preporučuje SliMax je žena sa stok fotografije (takođe, komentari ostalih kupaca na ovom sajtu uvek će biti datumski označeni tako kao da su napisani u poslednjih 10 dana);
- Iako zamagljene, fotografije Miodraga, Nenada, Aleksandra i Dragana sa sajta za Prostanol pojavljuju se drugde na internetu, naravno sa drugačijim imenima; štaviše, Miodrag je zapravo američki glumac Šon Feris.
- Sajt za Hiper Drops sadrži fotografije 14 različitih ljudi udruženih u jednu, a ista ova kombinacija može se pronaći i na drugim sličnim sajtovima;
- Tatjana koja je ostavila recenziju za Hipertonin zapravo je Pamela Mejson iz Oksfordšira o kojoj je britanski Dejli mejl objavio priču 2011. godine (u kojoj nema pomena o Hipertoninu);

- Jovan koji hvali Reumatin zapravo je Davor Župa, lokalni političar iz Bihaća čija se fotografija pojavljuje u priči BBC-ja o izbeglicama u Bosni i Hercegovini;
- Milena sa sajta za Diabetin u stvari je nestala tridesetdevetogodišnja Engleskinja koja je kasnije pronađena mrtva.

U zaključku još jednom upućujemo na Zakon o oglašavanju, konkretno čl. 11, koji navodi da je obmanjujuće oglašavanje zabranjeno, a obmanjujuće oglašavanje definiše kao „svako oglašavanje koje na bilo koji način, uključujući način prikazivanja, obmanjuje ili je verovatno da će obmanuti primaoca oglasne poruke, koje zbog takve obmanjujuće prirode može da utiče na njihovo ekonomsko ponašanje“. Osim toga, upućujemo i na upozorenje istaknuto upravo u oglasima na Mezatone.com, koje savetuje: „čuvajte se falsifikata“.

Predrag Mijatović

KATALOG MANIPULATORA

Redakcija FakeNews Tragača istražila je prethodnih godina veliki broj onlajn prevara i slučajeva manipulativnog oglašavanja, mahom u sferi prodaje medicinskih preparata. Na ovom mestu predstavljamo abecedni registar sajtova koji sadrže manipulativne oglase na srpskom i srodnim jezicima.

1. 050 SPB ([link](#))
2. Academic Singles ([link](#))
3. Adidas Blue ([link](#))
4. Alprose ([link](#))
5. Apoteka ([link](#))
6. Argain Oil ([link](#))
7. AS DFT ([link](#))
8. Beauty Shopping ([link](#))
9. BigHip ([link](#))
10. Binary1 ([link](#))
11. Binatex ([link](#))
12. Bitcoin Code ([link](#))
13. Bitcoin Era ([link](#))
14. Botovi6 ([link](#))
15. Cardio Hiperdrops ([link](#))
16. CKS ([link](#))
17. Conectivia.rs ([link](#))
18. CRCD BIH ([link](#))
19. Creactive.rs ([link](#))
20. Data Mortii Life ([link](#))
21. Dermanova Cream ([link](#))
22. Dermanova Cream Dostavka ([link](#))
23. Dermanova New ([link](#))
24. Diabetin Dostavka ([link](#))
25. Diabetin New ([link](#))
26. Diabetin.rs ([link](#))
27. Dom za stare Katarina ([link](#))
28. Domatio.rs ([link](#))
29. DR Cash ([link](#))
30. EU 24 site ([link](#))
31. Explicit Hiperdrops ([link](#))
32. FDU A ([link](#))
33. First click Pro ([link](#))
34. Fit Blog ([link](#))
35. Flekosteel ([link](#))
36. Fondajn fort ([link](#))
37. Gnezdo Organic ([link](#))
38. GO slim ([link](#))
39. Hamatin Cream ([link](#))

40. Hamatin New ([link](#))
41. Health Time ([link](#))
42. Herbicidefreeuc ([link](#))
43. Hip Drops ([link](#))
44. Hiperdrops ([link](#))
45. Hipertonin New ([link](#))
46. Hipertonin Sale ([link](#))
47. Hipertonin Site ([link](#))
48. Hipertonin.com ([link](#))
49. Hipertonin.rs ([link](#))
50. Hitechno blog ([link](#))
51. Hoxevii ([link](#))
52. Hyperteia Info ([link](#))
53. Idekam ([link](#))
54. Imonodon New ([link](#))
55. Imunodon ([link](#))
56. Kapi za zdravlje ([link](#))
57. Krema za akne ([link](#))
58. Lepota i stil ([link](#))
59. Lernelingu ([link](#))
60. Literatur ([link](#))
61. Magazin Life ([link](#))
62. MagixUnbox ([link](#))
63. Mezatone ([link](#))
64. Mezze.rs ([link](#))
65. Murad ([link](#))
66. My partner bank ([link](#))
67. My Serbia ([link](#))
68. Nautubone ([link](#))
69. Nutrivix ([link](#))
70. Odobrila priroda ([link](#))
71. Parazol ([link](#))
72. Pingulingo ([link](#))
73. Porozyo ([link](#))
74. Praktikum.rs ([link](#))
75. Pravifis ([link](#))
76. Prebiz ([link](#))
77. Preview Preland ([link](#))
78. Prirodne kapi ([link](#))
79. Prirodno lečite ([link](#))
80. Program nagrađivanja kupaca ([link](#))
81. Prosta kapi ([link](#))
82. Prostadrops ([link](#))
83. Prostadrops Dostavka ([link](#))
84. Prostanol New ([link](#))
85. Prostanol pro ([link](#))
86. Prostatis kapi ([link](#))
87. Puridon ([link](#))
88. Purivera Shop ([link](#))
89. Radio Kikinda ([link](#))
90. Reumatini New ([link](#))
91. Rosencrantz ([link](#))
92. Samo priroda ([link](#))
93. Serbia Eco Tour ([link](#))
94. SliMax Dostavka ([link](#))
95. SliMax New ([link](#))
96. SliMax.rs ([link](#))
97. SRLS ([link](#))
98. Sustarad New ([link](#))
99. Top Zdravlje ([link](#))
100. True Lucky Shop ([link](#))
101. Tvoja priroda ([link](#))
102. Tybik info ([link](#))
103. WeightLoss Serbia ([link](#))
104. WW News 24 ([link](#))
105. ZC Čačak ([link](#))
106. ZC Loznica ([link](#))
107. Zdrava prostata ([link](#))
108. Zdravija prostata ([link](#))
109. Zdravo živi ([link](#))
110. Zdravoskop ([link](#))
111. Zdravstveni vodič ([link](#))

www.fakenews.rs

