
	[image: image1.png]CESKA
o o:chooni
INSPEKCE


	PRESS RELEASE


Frauds in sale of precious stones
(Results of laboratory analysis of jewels)

(Prague, January 29, 2013) After one year, the Czech Trade Inspection Authority repeated the inspections of jewels offered at jewelleries. The inspectors checked whether vendors deceit consumers when offering jewels with stones whose composition does not correspond with the declaration. Totally 7 samples of jewels were taken in three shops in the very centre of Prague and in two jewellery shops in Český Krumlov. The samples were laboratory tested at the Prague Institute of Criminology. The expert analysis of the specialized laboratory included the following sentence in all the 7 cases: The composition of the stone does not correspond with the declaration. Administrative proceedings will be held with all the vendors. 
Two inspectorates of the Czech Trade Inspection Authority participated in the extraordinary control action which took place in the pre-Christmas period. The Středočeský and Prague Inspectorate and the Jihočeský and Vysočina Inspectorate focused on jewels.
What Prague offered
After the previous monitoring, three shops were selected in the centre of Prague at 28. října Street, Vodičkova Street and Na Poříčí Street. Totally 4 jewels declared to be fitted with natural stones, i.e. a golden ring with the Czech garnet, golden ring with an opal, and earrings of white gold with an aquamarine were taken. The laboratory assessment showed that the jewels are made of gold, but fitted with imitations of the above mentioned stones. 
Golden ring with the Czech garnet – it was no Czech garnet-pyrope, but a synthetic stone whose mineral composition is far away from the respective garnet type according to the expertise (picture No. 1).
Golden ring with an opal and golden necklace with an opal – stones in the both jewels were synthetic and contained polymers which are absent in nature (picture No. 2). 
Rings of white gold with aquamarine and zircons – the composition of a blue carved stone did not correspond with aquamarine and was identical with topaz. The small carved stones with which the central stone was flanked by were not zircons as declared by the seller but they were cubic zirconium, i.e. synthetic stones (picture No. 3).
What Český Krumlov offered
Vendors at the Široká Street and Latrárna in Český Krumlov did not provide any proper professional care when selling jewels. Their customers could buy only imitations of jewels with natural stones even though the prices were as high as if the jewels were fitted with the declared true stones. This fact was proven by laboratory assessments of three taken jewels, i.e. a golden ring with aquamarine, golden ring with citrine and zircons and silver earrings with a big Czech garnet.
Golden ring with aquamarine – it was not aquamarine because the blue carved stone included chemical elements which are absent in natural aquamarine (i.e. variety of beryl). The composition corresponded with synthetic spinel (picture No. 4). 
Golden ring with citrine and zircon – chemical elements were detected in the yellow stone (it contained zirconium, oxygen and other ingredients which do not correspond with the composition of the natural citrine) (picture No. 5)
Silver earrings with a big Czech garnet – red carved stones were not the Czech garnets–pyropes. The detected content of individual elements and colour did not correspond with the chemical composition of the Czech semiprecious stones. It was possible to classify the used stones to almandines (picture No. 6).
Conclusion
The Czech Trade Inspection Authority repeatedly found that some sellers still do not inform truthfully about the characteristics of the jewels which they are selling. Such conduct is a breach of the Act on Consumer Protection, i.e. an unfair commercial practice and conduct in contrary with the requirements of professional care. The risk of such conduct lies in the fact that it can significantly influence consumer’s decision. It is highly probable that the consumer would not buy the jewel for the offered price if he were informed that the jewel is just an imitation. The laboratory assessments of the seven jewels taken by the Czech Trade Inspection Authority at five sellers and elaborated by the experts of Prague Institute of Criminology of the Police of the Czech Republic proved that consumers were not informed properly about the characteristics of the stones with which the jewels were fitted. Administrative proceedings will be held with all the controlled subjects. 
The Czech Trade Inspection Authority recommends consumers to pay increased attention to the purchase of jewels and to choose sellers which are willing to prove the authenticity of the stones. When buying jewels fitted with precious stones, they should require that the genuineness and weight of the metal which the jewel is made of as well as the type of the used stone is stated in the receipt. In case of any doubts, the genuineness of stones can be assessed by a court expert. In case that the expert assessment proves the suspicion that they were cheated, they can subsequently enforce their consumer rights by the seller or in court action. 
Contact:
Miloslava Fléglová
Phone:
+420 296 366 125
Spokesperson of the CTIA
Mobile: 
+420 731 553 949

E-mail:
mluvci@coi.cz

