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


	PRESS RELEASE


Banned „novelty” lighters still are in the Czech market
(Final report of 2012) 

(Prague, February 13, 2013) In 2012, the Czech Trade Inspection Authority participated in the international PROSAFE project focused on lighters safety. The inspectors also cooperated with the customs authorities when supervising the Czech market. Random controls of shops with the assortment of lighters, including e-shops, were carried out in all regions of the Czech Republic. The inspectors imposed bans on sale of 4,312 pieces of lighters amounting to 91,711 CZK, including several types of the so called “novelty” lighters whose sale has been prohibited for several years. Other inspection findings have proven that the final sellers still underestimate the hazards to which their customers are exposed when buying products without the obligatory information and safety warnings. Vendors breach the information obligations by failing to provide instructions and information about the lighters despite accompanying leaflets were delivered by the importers. 
The inspection authorities of the EU Member States have paid due attention to the safety of lighters for several recent years. Their efforts don’t focus only on inspections, but also on intensive educational activities among importers and distributors of these products. The evaluation of the inspection findings of the Czech Trade Inspection Authority indicates that the situation in the Czech market is satisfactory as most lighters’ parameters correspond with the stipulated safety requirements. 
In the frame of the international EU inspection project focused of lighters safety in 2012, the CTIA carried out about 400 inspections including 5 inspections on demand of the customs authorities. The inspectors recommended letting the parcels of lighters into free circulation in all the cases. 
Three types of commercially available products were taken to laboratory assessment. The lighters of the trademarks „Cricket“, „Velta Piezo“ and „ICQ“ were sent to an accredited laboratory in the United Kingdom. In other two lighter types of two different brands (50 pieces of each model were tested) the flame sprayed or flickered when set at the maximal height or the maximal flame height exceeded the applicable standard’s requirement by 5 mm. The hazard of consumer’s injury when handling the tested lighter types was minimal. During the subsequent inspections at the importers, no other deficiencies were detected. 
Random inspections of both shops and e-shops offering lighters in the frame of different assortment were carried out in all the regions of the Czech Republic. The inspection findings have confirmed that the final retail sellers underestimate the hazards stemming from failures to provide sufficient information and safety warnings attached to lighters which are sold to consumers. Despite the importers had attached the necessary instructions of use and information, the sellers failed to attach them to the sold goods. The CTIA inspectors resolved such deficiencies within their competence by on-the-spot measures. 
Last year, the inspectors found the “novelty” lighters despite the fact that selling of these lighter types is prohibited by the Government Order No. 198/2007 Coll. The sellers didn’t manage to find the acquiring documentation relating to these lighters (e.g. in the shape of revolvers, mobile phones, watches, fire-extinguishers or cartridges or containing tiny moving objects in the fuel reservoir) or in case that they provided the documentation, there were doubts about their authenticity. The “novelty” lighters still represent a very interesting business for the sellers as they are well designed, colourful and funny. The CTIA inspectors banned selling of the lighter types which are designed as products intended for children or which may attract children’s attention. In 2012, there were 70 findings in total – but it always was only several pieces from the current offer of each of the checked shops. In 2012, the inspectors banned selling of 4,321 pieces of lighters amounting to 91,711 CZK. 
Conclusion
The situation in the Czech market can be considered as stabilized in 2012, despite the Czech Trade Inspection Authority found deficiencies. The safety and quality of these products have improved also due to the systematic inspections carried out by the CTIA. The inspectors haven’t managed to eliminate the sale of the “novelty” lighters totally even though they succeeded in both their educational activities among distributors of the assortment and continuous inspections. The market surveillance within this field will continue in 2013. 
For further information see the PROSAFE Report on the results of the international project Lighters Safety from January 30, 2013.
Kontakt:
Miloslava Fléglová
Telefon:
+420 296 366 125
tisková mluvčí ČOI
Mobil: 
+420 731 553 949

E-mail:
mluvci@coi.cz

