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


	PRESS RELEASE


Ban on sale of solid fuel burning appliances 
(Final report of the 2012 project)

(Prague, February 28, 2013) Inspections of solid fuel burning appliances intended for heating living spaces were focused especially on the obligatory CE marking as well as on completeness and accuracy of the accompanying documentation directly at distributors, manufacturers or importers. It was also checked whether the products are accompanied with the consumer information necessary to safely operate these products. Totally 48 distributors were checked, including 10 in which breaches of legal regulations were found – the inspected products didn’t bear the CE marking or the distributors didn’t have any instructions for use at disposal. The officers imposed bans on further sale of these products until remedy is made.
All inspectorates participated in the inspection project by checking distributors in their respective regions. Further investigations of the detected deficiencies and other controls at manufacturers or importers were carried out by the officers of the Technical Control Department. 
The aim of the inspections was to check whether the solid fuel burning appliances intended for heating living spaces meet all the obligations as provided by the Act No. 22/1997 Coll. on Technical Requirements for Products and the Government Order No. 190/2002 Coll. that lays down technical requirements for construction products bearing the CE marking. 

Focus of the controls
The control at distributors was focused on the information about the CE marking which has to be affixed to the appliance. If this is not possible, it can be affixed to its data plate, packaging or the accompanying documentation, e.g. on a delivery note. The officers also checked the CE marking of the appliances intended to heat spaces and potentially supply residential buildings with hot water. 
Placing a product on the market without the CE marking is a breach of law and the distributor is obliged to prevent any distribution of products which obviously fail the legal requirements, i.e. products without the CE marking and other obligatory markings (in compliance with the section 3 par. 2 letter b) of the Government Order No. 190/2002 Coll.).

In case of a justified suspicion that the product failed the requirements of the appropriate legal regulations, the surveillance authority is authorized to ban the placement or distribution of the products for the period necessary to execute the inspection. Before such action is taken, a 10-days period is provided to the checked subject to deliver an opinion.
There is no threat of any sanction for the distributor provided that he could not influence or check the correctness of the information. This is why within each control the officers photocopied the CE marking and the EC declaration of conformity and the accompanying documentation (instructions for assembly and instructions for operation). In the cases referred by the inspectorates to the Technical Control Department, the detected deficiencies were further investigated at the manufacturer or importer. 
After it was found that the distributor failed to have the manuals relating to the appliance at disposal or the appliance was marked wrongly, the inspected person was imposed to remedy the deficiencies within the period of 10 days. In case that the checked person failed to do so, the officers imposed a ban on further distribution of the solid fuel burning appliances until remedy. 
Inspection findings
The officers checked totally 48 distributors of solid fuel burning appliances intended for heating living spaces and found breaches of the Act No. 22/1997 Coll. as well as the appropriate implementing regulations in 48 cases. In 1 case, the solid fuel burning appliances were not labelled with the CE marking; in other 9 cases the distributor had the complete accompanying documentation at disposal, i.e. the manuals or the appliances as such were marked wrongly. In these cases, it was imposed to remedy the detected deficiencies within the period of 10 days. No breaches of any other legal regulations were found within the inspection. 
Conclusion
The inspection was especially focused on the CE marking, the completeness and integrity of the accompanying documentation as well as the consumer information necessary to safely operate the solid fuel burning appliances intended for heating living spaces. In the frame of the control action, 48 distributors were checked in the retail market. Breaches of the Act on Technical Requirements for Products were found in almost one fourth of the checked entities. The inspection focused on solid fuel burning appliances and carried out by the regional inspectorates will also continue in 2013 on the grounds of both consumers’ suggestions or complaints and the inspectorates’ observations. 
2

