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

	PRESS RELEASE

Textile products are sold without marking and prices
(Partial report of 3rd quarter of 2014)
(Prague, December 23, 2014) During inspections of textile products in the 3rd quarter of 2014 CTIA inspectors detected a number of shortcomings concerning breaches of obligations stipulated in the Act on Consumer Protection as well as directly applicable European Regulation that lays down conditions for textile fibre names and related labelling and marking of the fibre composition of such assortment. Defects detected in more than a half of 477 inspected work placed and sale points suggest that sellers don’t pay sufficient attention to labelling and marking of textile goods as well as other information obligations, e.g. concerning prices. Numerous defects were detected within inspection purchases, especially concerning fairness of selling and issuing bills of purchase on consumer’s request. Labelling and marking of textile products will still be inspected. “Consumers should always check whether textile products are equipped with information about fibre composition. It will make care for garments easier and help avoid risk of incorrect maintenance,” recommends Mojmír Bezecný, the Director General of the Czech Trade Inspection Authority.
In the period from July 1 to September 30, 2014, CTIA officers carried out inspections focused on labelling and marking of textile goods at 477 workplaces and points of sale offering the respective assortment. Violations of generally binding legal regulations were detected in 259 cases, i.e. 54.3%. Number of inspections and rates of detected shortcomings according to individual inspectorates are displayed in the following chart:
	Inspections of labelling and marking of textile products – 3rd quarter of 2014

	Inspectorate
	Number of inspections
	Inspections with findings
	Detected breaches in %

	
	
	
	

	Středočeský and Prague
	83
	28
	33.7%

	Jihočeský and Vysočina
	40
	25
	62.5%

	Plzeňský and Karlovarský
	121
	75
	62.0%

	Ústecký and Liberecký
	48
	22
	45.8%

	Královéhradecký and Pardubický
	32
	19
	59.4%

	Jihomoravský and Zlínský
	76
	43
	56.6%

	Moravskoslezský and Olomoucký
	77
	47
	61.0%

	Total
	477
	259
	54.3%

Detected violations and imposed sanctions
Within the inspection action, 388 violations of individual provisions of the Act on Consumer Protection (Act No. 634/1992 Coll.) were discovered. Breaches of other laws and legal regulations in surveillance competence of the CTIA were rather seldom (28 cases).
Violations of the Act No. 634/1992 Coll., on Consumer Protection:

· The most frequent findings concerned violation of the obligation to properly inform consumer about the product, its maintenance and missing marking of manufacturer, importer or supplier, but also provision of such information only in a foreign language (provisions of sections 9, 10, and 11) – 141 cases;
· Textile products labelled in contradiction with directly applicable EU Regulation No. 1007/2011 that governs textile fibre names and labelling and marking of the fibre composition (section 24 par. 1) were placed on the market by 59 vendors;

· 72 sellers breached the obligation to provide consumer with price in compliance with pricing regulations (section 12);
· Breaches of principles of fair selling (section 3) were proven in 37 cases;
· 32 sellers didn’t issue bill of purchase with all belongings on consumer’s request (section 16).

During the evaluated period, inspectors imposed prohibition of selling on 2,866 pieces of goods amounting to 453,180 CZK for failure to comply with obligations determined for placing products on the market and imposed ban on use of 5 pieces of uncertified measuring instruments without valid certification.
Individual inspectorates imposed in total 172 fines amounting to 277,400 CZK based on detected shortcomings in the 3rd quarter of 2014. Almost 90 administrative proceedings didn’t end or decision on fines didn’t become effective before September 30, 2014.
Conclusion
Assortment of textile products is continuously monitored. Despite this fact, CTIA inspectors still find a number of shortcomings as proven in more than a half of all inspected entities in the 3rd quarter of 2014. Sellers still fail to provide obligatory information about products, especially labelling and marking of the fibre composition, don’t inform consumers about prices and violate principles of fair selling. Therefore the inspection action focused also on marking and labelling of textile products in compliance with applicable EU Regulation continues in the last quarter of 2014.
Contact: Spokesperson of the CTIA
 Phone:
+420 296 366 233
 Mgr. Jiří Fröhlich
 Mobile:
+420 602 105 376

 E-mail:
mluvci@coi.cz

