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

	PRESS RELEASE

Claims of package travels and information are a permanent problem
(Final report of 2015)

(Prague, February 19, 2016) Results on annual inspections carried out by the Czech Trade inspection Authority proved that there are still tour operators and travel agents failing to comply with generally binding legal regulations. Flaws were discovered in more than a third of 310 cases of inspected tour operators and travel agents. Fines amounting to CZK 700,000 were imposed in 82 cases and tens of administrative proceedings are carried out. “Incomplete or deceitful information about the extent, conditions and manner of making a claim, including misleading concerning the period for making a claim, were proven in about 18% of cases. Services providers in the field of tourism still use prohibited unfair commercial practices failing to inform consumers with due care and truthfully about package travels or selected destinations. They also fail formal requirements concerning the acceptance and settlement of claims or period for claims settlement,” said Mojmír Bezecný, the Director General of the Czech Trade Inspection Authority.

In the period from January 1 to December 31, 2015, in total 310 inspections were carried out in order to inspect compliance of conditions for provision of services to consumers in the area of tourism with requirements of applicable generally binding legal regulations. Special attention was paid to the use of deceitful commercial practices and compliance with obligations stipulated in the Act on some conditions for business activities in the area of tourism (Act No. 159/1999 Coll.).

During the year, the Czech Trade Inspection Authority received more than two hundred submissions from consumers who were dissatisfied with the offer and the level of services provided by tour operators and travel agents as well as with the way their claim was settled. CTIA officers proved violations of obligations within the surveillance authorizations of the CTIA in 36 cases.
The following chart shows that breaches of generally binding legal regulations were detected in 117 of 310 inspections, i.e. 37.7%.
	Inspections of tour operators and travel agents – 2015

	Inspectorate
	Number of inspections
	Inspections with findings
	Detected breaches in %

	
	
	
	

	Středočeský and Prague
	69
	34
	49.3%

	Jihočeský and Vysočina
	47
	13
	27.7%

	Plzeňský and Karlovarský
	58
	13
	22.4%

	Ústecký and Liberecký
	52
	22
	42.3%

	Královéhradecký and Pardubický
	22
	8
	36.4%

	Jihomoravský and Zlínský
	30
	18
	60.0%

	Moravskoslezský and Olomoucký
	32
	9
	28.1%

	Total
	310
	117
	37.7%

Detected breaches and imposed sanctions
Violations of the Act No. 634/1992 Coll. on Consumer Protection were as follows:

· Failure to provide proper information about the conditions and way of exercising the right from defective performance (section 13), for example by failing to provide information about the period for making a claim, provision of untrue information about the length of this period or prohibited unilateral extension of statutory period for settlement of claims, was discovered in 49 cases (30.1%);

· In 32 cases (19.7%) inspectors proved breaches of the prohibition to use unfair commercial practices (sections 4 and 5), consisting for example of provision of incomplete or untrue information about the location or equipment of an accommodation facility, about the conditions for package travel price increase or specific conditions for provision of declared discounts, cancellation fees conditions, failure to provide documents pursuant to the contract or failure to provide information about the change of declared unlimited validity of sold vouchers.
· Violations of legally stipulated vendors’ obligations related to claims procedure (section 19), namely failure to comply with formal requirements for acceptance and settlement of claims or failure to comply with the period for claims settlement as stipulated in law, were detected in 29 cases (17.8%);
· Failure to provide proper information about prices of provided services in the field of tourism (section 12) was discovered during 17 inspections (10.4%);

· Violations of other provisions of the law were detected rarely.
Violations of the Act No. 159/1999 Coll. on some conditions for business activities in the area of tourism were as follows:

Flaws concerning failure to fulfil obligations stipulated in this law were proven within 7 inspections. In 5 cases, travel agents didn’t provide the obligatory information about the tour operator for who the sale of package travels was carried out (section 3 par. 5 letter a), in one case an inspected entity didn’t provide the information to the Ministry of Regional Development about having started mediating sale of package travels of a tour operator based in another country (section 3 par. 5 letter c) and in one case a travel agent didn’t fulfil the obligation to mark their workplace as well as promotional and other material intended for consumers with the expression “travel agent” when these words weren’t included in the company’s name (section 3 par. 4 of the law).
Other legal regulations in the surveillance scope of the CTIA were breached in 8 cases.
Based on the detected breaches of generally binding legal regulations, in total 82 fines amounting to 709,000 CZK were lawfully imposed in 2015.

Conclusion
Results of inspections aimed at services providers in the field of tourism in 2015 showed that in the market there are still tour operators and travel agents with difficulties to comply with elementary requirements for this field as stipulated in generally binding legal regulations. The biggest problem is provision of true and complete information about the conditions and extent of responsibility for defective performance, offered services and fulfilment of formal requirements for settlement of consumers’ claims.
Contact: Spokesperson of the CTIA
 Phone:
+420 296 366 233
 Mgr. Jiří Fröhlich
 Mobile:
+420 602 105 376

 E-mail:
mluvci@coi.cz

