IMITATION GOODS IN THE FASHION INDUSTRY: PROTECTION FOR THE CONSUMERS

By

Siti Nur Hajar Binti Hamzah (2009486536) Farhana Binti Kamarolzaman (2009801528) Suhaily Binti Hussain (2009839588)

Submitted in Partial Fulfillment of the Requirement for the Bachelor in Legal Studies (Hons)

Universiti Teknologi MARA Faculty of Law

December 2011

The students/authors confirm that the work submitted is their own and that appropriate credit has been given where reference has been made to the work of others.

ABSTRACT

This is a study on imitation goods in the fashion industry and legal protection to the consumer. The main objective of the study is to identify the applicable law in Malaysia that provides protection to consumers who buy imitation fashion goods and analyze their adequacy.

The main issue that will be focused is the rights of consumer under the Sale of Goods Act 1957 (SOGA), namely through sale by description and implied condition as to quality or fitness for goods, and the remedies available under the Act. It will also include the comparison between the SOGA in Malaysia, Singapore, and the United Kingdom in terms of sale by description and merchantability of goods in order to identify the weaknesses and limitations in the SOGA 1957.

The study also addresses rights for consumer under Consumer Protection Act 1999 (CPA) and the remedies provided under the Act with regard to imitation goods and provides information on Tribunal for Consumer Claims where consumers may claim their rights. This study will also provide a brief comparison between provisions in the SOGA 1957 and the CPA 1999 in terms of the acceptable quality of goods. It will also include relevant suggestions and recommendations to the consumers and the Malaysian government in tackling the problems of imitation goods.

As a conclusion, there are still loopholes in the Malaysian sale of goods law regarding imitation goods and the law needs to be added on or amended to make clear provision as to provide protection to the consumers.

ACKNOWLEDGEMENT

The success of this project depends largely on the encouragement and guidelines of many others as well as our own efforts. We would take this opportunity to express our gratitude to the people who have been instrumental in the successful completion of this project.

First of all, we would like to express our deepest thanks to, Miss Norliza bt. Abdul Hamid, as our supervisor for her tremendous support and help. The supervision and support that she gave truly help the progression of this project paper.

We also want to thank the lecturers and staff of the Law Faculty of UiTM for their cooperation in giving valuable information, suggestions and guidance in the preparation and completion of this project report.

Last but not least, we are also grateful to our families and friends who have given cooperation, encouragement, constructive suggestion and full support.

TABLE OF CONTENTS

	owledgment	ii iii				
Abstract						
Contents						
List of Legislations List of Cases						
LISTO	1 Cases	vii				
CHA	PTER ONE: INTRODUCTION					
1.0	Introduction	1 4				
1.1	Problem Statement					
1.2	Objectives					
1.3	Research Methodology					
1.4	Scope and Limitation					
1.5	Significance of Study					
СНА	PTER TWO: LITERATURE REVIEW					
2.0	Literature review	7				
СНА	PTER THREE: SALE OF GOODS ACT 1957					
3.0	Rights of consumer under the Sale of Goods Act 1957					
3.1	Introduction					
3.2	Sale by description					
3.3	Implied condition as to quality or fitness					
3.4	Remedies under Sale of Goods Act 1957					
3.5	Comparison	29				
	3.5.1 Comparison between SOGA Malaysia and Singapore	29				
	in terms of sales by description					
	3.5.1.1 Introduction	29				
	3.5.1.2 Section 15 of Malaysia SOGA and section 13	29				
	of Singapore SOGA	22				
	3.5.2 Comparison implied condition as to quality and	32				
	fitness of goods – section 16 of Malaysia SOGA 1957					
	and section 14 of UK SOGA 1979	22				
	3.5.2.1 Introduction	32				
*	3.5.2.2 Satisfactory quality in UK SOGA	32				
CHA	PTER FOUR: CONSUMER PROTECTION ACT 1999					
4.0	Rights of consumers under Consumer Protection Act 1999	35				
4.1	Introduction					
4.2	Implied guarantee as to acceptable quality					
4.3	Implied guarantee that the goods comply with description 4					
4.4	Remedies under Consumer Protection Act 1999					
4.5	Comparison between remedies under SOGA 1957 and CPA 1999 4					

4.6	Tribunal for Consumer Claims			
4.7	Comparison between section 16(1)(b) SOGA and section 32 CPA			51
	4.7.1	Introd	luction	51
	4.7.2	Impli	ed term under SOGA 1957	51
	4.7.3	52		
CHAPTER FIVE:			SUGGESTIONS AND	54
			RECOMMENDATIONS	
Biblio	57			

•