
Poštovní věstník
Český telekomunikační úřad

Částka 7 Ročník 2012 Praha 9. července 2012

OBSAH:

SDĚLENÍ ČESKÉHO TELEKOMUNIKAČNÍHO ÚŘADU

32 Zpráva o plnění povinností České pošty, s.p. v oblasti základních služeb za rok 2011

SDĚLENÍ ČESKÉHO TELEKOMUNIKAČNÍHO ÚŘADU

32
ZPRÁVA O PLNĚNÍ POVINNOSTÍ ČESKÉ POŠTY, S.P.

V OBLASTI ZÁKLADNÍCH SLUŽEB ZA ROK 2011

Podle § 37 odst. 3 písm. b) zákona o poštovních službách Český telekomunikační úřad nejméně jednou ročně
vhodným způsobem zveřejní, včetně zveřejnění v Poštovním věstníku, souhrnnou zprávu o plnění povinností uložených
držiteli poštovní licence tímto zákonem.

__

1 Úvod

Český telekomunikační úřad (dále jen „Úřad“) vykonává státní správu v oblasti poštovních služeb v rozsahu
zmocnění podle § 37 zákona č. 29/2000 Sb., o poštovních službách a o změně některých zákonů (zákon o poštovních
službách), ve znění zákona č. 95/2005 Sb. (dále jen „zákon o poštovních službách“).

Podle § 37 odst. 1 zákona o poštovních službách Úřad dohlíží na to, zda jsou základní služby skutečně
zajišťovány tak, jak vyplývá z udělené poštovní licence, která byla na období let 2009 – 2012 udělena České poště, s.p.
(dále jen „Česká pošta“). Současně dohlíží i na to, zda a jak jsou plněny požadavky, které s ohledem na jejich důležitost
výslovně obsahuje právní úprava Evropské unie (Směrnice Evropského parlamentu a Rady 97/67/ES o společných
pravidlech pro rozvoj vnitřního trhu poštovních služeb Společenství a zvyšování kvality služby, ve znění pozdějších
předpisů - dále jen „Směrnice“).

Základními službami se rozumějí poštovní a zahraniční poštovní služby, na jejichž zajišťování dohlíží v zájmu
veřejnosti Úřad. Jejich přesné vymezení bylo zveřejněno v Poštovním věstníku č. 13/2008 jako příloha k rozhodnutí
o udělení poštovní licence.

Na základě vyhodnocení výsledků dohledu na plnění povinností České pošty vyplývajících z udělené poštovní
licence, jež byly získány prováděním státní kontroly, při vyřizování podnětů zákazníků České pošty, případně i dalšími
způsoby v souladu s ustanovením § 37 odst. 2 zákona o poštovních službách, zveřejňuje Úřad tuto Zprávu o plnění
povinností České pošty v oblasti základních služeb za rok 2011.

50 POŠTOVNÍ VĚSTNÍK Částka 7/2012

2 Vývoj v poskytování služeb České pošty

Primární právní povinností České pošty je podle § 33 zákona o poštovních službách poskytovat základní služby
způsobem, který je v souladu s potřebami veřejnosti, a to včetně soustavného poskytování informací o těchto službách a
způsobu jejich užití. Požadavky na způsob, jakým mají být poskytovány základní služby a informace o nich, vychází ze
Směrnice.

Na tuto obecnou právní povinnost pak navazuje velký počet dílčích právních povinností, jež se týkají
jednotlivých detailů poskytovaných služeb. Tyto povinnosti vyplývají z rozhodnutí o udělení poštovní licence, jehož
součástí jsou jednak základní kvalitativní požadavky, které obsahují nejrůznější veřejnoprávní povinnosti, jejichž
dodržování je nezbytné v zájmu dosažení potřebné kvality, a jednak poštovní podmínky, které se stávají obsahem
smlouvy uzavřené mezi odesílatelem a Českou poštou. Poštovní podmínky tedy obsahují soukromoprávní povinnosti
České pošty ve vztahu k odesílateli. Některé další právní povinnosti pak vyplývají přímo ze zákona o poštovních
službách.

Velmi intenzivně se Česká pošta začala připravovat na plné otevření trhu z důvodu očekávané ztráty svého
výsadního postavení, kdy bude muset i v oblasti dosavadního monopolu nově čelit konkurenci. V minulém roce
uskutečnila několik změn souvisejících s poskytováním poštovních služeb ve snaze zvýšit kvalitu poskytovaných služeb
při současném zefektivnění poštovního provozu. Jednalo se např. o zavedení tří kategorií pošt, jež jsou rozděleny podle
rozsahu poskytovaných poštovních služeb, přičemž každá z kategorií může být provozovnou České pošty nebo
provozovnou jejího smluvního partnera (tzv. poštovní agentury či výdejní místa). Česká pošta předpokládá úplné
dokončení projektu v roce 2017. V průběhu roku 2011 došlo v oblasti poskytování poštovních služeb k několika
zásadním změnám.

Od dubna 2011 Česká pošta zavedla možnost zvolit si k vybraným poštovním službám doplňkovou službu
avizování o dodávání, případně uložení, poštovní zásilky krátkou textovou zprávou nebo elektronickou zprávou. Podle
dosavadních výsledků České pošty došlo ke zvýšení počtu doručených poštovních zásilek bez potřeby jejich ukládání
u pošty.

Na elektronické avizování navazuje další změna, jež Česká pošta v průběhu loňského roku připravila, a to
odpolední dodávání, které zavedla u vybraných poštovních zásilek (zejména balíků) v krajských a okresních městech.
Jedná se o velmi významnou změnu. V souvislosti s umožněním odpoledního dodávání bylo nutné vyřešit právo
zákazníků vyzvednout si nedodanou a uloženou poštovní zásilku ještě téhož dne.

S elektronickým avizováním jsou spojeny další nově nabízené služby České pošty ve formě balíkového portfolia,
jenž nespadá do dohledu Úřadu. Nové typy balíků Na poštu, Do ruky, Expres a Nadrozměr začala Česká pošta zkušebně
nabízet v roce 2011. Ostrý provoz byl spuštěn k 1. 1. 2012 a dává adresátovi možnost zvolit si způsob dodání balíku.
Úspěšnost dodání v místech určených v poštovní adrese u těchto poštovních služeb se pohybovala v rozmezí 97 až
98 %.

Stále stoupající trend vykazuje využívání datových schránek. Od listopadu 2009 do prosince 2011 bylo
v systému ISDS dodáno 65 454 703 zásilek, 2 102 518 zásilek bylo doručeno fikcí a 64 166 077 zásilek bylo doručeno
přihlášením (z toho bylo 97,04 % zásilek doručeno přihlášením ve lhůtě do 10 dnů). Substituce těmito službami vede
k poklesu podání doporučených zásilek.

Na základě legislativních požadavků Evropské unie a také pro zkvalitnění celního řízení při dovozu zboží ze
třetích zemí Česká pošta od počátku dubna zastupuje svoje zákazníky při jednání s orgány celní správy. Stala se tak
nově vůči celním orgánům tzv. celním deklarantem. Tato činnost České pošty také nespadá do dohledu Úřadu.

Ministerstvo práce a sociálních věcí ve spolupráci s Úřadem práce ČR připravilo projekt „Docházka
nezaměstnaných – DONEZ“. DONEZ si klade za cíl využít hustou síť kontaktních míst Czech POINT k přiblížení
nabídky práce a vyřizování formalit s úřady práce z jakékoliv pobočky Czech POINT v ČR. Proto Úřad práce ČR
podepsal v září 2011 v rámci projektu dodavatelskou smlouvu s Českou poštou. DONEZ slouží jako kontrolní
mechanismus Úřadu práce. Vybraní uchazeči o zaměstnání (vždy zhruba dvacetina nezaměstnaných) mají povinnost
dostavit se na určené kontaktní místo Czech POINT u České pošty, a to nejvýše 2x týdně maximálně po dobu tří měsíců
v určený čas v běžné pracovní době.

Částka 7/2012 POŠTOVNÍ VĚSTNÍK 51

3 Činnost Úřadu

V souvislosti s plánovaným dokončením liberalizace trhu poštovních služeb ke dni 1. 1. 2013 zahájil Úřad
intenzivní přípravy na roli regulátora v novém tržním prostředí a aktivně se zapojil do spolupráce na zpracování novely
zákona o poštovních službách. Věcně novela zákona implementuje požadavky vyplývající z 3. poštovní směrnice. Jedná
se zejména o otevření trhu poštovních služeb rovné soutěži v dosavadní oblasti monopolu na dodávání vnitrostátních
poštovních zásilek s hmotností nižší než 50 g a současně s cenou nižší než 18 Kč obsahujících písemnosti, zajištění
poskytování trvale udržitelné univerzální poštovní služby, a přiměřené ochrany uživatelů všech poštovních služeb, tj.
nově nejen služeb poskytovaných držitelem poštovní licence. V současné době prochází novela zákona o poštovních
službách legislativním procesem České republiky. V souladu s návrhem nového znění zákona o poštovních službách je
Úřad pověřen vypracováním příslušných prováděcích předpisů (vyhlášek), jež musí být v legislativním procesu
schváleny do konce roku 2012.

Úřad dohlíží na to, zda jsou základní služby skutečně zajišťovány tak, jak z udělené poštovní licence vyplývá
(§ 37 zákona o poštovních službách). Základním úkolem České pošty je zajistit na celém území České republiky
všeobecnou dostupnost základních služeb. Tento úkol byl v roce 2011 plněn.

Součástí činnosti Úřadu je stanovování základních kvalitativních požadavků, jež je Česká pošta při poskytování
základních služeb povinna dodržovat (např. hustota pošt, otevírací doba, vyřizování reklamací, požadavky týkající se
obsluhy zdravotně postižených zákazníků a řada jiných) a vyslovování souhlasu s poštovními podmínkami, za nichž
bude Česká pošta základní služby nabízet (jejich význam spočívá v tom, že se ustanovení týkající se zvolené služby
stávají obsahem smlouvy uzavřené mezi odesílatelem a Českou poštou).

3.1 Změny základních kvalitativních požadavků

V průběhu roku 2011 Úřad vydal 6 rozhodnutí o změně základních kvalitativních požadavků České poště.

První rozhodnutí o změně základních kvalitativních požadavků se týkalo doplnění definice pojmu „veřejné
prostranství“ tak, aby byly vyloučeny jakékoliv nejasnosti o tom, jak je třeba tento pojem pro účely základních
kvalitativních požadavků vykládat, a aby adresátům byly poskytovány kvalitní služby.

Další rozsáhlá změna se týkala zavedení tří kategorií pošt, jež jsou rozděleny podle rozsahu poskytovaných
poštovních služeb. V návaznosti na zavedení různých kategorií pošt byla upravena všechna navazující ustanovení,
v nichž jsou stanoveny povinnosti pro jednotlivé kategorie. Tato změna úzce souvisí s možností transformovat poštovní
síť a využít možnosti zajištění základních služeb tzv. poštovními agenturami, které nejsou provozovnami České pošty.

Změna účinná ke dni 1. 4. 2011 umožňuje odesílateli zvolit si k vybraným poštovním službám doplňkovou
službu avizování o dodávání, příp. uložení, poštovní zásilky krátkou textovou zprávou nebo elektronickou zprávou.
V této souvislosti se uvádí, že v takové výzvě nemusí být uvedeny všechny údaje vyžadované v ustanovení základních
kvalitativních požadavků. Současně s výzvou elektronickou je adresátovi předávána i nadále písemná výzva, která
všechny tyto údaje obsahuje. Jedná se o změnu, u níž se očekává zvýšení komfortu pro zákazníka. Tato služba souvisí
s další významnou změnou základních kvalitativních požadavků, a to s odpoledním dodáváním.

Česká pošta může od 1. 11. 2011 dodávat poštovní zásilky nejen v době od 8 do 16 hodin, jako doposud, ale
i později odpoledne. Česká pošta zavedla v krajských a okresních městech dodávání vybraných poštovních zásilek
(zejména balíků) i v odpoledních a večerních hodinách s cílem zvýšit podíl dodaných poštovních zásilek v místě
uvedeném v poštovní adrese.

Zároveň s touto změnou byla schválena výjimka z povinnosti připravit nedodané poštovní zásilky k vyzvednutí
u ukládací pošty ještě tentýž den. Nově nemusí být připravené k vyzvednutí tentýž den nedodané poštovní zásilky, jež
budou dodávány po 15. hodině. U části poštovních zásilek sice může dojít ke zhoršení stavu oproti dosavadnímu, toto
případné zhoršení by však mělo být dostatečně vyváženo zlepšením kvality dodávání a přizpůsobení doby pro dodávání
potřebám veřejnosti.

S ohledem na rozsah změn v dodávání poštovních zásilek byla České poště uložena povinnost zákazníky o této
změně informovat a písemně jim sdělit, v jakém časovém rozmezí jim bude Česká pošta poštovní zásilky dodávat. Tyto
informace je Česká pošta povinna zpřístupňovat rovněž způsobem umožňujícím dálkový přístup a zároveň každá pošta
v okolí je povinna je na požádání sdělit.

3.2 Změny poštovních podmínek

V průběhu roku 2011 Úřad vydal 13 rozhodnutí o vyslovení souhlasu se změnou poštovních podmínek, z nichž
většina reagovala na změnu ustanovení Akt Světové poštovní unie a týkala se zejména poštovních zásilek do zahraničí.

52 POŠTOVNÍ VĚSTNÍK Částka 7/2012

Kromě již zmíněného avizování poštovních zásilek a zavedení odpoledního dodávání s účinností od 1. 5. 2011
Česká pošta zavedla nový způsob určení největších přípustných rozměrů poštovních zásilek do zahraničí. Nově jsou
rozměry těchto poštovních zásilek stanoveny na základě délky a součtu délky a obvodu, měřeného v jiném směru než
po délce. Tento způsob je uveden rovněž v Aktech Světové poštovní unie.

Od roku 2000 byly rozměry stanoveny jednotně ve vnitrostátním i mezinárodním styku délkou a součtem všech
tří rozměrů. Nyní se rozměry měří v mezinárodním styku odlišně.

S účinností od 1. 7. 2011 Česká pošta zavedla možnost přidělovat poštovní směrovací číslo nejen adresní poště,
která v místě dodání poštovní zásilky dodává, nebo zvláštní poštovní směrovací číslo adresátovi, ale nově i místu
dodání. Adresáti tak v některých případech mohou namísto poštovního směrovacího čísla a názvu adresní pošty uvádět
ve své adrese název své obce, jako místa dodání, a poštovní směrovací číslo.

Ostatní změny poštovních podmínek vyplývaly z právních předpisů Světové poštovní unie a z podmínek, za
nichž zahraniční provozovatelé poskytují České poště svou součinnost.

3.3 Dodržování právních povinností

Sledování, jak Česká pošta dodržuje všechny uvedené právní povinnosti, je s ohledem na celkový počet
poskytnutých služeb a na značný počet různých právních povinností spojených s poskytováním základních služeb
zpravidla prováděno formou namátkových kontrolních akcí. V roce 2011 byly provedeny 2 kontrolní akce.

Kontrola Úřadu vyvolaná vlnou reklamací a stížností zákazníků na způsob odbavování poštovních zásilek ze
zahraničí Českou poštou byla zaměřena především na celkovou dobu od příchodu poštovní zásilky na území ČR po její
dodání adresátům, dále na činnost České pošty související s poskytováním poštovní služby při průběhu vlastního
celního odbavení, včetně vybírání příslušných poplatků a souvisejících úhrad. Vlastní celní odbavení se neřídí zákonem
o poštovních službách, není proto v kompetenci Úřadu.

Druhá kontrola byla zaměřena na dostupnost základních služeb a plnění povinností při jejich poskytování
prostřednictvím mobilního obslužného místa. Na základě kontrolních zjištění Úřad zahájil správní řízení o uložení
pokuty, Česká pošta proti rozhodnutí podala rozklad, správní řízení proto není dosud ukončeno.

Vedle toho se Úřad zabývá vyřizováním podnětů od zákazníků, kteří se na Úřad obrátili. V roce 2011 bylo
vyřízeno 271 takových podnětů. Na základě podání zákazníků, jež se týkala základních služeb (216), následovalo
v odůvodněných případech zahájení správního řízení s Českou poštou o porušení jejích právních povinností.

V roce 2011 oproti roku 2010 výrazně stoupl počet podání (ze 136 na 271), se kterými se zákazníci České pošty
na Úřad obrátili, a to o 99 %. Nejvíce podnětů Úřad obdržel od zákazníků, kteří nebyli spokojeni s dodáváním
poštovních zásilek, druhý největší počet podání Úřad zaznamenal u poštovních zásilek ze zahraničí v souvislosti s rolí
České pošty jako celního deklaranta při celním řízením při vstupu poštovní zásilky na území ČR.

Částka 7/2012 POŠTOVNÍ VĚSTNÍK 53

Přehledná tabulka obsahuje informace o hlavní činnosti Úřadu v rámci dohledu.

Přehled hlavních činností v oblasti regulace poštovních služeb za rok 2011

Z a m ě ř e n í č i n n o s t i Počet Částka v Kč

1. Regulační opatření

 Rozhodnutí o vyslovení souhlasu s poštovními podmínkami 13

 Rozhodnutí o stanovení základních kvalitativních požadavků 6

2.
 Dohled na dodržování povinností České pošty, s.p., v oblasti základních

služeb

 a) Kontrolní činnost z podnětu Úřadu

 Kontrolní akce 2

 Kontrolované objekty 6

 b) Vyřízená podání zákazníků celkem 271

 Z toho vyřízená podání zákazníků týkající se základních služeb 216

 v členění na dlouhé čekací doby 3

 otevírací dobu pošt 8

 změnu ukládací pošty 4

 dodávání poštovních zásilek 126

 vyřizování reklamací 10

 porušení poštovního tajemství 4

 poštovní zásilky do/ze zahraničí 56

 poštovní poukázky 5

 c) Pokuty uložené České poště, s.p. 20 169 000

Zdroj: Český telekomunikační úřad

V oblasti cenové regulace Úřad vykonal jednu cenovou kontrolu, která byla zaměřena na dodržování úředně
stanovených maximálních cen podle § 14 odst. 2 písm. a) zákona o cenách. Bylo zjištěno porušení cenových předpisů
a zahájeno správní řízení, které nebylo dosud pravomocně ukončeno.

Úřad se při své činnosti zaměřuje pouze na základní služby, jež jsou regulovány a podléhají dohledu. Základní
poštovní služby jsou nejdůležitějšími poštovními službami, jejichž řádné zajištění je věcí veřejného zájmu. Jedná se
o následující služby:

a) obyčejné zásilky,

b) doporučené zásilky,

c) balíky,

d) poštovní poukázky uhrazené v hotovosti a připsané na bankovní účet (poštovní poukázky A),

e) poštovní poukázky uhrazené bezhotovostně a vyplacené v hotovosti (poštovní poukázky B),

f) poštovní poukázky uhrazené v hotovosti a vyplacené v hotovosti (poštovní poukázky C).

Vývoj rozsahu základních služeb poskytnutých Českou poštou Úřad pravidelně sleduje a může konstatovat, že
v důsledku substituce písemných zpráv elektronickými a poukazování peněžních částek prostřednictvím bankovních
operací klesá počet přepravených doporučených zásilek i počet přijatých poštovních poukázek.

54 POŠTOVNÍ VĚSTNÍK Částka 7/2012

V následující tabulce jsou uvedeny počty poskytnutých základních služeb za posledních pět let.

Základní služby poskytnuté Českou poštou v letech 2007–2011 (v tisících ks)

Ukazatel 2007 2008 2009 2010 2011

Počet přepravených obyčejných zásilek 575 200 526 900 513 200 515 494 472 366

Počet přepravených doporučených zásilek 117 500 114 200 110 000 101 641 84 036

Počet přepravených balíků 28 700 30 900 11 300 10 141 8 381

Počet přijatých poštovních poukázek 92 200 101 600 92 600 73 503 65 426

Počet podání celkem 813 557 773 504 725 181 700 779 630 209

Zdroj: Česká pošta

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

900 000

2007 2008 2009 2010 2011

Celkové objemy základních služeb v tisících ks (2007 - 2011)

Počet přepravených obyčejných zásilek Počet přepravených doporučených zásilek

Počet přijatých poštovních poukázek Počet přepravených balíků

Počet podání celkem

Jak je z tabulky a grafu patrné, došlo v průběhu sledovaného období ke dvěma výrazným skokům. V ukazateli
počtu přepravených balíků byl tento nerovnoměrný vývoj způsoben změnami v metodice sledování daného ukazatele
Českou poštou. Výrazný pokles v roce 2009 oproti roku 2008 je způsoben rozdílným vymezením charakteru služby
obchodní balík. Zatímco do roku 2008 byla služba obchodní balík považována za základní službu, a je tudíž do
sledovaného ukazatele započítána, od roku 2009 již mezi základní služby nespadá. Pokles v roce 2011 může být
způsoben odlivem zákazníků k jiným komerčně nabízeným službám, jako je balík Do ruky a balík Na poštu, které
Česká pošta začala v roce 2011 zkušebně nabízet 400 vybraným zákazníkům (větší i menší podavatelé – zejména
internetové obchody), bez ohledu na velikost podání u smluvené pošty.

V ukazateli počtu přepravených doporučených zásilek došlo k poklesu již v roce 2010. V roce 2011 je vidět
výrazný skok směrem dolů, který lze zřejmě přičítat stále narůstajícímu využití datových schránek.

Částka 7/2012 POŠTOVNÍ VĚSTNÍK 55

Následující tabulka a graf zobrazují, jakým způsobem se vyvíjelo množství přepravených poštovních zásilek a
poukázaných peněžních částek ve vztahu k roku 2006.

Ukazatel 2006 2007 2008 2009 2010 2011

Počet přepravených obyčejných zásilek 100 % 108 % 99 % 96 % 96 % 88 %

Počet přepravených doporučených zásilek 100 % 109 % 106 % 102 % 94 % 78 %

Počet přepravených balíků 100 % 270 % 290 % 106 % 95 % 79 %

Počet přijatých poštovních poukázek 100 % 90 % 99 % 91 % 72 % 64 %

Zdroj: Česká pošta

Úřad nadále spolupracuje s ombudsmankou České pošty, a to zejména v těch oblastech, ve kterých nemá přímé
kompetence (rozhodnutí o výši náhrady škody, stížnosti na pracovníky České pošty aj.). Úřad o takovýchto závažných
případech ombudsmanku České pošty informuje a postupuje jí případy k dořešení.

4 Zajištění dostupnosti služeb

Prostřednictvím tzv. obslužných míst zajišťuje Česká pošta dostupnost základních poštovních služeb tak, aby
byla zákazníkům (v tomto případě odesílatelům) dána možnost uzavřít smlouvu o poskytnutí služby. Dostupnost
obslužných míst je upravena ustanoveními základních kvalitativních požadavků.

Obslužnými místy se rozumí poštovní schránky, pošty, poštovny, partnerské organizace a mobilní obslužná
místa. Tato obslužná místa tvoří základní přístupové body poštovní sítě. Následující tabulka zachycuje vývoj základní
struktury poštovní sítě za období posledních 6 let.

56 POŠTOVNÍ VĚSTNÍK Částka 7/2012

Přehled rozložení koncových bodů poštovní sítě 2006 2007 2008 2009 2010 2011

Pošty*) 3 387 3 387 3 392 3 377 3 371 3 338

Poštovny 15 14 15 14 15 14

Pošty PARTNER a Výdejní místa x x x 1 39 56

Poštovní schránky 24 006 23 881 23 746 23 220 22 560 22 474

Doručovací okrsky celkem 10 470 10 467 10 453 10 430 10 154 9 480

Doručovací okrsky motorizované
(z toho)

2 794 2 905 2 942 2 918 2 928 3 083

Zdroj: Česká pošta

*) Do celkového počtu pošt jsou zahrnuty všechny pošty provozované Českou poštou, včetně nově vybudovaných
dep. U některých provozoven, které nejsou určeny pro veřejnost, je zajištěno podání pro hromadné podavatele. Nejsou
zde započítány pošty dočasně uzavřené na zkušební dobu.

4.1 Poštovní schránky

V souvislosti s poštovními schránkami, které slouží k zajištění podání poštovních zásilek, nezjistil Úřad
v průběhu roku 2011 žádné pochybení. Počet poštovních schránek v předchozím roce i nadále klesal, ovšem oproti roku
2010, kdy jejich počet klesl v porovnání s rokem 2009 o 2,84 %, byl tento pokles nevýrazný (0,38 %). Poštovní
schránky jsou rušeny v oblastech, kde nejsou využívány, a nově jsou poštovní schránky zřizovány v lokalitách, kde
dříve nebyly, jako jsou např. nově vybudované sídlištní celky.

4.2 Provozovny

Podmínky pro zřízení obslužných míst stanovují základní kvalitativní požadavky. Pokud z objektivních příčin
není v některých lokalitách zřízena provozovna České pošty, musí být zajištěna dostupnost poštovních služeb
prostřednictvím partnerských organizací nebo mobilního obslužného místa v rámci tzv. motorizovaného doručování.

4.2.1 Otevírací doba

Otevírací doba u pošt může být obecně veřejností vnímána jako faktor negativně ovlivňující její názor na služby
České pošty. Z pohledu poskytovatele poštovních služeb je nerentabilní poskytování poštovních služeb v řídce
osídlených oblastech. Poptávka je zde nízká a pracovníci tak nejsou vytíženi, provoz těchto poboček je tak neefektivní.
Na druhou stranu jsou otevírány provozovny v lokalitách, kde lze předpokládat zvýšenou poptávku po poštovních
službách, jako jsou např. velká nákupní centra.

Stanovení otevírací doby je komplikované a je ovlivněno celou řadou aspektů. V loňském roce byly
zaznamenány dvě stížnosti týkající se omezení otevírací doby. Jak bylo zjištěno, tato omezení byla pouze dočasná a
v jednom případě bylo sepsání stížnosti podmíněno nedostatečnou informovaností pisatele, kterou ale nezapříčinila
Česká pošta.

4.2.2 Čekací doby

Obecně uznávanou zásadou je, že doba čekání na obsluhu u pošty by měla být co nejkratší a neměla by být
neúměrně prodlužována. Delší doba čekání je zákazníky vnímána negativně, přestože jsou pro ni objektivní důvody,
které Česká pošta nemůže ovlivnit (např. kolísání poptávky v čase).

V roce 2011 obdržel Úřad 3 podání související s čekacími dobami. V těchto případech nebylo prokázáno
pochybení České pošty. V jednom případě pak Úřad provedl i místní šetření spojené s měřením čekacích dob.
V průběhu tohoto šetření bylo zjištěno, že délka čekání na obsluhu je ovlivněna zejména zákaznickými požadavky.
Pokud některý ze zákazníků České pošty vznese požadavek vyžadující delší dobu obsluhy, jako např. hromadné podání,
čímž zablokuje některou z přepážek, doba čekání se výrazně prodlouží.

Částka 7/2012 POŠTOVNÍ VĚSTNÍK 57

4.2.3 Vyvolávací systémy

U některých pošt, kde je zvýšená poptávka po poštovních službách, využívá Česká pošta od roku 2005 tzv.
vyvolávací systémy. Tyto systémy sice nezaručují odstranění veškerých komplikací spojených s delší čekací dobou, na
druhou stranu zvyšují zákaznický komfort. Tímto způsobem jsou odstraněny fronty před jednotlivými přepážkami,
zákazníci mají přibližný náhled na dobu, po kterou budou čekat. Nejsou navíc omezeni vyřizováním požadavků jiných
zákazníků, které trvá delší dobu. V takovém případě je obslouží jiná přepážka, kde je aktuálně plynulejší provoz.

Na druhou stranu vyvolávací systémy mohou způsobovat komplikace některým skupinám obyvatelstva. Úřad
obdržel v loňském roce podání Sjednocené organizace nevidomých a slabozrakých ČR (dále jen „SONS“) týkající se
právě využívání vyvolávacích systémů u pošt.

V roce 2006 vyvolala SONS jednání s Českou poštou, jehož cílem bylo zjednodušení orientace zrakově
znevýhodněných osob v prostorách pošt vybavených vyvolávacím systémem. Smyslem tohoto jednání bylo vytipování
pošt, které jsou těmito osobami využívány a jejich vybavení vhodnými prvky usnadňujícími orientaci. Cílem bylo
vybavení až 400 pošt těmito prostředky za účelem snazší orientace zrakově znevýhodněných osob v prostotách pošt.

Ke zvýšení komfortu komplexně poskytovaných služeb všem zákazníkům, využívá Česká pošta vyvolávací
systémy a další technologicko-technické modernizační prvky instalované na poštách. Pro tělesně a zrakově
hendikepované občany zavádí Česká pošta dílčí technicko-organizační opatření se snahou poskytnout postiženým
osobám co nejširší dostupnost poskytovaných služeb tak, aby je mohly využívat bez ohledu na různé formy a stupně
osobní indispozice.

Pro zrakově postižené občany zavádí Česká pošta ve spolupráci se SONS na vybraných poštách dálkově
ovládané akustické orientační majáky. Toto opatření umožňuje samostatné využívání poštovních služeb zrakově
znevýhodněnými občany bez ohledu na to, zda je příslušná pošta vybavena vyvolávacím zařízením. U řady pošt jsou
také instalovány umělé vodící linie. Tyto softwarové a technické úpravy pošt jsou technicky složité a velmi nákladné, a
tak zejména proto je vlastní instalace hlasových orientačních majáčků realizována postupně. V současné době je
vybaveno zvukovými majáčky 373 pošt. Informace o takto vybavených poštách pro nevidomé jsou dostupné na
webových stránkách SONS, na kterých se zrakově postižení občané lépe orientují.

4.3 Změny ve způsobu poskytování poštovních služeb

V roce 2009 zahájila Česká pošta restrukturalizaci pobočkové sítě, která probíhala i v roce 2011. Cílem tohoto
projektu je optimalizovat síť provozoven a přizpůsobit ji současnému geografickému rozložení obyvatelstva na území
ČR. V souvislosti s tím dochází k uzavírání některých provozoven a jejich nahrazování jiným typem obsluhy, ať už
partnerskými organizacemi nebo mobilními obslužnými místy, případně jejich kombinací, nebo ke slučování
provozoven.

V souvislosti s uzavíráním pošt zaznamenal Úřad řadu negativních ohlasů od obyvatel obcí, kde Česká pošta
uzavřela nebo naplánovala uzavření provozovny. Úřad v průběhu celého loňského roku průběžně sledoval, jak je
zajištěna dostupnost poštovních služeb v lokalitách, kde je měněn způsob obsluhy. Pro hodnocení byly využity i
poznatky zjištěné v průběhu státní kontroly.

Byla zjištěna řada pochybení, kterých se Česká pošta dopustila při dočasném uzavírání nebo rušení svých
provozoven. Uzavření nebo zrušení provozovny proběhlo zcela bez pochybení pouze v několika málo případech.
Nejvíce pochybení bylo zjištěno ve způsobu, jakým Česká pošta informovala veřejnost v dotčených lokalitách
o uzavírání nebo rušení svých poboček. Bylo zjištěno pochybení jak ve formě informování, tak termínu, kdy byla
informace veřejnosti předána, a dále v nedostatečném obsahu informací předávaných veřejnosti. V řadě případů Česká
pošta informovala, že provozovnu uzavírá dočasně, ale neuvedla předpokládané období, po které bude daná pošta
uzavřena, jak jí ukládají základní kvalitativní požadavky.

I když u nově určeného způsobu podání poštovních zásilek mohlo dojít pro některé zákazníky ke zhoršení časové
dostupnosti možnosti podání, toto zhoršení časové dostupnosti poštovních služeb může být vykompenzováno možností
dohody s mobilním obslužným místem, které si zákazník může objednat až do domu. Celková dostupnost poštovních
služeb zůstala zajištěna.

Česká pošta v průběhu předchozího roku rozvíjela dlouhodobý projekt „pošta PARTNER“. V rámci tohoto
projektu navazuje Česká pošta spolupráci s externími subjekty, které pak jejím jménem na základě mandátní smlouvy
poskytují poštovní služby.

Podle rozsahu poskytovaných služeb jsou zřizovány tři typy partnerských organizací. Pošta PARTNER je
rozsahem služeb totožná s klasickou provozovnou České pošty a nabízí plný sortiment služeb. V současné době existují
čtyři provozovny tohoto typu.

58 POŠTOVNÍ VĚSTNÍK Částka 7/2012

Dále jsou zřizována tzv. výdejní místa, která jsou rozdělena do dvou skupin. Výdejní místo I. má ze všech
partnerských organizací nejvíce omezen rozsah poskytovaných služeb. Zajišťuje pouze výdej uložených listovních
zásilek a balíků a příjem reklamací. Výdejní místo II. je rozsahem služeb řazeno mezi předchozí dvě varianty
partnerských organizací. Primárním cílem je výdej uložených poštovních zásilek a příjem reklamací. Navíc nabízí
omezený rozsah služeb podání listovních zásilek, balíků, poštovních poukázek a příjem plateb SIPO.

Komplementárně k výdejním místům jsou zřizována také mobilní obslužná místa (viz kapitola 4.4), která
umožňují podání poštovních zásilek prostřednictvím motorizovaného doručovatele v případě, že podání neumožňuje
výdejní místo. Tento způsob zajištění dostupnosti služeb je při poklesu počtu vlastních obslužných míst vhodnou
alternativou v případě, že smluvní partneři budou schopni plnit povinnosti uložené České poště. V průběhu roku 2010
jednal Úřad s Českou poštou o podmínkách, za kterých by měly tyto partnerské organizace fungovat.

Tato jednání pokračovala i v průběhu roku 2011. Jejich výsledkem pak byla nová ustanovení základních
kvalitativních požadavků upravující poskytování poštovních služeb poštami s omezeným sortimentem nabízených
služeb.

V důsledku negativního ohlasu veřejnosti a nekoordinovaného postupu České pošty vůči obcím, ve kterých
Česká pošta měnila systém obsluhy veřejnosti, vznikla již v roce 2010 pracovní skupina složená ze zástupců České
pošty, Svazu měst a obcí ČR, Spolku pro obnovu venkova, Sdružení místních samospráv a Svazu českých a
moravských spotřebních družstev. Cílem této skupiny mělo být výrazné zlepšení informovanosti veřejnosti
o připravovaných změnách. Postup České pošty při dočasném uzavírání nebo rušení provozoven a jejich nahrazování
jiným typem obsluhy byl ale nadále i v průběhu 1. čtvrtletí roku 2011 vnímán veřejností negativně.

Česká pošta nad rámec svých povinností zřizuje nové provozovny, a to zejména ve vybraných lokalitách, kde lze
očekávat zvýšenou koncentraci poptávky. Jedná se zejména o nákupní centra ve velkých městech, v Praze, v Karlových
Varech apod.

4.4 Mobilní obslužná místa

Dostupnost poštovních služeb v místech, kde je nejbližší pošta vzdálena více než 2 km a není dostupná pomocí
veřejné dopravy, je zajištěna mobilními obslužnými místy prostřednictvím motorizovaných doručovatelů. Poštovní
doručovatelé zajišťující tato mobilní obslužná místa nabízejí v průběhu dodávání poštovních zásilek i další služby,
především podání poštovních zásilek a příjem poukázaných peněžních částek.

Odesílatelé mohou mobilní obslužné místo zastihnout na stanovišti určeném Českou poštou nebo požádat
telefonicky či písemně formou vzkazu vhozeného do poštovní schránky o jeho návštěvu v místě bydliště. Návštěva
mobilního obslužného místa na požádání přímo v místě bydliště je výhodná především pro osoby s omezenou
pohyblivostí, kterým se tak usnadní podání poštovních zásilek.

Služba je zajišťována tak, že zákazník má možnost každý pracovní den na určeném stanovišti v danou dobu
podat prostřednictvím motorizovaného doručovatele poštovní zásilku nebo poukázat peněžní částku. Dle zjištění
zákazníci tuto možnost podání využívají minimálně. Důvodem je zejména nedostatečná informovanost o této možnosti
podání. Informace, které Česká pošta o mobilních obslužných místech poskytuje, jsou často neúplné nebo nepřesné.

Dalším důvodem, proč nejsou mobilní obslužná místa využívána, je skutečnost, že ekonomicky aktivní osoby
využívají služeb provozoven České pošty ve větších aglomeracích při cestách do nebo z práce. Tato varianta je pro ně
uživatelsky výhodnější, protože v době, kdy mobilní obslužné místo nabízí možnost podání, se nezdržují v místě
bydliště.

V souvislosti s mobilními obslužnými místy byla provedena kontrola, při které byla prověřována možnost
zastižení mobilního obslužného místa a možnost podání poštovních zásilek. Informace o stanovišti mobilního
obslužného místa a možném čase jeho zastižení je možné získat třemi různými způsoby. Veřejnost v lokalitě, kde
mobilní obslužné místo zajišťuje podání, je o jeho stanovišti a čase zastižení informována při jeho zřízení a při každé
změně. Další možností je vznesení dotazu u kterékoliv pošty v okolí. Variantou umožňující nejsnazší a nejrychlejší
přístup k informacím o mobilním obslužném místě jsou pak informace zveřejněné Českou poštou prostřednictvím
internetových stránek.

Úřad při kontrole vycházel z údajů zveřejněných prostřednictvím internetových stránek z důvodu jejich snadné
dostupnosti a také proto, že s rozvojem informačních technologií je tento způsob získávání informací využíván stále
častěji. Při kontrole pak ve více než polovině případů nebylo mobilní obslužné místo zastiženo na určeném stanovišti
v čase zveřejněném prostřednictvím internetových stránek. Následným šetřením pak bylo zjištěno, že Česká pošta
nezveřejňuje na svých internetových stránkách aktuální informace odpovídající skutečnosti.

Zjištění z provedené kontroly byla předána České poště k vyjádření a ke zjednání nápravy. Protože k těmto
pochybením došlo opakovaně, zahájil Úřad s Českou poštou správní řízení. Úřad věnuje mobilním obslužným místům
zvýšenou pozornost, neboť v souvislosti s výše uvedeným projektem „pošta PARTNER“ (viz kapitola 4.3) je tato
varianta podání využívána Českou poštou ve zvýšené míře.

Částka 7/2012 POŠTOVNÍ VĚSTNÍK 59

Bylo také zjištěno, že mobilní obslužná místa používají tzv. zatímní stvrzenky. Tyto stvrzenky jsou při podání
předávány odesílatelům jako potvrzení převzetí poštovní zásilky Českou poštou, neobsahují ale všechny náležitosti,
kterými Česká pošta stvrzuje podání poštovní zásilky. Tyto zatímní stvrzenky jsou odesílatelům nahrazeny podacím
lístkem den následující po podání. Tím může dojít ke zpoždění při odeslání a odesílatel nemá v okamžiku podání
poštovní zásilky potvrzení, že poštovní zásilku skutečně podal.

Za toto pochybení byla již v minulosti České poště pravomocně udělena pokuta, přesto se tento nedostatek
nadále vyskytuje. Již v minulosti navrhla Česká pošta řešení, jak by dlouhodobě se vyskytující nedostatek mohla
odstranit. V průběhu roku 2011 však nebylo zjištěno, že by došlo k odstranění nevyhovujícího stavu.

K tomuto tématu proběhla i jednání České pošty a Úřadu. Podle informací České pošty k odstranění nedostatku
mělo dojít k 1. 5. 2012, kdy zatímní stvrzenky nahradí nový tiskopis podací stvrzenky, kterým doručovatel stvrdí
odesílateli přijetí poštovní zásilky a ponechá mu ho.

4.5 Hodnocení Úřadu

Povinnosti, které jsou České poště uloženy v oblasti zajištění dostupnosti poštovních služeb, jsou v zásadě
plněny. Úřad má pro zjištění nedostatků souvisejících s poskytováním poštovních služeb omezené zdroje informací.
Prvním z nich je vlastní činnost, zejména pak provádění státních kontrol. Druhou pak jsou podněty zákazníků, pro které
Úřad funguje jako poslední možnost jak se domoci svých práv. Úřad se těmito dvěma informačními kanály dozvídá
především o nedostatcích v práci České pošty, což je třeba zohlednit při hodnocení její činnosti.

Nedostatky, které byly zjištěny v průběhu roku 2011, jsou vzhledem k celkovému objemu poskytnutých služeb a
vzhledem k počtu provozoven řádově v desetinách procent. Příčiny vzniku nedostatků lze rozdělit do několika
základních skupin.

První takovou skupinou jsou objektivní nepředvídatelné příčiny, které Česká pošta nemůže ovlivnit. V průběhu
roku 2011 ovšem nedošlo k žádným takovým událostem, které by měly výrazný vliv na poskytování poštovních služeb.
Takové důvody vedoucí k omezení dostupnosti poštovních služeb nelze vnímat jako porušení zákonné povinnosti České
pošty. Česká pošta však v některých případech nepostupuje bez zbytečného prodlení při odstraňování následků
živelních pohrom. Příkladem je pošta Bílý Kostel nad Nisou, která byla dočasně uzavřena po povodních dne 9. 8. 2010.
Znovu byla otevřena až dne 1. 7. 2011.

Druhým nedostatkem, který je s Českou poštou stále řešen, je nevyhovující informovanost zákazníků. Osoby,
které nevyužívají internet (33,6 % obyvatel ČR) nebo nejsou dostatečně počítačově gramotné (31,3 % obyvatel ČR),
mají omezené možnosti, jak získat přehled o službách nabízených Českou poštou nebo o obslužných místech. I přes
rostoucí návštěvnost internetových stránek musí Česká pošta zajistit informovanost veřejnosti i jinými vhodnými
způsoby (letáky apod.) pro zákazníky, kteří možnost přístupu k internetu nemají nebo ho nevyužívají. To se týká
i projektu „pošta PARTNER“, kde byla Česká pošta nucena zlepšit komunikaci vůči veřejnosti.

V souvislosti s poskytováním informací prostřednictvím internetových stránek byly zjištěny nedostatky
v informování veřejnosti o uzavřených poštách. Úřad zjistil, že zejména informace o uzavřených poštách nejsou
průběžně aktualizovány a návštěvníci internetových stránek České pošty nemají k dispozici informace odpovídající
skutečnému stavu.

Třetí oblastí, která je příčinou nedostatků kvality poštovních služeb, je lidský faktor, jehož selhání nelze zcela
vyloučit. Může se jednat buď o pochybení provozních pracovníků zajišťujících samotný proces dodávání, nebo i
kontrolních orgánů, které dohlíží na jejich činnost.

Všechny tři výše uvedené skupiny vzniku nedostatků snižují kvalitu služeb a jejich dostupnost. Úřad v rámci své
činnosti identifikuje příčiny jednotlivých pochybení a podle výsledků svých šetření jedná v rámci svých kompetencí za
účelem zvýšení kvality poskytovaných služeb s Českou poštou.

5 Ceny základních služeb

Jedním z kritérií dostupnosti základních služeb je i jejich cenová dostupnost. Požadavek na to, aby uživatelům
byly poskytovány základní služby za dostupné ceny na celém území státu, vyplývá i z práva Evropské unie. Regulaci
podléhají ceny základních služeb a služeb, jež jsou s jejich poskytováním spojeny. Při stanovení cen se vychází
z ekonomicky oprávněných nákladů spojených se zajišťováním těchto služeb s přihlédnutím k tomu, aby ceny byly
všeobecně přijatelné.

Úřad svým rozhodnutím stanoví České poště způsob, jakým má vést průběžnou evidenci svých nákladů
spojených s provozováním jednotlivých služeb, na něž se vztahuje poštovní povinnost.

60 POŠTOVNÍ VĚSTNÍK Částka 7/2012

5.1 Ceny vnitrostátních základních služeb

Ceny vnitrostátních poštovních služeb stanoví Ministerstvo financí ČR. Ceny jsou stanoveny jako věcně
usměrňované s tím, že u vybraných služeb jsou stanoveny maximální limity.

Ceny vybraných vnitrostátních základních služeb v období 2007 – 2011 (Kč)

2007 2008 2009 2010 2011

Obyčejná zásilka do 50 g*) 7,50**) 10 10 10 10

Doporučená zásilka do 50 g 19**) 26 26 26 26

Obyčejná zásilka do 2 kg 30 38 43 43 52***)

Cenný balík do 2 kg 40 51 58 58 73****)

Dodejka 5 6 6 10*****) 10

*) obyčejná zásilka za sníženou cenu podle čl. 11 odst. 5 poštovních podmínek
**) do 20 g, hmotnostní stupeň 20 g byl zrušen 31. 12. 2007
***) ke změně ceny došlo k 1. 10. 2011
****) ke změně ceny došlo k 1. 10. 2011. V období od 1. 1. 2011 od 30. 9. 2011 cena 68 Kč
*****) ke změně ceny došlo k 1. 7. 2010

5.2 Ceny základních služeb do zahraničí

Regulaci cen poštovních služeb do zahraničí vykonává podle § 2b odst. 2 zákona č. 265/1991 Sb.,
o působnosti orgánů České republiky v oblasti cen, ve znění pozdějších předpisů, Úřad. V roce 2011 vydal Úřad dvě
cenová rozhodnutí, kterými došlo ke změně cen poštovních služeb do zahraničí. Došlo ke zvýšení maximální ceny za
doplňkovou službu dodání do vlastních rukou adresáta a ke změnám v zařazení jednotlivých zemí do cenových skupin
pro stanovení ceny za standardní balík a standardní balík za sníženou cenu.

Ceny vybraných základních služeb do zahraničí v období 2007 – 2011 (Kč)

2007 2008 2009 2010 2011

Obyčejná zásilka do Evropy do 20 g 11 17 17 20*) 20

Obyčejná zásilka mimo Evropu do 20 g –
prioritní

12 18 18 21*) 21

Obyčejná zásilka mimo Evropu do 20 g –
ekonomická

11 17 17 20*) 20

*) ke změně ceny došlo k 1. 9. 2010

6 Dodání poštovních zásilek

Základním cílem poskytované poštovní služby je dodat poštovní zásilku nebo poukázanou peněžní částku
adresátovi, případně jinému oprávněnému příjemci podle platných poštovních podmínek, nebo podle dalších dispozic
odesílatele. Pro realizaci poštovní služby, tzn. od podání poštovní zásilky nebo poukázané peněžní částky do jejího
dodání, je klíčové právě dodání. Kvalita poskytnuté služby je pak zákazníkem hodnocena především z pohledu rychlosti
a spolehlivosti.

Dodávání poštovních zásilek Českou poštou bylo i v roce 2011 častým předmětem nespokojenosti, se kterým se
na Úřad obraceli zákazníci České pošty ve svých podáních.

Částka 7/2012 POŠTOVNÍ VĚSTNÍK 61

Při prokázaném nesprávném postupu České pošty při dodávání poštovních zásilek nebo poukázaných peněžních
částek bylo v roce 2011 standardně postupováno ve smyslu zákona o poštovních službách, porušení povinností Českou
poštou se pak stalo předmětem 6 zahájených správních řízení o uložení pokuty za správní delikt.

6.1 Nedostatky při dodání

Absolutní počet všech vyřízených podání zákazníků k Úřadu v roce 2011 (271) oproti roku předchozímu (136)
narostl o více než 99 %. Na výrazném nárůstu se zásadním způsobem podílely případy související s vyclíváním a
dodáváním poštovních zásilek ze zahraničí (56). Podíl podání zákazníků týkajících se způsobu dodávání poštovních
zásilek (126) na celkovém počtu podání sice poklesl, přesto není nadále zanedbatelný (téměř 47 %). Příčiny
nežádoucího stavu byly v zásadě tři.

Jedním z nedostatků je skutečnost, kdy Česká pošta uloží poštovní zásilku u pošty bez toho, aniž by před tím
u adresáta doma nebo v sídle jeho společnosti vykonala standardní pokus o dodání, a v místě uvedeném v poštovní
adrese zanechá pouze výzvu k vyzvednutí uložené poštovní zásilky. Takový postup je přitom v rozporu i se Směrnicí.

Druhý závažný nedostatek při dodávání poštovních zásilek bezprostředně souvisí s předáváním výzev
o uložených poštovních zásilkách adresátům. Výzvy, zejména k uloženým balíkům, jsou adresátům často předávány
listovními doručovateli se zpožděním následující pracovní den. Výjimkou nejsou případy, kdy výzva není adresátovi
předána vůbec, adresát se tak o existenci uložené poštovní zásilky nedozví a ta je pak po uplynutí úložní doby vrácena
odesílateli.

Další příčinou nespokojenosti řady zákazníků České pošty bylo v roce 2011 zdlouhavé vedení celního odbavení
poštovních zásilek z ciziny a s ním spojené opožděné dodání. Změna legislativy k 1. 4. 2011 (zákon o DPH, snížení
limitu dovozního cla u dovozů ze zemí mimo Evropskou unii) zásadním způsobem ovlivnila množství celně
projednávaných poštovních zásilek oproti předchozímu období, počet těchto poštovních zásilek se výrazným způsobem
navýšil. Česká pošta při té příležitosti nezměnila praxi v dodávání poštovních zásilek, s nově vzniklou situací se však
musela vypořádat. Česká pošta v postavení celního deklaranta pravděpodobně podcenila technicko-organizační přípravu
k převzetí procesu zpracování návrhů na celní odbavování včetně rentgenové kontroly od Celní správy, a to v důsledku
uvedení příslušné tuzemské legislativy do souladu s legislativou Evropské unie.

Jediná kontrolní akce Úřadu vyvolaná vlnou podání a stížností zákazníků na způsob odbavování poštovních
zásilek ze zahraničí Českou poštou byla zaměřena především na celkovou dobu od příchodu poštovní zásilky na území
ČR po její dodání adresátům, dále na činnost České pošty související s poskytováním poštovní služby při průběhu
vlastního celního odbavení, včetně vybírání příslušných poplatků a souvisejících úhrad. Tato kontrolní akce provedená
Úřadem u pošty Praha 120 v červnu 2011 neprokázala, že by činností České pošty mimo rámec celního odbavování,
tedy v průběhu vlastní poštovní přepravy, docházelo ke zpožďování poštovních zásilek z ciziny.

Jakýmkoli nesprávným způsobem dodání poštovní zásilky je tak znehodnocena celá poštovní služba, kterou
odesílatel zvolil a řádně uhradil, neboť nebyla poskytnuta v souladu s uzavřenou poštovní smlouvou. Tedy v souladu
s platnými poštovními podmínkami, kde způsob dodání je jejich nedílnou a důležitou součástí.

6.2 Příčiny nedostatků

Z výsledků šetření všech jednotlivých případů nespokojenosti zákazníků se způsobem dodávání poštovních
zásilek Českou poštou vyplynulo několik téměř pravidelně se opakujících skutečností.

Vysoká koncentrace zákaznické poptávky a zvýšené objemy zpracovávaných poštovních zásilek v některých
obdobích roku 2011 (Velikonoce, Vánoce, období čerpání dovolených) měly mnohdy negativní dopad na kvalitu
dodávání. Požadovanou kvalitu nadále ovlivňuje dočasně nepříznivá personální situace, fluktuace na pozicích
doručovatelů, zejména balíkových. Nemalý díl nespokojenosti zákazníků České pošty připadl v roce 2011 do oblasti
dodávání poštovních zásilek z ciziny. Jak již bylo zmíněno, důvody a příčiny lze spatřovat ve změně průběhu celního
odbavování poštovních zásilek z ciziny, na němž se Česká pošta podílí a spolupracuje. Eliminovat objektivní příčiny
vyskytujících se nedostatků a nekvality se České poště ne vždy bezezbytku dařilo.

Otázka přístupu balíkových doručovatelů do domů adresátů s využíváním klíčů od těchto objektů je předmětem
diskuze několik roků. Skutečnost, že Česká pošta nemá nebo nevyužívá klíče od vstupů do bytových domů
v dostatečném rozsahu, je pak pravděpodobnou příčinou např. opožděného předávání výzev adresátům s následným
zpožděním dodání poštovních zásilek (balíků). Možnou alternativou zajištění vstupu do objektů je označení zvonku
některého z obyvatelů v příslušném domě po dohodě s Českou poštou, uvedený obyvatel umožní vstup doručovatele do
domu. Nemá-li Česká pošta k dispozici klíče vůbec, je to překážka řádného dodávání, zejména balíků. V té souvislosti
má Česká pošta povinnost na tuto situaci adresáty upozornit a nabídnout a dohodnout s nimi náhradní řešení.

62 POŠTOVNÍ VĚSTNÍK Částka 7/2012

Překážky v dodávání mohou být i jiného charakteru a jsou zpravidla na straně zákazníka – adresáta. Řádně
neoznačená nebo dokonce chybějící domovní schránka, neoznačené nebo nefunkční zvonky mohou evidentně bránit
řádnému dodávání. Zde má Česká pošta rovněž trvale povinnost takový nežádoucí stav s dotčenými adresáty projednat,
navrhnout řešení a zasadit se tak o odstranění překážky bránící kvalitnímu dodávání poštovních zásilek.

I přesto, že některé překážky v dodávání bývají zpravidla dočasného charakteru, v krátkém čase pominou, Česká
pošta v mnoha případech upustí od opakovaného dodání a zákazník si musí poštovní zásilku vyzvednout u pošty.
Dochází tak k neodůvodněnému snížení zákaznického komfortu.

Jediná kontrolní akce Úřadu, jejíž zaměření bylo směrováno rovněž i do oblasti zákaznického komfortu a na
oblast informovanosti zákazníků, byla provedena u dodávání poštovních zásilek z ciziny. Kontrola reagovala zejména
na změnu legislativy k 1. 4. 2011 a související problematiku celního odbavování poštovních zásilek ze zahraničí, kdy se
vyvolané změny k tomuto datu významně dotkly České pošty.

6.3 Odpolední dodávání

Projekt odpoledního dodávání zahájila Česká pošta v dubnu 2010. Pilotní provoz v krajských městech a Břeclavi
byl zahájen 1. 7. 2010. Od února 2011 systém České pošty směruje na odpolední dodávání všechny ty poštovní zásilky,
které splňují tři požadované klíčové parametry: dodává se fyzické osobě, PSČ odpovídá oblasti, kde je služba
poskytována a na poštovní zásilce je uveden telefonní kontakt na adresáta.

Na internetových stránkách České pošty byla zřízena portálová aplikace, na které si může zákazník ověřit, zda je
v dané oblasti tato služba poskytována. V plném provozu je služba odpoledního dodávání poskytována od 1. 10. 2011
osobám v krajských a bývalých okresních městech. Odpolední dodávání probíhá od 15 do 19 hod. (v Praze do 20 hod.).

Se zavedením nového balíkového portfolia (balíků Na poštu, Do ruky, Expres a Nadrozměr) dochází
k průběžnému navyšování počtu poštovních zásilek s uvedením telefonního čísla adresáta, které jsou vhodné
k odpolednímu dodávání. V této souvislosti jsou také průběžně navyšovány počty odpoledních okrsků.

Procentní podíl ze všech dodaných zásilek v rámci provozoven zajišťujících odpolední dodávání je zobrazen
v následujícím grafu:

Částka 7/2012 POŠTOVNÍ VĚSTNÍK 63

Úspěšnost dodávání
poštovních zásilek –
porovnání

Před spuštěním
odpoledního dodávání

leden 2011 leden 2012

Počet všech poštovních
zásilek na odpolední
dodávání

- 110 542 163 893

Úspěšnost dodávání
poštovních zásilek při
odpoledním dodávání

51 % 80 % 86 %

Zdroj: Česká pošta

Česká pošta v rámci centralizace a optimalizace logistické sítě a pro účely odpoledního dodávání nově zřizuje
tzv. depa, která zajišťují dodání v rámci svého atrakčního obvodu, včetně zpracování poštovních zásilek od „smluvních“
podavatelů. Nemají zásadní vliv na poskytování služeb široké veřejnosti. Jedná se o specializovaná technologická
pracoviště, kam nemá běžně veřejnost přístup.

V souvislosti s odpoledním dodáváním byla v základních kvalitativních požadavcích České poště uložena
povinnost předat všem fyzickým osobám, které se podle jeho poznatku zdržují v České republice, a všem právnickým
osobám, které podle jeho poznatku mají v České republice své sídlo, kancelář, provozovnu apod., nejpozději do
31. 1. 2012 písemnou informaci o tom, v jakém časovém rozmezí budou jednotlivé poštovní zásilky a poukázané
peněžní částky dodávány. Písemnou informaci má předat Česká pošta v přiměřeném předstihu též před každou
závažnější změnou časového rozmezí. Úřad v této souvislosti na základě kontrolních zjištění došel k závěru, že tuto
povinnost Česká pošta nesplnila, proto bude dále pokračovat v rámci svých kompetencí uložených mu zákonem
o poštovních službách.

6.4 Hodnocení Úřadu

V průběhu roku 2011 Úřad v 6 případech zahájil v souvislosti s dodáváním poštovních zásilek nebo
poukázaných peněžních částek správní řízení o uložení pokuty, a to na základě důvodného podezření ze spáchání
správního deliktu porušením zákonných povinností ze strany České pošty.

I přesto, že podíl zákazníků, kteří v roce 2011 vyjádřili svoji nespokojenost s dodáváním poštovních zásilek
Českou poštou, na celkovém počtu podání k Úřadu mírně klesl, zůstal i nadále poměrně vysoký. Uložení balíku bez
předchozího pokusu o dodání, uložení balíku bez předání výzvy, opožděné předání výzvy, zpožděné dodání balíku,
upuštění od náhradního dodání, opožděná výplata poukázané peněžní částky, neúměrně dlouhá doba dodání poštovní
zásilky ze zahraničí po jejím příchodu na území ČR – tyto skutečnosti byly a jsou nejčastěji kritizovány zákaznickou
veřejností.

Na druhé straně však nelze opomenout snahu České pošty rozšiřovat a zkvalitňovat systém dodávání, zavádět
nové moderní a zákaznicky zajímavé služby. Tím bylo i v roce 2011 faktické zkvalitňování a rozšiřování systému
odpoledního a večerního dodávání, zaváděného v předchozím roce.

7 Rychlost poskytnutí požadované služby

Samozřejmým zájmem zákazníků je, aby všechny úkony, které jsou součástí poskytnutí poštovní služby, učinila
Česká pošta co nejdříve. Základní kvalitativní požadavky proto obsahují jak obecnou právní povinnost České pošty
poskytnout poštovní službu co možná nejrychleji, tak i konkrétní kvalitativní ukazatel pro kalendářní rok až do konce
roku 2012.

Standardním způsobem posuzování rychlosti přepravy je měření přepravních dob obyčejných zásilek; měří se
doba od výběru poštovní schránky do dodání. Měření se provádí podle normy EN 13850+A1 a je podle Směrnice
povinné. Obyčejné zásilky jsou bezkonkurenčně nejvíce využívanou službou, zhruba 80 % poštovních zásilek je
v České republice odesláno jako obyčejné zásilky. Proto je měření přepravních dob právě u těchto poštovních zásilek
důležité.

7.1 Měření podle normy ČSN EN 13850+A1

Měření se provádí podle normy ČSN EN 13850+A1, která vychází z evropské normy EN 13850:2002+A1:2007
a velmi podrobně upravuje metodiku měření tak, aby výsledky byly objektivní a měly potřebnou vypovídací hodnotu.
Při tomto měření se sleduje doba přepravy, tedy doba od výběru poštovní schránky nebo podání u přepážky pošty do
doby dodání adresátovi.

64 POŠTOVNÍ VĚSTNÍK Částka 7/2012

Obecně platí, že obyčejné zásilky vybrané z poštovní schránky by měly být dodány následující pracovní den (což
je dále označováno jako kvalitativní ukazatel „D+1“). Připouští se však určitý malý podíl poštovních zásilek, které jsou
vinou náhodných okolností dodány později.

Úřad při udělování poštovní licence stanovil na roky 2009 – 2012 v základních kvalitativních požadavcích nižší
hodnoty, a to s ohledem na zjištění stavu přepravních dob a faktické nemožnosti vyhovět požadavkům normy ze strany
České pošty v kratším časovém období. Pro rok 2011 byl stanoven ukazatel v hodnotě 94 % obyčejných zásilek
dodaných v době D+1. V roce 2012 se pak požadovaná úroveň podle základních kvalitativních požadavků zpřísňuje až
na 95 %.

Za posledních pět let dosáhla Česká pošta těchto výsledků:

Dodání v D+1 (%):

2007 2008 2009 2010 2011

I. čtvrtletí 91,78 90,33 91,79 94,24 92,92

II. čtvrtletí 87,61 91,13 93,10 93,86 93,96

III. čtvrtletí 90,66 91,96 92,79 93,68 89,04

IV. čtvrtletí 86,86 89,43 90,65 91,49 91,22

Celý rok 89,15 90,64 92,09 93,19 92,15

Zpožděné zásilky – dodání v D+2 a více (%):

2007 2008 2009 2010 2011

I. čtvrtletí 8,22 9,67 8,21 5,76 7,08

II. čtvrtletí 12,39 8,87 6,90 6,14 6,04

III. čtvrtletí 9,34 8,04 7,21 6,32 10,96

IV. čtvrtletí 13,14 10,57 9,35 8,51 8,78

Celý rok 10,85 9,36 7,91 6,81 7,85

Zdroj: Česká pošta

Česká pošta v roce 2011 Úřadem stanovenou normu 94 % nesplnila, dosáhla výsledku pouze 92,15 %. Úřad
proto v rámci svých kompetencí zahájil správní řízení o uložení pokuty, aby se kvalita poskytovaných služeb Českou
poštou dostala na požadovanou úroveň.

7.2 Měření od vhozu do poštovní schránky do dodání

Při sledování přepravních dob podle normy ČSN EN 13850+A1 se prozatím měří pouze doba od výběru
poštovní schránky do doby dodání adresátovi. Pro zákazníky je však také důležitý údaj, za jak dlouho od okamžiku, kdy
obyčejnou zásilku vhodí do poštovní schránky, bude dodána. Proto Úřad paralelně sleduje nad rámec povinného měření
podle normy další ukazatel, a to za jak dlouho jsou dodány obyčejné zásilky vhozené do poštovní schránky v 16 hodin
odpoledne. Přehled výsledků je uveden v následující tabulce.

Měření doby od vhozu do poštovní schránky do dodání

Rok 2007 2008 2009 2010 2011

D+1 58,42 % 65,14 % 76,26 % 80,37 % 80,43 %
D+2 37,27 % 31,06 % 21,74 % 18,09 % 17,70 %
D+3 a více 4,31 % 3,80 % 2,00 % 1,54 % 1,87 %

Zdroj: Český telekomunikační úřad

Částka 7/2012 POŠTOVNÍ VĚSTNÍK 65

Pokud tedy odesílatel vhodil v průběhu roku 2011 svou obyčejnou zásilku do poštovní schránky v 16 hodin,
mohl počítat s tím, že bude dodána už následující pracovní den, s pravděpodobností zhruba 80,5 %. Úřad konstatuje, že
od roku 2007 zaznamenal při alternativním způsobu měření stále se zlepšující trend. Dodání poštovních zásilek v limitu
D+1 se v roce 2011 nepatrně zlepšilo, procento zpožděných poštovních zásilek o 3 a více dní v roce 2011 stouplo.

Příčinou rozdílu mezi oběma měřeními (měření doby od výběru poštovní schránky do dodání podle normy ČSN
EN 13850+A1 a měření doby od vhození do poštovní schránky do dodání podle Úřadu) je to, že značná část poštovních
zásilek vhozených v 16 hodin je vybrána až následující den.

8 Listovní a poštovní tajemství

Obsahem listovního tajemství je zachování tajemství obsahu přepravovaného sdělení. Listovní tajemství je
zaručeno Listinou základních práv a svobod a záležitosti jeho porušení upravuje trestní zákoník. Poštovní tajemství
naproti tomu zajišťuje důvěrnost poštovního styku, která musí být zajištěna i na základě požadavků právní úpravy
Evropské unie.

Ochrana poštovního tajemství je stanovena § 16 zákona o poštovních službách a je uložena všem
provozovatelům poštovních služeb a jejich pracovníkům, kteří musejí zachovávat mlčenlivost o skutečnostech
týkajících se poskytované nebo poskytnuté poštovní služby, které se při své činnosti dozvěděli. Těmito skutečnostmi
jsou jakékoliv údaje o poskytované poštovní službě, zejména kdo byl odesílatelem, adresátem, o jakou službu se jednalo
nebo kdy byla poskytnuta. Zároveň znalosti těchto skutečností smějí využívat jen pro potřeby poskytování poštovní
služby. Výjimky z této povinnosti stanoví zákon pro přesně stanovené případy. Provozovatelé poštovních služeb a jejich
pracovníci rovněž nesmějí ani umožnit, aby se se skutečnostmi chráněnými poštovním tajemstvím neoprávněně
seznámila jiná osoba.

Nejčastější formou porušení povinnosti zachovávat poštovní tajemství je nedodržení povinnosti neumožnit
ostatním osobám seznámit se se skutečnostmi jím chráněnými. Příkladem porušení této povinnosti jsou případy, kdy je
poštovní zásilka vydána nebo vhozena do domovní schránky (případně poukázaná peněžní částka vyplacena)
nesprávnému příjemci. Další závažnou formou porušení poštovního tajemství jsou případy, kdy doručovatel nakládá
s poštovní zásilkou takovým způsobem, že umožní jejich odcizení, nebo se jich zbaví tím, že je odloží na veřejném
prostranství nebo je ponechá položené na domovních schránkách, takže se kdokoli může seznámit nejen s údaji
o poskytnuté poštovní službě ale případně i s obsahem poštovní zásilky.

V ochraně poštovního tajemství zaznamenal v roce 2011 Úřad zlepšení, kdy došlo v některých oblastech
k odstranění dlouhodobého závadného stavu. V průběhu roku Česká pošta zavedla nové dodací doklady pro dodávání
doporučených zásilek, jedná se o tiskopis, který v případě neúspěšného pokusu o dodání slouží zároveň jako výzva
k vyzvednutí uložené poštovní zásilky. Těmito tiskopisy byly nahrazeny předchozí dodací doklady, které byly společné
pro více příjemců a příjemci se z nich mohli dozvědět údaje o jiných adresátech a jejich poštovních zásilkách.

Úřad však v roce 2011 zjistil opakovaně jednotlivé případy porušení poštovního tajemství, ke kterým došlo
nedodržením ustanovení příslušných předpisů a nevhodným chováním zaměstnanců České pošty. Jednalo se
o jednotlivé případy vydání doporučených zásilek k dodání do vlastních rukou adresáta neoprávněné osobě anebo
nedodání obyčejných zásilek do domovních schránek adresátů (jejich chybné vložení do domovních schránek cizích
osob, případně jejich odložení na místě volně přístupném veřejnosti).

V některých ohledech zaregistroval Úřad i podstatné zhoršení stavu, kdy obdobně jako v předchozím roce byly
zjištěny závažnější případy porušení poštovního tajemství, přestože Česká pošta přislíbila zjednání nápravy.
V Karlových Varech byly odkládány tašky pro doručovatele s poštovními zásilkami na volně přístupných místech,
došlo tak nejen k umožnění seznámit se s údaji o poštovních zásilkách, ale zároveň mohlo dojít i k jejich odcizení. Úřad
rovněž zaznamenal jeden případ úmyslného vhození poštovních zásilek do kontejneru na tříděný odpad. V těchto
věcech správní orgán zahájil správní řízení na základě podnětů od Policie České republiky, rozhodnutí o uložení pokuty
dosud nenabyla právní moci.

66 POŠTOVNÍ VĚSTNÍK Částka 7/2012

9 Poskytování informací a péče o zákazníka

Na transparentnost a soustavné poskytování informací Českou poštou zákazníkům je kladen velký důraz nejen
v zákoně o poštovních službách, ale i ve Směrnici. Všeobecná povinnost České pošty trvale poskytovat informace svým
zákazníkům je konkretizována v základních kvalitativních požadavcích. K lepší informovanosti o poštovních službách,
povinnostech poskytovatele a právech zákazníků přispívá i Úřad – na svých internetových stránkách mohou zákazníci i
sama Česká pošta najít obecný návod, jak postupovat v konkrétních případech (http://www.ctu.cz/postovni-sluzby/jak-
spravne-pouzivat-postovni-sluzby.html). Zejména vyřizováním podání zákazníků České pošty, odpověďmi na dotazy
nejenom z oblasti základních služeb, doporučeními zákazníkům, jak v té či oné konkrétní situaci ve vztahu k České
poště postupovat.

Úřad v roce 2011 zaregistroval v rámci kontrolní činnosti určité zlepšení v této oblasti, celkový stav však nelze
dosud hodnotit jako ideální.

9.1 Transparentnost a poskytování informací pro zákazníka

Aby se zákazníci při používání základních služeb orientovali v nabídce a byli schopni si vybrat tu službu, která je
pro ně nejvýhodnější, musí mít k dispozici komplexní a odpovídající informace. Jedná se zejména o informace
o právních podmínkách při poskytování základních služeb, informace o užití základních služeb, o poštách apod.
Důležité jsou rovněž informace o veškerých změnách, které se přímo či nepřímo v konečném důsledku dotknou
zákazníka.

Právě nedostatečná informovanost zákazníka je však častou příčinou mnoha problémů, které by v opačném
případě vzniknout ani nemusely a nemohou být v konečném důsledku hodnoceny jako neplnění zákonných povinností
ze strany České pošty. Nedostatečná informovanost postihne přitom samotného zákazníka, který z neznalosti volí často
málo vhodnou službu, nevyužije svých práv apod.

I v roce 2011 pokračovala Česká pošta v oblasti zveřejňování informací a informování zákaznické veřejnosti
v zavedené praxi. Pravidelně aktualizuje, rozšiřuje a zkvalitňuje svoje internetové stránky (www.cpost.cz), které jsou
hlavním zdrojem širokého spektra informací o činnosti České pošty s možností dálkového přístupu, včetně informací
o základních službách. Praktickým příkladem byla operativní aktualizace a rozšíření nabídky internetových stránek
České pošty pro zákazníky, např. o problematiku celního odbavování poštovních zásilek ze zahraničí po 1. 4. 2011 se
všemi navazujícími souvislostmi. Některé dílčí problémy však přetrvávají, např. nedostatečné nebo neaktuální
informace o poštách, o mobilních obslužných místech, údaje v systému sledování poštovních zásilek Track&Trace
apod.

V rámci jednotného informačního systému České pošty v roce 2011, stejně jako v období předchozím, získávali
zákazníci potřebné informace i prostřednictvím call centra, prostřednictvím bezplatné telefonní informační linky, ve
velké míře jsou využívány k získávání informací kontaktní telefonní linky jednotlivých provozoven České pošty.
S výjimkou několika málo případů Úřad nezaznamenal v této oblasti nedostatky zásadního charakteru. Zpravidla se
jednalo o přetížení komunikačních kanálů v období zvýšené zákaznické poptávky a nárůstu provozu (Velikonoce,
Vánoce, období dovolených).

Obecně lze konstatovat, že mnohdy je na vině nespokojenosti zákazníka „lidský faktor“, tzn. vlastní zaměstnanec
České pošty podávající informace, často nedostatečné, neúplné, ne zcela kvalifikované.

V rámci dohledu a kontrolní činnosti, zejména při vyřizování stížností, podání a podnětů zákazníků, Úřad i v roce
2011 zaznamenal některé dílčí nesrovnalosti mezi údaji uváděnými v elektronickém systému sledování poštovních
zásilek (Track&Trace) a skutečnostmi uváděnými v konkrétních případech jednotlivými zákazníky. Zde byla kritika
zákazníků opět často na místě a oprávněná.

9.2 Reklamace

Pokud při poskytování základních služeb dojde k nějakému pochybení, je povinností České pošty umožnit
zákazníkovi podat stížnost nebo standardní reklamaci poskytnuté služby a pořídit příslušný písemný záznam. Při
přijímání reklamace poškození nebo úbytku obsahu vydá Česká pošta reklamujícímu kopii záznamu o stavu
reklamované poštovní zásilky na požádání. Předpisový rámec Evropské unie výslovně požaduje, aby byly stanoveny
jednoduché a transparentní postupy, které zaručí spravedlivé a rychlé řešení případů. Obdobné právní povinnosti České
pošty obsahují i poštovní podmínky a základní kvalitativní požadavky. Obecným požadavkem je, aby reklamace byly
vyřizovány objektivně, s potřebnou odbornou úrovní a co nejrychleji. Podat informace o způsobu nebo stavu vyřízení
reklamace pak musí Česká pošta písemně do 15 dnů.

Částka 7/2012 POŠTOVNÍ VĚSTNÍK 67

Podání zákazníků týkající se základních služeb, jež byla u České pošty v roce 2011 vyřízena, uvádí podle
věcného členění následující tabulka:

Podání zákazníků v roce 2011 týkající se základních služeb celkem 1 369

v členění na dlouhé čekací doby 11

 otevírací dobu pošt 33

 Změnu ukládací pošty 110

 dodávání poštovních zásilek 1 014

 vyřizování reklamací 45

 poštovní zásilky do/ze zahraničí 82

 poštovní poukázky 74

Zdroj: Česká pošta

Od listopadu 2009 mají zákazníci České pošty možnost obrátit se na ombudsmana České pošty, jsou-li s jejími
službami nespokojeni. V roce 2011 bylo takových podání 1 261 a směřovala zejména do oblastí jako je dodávání či
ztráty obyčejných zásilek, neprofesiální jednání pracovníků České pošty, celní deklarace, rušení pošt, reklamace
poškozených poštovních zásilek, Czech Point apod.

Podle předpisů Evropské unie mají být v této zprávě zveřejněny počty reklamací týkající se základních služeb.
O vývoji v této oblasti za období let 2008 až 2011 vypovídá následující tabulka:

Přehled reklamací a podání zákazníků (ks) 2008 2009 2010 2011

Vyřízené reklamace dodání poštovní zásilky
(vyjma reklamací na dodejky) 75 638 72 563 76 165 76 191

 z toho: odůvodněné reklamace 17 651 10 352 12 653 15 117

Vyřízené reklamace poštovních služeb
s dodejkou 52 275 42 719 39 876 39 292

Vyřízené reklamace poškození nebo úbytku
obsahu zásilek 7 646 6 980 6 919 6 543

 z toho: odůvodněné reklamace 2 315 5 542 5 224 4 933

Jiné reklamace a podání 7 673 8 016 7 636 7 079

 z toho: odůvodněné reklamace a podání 3 522 2 154 1 269 1 375

Zdroj: Česká pošta

Pozn.: Výše uvedený přehled reklamací se týká základních poštovních služeb
(doporučená zásilka, cenné psaní, cenný balík, poštovní poukázky).

I přesto, že má poptávka po některých základních poštovních službách klesající tendenci, počty reklamací a
podání zákazníků v absolutním vyjádření naopak rostou, respektive v některých kategoriích stagnují (nevykazují
zásadní změny).

V počtu vyřízených reklamací dodání poštovní zásilky bez dodejky došlo v roce 2011 k navýšení pouze o 26
případů (0,3 %) oproti předchozímu roku. Počet odůvodněných reklamací z tohoto celkového počtu však vzrostl
výrazně, a to absolutně o 2 464 případů (oproti roku 2010 navýšení o 19,5 %). U ostatních typů sledovaných a
hodnocených reklamací nedošlo prakticky k výrazným změnám.

9.3 Hodnocení Úřadu

Obecně je nutné konstatovat, že i přes určitý pokrok v oblasti informování zákazníků a péče o zákazníky
přetrvávaly v roce 2011 některé dílčí nedostatky spojené s plněním zákonných povinností.

68 POŠTOVNÍ VĚSTNÍK Částka 7/2012

Některá zjištění Úřadu z kontrolní akce u pošty Praha 120 byla následně využívána též pro informování těch
zákazníků České pošty, kteří své stížnosti, podněty a podání s problematikou poštovních zásilek ze zahraničí směřovali
přímo k Úřadu.

Na základě výsledků šetření Úřadu u přijatých podání lze konstatovat, že požadavek na poskytování základních
služeb způsobem, který je v souladu s potřebami veřejnosti, včetně soustavného poskytování informací
o základních službách a způsobu jejich užití podle § 33 odst. 1 písm. a) zákona o poštovních službách, nebyl Českou
poštou vždy plněn bezezbytku. K posunu k lepšímu však v některých dílčích oblastech došlo.

10 Shrnutí zjištěných nedostatků při poskytování služeb

Již v předchozích zprávách o plnění povinností České pošty v oblasti základních služeb bylo konstatováno, že
přetrvávají některé nedostatky, jež zásadním způsobem ovlivňují spokojenost zákazníků s kvalitou poskytovaných
služeb.

V průběhu roku 2011 Úřad ověřoval, zda došlo k nápravě některých nedostatků, jež byly zjištěny v předchozích
obdobích. Tyto následné kontroly a dohled byly zaměřeny zejména na nedostatky, při nichž se nesprávný postup či
nevyhovující stav vyskytuje soustavně. Výsledky kontrol prokázaly, že k požadované nápravě ze strany České pošty
nedošlo. I přes prokázané pochybení České pošty je však nutné uvést, že se v některých případech jedná
o objektivní příčiny pochybení, které nemohla Česká pošta odstranit.

Kromě cíleně zaměřených kontrol vedl Úřad intenzivní jednání o plánovaných projektech, jež se Česká pošta
rozhodla zavést v důsledku příprav na plné otevření trhu ke dni 1. 1. 2013. V diskuzích se Úřad zaměřil na to, jak při
zavádění poštovních agentur, avizování poštovních zásilek zprávou SMS či E-mailem a odpoledního dodávání balíků
nejlépe zajistit dostupnost a spolehlivost služeb, v neposlední řadě i dostatečnou a celkovou informovanost. V těch
případech, kdy jsou způsoby poskytování základních služeb nedostatečné, Úřad společně s Českou poštou projednává
změny, jež by měly vést ke zlepšení v poskytování služeb.

Nedostatky, které jsou nejčastějším předmětem stížností zákazníků a objevují se opakovaně, lze shrnout do
následujícího přehledu:

1. Velice závažným a dlouho přetrvávajícím nedostatkem je ukládání poštovních zásilek bez toho, že by byl učiněn
povinný pokus o její dodání do adresátova domu a nepředávání výzev. Tato závada je přímým porušením Směrnice
(viz kapitola 6.1).

2. V roce 2011 bylo zjištěno několik případů, kdy došlo k porušení poštovního tajemství (viz kapitola 8).

3. Zákazníci jsou stále nespokojeni s otevírací dobou pošt. Rozhodně by uvítali delší otevírací dobu zejména
v pozdějších odpoledních hodinách. Novou možností zlepšení v tomto směru by mohlo být zavedení poštovních
agentur nebo v menších lokalitách kombinace mobilních obslužných míst a výdejních míst, jež v mnohých
případech zajišťují delší časovou dostupnost při vyzvedávání uložených poštovních zásilek. Novým trendem,
kterým Česká pošta vychází vstříc svým zákazníkům, je též zřizování pošt v obchodních centrech, kde je možné
vyzvednout si uloženou poštovní zásilku v prodloužené otevírací době, v mnohých případech i o víkendu. V tomto
směru Úřad očekává pozitivní vývoj (viz kapitola 4.2.1).

4. Stále se opakují nedostatky v informovanosti zákazníků o možnosti využití mobilních obslužných míst a uvádění
neaktuálních informací na internetových stránkách České pošty. Je zde nutno zlepšit informovanost zákazníků při
on-line sledování poštovních zásilek pomocí internetových stránek. Mnohdy informace uvedené na internetové
stránce neodpovídají skutečnosti či jsou v rozporu s informacemi v předaných výzvách. V souvislosti s využitím
mobilních obslužných míst při zavádění poštovních agentur je třeba zdůraznit, aby Česká pošta s veřejností lépe
komunikovala. V mnohých případech je důvodem nespokojenosti zákazníků neznalost nebo získání nesprávných
informací (viz kapitola 4.4).

5. V souvislosti se změnou legislativy k 1. 4. 2011 (změna zákona o DPH a snížení limitu dovozního cla
u dovozů ze zemí mimo EU) se na Úřad obrátilo velké množství zákazníků, kteří nebyli spokojeni s poskytovanou
službou České pošty. Příčinou byla ve většině případů neinformovanost zákazníků o změně a též personální,
technologické a technické nedostatky u České pošty. Po téměř půlročním překonávání problémů různého
charakteru vyplývajících z nedostatku zkušeností se situace nakonec stabilizovala.

Částka 7/2012 POŠTOVNÍ VĚSTNÍK 69

6. Se zavedením odpoledního dodávání a s ním spojeným avizováním poštovních zásilek zákazníci nejsou zcela
spokojeni. Úřad obdržel několik podání, ze kterých bylo zřejmé, že adresát podle zaslané informace od České pošty
čekal doma na dodání své předem avizované a očekávané poštovní zásilky, obdržel však další informaci
prostřednictvím SMS nebo E-mailu, že nebyl zastižen a poštovní zásilka je uložena u pošty. Dochází tak
k předávání mylných informací a k neodůvodněnému prodlužování času potřebného pro dodání poštovní zásilky.

Úřad konstatuje, že se nedostatky objevují takřka výhradně u základních služeb týkajících se poštovních zásilek.
U poštovních poukázek jsou zjišťovány jen ojediněle.

Mnoho případů nespokojenosti zákazníků je zapříčiněno selháním lidského faktoru, což nelze považovat za
systémové selhání. Těmi mohou být v praxi např. nedostatečné znalosti správných postupů vyplývající
z nedostatečného školení personálu, nevhodná organizace práce, nedostatek personálu, selhání vnitřních kontrolních
mechanismů České pošty apod.

11 Závěr

Závěrem lze konstatovat, že se ani v roce 2011 České poště nepodařilo odstranit některé závažné nedostatky při
poskytování základních poštovních služeb, a to ani přes uložení pokuty v prokázaných případech pochybení. Některým
nedostatkům nelze zcela předejít, což může vyplývat podle druhu poskytované služby, kde je třeba při dodávání
součinnosti třetí osoby (např. při dodávání, kde je přístup spojen se vstupem na cizí pozemek).

V roce 2011 došlo k výraznému navýšení počtu oprávněných stížností, s nimiž se na Český telekomunikační úřad
obrátili zákazníci, ze 124 v roce 2010 na 216 oprávněných stížností (což představuje nárůst o 74 %). Nejedná se však
o jednoznačný ukazatel. Celá řada stížností se týká případů, v nichž byl jeden a tentýž zákazník postižen více závadami.

Při předání stížnosti na Úřad očekává zákazník zpravidla přímý zásah Úřadu a nápravu stavu. Možnosti Úřadu
jsou však omezené kompetencemi uvedenými v zákoně o poštovních službách a z časového hlediska postupy, kterými
je vázán. Pokud může Úřad vůči České poště zasáhnout, nelze očekávat okamžité výsledky.

Úřad informuje zákazníky v rámci vyřízení jejich podání, aby využívali možnost reklamovat své závady přímo
u České pošty, a to z důvodu rychlejšího vyřízení problému. Pokud reklamující nebude s vyřízením své reklamace
spokojen, může se obrátit jak na ombudsmana České pošty, tak není ani vyloučena možnost podání k Úřadu, který
v rámci svých kompetencí daných zákonem o poštovních službách u České pošty může zasáhnout.

V roce 2011 Úřad zahájil celkem 2 kontrolní akce. V jednom případě došlo k prokazatelnému porušení právních
povinností ze strany České pošty, proto Úřad zahájil správní řízení o uložení pokuty.

Za porušování právních povinností bylo České poště v průběhu roku 2011 pravomocně uloženo 20 pokut
v celkové výši 169 000 Kč. Během roku 2011 a předchozích bylo zahájeno dalších 12 správních řízení o uložení
pokuty, ta však do konce roku 2011 nebyla pravomocně ukončena.

Praha 6. června 2012

PhDr. Pavel Dvořák, CSc. v.r.
předseda Rady

Českého telekomunikačního úřadu

70 POŠTOVNÍ VĚSTNÍK Částka 7/2012

Částka 7/2012 POŠTOVNÍ VĚSTNÍK 71

72 POŠTOVNÍ VĚSTNÍK Částka 7/2012

POŠTOVNÍ VĚSTNÍK — publikační sbírka v oblasti poštovních služeb ● ISSN 1211–2704 ● Vydává: ČESKÝ
TELEKOMUNIKAČNÍ ÚŘAD, se sídlem v Praze 9, Sokolovská 219, tel.: 224 004 111, fax: 224 004 830, e-mail:
podatelna@ctu.cz ● Poštovní adresa: Český telekomunikační úřad, poštovní přihrádka 02, 225 02 Praha 025 ● Vychází
v elektronické a tištěné podobě ● Elektronická verze je k dispozici na internetových stránkách Českého telekomunikačního úřadu
(www.ctu.cz) ● Tiskne: Česká pošta, s.p. ● Předplatné: Objednávky přijímá Česká pošta, s.p., se sídlem v Praze 1, Politických
vězňů 909/4, poštovní adresa: 225 99 Praha 025 ● Drobný prodej zajišťuje Česká pošta, s.p., Odbor podpora provozu a logistiky,
provozovna centrální sklad Praha, Ortenovo nám. 16, 170 24 Praha 7. ● Copyright © ČTÚ 2012

