
VÝROÈNÍ
ZPRÁVA

2012

Èeská obchodní inspekce

Praha 2013

VÝROÈNÍ
ZPRÁVAZPRÁVAZPRÁVA

2012

Praha 2013

Úvodní slovo ústøedního øeditele Èeské obchodní inspekce

Stále větší důležitost přikládaná ochraně spotřebitele a budování jednotného trhu EU přímo souvisí s vývojem
nových výrobků, služeb i forem prodeje. Spotřebitel na jednotném trhu se stal také prioritou politiky Evropské

komise nejen na poli legislativním, ale i v oblasti vymahatelnosti práva v praxi.

V současné době je ochrana spotřebitele a oblast technické harmonizace při volném pohybu zboží důležitým
aspektem s nemalým vlivem na konkurenceschopnost podnikatelského prostředí a vnitřní trh jako celek, a to jak

na národní, tak také na evropské úrovni.

Nezbytným předpokladem tohoto nasměrování bylo a je přijetí nové koncepce České obchodní inspekce
s důrazem na zavádění projektových metod řízení, zjednodušení všech procesů a vyloučení duplicitních
administrativních řešení, která znamenají věcnou a finanční zátěž pro podnikatelské subjekty i orgán dozoru.

Také problémy trhu, s nimiž se setkávají spotřebitelé při uspokojování svých potřeb a podnikatelé při uvádění
výrobků na trh, byly, jsou a budou složitější, a také jejich zjišťování a prokazování často přesahuje možnos-
ti i schopnosti občanů. U podnikajících subjektů je nutný trvalý dozor nad jednotnými podmínkami uvádění
výrobků na trh, neboť jen tak lze přimět kontrolované subjekty ke zvyšování konkurenceschopnosti a kultury ob-
chodování. Z tohoto důvodu je mimo pochybnost, že v oblasti vymáhání práva bude i v budoucnu odpovědnost

v tomto směru na státu a jeho správních orgánech.

I do budoucna lze očekávat, že zlepšení úrovně vymáhání práva ze strany státu podpoří a zvýší důvěru spotře-
bitelů v nakupování na jednotném trhu EU, a tím přispěje k rozvoji podnikání doma i v Evropě. Aby byla
Česká obchodní inspekce schopna plnit požadavky kladené na moderní a funkční dozor v rámci ČR a EU,
musí svou činnost v řadě oblastí stále rozvíjet a zlepšovat. To se týká zejména koordinace dozorových činností

na českém trhu ve smyslu požadavků nově konstituované skupiny IMP (Internal Market for Products).

Za dobu svého působení v oblasti dozoru na vnitřním trhu Česká obchodní inspekce opakovaně potvrdila, že má
v kontrolním systému nezastupitelné místo. Je zapsána v povědomí občanů a podnikajících subjektů jako úřad,
na který se mohou obrátit se svým podnětem či stížností. Výsledky dozorové činnosti, z nichž čerpali informace
nejen spotřebitelé a podnikatelé, ale i sdělovací prostředky, jsou přístupné na webu České obchodní inspekce.

Ing. Vladimír VELČOVSKÝ,
ústřední ředitel České obchodní inspekce

2012 | 3

VÝROÈNÍ ZPRÁVA ÈOI 2012

ÚVODNÍ SLOVO ÚSTŘEDNÍHO ŘEDITELE 1

ORGANIZAČNÍ STRUKTURA 5

ČOI V ROCE 2012 7

PROFIL ČINNOSTI 11

VZTAHY S VEŘEJNOSTÍ 17

KONTROLNÍ ČINNOST INSPEKTORÁTŮ 21

OCHRANA SPOTŘEBITELE 39

DOZOR NAD VÝROBKY 49

MEZINÁRODNÍ SPOLUPRÁCE 54

STATISTIKA – tabulky a grafy 59

HOSPODAŘENÍ – tabulky a grafy 65

KONTAKTY 71

2012 | 5

O
R

G
AN

IZ
AÈ

N
Í S

TR
U

K
TU

R
A

O
dd

ěl
en

í
O

dd
ěl

en
í

O
dd

ěl
en

í
Ú

Č
T

Á
R

N
Y

Ú
Č

T
Á

R
N

Y
Ú

Č
T

Á
R

N
Y

a a a
M

A
JE

T
K

U
M

A
JE

T
K

U
M

A
JE

T
K

U

O
dd

ěl
en

í
O

dd
ěl

en
í

O
dd

ěl
en

í
R

O
Z

P
O

Č
T

U

R
O

Z
P

O
Č

T
U

R

O
Z

P
O

Č
T

U

a a a
S

P
R

Á
V

Y

S
P

R
Á

V
Y

S

P
R

Á
V

Y

M
A

JE
T

K
U

M
A

JE
T

K
U

M
A

JE
T

K
U

O
dd

ěl
en

í I
T

O

dd
ěl

en
í I

T

O
dd

ěl
en

í I
T

a a a

S
P

R
Á

V
Y

S

P
R

Á
V

Y

S
P

R
Á

V
Y

D

A
T

D
A

T
D

A
T

S
tř

ed
oč

es
ký

 a
 H

l.
m

ěs
to

 P
ra

ha

S
tř

ed
oč

es
ký

 a
 H

l.
m

ěs
to

 P
ra

ha

S
tř

ed
oč

es
ký

 a
 H

l.
m

ěs
to

 P
ra

ha

O
dd

ěl
en

í
O

dd
ěl

en
í

O
dd

ěl
en

í
m

ez
in

ár
od

ní
m

ez
in

ár
od

ní
m

ez
in

ár
od

ní

O
dd

ěl
en

í
O

dd
ěl

en
í

O
dd

ěl
en

í
oc

hr
an

y
oc

hr
an

y
oc

hr
an

y
sp

ot
ře

bi
te

le
sp

ot
ře

bi
te

le
sp

ot
ře

bi
te

le

O
dd

ěl
en

í
O

dd
ěl

en
í

O
dd

ěl
en

í
te

ch
ni

ck
é

te
ch

ni
ck

é
te

ch
ni

ck
é

Ji
ho

če
sk

ý
a

V
ys

oč
in

a
Ji

ho
če

sk
ý

a
V

ys
oč

in
a

Ji
ho

če
sk

ý
a

V
ys

oč
in

a

P
lz

eň
sk

ý
a

K
ar

lo
va

rs
ký

P
lz

eň
sk

ý
a

K
ar

lo
va

rs
ký

P
lz

eň
sk

ý
a

K
ar

lo
va

rs
ký

Ú
st

ec
ký

 a
 L

ib
er

ec
ký

Ú
st

ec
ký

 a
 L

ib
er

ec
ký

Ú
st

ec
ký

 a
 L

ib
er

ec
ký

K
rá

lo
vé

hr
ad

ec
ký

 a
 P

ar
du

bi
ck

ý
K

rá
lo

vé
hr

ad
ec

ký
 a

 P
ar

du
bi

ck
ý

K
rá

lo
vé

hr
ad

ec
ký

 a
 P

ar
du

bi
ck

ý

Ji
ho

m
or

av
sk

ý
a

Z
lín

sk
ý

Ji
ho

m
or

av
sk

ý
a

Z
lín

sk
ý

Ji
ho

m
or

av
sk

ý
a

Z
lín

sk
ý

M
or

av
sk

os
le

zs
ký

 a
 O

lo
m

ou
ck

ý
M

or
av

sk
os

le
zs

ký
 a

 O
lo

m
ou

ck
ý

M
or

av
sk

os
le

zs
ký

 a
 O

lo
m

ou
ck

ý

O
dd

ěl
en

í k
om

un
ik

ac
e

O
dd

ěl
en

í k
om

un
ik

ac
e

O
dd

ěl
en

í k
om

un
ik

ac
e

a
st

yk
u

s
ve

ře
jn

os
tí

a
st

yk
u

s
ve

ře
jn

os
tí

a
st

yk
u

s
ve

ře
jn

os
tí

A
ud

ito
r

A
ud

ito
r

A
ud

ito
r

K
an

ce
lá

ř
úř

ad
u

K
an

ce
lá

ř
úř

ad
u

K
an

ce
lá

ř
úř

ad
u

Ú
S

T
Ř

E
D

N
Í Ř

E
D

IT
E

L
Ú

S
T

Ř
E

D
N

Í Ř
E

D
IT

E
L

Ú
S

T
Ř

E
D

N
Í Ř

E
D

IT
E

L

O
db

or

O
db

or

O
db

or

pr
áv

ní
pr

áv
ní

pr
áv

ní

S
ek

ce
 te

ch
ni

ky
,

S
ek

ce
 te

ch
ni

ky
,

S
ek

ce
 te

ch
ni

ky
,

S
ek

ce
 te

ch
ni

ky
,

S
ek

ce
 te

ch
ni

ky
,

S
ek

ce
 te

ch
ni

ky
,

m
ez

in
ár

od
ní

 s
po

lu
pr

ác
e,

m

ez
in

ár
od

ní
 s

po
lu

pr
ác

e,

m
ez

in
ár

od
ní

 s
po

lu
pr

ác
e,

sl

už
eb

 a
 o

ch
ra

ny
 s

po
tř

eb
ite

le

sl
už

eb
 a

 o
ch

ra
ny

 s
po

tř
eb

ite
le

sl

už
eb

 a
 o

ch
ra

ny
 s

po
tř

eb
ite

le

In
sp

ek
to

rá
ty

In

sp
ek

to
rá

ty

In
sp

ek
to

rá
ty

E

vr
op

sk
é

E
vr

op
sk

é
E

vr
op

sk
é

sp
ot

ře
bi

te
ls

ké

sp
ot

ře
bi

te
ls

ké

sp
ot

ře
bi

te
ls

ké

ce
nt

ru
m

ce

nt
ru

m

ce
nt

ru
m

O
db

or

O
db

or

O
db

or

pe
rs

on
ál

ní

pe
rs

on
ál

ní

pe
rs

on
ál

ní

pe
rs

on
ál

ní

pe
rs

on
ál

ní

pe
rs

on
ál

ní

S
ek

ce

S
ek

ce

S
ek

ce

ek
on

om
ic

ká
ek

on
om

ic
ká

ek
on

om
ic

ká
a

IT
 a

 S
D

a
IT

 a
 S

D
a

IT
 a

 S
D

Ú
S

TŘ
E

D
N

Í I
N

S
P

E
K

TO
R

Á
T

6 | 2012

ORGANIZAÈNÍ STRUKTURA INSPEKTORÁTU
Středočeský a Hl. město Praha

s oddělením technické kontroly s celorepublikovou působností

ORGANIZAÈNÍ STRUKTURA INSPEKTORÁTÙ
obecná kontrola – oblastní působnost

ŘEDITEL INSPEKTORÁTUŘEDITEL INSPEKTORÁTUŘEDITEL INSPEKTORÁTU

ZástupceZástupceZástupce
ředitele inspektorátuředitele inspektorátuředitele inspektorátu

Oddělení kontrolyOddělení kontrolyOddělení kontroly

ReferátReferátReferátReferátReferátReferát ReferátReferátReferátReferátReferátReferát

ReferátReferátReferát

OdděleníOdděleníOddělení
administrativně právníadministrativně právníadministrativně právní

ŘEDITEL INSPEKTORÁTUŘEDITEL INSPEKTORÁTUŘEDITEL INSPEKTORÁTU

ZástupceZástupceZástupce
ředitele inspektorátuředitele inspektorátuředitele inspektorátu

Oddělení kontrolyOddělení kontrolyOddělení kontroly OdděleníOdděleníOddělení
technické kontrolytechnické kontrolytechnické kontroly

ReferátReferátReferát ReferátReferátReferát

ReferátReferátReferát

OdděleníOdděleníOddělení
administrativně právníadministrativně právníadministrativně právní

ReferátReferátReferát

2012 | 7

ÈESKÁ OBCHODNÍ INSPEKCE V ROCE 2012

V roce 2012 prošla Česká obchodní inspekce (ČOI)
stabilizačním procesem, který spočíval v nastavení pro-
cesních a odborných postupů dle vnitřních předpisů ČOI,
novelizovaných projektem „Řízené dokumentace“ (novela
řádů, opatření a směrnic ČOI). Tato stabilizace přispěla ne-
jen ke zlepšení práce inspekce, zvýšení efektivity dozoru
nad trhem, ale především ke zvýšení důvěry spotřebitelů
a podnikajících subjektů v účinnost a objektivitu kontrolní
činnosti.

Veřejným zájmem je bezchybně fungující dozorový or-
gán, který respektuje zásady volného pohybu zboží a fun-
gování služeb a prosazuje cílenou ochranu spotřebitele.
S ohledem na evropský koncept regulace veřejného zájmu
a na stále užší spolupráci evropských dozorových orgánů
v rámci harmonizované i neharmonizované sféry, pokra-
čoval proces zavádění nového modelu řízení, který lépe
odpovídá náročným požadavkům kladeným na orgán dozo-
ru. Tento nový procesní způsob řízení, který byl nastaven,
současně využívá i principů Společného hodnotícího rámce
(CAF), jenž byl navržen pro státní sektor – zejména rozpra-
covává kritérium týkající se procesů a dokumentace ČOI.

Změnou, která se jednoznačně osvědčila, bylo sloučení
technické kontroly, integrované na Inspektorát Středočeský
a Hl. město Praha. Touto integrací bylo dosaženo koordi-
nace kontrolní činnosti - sjednocení postupů při provádění
technické kontroly a zajištění kvalitního metodického vede-
ní. Vzhledem k připravovaným legislativním změnám v ob-
lasti technických požadavků na výrobky však bude nutné
posílit institucionální založení technické kontroly na ČOI.
Proto bylo navrženo transformovat technické oddělení
do odboru se dvěma propojenými odděleními.

Obdobný postup, přijatý v průběhu roku v oblasti obecné
ochrany spotřebitele, tj. zřízení metodického útvaru v rám-
ci nové organizační struktury ústředního inspektorátu, se
také ukázal jako správný. Svůj hlavní úkol splnil - zajistil
jednotný výkon kontroly v tzv. nevýrobkové oblasti ochrany
spotřebitele.

Obě změny vytvořily předpoklady pro nastavení základních
procesů řízení a postupů při výkonu kontrolní činnosti, zalo-
žených na kvalitním metodickém a technickém zázemí, při pl-
ném respektování autonomie jednotlivých inspektorátů.

V souladu s novou koncepcí byla rovněž konstituována
sekce techniky, mezinárodní spolupráce a ochrany spotře-
bitele.

Česká obchodní inspekce zajišťuje, mimo vnější činnos-
ti národní a mezinárodní, především výkonnou činnost in-
spektorů. Inspektoři byli za poslední dva roky plně vybaveni
komunikační technikou s možností připojení na internetovou
síť, včetně on-line přístupu k technickým normám. Technic-
ké vybavení tak podstatně zvýšilo efektivnost, operativnost
i správnost kontrol, včetně dostupnosti všech potřebných
informací.

Zavedení elektronické komunikace (datových schránek,
elektronické spisové služby a jednotného Ekonomického in-
formačního systému) vytvořilo předpoklad pro rychlé a úspor-
né zpracování spisových a ekonomických činností jako pod-
pory efektivního řízení kontrolních akcí inspektorátů.

Po celý rok Česká obchodní inspekce velmi úzce spo-
lupracovala s dalšími orgány státní správy a dozorovými
orgány České republiky a Evropské unie. Tato spolupráce
vycházela z platné legislativy v oblasti institucionálního za-
bezpečení činností i dohod uzavřených mezi orgány dozo-
ru ve vztahu k jednotnému trhu Evropské unie a společné
ochraně spotřebitele.

Poskytováním průběžných poradenských a informačních
služeb Česká obchodní inspekce přispívala ke zvýše-
ní právního vědomí spotřebitelů i podnikajících subjektů
(ochraně oprávněných zájmů). Současně prostřednictvím
této činnosti získala řadu cenných poznatků, které využila
ke kontrolní činnosti a preventivnímu dozoru nad trhem.

Významnou pomoc pro spotřebitele představovala také

činnost Evropského spotřebitelského centra, začleněného
do organizace ČOI. Zejména se jednalo o prevenci a po-
moc při řešení konkrétních problémů s prodejci výrobků
a poskytovateli služeb z ostatních členských států Evropské
unie, EHP.

Z rozboru převážně operativního systému řízení kon-
trolní činnosti vyplynula potřeba zásadní změny. Nutnost
přechodu ke koncepčnímu řízení kontrolní činnosti je dána
zejména skutečností, že přes omezenou kontrolní kapa-

8 | 2012

citu, limitované rozpočtové zdroje (včetně finančních pro-
středků na odběry vzorků a jejich posuzování) kontroluje
Česká obchodní inspekce cca 70 % nepotravinářských
výrobků na trhu, poskytovatele služeb, hájí fiskální zájmy
státu, atd. (tj. dozoruje dodržování řádově desítek právních
předpisů).

Přechod od operativního ke koncepčnímu řízení kontrol-
ní činnosti ČOI byl zahájen v průběhu roku. Základním ná-
strojem koncepčního řízení je systém kontrolních projektů,
který dílčím způsobem stanoví nároky na finanční a lidské
zdroje jednotlivých kontrolních akcí. V roce 2012 byl podíl
cíleně usměrňovaného řízení kontrolní činnosti 57,1 %.

Strategie na léta 2011 – 2016 k naplnění cílů České obchodní inspekce

Česká obchodní inspekce stanovila jasnou vizi, poslání,
hodnoty a cíle, k jejichž dosažení směřuje:

VIZE:

„Dynamický dozorový orgán pro ochranu spotřebitele a spo-
lečného trhu EU.“

POSLÁNÍ:

Poslání České obchodní inspekce je následující:

 ochrana spotřebitele v rámci jednotného trhu ve spolu-
práci s orgány Evropské unie

 podpora jednotných podmínek pro uvádění výrobků na
trh.

HODNOTY:

 profesionalita a etika
 respektování legislativy
 dodržování závazků vůči spotřebitelům, podnikatelským

subjektům a ostatním
 trvalý odborný růst

CÍLE:

Základní dlouhodobé cíle České obchodní inspekce:

  Zajištění vyváženého, cíleného a nestranného dozoru
 Spolupráce s orgány státní správy a nevládními organi-

zacemi

 spolupráce s dozorovými institucemi v EU
 preventivní působení v oblasti ochrany spotřebitele a vy-

tváření jednotného trhu EU
 rychlé reagování na legislativní změny
 podílení se na vytváření a uplatňování politiky státu
 udržení a rozvoj míry ochrany spotřebitele a podmínek

pro uvádění výrobků na trh srovnatelných s EU

Cílů je dosahováno zejména výběrem kvalifikovaných
zaměstnanců a jejich trvalým vzděláváním. Dále je kladen
důraz na vnitřní komunikaci na horizontální i vertikální úrov-
ni, včetně zpětné vazby. Veškeré potřebné informace jsou
dostupné všem, sdílení vize, hodnot a cílů České obchodní
inspekce všemi zaměstnanci umožňuje jejich identifikaci
s organizací, loajalitu a profesionalitu při výkonu dozoru. Dů-
ležitou úlohu při plnění cílů hraje také spolupráce s orgány
veřejné správy na národní i evropské úrovni.

V dalším období bude v kontrolní činnosti nadále kladen
důraz na oblasti, kde jsou rizika pro spotřebitele obtížně
rozpoznatelná či viditelná a spotřebitel se nemůže účinně
bránit sám nebo jen v omezené míře (např. uvádění bez-
pečných výrobků na trh, jakost pohonných hmot, prodej
zboží porušující některá práva duševního vlastnictví, inter-
netový prodej atd.). Technická kontrola se zaměří na po-
suzování vlastností výrobků (analýzu rizik), s důrazem
na bezpečnost výrobků uváděných na trh či do provozu,
tj. sníží podíl „administrativně-formální“ kontrolní činnosti.

Veškerá tato opatření sledují zkvalitnění činností v oblas-
ti metodické a kontrolní, ale také ekonomické, personální
i komunikační.

Rozvoj České obchodní inspekce

Česká obchodní inspekce naplňuje koncepci připravenou
na léta 2012 – 2016 v níže uvedených oblastech s cílem zabez-
pečit cíle a úkoly stanovené pro jednotlivá období. Navrhovaná
řešení vycházejí z 53 národních a evropských právních před-
pisů a ze základního společenského rámce těchto dokumentů:

 priority spotřebitelské politiky MPO 2011 – 2016
 strategie spotřebitelské politiky EK 2007 – 2013
 spotřebitelé na období 2014–2020
 doporučení EK o opatřeních ke zlepšování jednotného

trhu EU
 nový legislativní rámec

Hlavní právní rámec je tvořen zejména předpisy pro násle-
dující oblasti:

 kontrolní činnost (zákony o státní kontrole a o České ob-
chodní inspekci)

 ochrana spotřebitele a poskytování služeb spotřebitelům
 technické požadavky na výrobky
 Nový legislativní rámec (NLF EU)
 obecná bezpečnost výrobků
 kontrola jakosti pohonných hmot
 spotřebitelský úvěr
 nekalé obchodní praktiky
 mezinárodní spolupráce

2012 | 9

Prostředkem k naplnění kontrolních úkolů je efektivní do-
zorový orgán se stabilní organizační strukturou a uplatňující
principy řízení, které zajistí:

 jednotný výkon dozoru v rámci všech regionálních inspek-
torátů

 metodická i právní podpora činnosti kontrolních pracov-
níků

 činnost Evropského spotřebitelského centra
 efektivní a účelné vynakládání finančních prostředků.

Nové požadavky na provádění dozoru vyžadují ve všech
oblastech působnosti České obchodní inspekce cílenou ko-
ordinaci specialistů, jednotnou metodiku provádění dozoru,
vysokou profesionalitu inspektorů při výkonu kontroly a ná-
sledný sběr a analýzu informací. To jsou základní pilíře sys-
tému jednotného řízení dozoru, finálních výstupů i transpa-
rentního přenosu potřebných informací.

Nový koncept řízení uplatňuje nový systémový a proce-
sní přístup, který předpokládá vyloučení duplicitních admi-
nistrativních řešení a zjednodušení procesů, vytvářejících
věcnou i finanční zátěž kontrolovaným subjektům i samot-
nému orgánu dozoru. To ve svém důsledku pak snižuje ak-
ceschopnost a účinnost dozoru i jeho profesionalitu. Nový
přístup by měl zefektivnit také využívání lidských zdrojů.

Koncepce řízení a efektivní kontrolní činnosti České ob-
chodní inspekce předpokládá zachování současné institu-
cionální infrastruktury (ústřední inspektorát, 7 oblastních
inspektorátů a soustředění technické kontroly na inspekto-
rátu Praha a Středočeském), která prokázala dostatečnou
funkčnost i operativnost při prosazování zájmů státu a Ev-
ropské unie, ochraně spotřebitelů i podnikatelského sekto-
ru. Na základě reálných potřeb státu koncepce vymezuje

i cíle nezbytné pro další rozvoj dozorových a kontrolních
činností.

V oblasti mezinárodních vztahů a spolupráce je zásadní
členství ČR v celosvětových a evropských organizacích, které
se zabývají dozorem nad trhem a ochranou spotřebitele, což
rovněž napomáhá rozvoji volného pohybu zboží a služeb.

V rámci vnitrostátních vztahů bude rozhodující spoluprá-
ce mezi dozorovými orgány a dalšími zainteresovanými
stranami – orgány státní správy, hospodářskými subjekty,
výzkumnými a vzdělávacími organizacemi a sdruženími
zastupujícími spotřebitele tak, aby byl zachován jednotný
horizontální přístup, založený zejména na právní úpravě
Nového legislativního rámce.

Koncepce je otevřený materiál. V jednotlivých oblastech
lze očekávat další transpozice a implementace evropského
práva, a tím i další požadavky na výkon kontrolních a dozo-
rových činností a jejich zajišťování. Rovněž tak bude činnost
České obchodní inspekce ovlivňována národním prostře-
dím a jeho společensko-právními aspekty (podnikatel-spo-
třebitel-nevládní organizace ap.).

Cílem tedy je naplnit strategii České obchodní inspekce, ko-
rigovat organizační a kvalifikační strukturu a vybudovat efek-
tivní systém řízení na nezbytných procesech a dokumentaci.

V návaznosti na tyto cíle a úkoly z nich plynoucí budou
přehodnoceny činnosti vykonávané jednotlivými pracovníky
v rámci Ústředního inspektorátu České obchodní inspekce
i organizaci jako celku, a to v souladu s novým katalogem
prací a s ohledem na jejich časovou náročnost a využití lid-
ských zdrojů v metodice, kontrole, a také v oblasti ekono-
mické, personální a komunikační.

2012 | 11

PROFIL ÈINNOSTI

Česká obchodní inspekce je orgánem státní správy pod-
řízeným Ministerstvu průmyslu a obchodu; člení se na
ústřední inspektorát a jemu podřízené inspektoráty.

Česká obchodní inspekce kontroluje právnické a fyzické
osoby prodávající nebo dodávající výrobky a zboží na vnitř-
ní trh, poskytující služby nebo vyvíjející jinou podobnou čin-
nost na vnitřním trhu, poskytující spotřebitelský úvěr nebo
provozující tržiště (tržnice), pokud podle zvláštních práv-
ních předpisů nevykonává dozor jiný správní úřad.

Hlavní náplní kontrolní činnosti je dozor nad dodržováním
právních předpisů v oblasti ochrany spotřebitele a volného
pohybu zboží na vnitřním trhu.

Česká obchodní inspekce byla ustanovena zákonem č. 64/
1986 Sb. jako nástupnická organizace Státní obchodní
inspekce. Rozsah činnosti a dozorová oprávnění České
obchodní inspekce stanoví zejména tyto předpisy:

 zák. č. 64/1986 Sb., o České obchodní inspekci
 zák. č. 552/1991 Sb., o státní kontrole
 zák. č. 500/2004 Sb., správní řád
 zák. č. 634/1992 Sb., o ochraně spotřebitele
 zák. č. 311/2006 Sb., o pohonných hmotách a čerpacích

stanicích pohonných hmot
 zák. č. 22/1997 Sb., o technických požadavcích na vý-

robky (+ příslušná nařízení vlády)
 zák. č. 102/2001 Sb., o obecné bezpečnosti výrobků
 zák. č. 56/2001 Sb., o podmínkách provozu vozidel

na pozemních komunikacích
 zák. č. 145/2010 Sb., o spotřebitelském úvěru
 zák. č. 477/2001 Sb., o obalech
 zák. č. 86/2002 Sb., o ochraně ovzduší
 zák. č. 676/2004 Sb., o povinném značení lihu
 zák. č. 185/2001 Sb., o odpadech
 zák. č. 253/2008 Sb., o opatřeních proti legalizaci výnosů

z trestné činnosti
 zák. č. 379/2005 Sb., o opatřeních k ochraně před škoda-

mi působenými tabákovými výrobky, alkoholem a jinými
návykovými látkami

 Nařízení Evropského parlamentu a Rady (ES) č. 2006/
2004 ze dne 27. října 2004 o spolupráci mezi vnitrostát-
ními orgány příslušnými pro vymáhání dodržování záko-
nů na ochranu zájmů spotřebitele

 Nařízení Evropského parlamentu a Rady (ES) č. 764/2008
ze dne 9. července 2008, kterým se stanoví postupy
týkající se uplatňování některých vnitrostátních technic-
kých pravidel u výrobků uvedených v souladu s právními
předpisy na trh v jiném členském státě

 Nařízení Evropského parlamentu a Rady (ES) č. 765
/2008 ze dne 9. července 2008, kterým se stanoví poža-
davky na akreditaci a dozor nad trhem týkající se uvádě-
ní výrobků na trh.

V hodnoceném období Česká obchodní inspekce prů-
běžně informovala širokou veřejnost – spotřebitele, pod-
nikatelskou i odbornou sféru, o výsledcích své činnosti,
upozorňovala na nebezpečné výrobky a problémové ob-
lasti v ochraně spotřebitele a při uvádění výrobků na trh.
Poradenská služba na všech pracovištích České obchodní
inspekce i dalších kontaktních místech poskytovala právní
informace v rozsahu svých kontrolních pravomocí a přijíma-
la podněty ke kontrole.

Ve zvláštním režimu pokračovala spolupráce s Úřadem pro
technickou normalizaci a státní zkušebnictví a Ministerstvem
průmyslu a obchodu, při níž byl kladen důraz na legislativně
technické oblasti, aby bylo docíleno provázanosti činností.
Na základě smlouvy s ÚNMZ pokračovalo i využívání systému
Normy on-line, který je pro dozorovou činnost nepostradatel-
ný a přínosný, a plně nahradil používání tištěných standardů.

Základní kontrolní činnost České obchodní inspekce sta-
novil Plán kontrolní činnosti České obchodní inspekce pro
rok 2012. Jeho cílem byla důsledná dozorová činnost: kon-
trola plnění povinností vyplývajících podnikatelským sub-
jektům z platných právních předpisů, ochrana spotřebitelů
a prosazování pravidel volného pohybu zboží.

Plánování operativní dozorové činnosti v oblasti všeo-
becné kontroly je v pravomoci a současně i odpovědnosti
ředitelů jednotlivých inspektorátů. Při zachování povinnos-
ti plně dozorovat příslušné právní předpisy mohli plánovat
vlastní činnost s ohledem na problematiku regionu.

Všeobecná kontrola byla zaměřena především na dodr-
žování jednotlivých ustanovení zákona č. 634/1992 Sb.,
o ochraně spotřebitele, podnikatelskými subjekty při pří-
mém prodeji a poskytování služeb konečnému spotřebite-

12 | 2012

li. Týkala se zejména poctivosti prodeje, užívání nekalých
obchodních praktik, včetně nabídky, prodeje a skladování
výrobků porušujících některá práva duševního vlastnictví,
dále informačních povinností, předvedení výrobku, vysta-
vení dokladu o zakoupení na požádání spotřebitele, apod.
Významnou součástí činnosti České obchodní inspekce
bylo šetření spotřebitelských podání, která byla pravidelně
vyhodnocována a zařazována do plánu kontrol.

Organizace a výkon technické kontroly byl v působnosti
Inspektorátu Středočeského a Hl. m. Prahy. Dozor byl pro
váděn v souladu s právními předpisy a oprávněními ČOI

na celém území ČR. Důraz byl kladen zejména na dohledá-
ní a kontrolu u výrobců stanovených výrobků.

Česká obchodní inspekce rovněž spolupracovala s dal-
šími národními kontrolními orgány při dozoru nad vnitřním
trhem nepotravinářského zboží a služeb a zastupovala
Českou republiku i na mezinárodní úrovni (ADCO apod.).

Nová koncepce pojetí kontrolní činnosti zajišťovala po-
stupné zefektivnění výkonu dozorové činnosti na vnitřním
trhu ČR a současně i plnění mezinárodních závazků v rám-
ci zemí EU.

Kontrolní činnost

Plán projektů kontrolní činnosti obsahoval kontroly z oblasti
obecné ochrany spotřebitele, tj. dodržování informačních po-
vinností prodávaných výrobků a služeb, nekalých obchodních
praktik, internetových obchodů, cestovních kanceláří, ochra-
nu práv duševního vlastnictví a ochranu ekonomických zájmů
spotřebitelů a také obecnou bezpečnost výrobků, zahrnující
cca 70 % nepotravinářského sortimentu výrobků na trhu.
Do kontrolní činnosti byla zahrnuta i ochrana fiskálních zájmů
státu (vybraná ustanovení zákona o spotřebních daních), ja-
kož i environmentální problematiky (zákon o obalech, zákon
o ovzduší, jakost prodávaných pohonných hmot atd.).

Další část činnosti tvořil dozor nad plněním technických
požadavků na výrobky před jejich uvedením na trh, případ-
ně do provozu. Plnění těchto úkolů vycházelo z oficiálních
informačních zdrojů (zejména z evropského výstražného in-
formačního systému RAPEX, portálu ADCO skupin CIRCA,
včetně databáze ICSMS, podnětů ostatních dozorových
orgánů a organizace PROSAFE), z podání spotřebite-
lů i podnikajících subjektů, zpráv zveřejněných v médiích
a dalších informací, které ČOI obdržela, vyhledala, případně
při kontrolní činnosti zjistila a následně pružně reagovala
na aktuální problémy na trhu.

Do třetí části byla zahrnuta činnost ČOI, která vyplývala
ze zapojení orgánu dozoru do struktur EU s dozorem pří-
mo souvisejících na úseku koordinace dozorových činností
(dále viz zahraniční služební cesty).

Na základě komunitárních předpisů přejatých do legisla-
tivy České republiky, případně i přímo účinných (viz Nový
legislativní rámec – dále též „NLF“), které upravují oblast
ochrany spotřebitele a volného pohybu zboží, ČOI aktivně
působila při zabraňování protiprávnímu jednání na vnitřním
trhu ČR a EU při dodržování podmínek obchodování. V rám-
ci evropské spolupráce (především v ADCO skupinách
a Evropské organizaci PROSAFE) se ČOI zapojila do sed-
mi dozorových projektů a spolupracovala i s příslušnými
orgány sousedních států.

V roce 2012 ČOI provedla celkem 48 665 kontrol a nedo-
statky zjistila ve 28,6 % z nich (tj. v průběhu 13 896 kontrol).

Z celkového počtu bylo 34 119 kontrol zaměřeno na dodr-
žování zákona č. 634/1992 Sb., nedostatky byly zjištěny
v 9968 případech (29,2 %). Dalších 5791 kontrol se týkalo
dodržování zákona č. 22/1997 Sb., o technických požadav-
cích na výrobky - nedostatky byly zjištěny v 1398 případech
(24,1 %) a 2999 kontrol bylo zaměřeno na dodržování záko-
na č. 102/2001 Sb., o obecné bezpečnosti výrobků, s nedo-
statky zjištěnými v 6,9 % případů.

Evropské spotřebitelské centrum (dále též ESC) začle-
něné do struktury ČOI se zabývalo problematikou přeshra-
ničních spotřebitelských sporů. V roce 2012 zaznamenalo
české ESC celkově 831 kontaktů se spotřebiteli, což před-
stavuje cca 10% nárůst počtu případů, v nichž spotřebi-
telům přímo pomáhalo smírnou mimosoudní cestou řešit
jejich spotřebitelské spory s obchodníky z jiných zemí EU,
Norska a Islandu. Kromě přímé asistence spotřebitelům
a informačně-poradenské činnosti v oblasti spotřebitel-
ských práv na evropském trhu se ESC ve spolupráci se
zahraničními partnery v uvedených zemích (síť ESC) za-
pojilo rovněž do řady aktivit ve prospěch posílení vnitřního
trhu EU.

Veškeré aktivity ČOI směřovaly k zajištění stejné úrovně
ochrany spotřebitele a jeho oprávněných zájmů (tj. života,
zdraví, majetku a přírodního prostředí) v rámci vnitřního trhu
EU. V oblasti výrobků pro spotřebitele byla kontrolní činnost
zaměřena především na výrobky z třetích zemí. Z pohledu
jednotlivých skupin se jednalo zejména o hračky a výrobky
pro děti, elektrická zařízení nízkého napětí, strojní zařízení,
stavební výrobky a další. Ve spolupráci s celními orgány
ČOI posuzovala výrobky ze třetích zemí před propuštěním
do volného oběhu podle evropské metodiky TAXUD.

Podstatnou část výdajů v roce 2012 - v celkové výši
41 240 910 Kč, tvořily výdaje za rozbory vzorků při sledování
a monitorování jakosti pohonných hmot (dále jen PH) u čer-
pacích stanic. Kontroly jakosti pohonných hmot byly prová-
děny plošně všemi 7 inspektoráty ČOI na celém území ČR
dle celoročního harmonogramu odběrů (v souladu s vyhláš-
kou č. 133/2010 Sb.) a operativně také na základě podání
spotřebitelů. Odebráno bylo celkem 3172 vzorků všech po-

2012 | 13

honných hmot na trhu, tj. benzinů, naft, LPG, CNG, Etanolu
E85, FAME a směsného paliva, jejichž jakost byla kontrolo-
vána v akreditované laboratoři. Legislativním požadavkům
na jakost nevyhovělo 94 vzorků (3 % z celkem odebraného
množství). Tyto výsledky se staly podkladem pro zprávu
Ministerstva průmyslu a obchodu zasílanou orgánům EU.

Mimo pohonné hmoty bylo odebráno dalších 227 typů
výrobků, z nichž jako nevyhovující legislativním požadav-
kům bylo hodnoceno 113 typů výrobků. Výdaje na rozbory
vzorků těchto výrobků představovaly částku 1 128 081 Kč.

Čerpání rozpočtových položek ovlivnil mimo jiné i zvýšený
počet podání od spotřebitelské a podnikatelské veřejnosti.
V průběhu roku bylo přijato 23 116 podání, (oproti roku 2011
nárůst o 13,4 %). Na některé z nich musela ČOI reagovat ne-
jen odběrem vzorků výrobků, ale i zajištěním rozboru nebo
posouzení laboratoří, aby mohla přijmout nezbytná opatření
k ochraně veřejného zájmu a bezpečnosti uživatelů.

Další výdaje si vyžádal i RAPEX, výstražný systém rych-
lého varování před nebezpečnými spotřebitelskými výrobky
mezi členskými státy EU. Potvrzení, že příslušný výrobek
nesplnil legislativně technické podmínky bezpečnosti, stej-
ně jako oznámení výrobku do systému, je podmíněno od-
běrem vzorku výrobku, ověřením nebezpečnosti odborným
posudkem a analýzou rizik.

V návaznosti na systém RAPEX prováděla ČOI monito-
rování trhu, kdy zjišťovala případný výskyt nebezpečných
výrobků oznámených do systému jinými členskými státy,

a také vyhledávala výrobky, které by mohly představovat
riziko pro spotřebitele nebo jiné chráněné atributy. Česká
obchodní inspekce oznámila Ministerstvu průmyslu a ob-
chodu ČR za loňský rok 14 notifikací. Evropská Komise
v roce 2012 vydala 1960 notifikací podle čl. 12 GPSD. Z to-
hoto počtu notifikací bylo České obchodní inspekci adreso-
váno celkem 1501 notifikací (cca 125 notifikací měsíčně).
Oproti předchozímu roku došlo ke zvýšení o 25 %.

Na základě analýzy výsledků dozoru ČOI v roce 2012 bu-
dou plánovány hlavní činnosti ČOI i v roce 2013. Výdajová
stránka rozpočtu organizace bude nadále výrazně zatěžo-
vána stejně jako v hodnoceném roce náklady na rozbory
odebraných vzorků, služby soudních znalců, přizvaných
osob (spoluúčast s jinými dozorovými orgány), na překla-
dy dokumentů (notifikací, znaleckých posudků, protokolů
apod.), na odborná školení inspektorů před kontrolními
akcemi a také výdaji na provoz a údržbu služebních vo-
zidel. Nezbytnou položkou budou i náklady na zahraniční
pracovní cesty (zastoupení ČOI v ADCO skupinách, cesty
do nově založených institucionálních složek EU na úrovni
Generálního ředitelství podniků a průmyslu – DG Enter-
prise and Industry, na navrhované předsednictví ADCO
skupiny stavební, a pro organizaci PROSAFE). Další vý-
daje budou spojeny s pokračováním společných projektů
ČOI s dozorovými orgány EU (včetně zapojení do projektů
SWEEP) a standardní činností ESC.

Efektivní dozorové činnosti na vnitřním trhu ČR a plnění
mezinárodních závazků v rámci zemí EU je dosahováno
naplňováním strategických cílů České obchodní inspekce.

Právní odbor

Základem činnosti právního odboru byla příprava návrhů
rozhodnutí ústředního ředitele o odvolání kontrolovaných
subjektů proti rozhodnutí ředitelů inspektorátů. Následně pak
zaměstnanci odboru zastupovali organizaci před správními
soudy při rozhodování o žalobách proti pravomocným roz-
hodnutím ČOI a pro tato řízení připravovali příslušná podání.

Do činnosti odboru spadalo také poskytování právních
rad a konzultací ostatním pracovištím, včetně regionálních
inspektorátů, příprava stanovisek sjednocujících výklad
a aplikaci právních předpisů v rámci činnosti ČOI i podíl
na přípravě některých vnitřních předpisů. Odbor dále za-
bezpečoval právní pomoc při zadávání veřejných zakázek,
podílel se na zpracování smluv týkajících se majetku orga-
nizace a činnosti škodní komise.

Do působnosti odboru spadalo také průběžné sledování

legislativních změn na národní i evropské úrovni dotýka-
jících se činnosti úřadu, o nichž informoval ostatní útvary
a zpracovával k nim právní analýzy. Připomínkoval návr-
hy právních předpisů postoupených ČOI k vyjádření. Pra-
covníci odboru se dále účastnili řady jednání se zástupci
orgánů veřejné správy a odborné veřejnosti, např. při pří-

pravách nové legislativy. Sledoval také vývoj rozhodovací
praxe soudů (zejm. ve správním soudnictví).

Zaměstnanci odboru odpovídali na písemné dotazy spo-
třebitelské veřejnosti, podnikatelů, orgánů veřejné správy
a médií týkající se výkladu předpisů v dozorové pravo-
moci ČOI. V této oblasti a v agendě spojené se zákonem
č. 106/1999 Sb., o svobodném přístupu k informacím, po-
skytovali konzultace a stanoviska také oddělení komunika-
ce a styku s veřejností.

Odbor také zajištoval agendu přeshraniční spolupráce po-
dle nařízení Evropského parlamentu a Rady č. 2006/2004,
o spolupráci mezi vnitrostátními orgány příslušnými pro vy-
máhání dodržování zákonů na ochranu zájmů spotřebitele,
včetně účasti na společné kontrolní akci členských států
SWEEP 2012.

Do 29. 6. 2012 odbor zajišťoval po právní stránce agendu
vymáhání pohledávek. Připravoval žalobní návrhy a zastu-
poval úřad při jednání před civilními soudy. V návaznosti
na ukončené civilní řízení pak pracovníci odboru připravo-
vali návrhy na nařízení exekuce.

14 | 2012

Přehled činnosti odboru právního
Počet rozhodnutí

2011 2012

Rozhodnutí vydaná ve 2. stupni správního řízení 280 331

Nová rozhodnutí vydaná na základě rozsudků soudu 11 5

Rozhodnutí v přezkumném řízení 3 7

Rozhodnutí o odvolání proti rozhodnutí o žádosti o splátky 1 10

Rozhodnutí o namítané podjatosti 0 1

Přezkumná řízení (řešena Ministerstvem průmyslu a obchodu) 2 6

Podané žaloby (proti rozhodnutí orgánu 2. stupně ve správním řízení) 37 44

Rozsudky soudů zamítající žalobu proti rozhodnutí orgánu 2. stupně
ve správním řízení

20 22

Rozsudky soudů rušící rozhodnutí orgánu 2. stupně ve správním řízení 17 5

Kasační stížnosti
6

3 podal účastník řízení
3 podala ČOI

10
8 podal účastník řízení

2 podala ČOI

Rozsudky NSS zamítající kasační stížnost 5 5

Rozsudky NSS rušící rozsudek soudu ve správním soudnictví 3 3

Žaloby (vymáhání pohledávek) – do 29. 6. 2012 30 22

Dne 21. 8. 2012 právní odbor převzal agendu pracovně-
právních sporů mezi organizací a jejími zaměstnanci. Po-

věřený zaměstnanec od tohoto data ČOI v těchto sporech
zastupuje.

Rozbor zaměstnanosti a čerpání mzdových prostředků

Limit mzdových prostředků ve výši 149 338 tis. Kč byl
stanoven rozpisem závazných ukazatelů (dopis MPO
č. j. 1312/12/02300 ze dne 6. 1. 2012), z toho prostřed-
ky na ostatní osobní výdaje (platby za provedené práce)
ve výši 2052 tis. Kč, prostředky na platy pro stanovený limit
472 zaměstnanců 146 279 tis. Kč (průměrný měsíční plat
25 826 Kč), prostředky na odstupné ve výši 1007 tis. Kč.

K 1. 1. 2011 byla v rámci organizační změny přehodno-
cena činnost jednotlivých organizačních útvarů ČOI, včetně
potřeb personálního obsazení, a současně byl snížen po-
čet pracovních (funkčních) míst celkem o 40. K uvedenému
datu došlo k 10% snížení prostředků na platy a toto snížení
bylo realizováno snížením počtu pracovních míst. Snížený
rozpis prostředků na platy byl stanoven i pro rok 2012. Or-
ganizace pro rok 2012 opět stanovila počet pracovních míst
432 (průměrný měsíční plat 28 217 Kč).

Rozpis závazných ukazatelů byl na základě žádosti ČOI
po vyčíslení potřeb prostředků na rok 2012 změněn rozpoč-
tovým opatřením Ministerstva průmyslu a obchodu č. 7 ze
dne 29. 11. 2012 (čj. 46931/12/02300). Toto opatření změnilo
závazné ukazatele ve smyslu snížení prostředků na ostatní
osobní výdaje o částku 1182 tis. Kč. Dále byly sníženy pro-
středky na odstupné o částku 936 tis. Kč. Celkové snížení

bylo 2118 tis. Kč. O tuto částku byly navýšeny prostředky
na platy zaměstnanců, které po této úpravě činily celkem
148 397 tis. Kč (průměrný měsíční plat při plánovaném po-
čtu zaměstnanců 432 vzrostl na 28 626 Kč).

Rozpis závazných ukazatelů byl dále změněn roz-
počtovým opatřením MPO č. 9 ze dne 14. 12. 2012 (čj.
49274/12/02300), kdy prostředky na platy byly sníženy
o 183 tis. Kč. Jednalo se o částku, kterou byla organiza-
ce povinna vyplatit na základě rozsudku Obvodního soudu
pro Prahu 2 ve věci náhrady platu z neplatného rozvázání
pracovního poměru. Uvedené prostředky byly přesunuty
do položky mzdové náhrady.

Konečný rozpis závazných ukazatelů po provedení změn
činil v položce na odstupné 71 tis. Kč, v položce ostatní
osobní výdaje 870 tis. Kč, v položce prostředky na platy
zaměstnanců 148 214 tis. Kč (tj. průměrný měsíční plat
28 591 Kč při plánovaném počtu zaměstnanců 432),
v položce mzdové náhrady 183 tis. Kč.

K navýšení limitu mzdových prostředků částečnou úhra-
dou mzdových nákladů za provoz Evropského spotřebi-
telského centra, které je organizačně začleněno do ČOI,
v roce 2012 nedošlo.

2012 | 15

Čerpání limitu mzdových prostředků za rok 2012 bylo
v celkové výši 149 312 003 Kč, z toho prostředky na platy
148 212 703 Kč při průměrném přepočteném stavu zaměst-
nanců (skutečně pracujících) 419. Průměrný měsíční vypla-
cený plat na 1 zaměstnance činil 29 477 Kč.

Prostředky na ostatní osobní výdaje byly čerpány
ve výši 845 970 Kč, odstupné ve výši 70 959 Kč bylo
vyplaceno jednomu zaměstnanci, mzdové náhrady
byly také vyplaceny jednomu zaměstnanci, a to ve výši
182 371 Kč.

Čerpání z RF a NN ** Upravený
rozpočet Čerpání rozpočtu čerpání v %

Běžné výdaje

501- 2 Platy zaměstnanců a OON** 149 338 149 312,00 99,98

 z toho: 5011 Platy zaměstnanců 148 214 148 212,70 100,00

 5021 Ostatní osobní výdaje ** 870 845,97 97,24

 5024 Odstupné 71 70,96 99,94

 5051 Mzdové náhrady 183 182,37 99,66

Rozpočet výdajů Čerpání k 31. 12. 2012 v tis. Kč

Vzdělávání zaměstnanců

Vzdělávací aktivity byly zaměřeny na zvyšování odbor-
né kvalifikace kontrolních zaměstnanců – výkonných in-
spektorů a ostatních zaměstnanců, zejména v oblasti
legislativy, komunikačních dovedností a výuky cizích jazyků.

Zaměstnanci se rovněž účastnili kurzů pořádaných
Institutem pro veřejnou správu Praha (IVS), který za-
jišťoval odborné kurzy pro zaměstnance správních úřa-
dů.

Zvyšování odborné kvalifikace

Odborné kurzy a semináře k aplikaci jednotlivých naří-
zení vlády do metodické činnosti, k zákonu č. 22/1997
Sb., o technických požadavcích na výrobky, a zákonu č.
102/2001 Sb., o obecné bezpečnosti výrobků, byly oriento-
vány na tyto dozorované komodity:

 elektrické spotřebiče
 elektromagnetická kompatibilita
 stavební výrobky
 rádiová a telekomunikační zařízení
 laserová ukazovátka
 bezpečnost žebříků.

Témata dalších odborných seminářů:

 duševní vlastnictví
 ochrana spotřebitele v novém Občanském zákoníku
 bezpečnost výrobků při celních kontrolách (spolupráce

s GŘ cel)
 zapojení ČOI v orgánech EU (např. ADCO, COEN, WEL-

MEC, TAXUD apod., výsledky konkrétních mezinárod-
ních dozorových akcí a jejich přínos)

 využívání databáze evropského informačního a komuni-
kačního systému pro dozor nad trhem (ICSMS).

Dvoudenní kurz Základy komunikace při kontrolní činnos-
ti byl určen novým zaměstnancům. Tohoto kurzu se zúčast-
nilo celkem 12 zaměstnanců.

Vzdělávací akce Institutu pro veřejnou správu
Praha (IVS)

Kurzů dle Pravidel vzdělávání zaměstnanců ve správ-
ních úřadech pořádaných Institutem pro veřejnou správu
Praha se zúčastnilo celkem 93 zaměstnanců. Získali
osvědčení o úspěšném absolvování e-learningových
kurzů vstupního vzdělávání následného (22 zaměstnanců)
a v programech průběžného a prohlubujícího vzdělávání
(71 zaměstnanců).

Ostatní odborné kurzy a semináře

Vybraní zaměstnanci se zúčastnili externích odborných
kurzů a seminářů, zaměřených zejména na novou legisla-
tivu týkající se pracovně právních vztahů, mzdových změn
a účetnictví ve státní správě.

Speciálních seminářů se zaměřením na smlouvy obchod-
ně právní, smlouvy a závazky v občanském zákoníku, nový
občanský zákoník, správní řízení a zadávání veřejných za-
kázek se účastnili převážně zaměstnanci právního odboru.

Kurzů zaměřených např. na nový stavební zákon, zákon
o státní kontrole, zákon o svobodném přístupu k informa-
cím, doručování a datové stránky se zúčastnili vybraní
zaměstnanci jednotlivých odborných útvarů ústředního in-
spektorátu ČOI.

16 | 2012

Ředitelům inspektorátů, členům projektu Řízené doku-
mentace a dalším vybraným zaměstnancům ÚI bylo určeno
školení na téma Interní audit procesů a dokumentace.

Semináře na téma Nové legislativní návrhy na přeshra-
niční občanské soudní spory konaného v Bruselu se zú-
častnili pracovníci Evropského spotřebitelského centra.

Průběžné a prohlubující vzdělávání v oblasti
IT technologií

V oblasti IT technologií proběhla školení kontrolního soft-
ware Mercurius, ekonomického software El-tržiště tender-
market.cz a programu ASPI.

Výuka cizích jazyků

Výuku cizích jazyků zajišťují externí specializované
agentury nebo jazykové školy. Zaměstnancům využívají-
cím při práci jazykové znalosti byla umožněna jazyková
výuka. Převážně se jednalo o výuku angličtiny probíhající
na ústředním inspektorátu a inspektorátech Středočeský
a Hl. m. Praha, Jihočeský a Vysočina, Plzeňský a Karlo-
varský, Moravskoslezský a Olomoucký, výuky němčiny se

účastnili pracovníci inspektorátu Plzeňského a Karlovar-
ského. Vybraní zaměstnanci absolvovali týdenní intenzivní
kurzy anglického jazyka v Praze.

Vzhledem k omezeným finančním prostředkům byla v roce
2012 na některých inspektorátech jazyková výuka ukončena
a počet účastníků kurzů snížen na 47 zaměstnanců.

Náklady na vzdělávání

Školení a vzdělávání zaměstnanců

Zaměření Náklady

Zvyšování kvalifikace, odborné kurzy a semináře 269 248,70 Kč

Kurzy IVS Praha 87 620,00 Kč

Kurzy informačních technologií 42 819,00 Kč

Výuka jazyků 334 472,00 Kč

Celkové výdaje 734 159,70 Kč

V rámci úsporných opatření, která se promítla i do oblasti
vzdělávání, byla některá školení se zaměřením na jednot-
livá nařízení vlády realizována recipročně s jinými orgány

státní správy nebo vlastními školiteli, v dalších případech
na dohodu o provedení práce.

Jazyková
výuka

Kurzy IVS Praha

Informační
technologie

Zvyšování odborné
kvalifikace a další

odborné kurzy
a semináře

2012 | 17

Tiskové oddělení – mediální prezentace a komunikace s veřejností

Komunikace s veřejností i s médii byla po celý rok velmi
otevřená a dle následných reakcí byla přijímána sdělovací-
mi prostředky i odbornou a laickou veřejností velmi pozitiv-
ně. Navazovala na trend nastavený v roce 2011, zejména
zveřejňováním dalších konkrétních informací o sankcích
ukládaných za závažná či opakovaná porušení v problémo-
vých oblastech jako byly předváděcí akce, internetové ob-
chody nebo spotřebitelské úvěry. Po celý rok byly průběžně
na webu prezentovány tiskové zprávy, které informovaly spo-
třebitele i podnikatele o zjištěních ČOI na vnitřním trhu, a to
včetně rad, jak rizikovým nákupům výrobků nebo problémům
při poskytování služeb předcházet. Ke zlepšení komunikace
s veřejností i médii přispěly také nové webové stránky České
obchodní inspekce, které byly spuštěny v polovině roku.

V hodnoceném období vydalo tiskové oddělení celkem
107 zpráv. Výsledkům činnosti České obchodní inspekce
a dalším informacím ČOI určeným široké veřejnosti věnoval
tisk, rozhlas, televizní stanice a internetové portály více než
3000 výstupů. V průběhu roku navázaly také inspektoráty
ČOI užší spolupráci s regionálními médii v podobě aktuál-
ních sloupků v tisku, pravidelných osvětových pořadů pro
posluchače rozhlasových stanic nebo vyjádření ke konkrét-
ním spotřebitelským kauzám řešeným ve specializovaných
televizních pořadech.

Média se nejvíce zajímala o průběžné výsledky kontrol
pohonných hmot a následně uložené pokuty, které jsou prů-
běžně zveřejňovány na webu ČOI. Podařilo se prohloubit
zájem novinářů o předváděcí akce a jejich negativní dopady
na spotřebitele-seniory. Ani opakovaná důrazná varování
médií však neodradila četné zájemce o účast na nich, což
potvrzují počty podání šetřených inspektory. V rámci pro-
jektu Evropské komise „Rok aktivního stárnutí“ se zástupci
ČOI zúčastnili seminářů pro spotřebitele ve čtyřech kraj-
ských městech na téma „Předváděcí akce – rizika a rady“
a také konference pořádané Ministerstvem práce a sociál-
ních věcí na závěr projektu.

Trval zájem médií o rizikové výrobky zjištěné na vnitřním
trhu, jako např. hračky, informace z kontrol internetových

obchodů, zprostředkování a uzavírání úvěrových smluv
nebo kontroly nejrůznějších služeb. V rámci svých kapacit
umožnili ředitelé inspektorátů při kontrolách přímou účast
novinářů a televizních štábů, a to včetně zahraničních.
Zodpovězeny byly všechny dotazy novinářů a také profes-
ních a spotřebitelských sdružení, týkající se výsledků
činnosti a pravomocí ČOI, práv spotřebitelů aj. Podle zák.
č. 106/1999 Sb., o svobodném přístupu k informacím, bylo
vyřízeno 44 žádostí.

Mimořádně závažná zjištění prezentovala Česká ob-
chodní inspekce na dvou tiskových konferencích s Minis-
terstvem průmyslu a obchodu, z nichž byly vydány společ-
né tiskové zprávy. Jednalo se o sérii nejakostních vzorků
nafty – k odpovědnosti za nadlimitní obsah síry v naftě se
přihlásila po zveřejnění výsledků rozborů Česká rafinérská,
a. s. Upozornění na klamavé výsledky, které získali spo-
třebitelé o svém zdravotním stavu pomocí diagnostického
přístroje „bez kapky krve“, přimělo další orgány dozoru, aby
se začaly tímto přístrojem zabývat

Průběžně pokračovala spolupráce s profesními aso-
ciacemi i spotřebitelskými sdruženími. Na konferencích
a dalších akcích byly odbornými pracovníky ČOI prezen-
továny výsledky kontrolní činnosti, přibližovány kontrolní
postupy, rozebírány prohřešky kontrolovaných subjek-
tů a vyjasňovány sporné situace při aplikaci právních
předpisů v rámci dozoru. Pokračovala také neformální
spolupráce s Občanským sdružením Test a Spotřebitel.
net. ČOI se podílela také na přípravě projektu praktické
spotřebitelské výchovy žáků základních škol a poskyt-
la konkrétní rizikové výrobky pro putovní interaktivní
výstavu.

Samostatnou oblast vztahů s veřejností a prezentace
ČOI představovaly přednášky jejích pracovníků pro studen-
ty středních a vysokých škol, pro podnikatele, seniory nebo
internetová diskusní fóra různých časopisů a portálů a též
poradenství pro studenty při psaní seminárních a diplomo-
vých prací na téma ochrany spotřebitele a dozoru ČOI nad
trhem, včetně oponentur.

VZTAHY S VEØEJNOSTÍ

18 | 2012

Evropské spotřebitelské centrum

Evropské spotřebitelské centrum (ESC) vzniklo v roce
2005 při Ministerstvu průmyslu a obchodu a od 1. ledna
2009 působí při České obchodní inspekci. Bezplatně po-
skytuje českým spotřebitelům informace o jejich právech při
nakupování v jiných zemích Evropské unie, Norsku a na Is-
landu a pomáhá jim řešit spory s prodejci zboží a služeb
z těchto zemí. Činnost ESC ČR je financována Evropskou
komisí a Českou obchodní inspekcí. Centrum není příslušné
k řešení sporů českých spotřebitelů s českými obchodníky.

Při řešení sporů spolupracovali právníci ESC ČR s kolegy
ze sítě Evropských spotřebitelských center (ECC-Net), kte-
rá má 29 členů (členské státy EU, Norsko a Island). V roce
2012 zaznamenalo české ESC v rámci informačně-poraden-
ské činnosti celkem 831 kontaktů se spotřebiteli, přičemž
o cca 10 % vzrostl počet případů, v nichž spotřebitelům
centrum přímo pomáhalo smírnou mimosoudní cestou řešit
jejich spotřebitelské spory s obchodníky z jiných zemí EU,
Norska či Islandu. Tyto spory se nejčastěji týkaly nákupů
přes internet, letecké dopravy, ubytovacích služeb, nákupu

a pronájmu vozidel a podobně. Oproti předchozím letům byl
zaznamenán výrazný pokles dotazů spotřebitelů ohledně
tzv. webových pastí, tedy jednoho z typů podvodných
praktik v prostředí internetu.

Pracovníci ESC se v hodnoceném období také podíle-
li na tvorbě evropské legislativy a na rozvoji systému mi-
mosoudního řešení sporů (ADR) v ČR, věnovali se osvěto-
vé činnosti týkající se práv spotřebitelů na evropském trhu
formou informačních materiálů a přednášek (např. univerzi-
ty, veletrhy evropských informačních sítí pořádané Zastou-
pením Evropské komise v ČR apod.), vystupováním v mé-
diích k aktuálním tématům vztahujícím se k přeshraničnímu
nakupování v Evropě apod. V rámci činnosti sítě ESC se
české centrum věnovalo rovněž řadě aktivit ve prospěch po-
sílení vnitřního trhu EU, jako například rozsáhlé informační
akci o právech cestujících na 30 evropských letištích, vydá-
ní užitečných tipů pro fanoušky cestující na fotbalové mist-
rovství Evropy v Polsku a olympijské hry v Londýně či prů-
zkumu služeb a cen lyžařských areálů v 26 zemích Evropy.

Inspektoráty ČOI

Počet
podaných

žádostí
o informace

Počet
vydaných
rozhodnutí
o odmítnutí

žádosti

Počet
podaných
odvolání

proti
rozhodnutí

Opis podstatných
častí každého

rozsudku soudu

Výsledky řízení
o sankcích

za nedodržení
zákona

Počet
stížností

podaných
podle
§ 16a

2011 2012 2011 2012 2011 2012 2011/2012 2011/2012 2011 2012

Ústřední inspektorát 12 19 3 5 1 3 nebyl vydán řízení nebyla
vůči ČOI vedena 0 0

Středočeský
a Hl. m. Praha 4 6 1 1 0 0 nebyl vydán řízení nebyla

vůči ČOI vedena 0 1

Jihočeský a Vysočina 0 1 0 0 0 0 - - 0 0

Plzeňský a Karlovarský 0 2 0 0 0 0 - - 0 0

Ústecký a Liberecký 0 0 0 0 0 0 - - 0 0

Královéhradecký
a Pardubický 1 2 1 0 0 0 nebyl vydán řízení nebyla

vůči ČOI vedena 0 0

Jihomoravský a Zlínský 3 9 0 0 0 0 - - 0 0

Moravskoslezský
a Olomoucký 3 5 0 1 0 0 nebyl vydán řízení nebyla

vůči ČOI vedena 0 0

CELKEM 23 44 5 7 1 3 nebyl vydán řízení nebyla
vůči ČOI vedena 0 1

Žádosti podle zákona č. 106/1999 Sb., o svobodném přístupu k informacím

Přehled doručených žádostí o informace (srovnání za rok 2011 a 2012):

2012 | 19

Přehled stížností dle ust. § 175 správního řádu podaných proti postupu správního orgánu
řešených řediteli jednotlivých inspektorátů v roce 2011 a 2012

Inspektorát ČOI Důvodná
stížnost

Částečně
důvodná stížnost

Nedůvodná
stížnost Celkem

2011/2012 2011/2012 2011/2012 2011/2012

Středočeský a Hl. m. Praha 2 / 2 0 / 2 9 / 24 11 / 28

Jihočeský a Vysočina 1 / 0 0 / 0 33 / 23 34 / 23

Plzeňský a Karlovarský 0 / 0 1 / 1 8 / 9 9 / 10

Ústecký a Liberecký 0 / 1 0 / 0 4 / 3 4 / 4

Královéhradecký a Pardubický 0 / 2 0 / 2 9 / 6 9 / 10

Jihomoravský a Zlínský 1 / 0 0 / 0 10 / 11 11 / 11

Moravskoslezský a Olomoucký 0 / 0 0 / 0 20 / 10 20 / 10

Celkem 4 / 5 1 / 5 93 / 86 98 / 96

Stížnosti

Přehled stížností dle ust. § 175 správního řádu podaných proti postupu správního orgánu, ře-
šených ústředním inspektorátem:

Inspektorát ČOI Důvodná
stížnost

Částečně
důvodná
stížnost

Nedůvodná
stížnost Celkem

2011/2012 2011/2012 2011/2012 2011/2012

Ústřední inspektorát 0 / 0 0 / 0 1 / 2 1 / 2

Středočeský a Hl. m. Praha 0 / 1 3 / 1 7 / 10 10 / 12

Jihočeský a Vysočina 0 / 0 0 / 0 3 / 1 3 / 1

Plzeňský a Karlovarský 0 / 0 2 / 0 0 / 0 2 / 0

Ústecký a Liberecký 2 / 0 1 / 0 2 / 3 5 / 3

Královéhradecký a Pardubický 1 / 0 0 / 0 3 / 2 4 / 2

Jihomoravský a Zlínský 1 / 0 0 / 0 1 / 1 2 / 1

Moravskoslezský a Olomoucký 0 / 0 1 / 0 4 / 5 5 / 5

Celkem 4 / 1 7 / 1 21 / 24 32 / 26

2012 | 21

KONTROLNÍ ÈINNOST INSPEKTORÁTÙ

Inspektorát Středočeský a Hlavní město Praha

Inspektorát vykonával v daném období kontrolní činnost
v rámci Středočeského kraje a Hl. města Prahy v oblasti
všeobecné kontroly a prováděl technicky zaměřené kont-
roly na celém území České republiky. Počtem kontrolních
pracovníků se jedná o největší inspektorát České obchodní
inspekce. Jeho členění a umístění některých specializo-
vaných pracovníků na mimopražských pracovištích kladlo
zvýšené nároky na organizaci, plánování a zajištění kontrol-
ní činnosti stanovené „Plánem projektů 2012“.

Kontroly se zaměřením na „plagiáty“ (nabídku nebo pro-
dej výrobků či služeb porušujících některá práva dušev-
ního vlastnictví vč. internetového prodeje) byly prováděny
zejména v Pražské tržnici (Praha 7), v tržnici Tiskařská
(Praha 10) a v tržnici SAPA (Praha 4), a to ve spolupráci
s pracovníky Policie ČR – Oblastním ředitelstvím služeb

cizinecké policie, Městské policie Hl. m. Prahy a pracov-
níky Celního úřadu. V hodnoceném období se tradiční
sortiment zajištěných výrobků, textilního zboží a výrobků
kožené galanterie neoprávněně označených ochrannými
známkami, rozšířil také o výrobky ze skla. Při mimořádné
kontrolní akci probíhající současně v 19 prodejnách v cen-
tru Prahy bylo zajištěno cca 600 ks skleněných výrobků
neoprávněně využívajících dekorativní prvky ochranné
známky Versace (viz fotografie).

Internetový prodej byl kontrolován převážně na základě
podnětů spotřebitelů nespokojených s praktikami provozo-
vatelů e-shopů. Ve většině případů se jednalo o nedostateč-
né, zavádějící či chybějící informace pro spotřebitele, sta-
novené občanským zákoníkem při smlouvách uzavíraných
pomocí prostředků komunikace na dálku. Tyto informace

22 | 2012

provozovatelé e-shopů poskytovali formou obchodních
podmínek, nákupních či reklamačních řádů umístěných
na internetových stránkách.

Diskriminační jednání bylo prokázáno ve dvou přípa-
dech. V jednom případě cizincům nebyl umožněn výběr
z levnějšího denního menu, přestože toto menu bylo česky
mluvícím spotřebitelům běžně nabízeno. Ve druhém přípa-
dě bylo poskytováno zvýhodněné rodinné vstupné pouze
českým rodinám. Další formy jednání, mající diskriminační
charakter, např. rasová diskriminace a diskriminace han-
dicapovaných spotřebitelů při kontrolní činnosti zjištěny
nebyly.

Při kontrolách poskytování a zprostředkování spotřebitel-
ských úvěrů byly největší nedostatky zaznamenány v rekla-
mě na spotřebitelský úvěr. Nejčastějším prohřeškem byla
absence RPSN.

Kontrolám předváděcích prodejních akcí věnoval inspek-
torát po celý rok zvýšenou pozornost. Většina kontrol byla
zahájena na základě podnětu spotřebitele. Při kontrolách
byly ověřovány informace, které prodávající při uzavírání
kupní smlouvy poskytuje spotřebiteli. Ve většině případů
prodávající nesdělil spotřebiteli řádné informace k uplatně-
ní vady výrobků, včetně rozporu s kupní smlouvou. Prodá-
vající se snažili nabízením různých fiktivních výher, výhod
či příslibem dárků přimět spotřebitele-seniory k uzavření
nevýhodné kupní smlouvy, přičemž často používali neka-
lé obchodní praktiky. Porušení zákona bylo zjištěno v 83 %
případů.

Taxislužby, které jsou spotřebitelskou veřejností, zejmé-
na zahraničními návštěvníky v Praze využívány ve velkém
měřítku, byly monitorovány po celý rok. Nejčastějším zjiště-
ním bylo neseznámení spotřebitele s cenou za poskytnutou
službu nebo její nesprávné účtování. Právní předpisy poru-
šilo 15 % kontrolovaných taxikářů.

V klasických provozovnách i v nabídkách internetových
obchodů byly kontrolovány hračky určené dětem mladším
36 měsíců, dětem od 3 do 14 let a výrobky pro péči o děti.
Převažovaly kontroly u distributorů, jimž byla při zjištění ne-
dostatků uložena termínovaná opatření k jejich odstranění
(např. v případech, kdy byly uvedeny důležité informace
spojené s užitím a údržbou výrobků a varování o možných
rizicích pouze v cizím jazyce), a následně bylo ověřeno, zda

nedostatky odstranili. Na základě upozornění spotřebitelů
byly odebrány 2 typy hraček k ověření jejich bezpečnosti –
podezření spotřebitelů se nepotvrdila, oba odebrané vzorky
vyhověly požadavkům zákona.

V rámci dozoru nad obecnou bezpečností výrobků in-
spektoři prověřovali vlastnosti dětských jízdních kol
a dětských koloběžek a kontrolovali podmínky distribuce.
Na základě podnětů byl proveden odběr čtyř vzorků mezi-
zubních kartáčků. Laboratorním posouzením a následnou
analýzou rizik bylo zjištěno, že dva vzorky nesplnily pod-
mínky dle zákona č. 102/2001 Sb., o obecné bezpečnosti
výrobků.

Na základě mimořádné situace byly ve 2. pololetí prová-
děny kontroly zaměřené proti nelegálním výrobcům, distri-
butorům a prodejcům lihovin. Celkem jich bylo provedeno
1 800, a to v koordinaci s Celní správou, Státní zeměděl-
skou a potravinářskou inspekcí a Krajskou hygienickou sta-
nicí.

Inspektorát Středočeský a Hl. m. Praha spolupracoval
při kontrolách průběžně s ostatními orgány státní správy,
zejména s živnostenskými úřady, Policií České republiky,
Městskou policií Hl. m. Prahy, Celní správou, Puncovním
úřadem a Českým úřadem pro kontrolu zbraní a střeliva.
Se 48 živnostenskými úřady bylo v rámci pravidelné spo-
lupráce provedeno 870 kontrol. Kontroly s Policií České
republiky a Městskou policií Hl. m. Prahy byly operativní,
dle potřeby – zejména při kontrolách taxislužby a tržnic.
V rámci spolupráce s celními orgány bylo vydáno celkem
37 závazných stanovisek o propuštění výrobků na vnitřní
trh EU (nejčastěji se jednalo o hračky).

Kontroly probíhaly také v rámci vlastních plánovaných
i mezinárodních (celoevropských) akcí.

Inspektorát Středočeský a Hl. město Praha registru-
je každým rokem vyšší počet podání spotřebitelů (tele-
fonicky, prostřednictvím elektronické podatelny, poštou
i osobní návštěvou Poradensko-informační služby – dále
jen PIS), která jsou vyřizována v rámci jeho poradenské
činnosti. V roce 2012 inspektorát přijal a vyřídil celkem
8002 podání, což představuje nárůst proti loňskému roku
o 16 %. Podání nespadající do pravomoci ČOI byla po-
stoupena příslušným úřadům, ostatní podání byla řešena
v rámci poradenské služby formou kvalifikované odpově-

Inspektorát ČOI Středočeský a Hl. m. Praha – vlastní kontrolní akce

Kontrolní akce Počet kontrol Kontroly
se zjištěním Zjištění v %

Veřejné stravování v letních měsících 106 47 44,3

Výrobky ze skla porušující práva duševního vlastnictví 19 18 94,7

Matějská pouť 13 6 46,2

2012 | 23

di či kontrolou dotčeného subjektu a následnými opatře-
ními ze strany inspektorátu. Nejčastěji se podání týkala
reklamací, a to převážně mobilních telefonů. S rostoucím
počtem nákupů přes internet se zvyšuje počet podání
spotřebitelů, která směřují na provozovatele internetové-
ho prodeje.

Poradenská a informační služba byla poskytována v pracov-
ních dnech v budově inspektorátu a ve vymezených termí-
nech na 9 dalších městských úřadech v rámci regionu, a to
v Rakovníku, Příbrami, Kutné Hoře, Mělníku, Kladně, Mladé
Boleslavi, Nymburku, Benešově a ve Vlašimi, po celou pra-
covní dobu byla v provozu také telefonní linka pro spotřebitele.

Oddělení technické kontroly – Inspektorát Středočeský a Hl. m. Praha

Pro oddělení technické kontroly s celorepublikovou pů-
sobností zajišťovalo kontrolní činnost 28 inspektorů speci-
alistů, a to v oblastech stanovených prováděcími předpisy
(nařízeními vlády) k zákonu č. 22/1997 Sb., o technických
požadavcích na výrobky, vyjma hraček a aerosolových
rozprašovačů - jejich kontrolu zabezpečovaly všechny in-
spektoráty. V hodnoceném období se plně projevily výsled-
ky optimalizace výkonu technického dozoru po změnách
provedených v roce 2011. Sloučení dvou oddělení technic-
ké kontroly na pracovištích Praha a Olomouc do jednoho
oddělení se sídlem v Praze umožnilo přijímání jednotných
správních aktů, omezení duplicity kontrolní činnosti u hos-
podářských subjektů a pružnější spolupráci a komunikaci
mezi jednotlivými skupinami inspektorů.

Kromě plánem stanovených kontrol byly provedeny další
vlastní kontrolní akce. V průběhu celého roku byla došetřo-
vána zjištění technických kontrol postoupená z ostatních in-
spektorátů. Technické oddělení se také podílelo na celoev-
ropských akcích mezinárodního dozoru a účastnilo se aktivit
v pracovních skupinách evropských dozorových orgánů
ADCO.

V rámci kontrol bylo ověřováno, zda stanovené výrobky
splňují při uvádění na trh technické požadavky na ně klade-
né zákonem č. 22/1997 Sb., s ohledem na komplexní poža-
davky stanovené příslušnými právními předpisy (nařízeními
vlády, evropskými směrnicemi), a to včetně aplikace záko-
na č. 102/2001 Sb., o obecné bezpečnosti výrobků. Některé
specifické kontroly probíhaly za účasti nebo v součinnosti
s jinými orgány státní správy, případně osobami odborně
způsobilými (např. autorizovanou osobou, dále jen AO).

Inspektoři OTK v rámci činnosti prověřovali podněty spo-
třebitelů, příp. podání podnikatelských subjektů týkajících
se ochrany oprávněného zájmu (např. různých elektrospo-
třebičů, stavebních výrobků, zařízení solárií, prostředků li-
dové zábavy atd.). Celkem bylo oddělením technické kont-
roly vyřízeno 185 podnětů.

Jako velmi závažná vzhledem k možným negativním
dopadům na mnoho spotřebitelů byla vyhodnocena zjiště-
ní z kontrol zdravotnických prostředků, konkrétně „al-
ternativních diagnostických metod“. Na základě podnětu
spotřebitele byl prověřován výrobek Neinvazivní analyzá-
tor krve AMP. Vyšetření na tomto přístroji nabízelo stano-
vení až 117 parametrů krve, odhalujících stav organismu,

aniž byla odebrána byť jen kapka krve. Současně slibo-
valo identifikaci problému již v raném stadiu. Provedenou
kontrolou a souběžným porovnáním s výsledky získaný-
mi z akreditovaného pracoviště bylo zjištěno, že přístroj
nedokázal správně určit ani základní parametry popisu-
jící zdravotní stav člověka. Například hodnoty kreatininu
a urey byly u konkrétní osoby naměřeny na analyzátoru
AMP ve fyziologickém rozmezí, přičemž diagnostikovaná
osoba měla tyto hodnoty mnohonásobně vyšší vzhledem
k dlouhodobé renální insuficienci pacienta - selhávání
ledvin. Obdobně analyzátor AMP nerozeznal mnohoná-
sobně zvýšené či snížené hodnoty popisující poruchu
sacharidového metabolismu (diabetes), hematologic-
kou malignitu (leukémii) nebo anémii (chudokrevnost).
Významné odchylky vykázalo vyšetření bez kapky krve
i v parametrech popisujících stav jater, funkci štítné žlázy,
lipidový metabolismus nebo sedimentaci. Šetřením bylo
potvrzeno, že hodnoty naměřené na analyzátoru AMP se
od skutečných hodnot zjištěných rozborem krve liší o de-
sítky a v některých případech dokonce i o stovky procent.
Skutečnost, že vyšetření na analyzátoru AMP poskytuje
zkreslené výsledky, může mít velmi negativní význam. Člo-
věk, jemuž byly sděleny falešné výsledky, odchází s pře-
svědčením, že je zdravý a nevyhledá pomoc lékaře včas,
čímž oddaluje účinné řešení svého zdravotního problému.
Vzhledem k tomu, že výrobek byl uveden na společný trh
EU na Slovensku, závisí další řešení na výsledcích kontro-
ly slovenských dozorových orgánů.

Dalšími výrobky, dle podnětů spotřebitelů s velmi proble-
matickými účinky, které oddělení technické kontroly pro-
věřovalo, byly různé domácí prostředky na odstraňování
bolestí či výrobky používané k eliminaci estetických pro-
blémů. Z šetření vyplynulo, že uváděná tvrzení distributorů
o zdravotních účincích těchto prostředků nebyla podložena
klinickým hodnocením, jak vyžaduje evropský právní před-
pis.

V oblasti osobních ochranných prostředků pokračo-
vala mezinárodní akce Výstražné oděvy s vysokou viditel-
ností. Vzhledem k nevyjasněnosti této problematiky provedli
inspektoři OTK průzkum, fotodokumentaci a návrh katego-
rizace výrobků s formulací otázek k sjednocení názorů a ře-
šení na úrovni Evropské unie. Na základě těchto poznatků
byl výsledný materiál úspěšně prezentován v rámci PRO-
SAFE a na Zasedání ADCO skupiny v Londýně v prosinci
2012.

24 | 2012

Výrobkové technické kontroly

Kontroly plnění požadavků podle nařízení vlády č. 17/2003
Sb., kterým se stanoví technické požadavky na elektrická
zařízení nízkého napětí:

Cílem kontroly bylo ověřit u výrobců, zplnomocněných
zástupců a dovozců, popř. distributorů výkonových po-
jistek, včetně funkčního příslušenství, plnění stanovených
technických požadavků. Inspektoři v rámci kontrol ověřovali
úplnost poskytovaných informací o výrobku pro spotřebitele
v českém jazyce, včetně bezpečnostních pokynů.

Na základě postoupených zjištění z prvotních kontrol
u distributorů příslušných regionálních inspektorátů a vlast-
ních kontrol inspektorů OTK byla kontrolována elektrická
zařízení na hubení hmyzu. U těchto výrobků bylo ověřová-
no také plnění nařízení vlády č. 616/2006 Sb. o technických
požadavcích na výrobky z hlediska jejich elektromagnetic-
ké kompatibility. Závady byly zjištěny u jednoho typu výrob-
ku - návod k použití a značení výrobku nebyly dostatečné
k tomu, aby mohl být spotřebič bezpečně používán.

U výrobků elektro bylo u distributorů v tržní síti kontro-
lováno jejich značení, návody k obsluze a další průvodní
dokumentace.

Cílem kontroly bylo prošetřit u výrobců, zplnomocněných
zástupců a dovozců zjištění z prvotních kontrol u distributo-
rů, postoupená regionálními inspektoráty. Kromě plnění po-
žadavků stanovených na elektrická zařízení nízkého napětí
byly výrobky ověřovány i z hlediska jejich elektromagnetic-
ké kompatibility. Kontroly v této oblasti dozoru budou pokra-
čovat v roce 2013, a to se zaměřením na subjekty uvádějící
výrobky elektro na trh EU.

Zdroje nežádoucích interferencí u telekomunikačních
zařízení byly ověřovány u výrobců, zplnomocněných zástup-
ců a dovozců na základě zjištění z prvotních kontrol u distri-
butorů postoupených regionálními inspektoráty i vlastních
kontrol inspektorů OTK. Kontroly byly zaměřeny na výrobky
rádiových vysílacích zařízení s deklarovanou pracovní frek-
vencí v kmitočtových pásmech vyhrazených pro jiná zaříze-
ní nebo služby, zejména na plnění stanovených požadavků
dle nařízení vlády č. 426/2000 Sb. Na základě provedených
zjištění budou následné kontroly v roce 2013 pokračovat
u subjektů uvádějících tyto výrobky na trh EU.

Cílem kontroly transportních plošin pro osoby se sní-
ženou pohyblivostí, konkrétně vertikálních a šikmých scho-
dišťových plošin, bylo místní šetření u provozovatelů těchto
plošin a následné prověření zjištěných nedostatků u výrobců
– kontrolou plnění požadavků stanovených nařízením vlá-
dy č. 176/2008 Sb., o technických požadavcích na strojní
zařízení.

Kontrolám motokár pro nesoutěžní účely předcháze-
lo na základě technických zjištění u provozovatelů těchto
zábavních prostředků vyhledání jejich výrobců na trhu ČR.

Motokáry používané jako zábavní prostředek pro veřejnost
musí splňovat bezpečnostní požadavky stanovené naří-
zením vlády č. 176/2008 Sb., o technických požadavcích
na strojní zařízení. Vzhledem ke specifice výrobku byl zjiš-
těn pouze jeden výrobce motokár pro nesoutěžní účely.

Výtahy pro dopravu osob a nákladu byly kontrolová-
ny ve spolupráci s příslušnou AO s cílem ověřit u výrobců,
zplnomocněných zástupců, dovozců a distributorů těchto
zařízení plnění požadavků dle nařízení vlády č. 27/2003
Sb., kterým se stanoví technické požadavky na výtahy.
Nedostatky zjištěné při místních šetřeních u provozovatelů
výtahů byly předmětem následných kontrol u výrobců, popř.
dovozců (dodavatelů) těchto výrobků.

Cílem kontrol jednorázového a opakovaně používané-
ho operačního vybavení (jako jsou roušky, pláště, operač-
ní oděvy pro pacienty a personál…) bylo ověřit u výrobců,
zplnomocněných zástupců a dovozců, popř. distributorů
výrobků plnění požadavků dle nařízení vlády č. 453/2004
Sb., kterým se stanoví technické požadavky na diagnostic-
ké zdravotnické prostředky in vitro. Kontrola byla zaměřena
zejména na soulad jejich technické a průvodní dokumenta-
ce s platnou legislativou při splnění základních požadavků.
Pokud tyto výrobky byly výrobcem určeny pro výše uvede-
ný účel použití, jednalo se o zdravotnický prostředek třídy
I (v případě nesterilního provedení). Na vyžádání orgánu
dozoru kontrolované subjekty předložily k dozorovaným
výrobkům nezbytnou technickou dokumentaci prokazující
posouzení shody stanoveným postupem. U distributorů ne-
byly předmětné výrobky zjištěny v prodeji ani skladem.

U výrobců, zplnomocněných zástupců a dovozců štítů pro
ochranu očí bylo na základě zjištění z prvotních kontrol u dis-
tributorů postoupených regionálními inspektoráty ověřováno
plnění požadavků dle nařízení vlády č. 21/2003 Sb., kterým
se stanoví technické požadavky na osobní ochranné pro-
středky, a souvisejících harmonizovaných norem ke směrnici
89/686/EHS: ČSN EN 166 - Osobní prostředky k ochraně očí
- Základní ustanovení a ČSN EN 1731 – Osobní prostředky
k ochraně očí – Prostředky z pletiva k ochraně očí a obličeje.
Kontrola byla zaměřena zejména na značení ochranných ští-
tů pro oči a průvodní dokumentaci k výrobkům.

Cílem kontrol zaměřených na zařízení a ochranné sys-
témy pro použití v průmyslu i domácnostech – ATEX
bylo ověřit u výrobců, zplnomocněných zástupců a dovoz-
ců, popř. distributorů těchto výrobků plnění požadavků dle
nařízení vlády č. 23/2003 Sb., kterým se stanoví technické
požadavky na zařízení a ochranné systémy určené pro
použití v prostředí s nebezpečím výbuchu. Předmětem
kontroly byla svítidla pro prostředí s nebezpečím výbuchu,
protiexplozivní pojistky, nevýbušné vývodky a ventilátory
pro prostředí s nebezpečím výbuchu, zejména soulad je-
jich průvodní dokumentace s platnou legislativou při spl-
nění základních požadavků vztahujících se k bezpečnosti
osob.

2012 | 25

Pevné nebo ohebné kovové komínové vložky, pevné
kouřovody a jejich tvarovky používané pro odvod spalin
do venkovní atmosféry byly předmětem kontroly se za-
měřením na stavební výrobky, pro jejichž hodnocení platí
harmonizovaná technická norma ČSN EN 1856-2 Komíny
– Požadavky na kovové komíny – Část 2: Kovové vložky
a kouřovody. U těchto stavebních výrobků bylo ověřová-
no plnění požadavků dle nařízení vlády č. 190/2002 Sb.,
kterým se stanoví technické požadavky na stavební výrob-
ky označované CE. Kontrola ověřovala, zda kontrolované
výrobky (pevné komínové vložky, tvarovky a kouřovody
z korozivzdorné oceli pro odvod spalin od spotřebičů paliv
do venkovní atmosféry (s průměrem 120 až 350 mm) splňují
technické požadavky a zda je jejich technická a průvodní
dokumentace v souladu s platnou legislativou.

Cílem kontroly dekoračních tapet – tapetových výrobků
v rolích a ve formě desek, určených pro lepení na vnitřní stě-
ny, příčky nebo stropy, bylo ověřit u výrobců, zplnomocněných
zástupců a dovozců plnění požadavků dle nařízení vlády č.
190/2002 Sb., kterým se stanoví technické požadavky na sta-
vební výrobky označované CE. Na základě výsledků prvotních
kontrol u distributorů bylo regionálním inspektorátem postou-
peno zjištění, že jeden z kontrolovaných výrobků nemá ozna-
čení shody CE. Při následné kontroly u výrobce bylo zjištěno,
že tato papírová tapeta byla uvedena na trh již v roce 2006,
tedy před účinností normy ČSN EN 15120:2008. Z tohoto dů-
vodu nemusel být výrobek označen značkou shody CE.

Na základě postoupených zjištění z prvotních kontrol u dis-
tributorů byly kontrolovány spotřebiče na pevná paliva k vy-
tápění obytných prostor. Kontrola byla zaměřena na to, zda
kontrolované výrobky splňují technické požadavky podle naří-
zení vlády č. 190/2002 Sb., kterým se stanoví technické poža-
davky na stavební výrobky označované CE. V rámci kontrolní
akce bylo regionálním inspektorátem postoupeno jedno zjiš-
tění. Následně provedenou kontrolou u dovozce bylo zjištěno,
že předmětná kamna na pevná paliva byla uvedena na trh
v souladu s ČSN EN 13240:2006 A2 a byly k nim předlože-
ny veškeré doklady, včetně štítku se stanoveným označením
CE.

Kontrolní akce balených nebo na místě montovaných

čistíren odpadních vod do 50 EO (ekvivalentních oby-
vatel) byla provedena na základě podnětu odboru ochrany
vod Ministerstva životního prostředí. Předmětem kontroly
byly výše specifikované stavební výrobky (dále jen DČOV),
pro jejichž hodnocení shody platí harmonizovaná technická
norma ČSN EN 12566-3+A1 Balené a/nebo na místě mon-
tované domovní čistírny odpadních vod do 50 EO. U těchto
stavebních výrobků bylo zjišťováno plnění požadavků podle
nařízení vlády č. 190/2002 Sb., kterým se stanoví technické
požadavky na stavební výrobky označované CE. Ověřová-
na byla pravdivost údajů uváděných v prohlášení o shodě,
týkajících se účinnosti čištění vzhledem k předloženým pro-
tokolům o počáteční zkoušce typu, a splnění dalších náleži-
tostí vyplývajících z příslušných právních předpisů. Kontro-
lou bylo prokázáno, že výrobci v ES prohlášeních o shodě,
které předložili vodoprávním úřadům, uváděli nepravdivé

údaje. Výrobce nadsadili účinnost čištění ve srovnání se
skutečně dosaženými výsledky při počáteční zkoušce typu.
Výrobci rovněž nesprávně uváděli, že výrobky splňují i po-
žadavky na účinnost čištění třídy II a třídy III (u nichž je vyš-
ší účinnost odstranění uhlíkatého znečištění a stabilní nitrifi-
kace nebo je vyšší účinnost nitrifikace a odstranění fosforu)
dle tabulky 1c nařízení vlády č. 23/2011 Sb. Nepravdivé
byly rovněž údaje, že výrobky splňují požadavky kategorie
certifikovaného výrobku určeného k čištění odpadních vod,
ze kterých jsou odpadní vody vypouštěny do podzemních
vod, dle přílohy 2 nařízení vlády č. 416/2010 Sb.

Předmětem kontroly byly nepobytové dřevěné zahradní
domky, které jsou tvořeny dřevěnými rámovými nebo sru-
bovými prefabrikovanými stavebními sestavami. Jednotlivé
konstrukční díly - sestavy jsou dodávány na „paletě“ v ne-
smontovaném stavu. Pro posouzení stanovených výrobků
může výrobce využít nařízení vlády č. 190/2002 Sb., kte-
rým se stanoví technické požadavky na stavební výrobky
označované CE. Tím jsou pro výrobky stanoveny technické
požadavky dle ust. § 1 odst. 2 písm. b) v tomto případě
Řídícím pokynem pro Evropská technická schválení ETAG
007 Dřevěné rámové stavební sestavy a ETAG 012 Srubo-
vé stavební sestavy. Jestliže výrobce neposoudí shodu dle
NV č. 190/2002 Sb., musí být posouzena podle národních
předpisů (v ČR dle NV č. 163/2002 Sb.). Kontrolou bylo zjiš-
těno, že výrobky nabízené k prodeji v České republice jsou
většinou distribuovány z členských států Evropské unie
a uvedené požadavky splňují.

Průběžný dozor u výrobců herních prvků dětských hřišť
byl zaměřen na dodržování požadavků zákona č. 22/1997
Sb., o technických požadavcích na výrobky, v návaznosti
na nařízení vlády č. 173/1997 Sb., kterým se stanoví vy-
brané výrobky k posuzování shody, příloha č. 2, položka č.
6 – Prostředky lidové zábavy – Zařízení dětských hřišť. Pod-
mínky pro provozování herních prvků dětských hřišť stano-
vuje výrobce na základě článku 6 ČSN EN 1176-1. Kontrolní
akce a vysvětlování rizik a důsledků plynoucích z neplnění
požadavků právních předpisů provozovatelům bylo účelné
zejména u městských a obecních úřadů a mateřských ško-
lek. Pro výrobce a distributory byly přínosem koordinační
komise, na nichž byl sjednocován postup k posuzování sho-
dy a náhled na problematiku herních prvků dětských hřišť ze
strany autorizovaných osob, ÚNMZ a kontrolních orgánů.

Kontrolováni byli také výrobci, dovozci a provozovate-
lé prostředků lidové zábavy, zejména dodržování poža-
davků zákona č. 22/1997 Sb., o technických požadavcích
na výrobky, v návaznosti na nařízení vlády č. 173/1997 Sb.,
kterým se stanoví vybrané výrobky k posuzování shody,
příloha č. 2, položka č. 6 – Prostředky lidové zábavy. U pro-
vozovatelů bylo při kontrole posuzováno, zda jsou služby
poskytovány v předepsané nebo schválené jakosti, případ-
ně v jakosti obvyklé. Podmínky pro výrobu a provozování
prostředků lidové zábavy jsou stanoveny na základě ČSN
EN 13814 (Prostředky lidové zábavy), ČSN EN 14960 (Na-
fukovací atrakce), ČSN EN 15567 (Lanové parky), ČSN EN
14974 (Skateparky) a ČSN EN 13782 (Stany pro veřejné

26 | 2012

použití). Ve 3 případech byly kontroly provedeny ve spolu-
práci s autorizovanou osobou. Na rozdíl od kontrol v před-
chozích letech nebylo provozovatelům pouťových atrakcí
uloženo žádné sankční opatření. Zjištěny byly pouze menší
nedostatky, které byly neprodleně odstraněny a neovlivnily
bezpečnost provozovaných atrakcí. Tento pozitivní výsle-
dek znamená, že kontroly efektivně napomáhají při provozu

pouťových atrakcí snížit míru možných rizik, která spotřebi-
tel není schopen sám analyzovat.

V rámci prostředků lidové zábavy byly kontrolovány také
stany pro veřejné použití. Vzhledem ke zjištění, že povin-
nost posouzení shody nebyla výrobcům známa, budou
na tuto oblast zaměřeny kontroly v roce 2013.

Výrobkové kontroly Oddělení technické kontroly a inspektorátů

Kontrolní pracoviště Oddělení technické kontroly Inspektoráty

Název kontrolní akce Počet kontrol
celkem

Kontroly
se zjištěním

Zjištěná
porušení

v %

Počet
kontrol cel-

kem

Kontroly
se zjištěním

Zjištěná
porušení

v %

Výkonové pojistky 8 0 0,0 - - -

Elektrická zařízení pro hubení hmyzu 12 2 16,7 97 25 25,8

Výrobky elektro u distributorů v tržní síti.
Značení výrobků, kontrola návodů
 k obsluze a další průvodní dokumentace

6 1 16,7 226 92 40,7

Zdroje nežádoucích interferencí
u telekomunikačních zařízení 43 24 55,8 131 32 24,4

Plošiny pro postižené 9 0 0,0 - - -

Motokáry pro nesoutěžní užití 3 0 0,0 - - -

Výtahy 24 3 12,5 - - -

Jednorázové a opakované operační
vybavení (roušky, pláště, …) 6 0 0 - - -

Svítidla, protiexplozivní pojistky,
ventilátory do prostředí s nebezpečím
výbuchu, nevýbušné vývodky

12 0 0 - - -

Komínové vložky a další zařízení
pro odvod spalin 7 4 57,1 - - -

Dekorační tapety – tapetové výrobky
v rolích a ve formě desek, pro zavěšování
na vnitřní stěny, příčky nebo stropy

2 2 100,0 96 63 65,6

Spotřebiče na pevná paliva k vytápění
obytných prostorů 1 0 0,0 56 11 19,6

Balené, na místě montované čistírny
odpadních vod 27 14 51,9 - - -

Dřevěné rámové a roubené
prefabrikované stavební sestavy 16 0 0 - - -

Ochranné štíty pro ochranu očí 5 0 0,0 49 0 0,0

Dětské koloběžky*) - - - 84 24 28,6

Hračky pevně spojené s potravinou*) - - - 340 125 36,8

Dětská hřiště 35 25 71,4 75 40 53,3

Prostředky lidové zábavy 108 79 73,1 - - -

Kontrola značení plynného paliva*) - - - 26 16 61,5

*) Tyto kontrolní akce neprovádělo OTK, ale všechny inspektoráty ČOI v rámci vyhledávání a šetření všeobecné kontroly.

2012 | 27

Počet kontrol prováděných dle jednotlivých nařízení vlády v roce 2011 a 2012*)

Nařízení vlády k zákonu č. 22/1997 Sb.

Počet kontrol
celkem

Kontroly se zjištěním

Počet V %

2011 2012 2011 2012 2011 2012

 70/2002 Sb., zařízení pro dopravu osob 0 0 0 0 0,0 0,0

 9/2002 Sb., emise hluku – výrobky 102 66 13 5 12,7 7,6

426/2000 Sb., rádiová a telekomunikační koncová zařízení 108 80 55 36 50,9 45,0

 27/2003 Sb., výtahy 23 24 2 3 8,7 12,5

464/2006 Sb., měřidla 105 135 40 35 38,1 25,9

365/2005 Sb., emise znečišťujících látek ve výfukových plynech 50 53 6 3 12,0 5,6

 17/2003 Sb., elektrická zařízení nízkého napětí 575 497 146 113 25,4 22,7

616/2006 Sb., elektromagnetická kompatibilita 564 531 141 113 25,0 21,3

176/2008 Sb., strojní zařízení 226 194 22 11 9,7 5,7

 21/2003 Sb., osobní ochranné prostředky 49 63 27 29 55,1 46,0

173/1997 Sb., vybrané výrobky 160 18 71 14 44,4 77,8

 20/2003 Sb., jednoduché tlakové nádoby 30 6 3 2 10,0 33,3

 23/2003 Sb., systémy s nebezpečím výbuchu 26 34 0 1 0,0 2,3

 22/2003 Sb., spotřebiče plynných paliv 27 30 15 13 55,6 43,3

163/2002 Sb., stavební výrobky vybrané 163 92 64 35 39,3 59,3

179/2001 Sb., chladicí zařízení 1 0 0 0 0,0 0,0

336/2004 Sb., prostředky zdravotní techniky 130 109 55 46 42,3 42,2

 26/2003 Sb., tlaková zařízení 80 77 1 7 1,3 9,1

453/2004 Sb., diagnostické zdravotní prostředky in vitro 18 4 6 3 33,3 75,0

190/2002 Sb., stavební výrobky označované CE 204 192 71 55 34,8 28,6

154/2004 Sb., aktivní implantabilní zdravotnické prostředky 0 3 0 0 0,0 0,0

 42/2003 Sb., přepravitelná tlaková zařízení 7 9 0 2 0,0 22,2

326/2002 Sb., váhy s neautomatickou činností 83 97 10 9 12,0 9,3

174/2005 Sb., rekreační plavidla 15 21 4 12 26,7 57,1

 25/2003 Sb., teplovodní kotle 0 0 0 0 0,0 0,0

*) Jedná se výhradně o kontroly OTK, nikoliv vyhledávání a šetření v rámci všeobecné kontroly.

28 | 2012

Inspektorát Jihočeský a Vysočina

Specifikem Inspektorátu Jihočeského a Vysočiny je roz-
loha regionu, která je v porovnání s ostatními inspektoráty
největší. Kontroluje prodej, poskytování služeb a další čin-
nosti na území o rozloze 16 853 km2, tj. na 21,4 % plochy
území ČR. S touto rozlohou souvisí i delší dojezdové vzdá-
lenosti při výkonu dozoru, což klade větší nároky na organi-
zaci a plánování kontrol.

Prioritu v kontrolní činnosti měly v rámci všeobecné kont-
roly obdobně jako v předešlém roce akce zaměřené na úro-
veň sjednávání spotřebitelských úvěrů, jakost pohonných
hmot a na kontrolu nabídky a prodeje výrobků prostřednic-
tvím komunikace na dálku, tj. na e-shopy.

V oblasti ochrany některých práv duševního vlastnictví
bylo méně zjištění, neboť pokračoval trend snižování na-
bídky v příhraničních tržnicích a přesun trhovců do kamen-
ných obchodů. Kontroly stánkového prodeje byly prová-
děny samostatně nebo ve spolupráci s odborem cizinecké
policie Krajského ředitelství policie Jihočeského kraje. Dal-
ší důvod poklesu počtu těchto kontrol je trvalý dozor cel-
ních orgánů, kdy jsou aplikací tzv. trvalého dohledu veš-
keré obchodní aktivity v daných lokalitách dlouhodobě
paralyzovány.

Z hlediska zjištění byly tradičně nejúspěšnější kontroly
v rámci letní turistické sezony v nejatraktivnějších lokali-
tách regionu, které představují vodní nádrže Lipno a Orlík
a dále pak města Český Krumlov, Telč a Hluboká nad Vl-
tavou. Velmi malé procento porušení bylo v regionu za-
znamenáno naopak v průběhu operativně prováděných
kontrol zaměřených na diskriminaci spotřebitele a jakost
motorových paliv. Kontrolní praxe dlouhodobě prokazu-
je, že z hlediska zjištění přinesly minimální efekt kontroly
z oblasti regulované sféry. Ve specifických případech je
legislativa natolik náročná, že s ohledem na personální ob-
sazení inspektorátu bylo velmi obtížné dozor kvalifikovaně
realizovat.

Mimo plán kontrolní činnosti byly pracovníky Inspektorátu
Jihočeský a Vysočina prováděny kontroly v průběhu výsta-
vy Země živitelka, a to vzhledem k celorepublikovému vý-
znamu této akce a s ohledem na rozsah prodeje a nabídku
služeb v rámci doprovodného programu. Z výsledků kontrol
vyplynula potřeba snížit počet centrálně řízených kontrol-
ních akcí obecného zaměření a dát větší prostor operativně

plánovaným akcím jednotlivých inspektorátů, zohledňujícím
konkrétní problémy regionálního trhu a služeb.

Kontroly ve spolupráci s ostatními orgány státní správy
probíhaly systematicky pouze s příslušnými živnostenskými
úřady. Znamenaly pozitivní přínos zejména při naplňová-
ní usnesení vlády o snižování administrativní zátěže pod-
nikatelů. Dalším významným aspektem této spolupráce
bylo zvyšování právního vědomí spotřebitelské veřejnosti
prostřednictvím poradenské a informační služby (PIS). Zá-
jem o poskytování této služby ze strany ŽÚ vzrostl zejména
v Kraji Vysočina. S dalšími orgány státní správy probíhala
spolupráce cíleně v rámci plánovaných kontrol nebo na zá-
kladě podání spotřebitelů.

V závěrečné třetině roku byla kontrolní činnost inspekto-
rátu značně ovlivněna monitorováním a kontrolou značení
lihu v rámci tzv. metylalkoholové aféry, kdy veškeré kont-
rolní kapacity inspektorátu směřovaly ke splnění krizových
opatření vlády a dalších orgánů dozoru.

Inspektorát se dále aktivně podílel na projektech meziná-
rodního dozoru, koordinovaných PROSAFE, a to na kontro-
le podmínek prodeje žebříků, kuřáckých zapalovačů a vý-
robků pro děti.

Jednou z priorit činnosti inspektorátu je začlenění a aktiv-
ní účast v evropských informačních výstražných systémech.
V rámci inspektorátu byl nastaven nový způsob plánování
a provádění výrobkových kontrol s cílem zvýšit efektivitu vy-
hledávaní nebezpečných výrobků.

V oblasti kontroly stanovených výrobků inspektorát pro-
váděl dozor v rámci celorepublikových akcí koordinovaných
ústředním inspektorátem. Při těchto kontrolách byly největ-
ší nedostatky zjištěny v nedodržení informačních povinností
– zejména při kontrole dekoračních tapet.

Ze stížností na postup při dozoru ve smyslu správní-
ho řádu nebyla žádná stížnost vyhodnocena jako oprávně-
ná.

Chod inspektorátu zásadním způsobem neovlivnily v prů-
běhu roku žádné negativní skutečnosti. Personálně byl in-
spektorát stabilizovaný a jeho činnost se v mnoha směrech
zlepšila díky vyšší úrovni technického zabezpečení.

Inspektorát ČOI Jihočeský a Vysočina – vlastní kontrolní akce

Název kontrolní akce
Počet kontrol

celkem
Kontroly

se zjištěním
Zjištěná porušení v %

Akce na výstavišti Země živitelka 36 16 44,4

Kuchyňská studia (z Plánu činnosti ČOI) 1 1 100.0

Mechanika sedacího nábytku 2 2 100,0

2012 | 29

Inspektorát Plzeňský a Karlovarský

V hodnoceném období provedl Inspektorát Plzeňský
a Karlovarský 7723 kontrol, při nichž bylo zjištěno porušení
právních předpisů v téměř 30 % z nich. Celostátní zaměření
kontrol bylo doplněno o akce vycházející z místních specifik
a potřeb regionu, a to na základě monitorování trhu a pod-
nětů spotřebitelů.

Inspektorát vykonává kontrolní činnost v 10 okresech Pl-
zeňského a Karlovarského kraje, z toho v 6 příhraničních,
v nichž je trvale hojně zastoupena stánková forma prodeje.
Koncentrovaný prodej výrobků porušujících některá práva
duševního vlastnictví si vyžádal systematickou spolupráci
inspektorátu s dalšími orgány, zejména Policií ČR, Celní
správou ČR či živnostenskými úřady. Souběžně však bylo
zjištěno, že prodej padělků není jen specifickým rysem pří-
hraničních oblastí, ale že se jejich nabídka rozšířila i v ob-
chodní síti větších měst. Celkem bylo zajištěno 30 442 kusů
padělků či napodobenin, jejichž cena přepočtená na hodno-
tu originálu by přesáhla částku 53,7 mil. Kč. Ze zajištěných
výrobků bylo vytříděno a na humanitu předáno 726 kusů
výrobků poté, co byly splněny požadavky zákona pro po-
skytnutí výrobků na tyto účely.

Závažná zjištění přinesly kontroly výkupen druhotných
surovin, kdy každá čtvrtá provozovna porušila zákon.
Jejich provozovatelé poškozovali spotřebitele záměnou
druhu vykupovaného odpadu, nesprávně stanovenou
hmotností a používáním neověřených vah. Nedostatky
byly i v informacích o cenách vykupovaného odpadu.

V několika případech bylo zjištěno i jednání vysokého
stupně společenské nebezpečnosti, a to výkupem obecně
prospěšných zařízení, který zákon o odpadech výslovně
zakazuje.

Další problematickou oblastí, která si vyžádala opakova-
né kontroly, byly četné slevové akce a výprodeje – v průbě-
hu 549 kontrol bylo 40 % zjištění. Zákazník nebyl seznámen
s cenou zboží po slevě, byla mu účtována původní cena,
zjištěno bylo i užití klamavých obchodních praktik uváděním
nepravdivých údajů o procentních slevách.

Kontrolní oblastí, v níž narůstá četnost šetření na zákla-
dě podnětů spotřebitelů, jsou internetové obchody. Kromě
neplnění informačních povinností se jejich provozovatelé
dopouštěli užití nekalých obchodních praktik, včetně pro-
deje padělků značkových výrobků. Také kontroly spotřebi-
telských úvěrů a předváděcích akcí vyžadovaly náročnou
přípravu, vytrvalost a důslednost kontrolních pracovníků,
zejména vzhledem k vysoké míře společenské nebezpeč-
nosti.

Kontrolou 413 odebraných vzorků pohonných hmot bylo
zjištěno porušení jakostních parametrů v 11 případech.

V rámci mimořádných opatření vlády v souvislosti s dis-
tribucí jedovatého alkoholu byly inspektorátem v regionu
provedeny kontroly v 937 provozovnách nabízejících alko-
holické nápoje.

30 | 2012

Mimo centrálně řízené a sledované akce zajistil inspek-
torát řadu kontrol specificky regionálního charakteru. Při
kontrolách poskytování stravovacích a ubytovacích služeb
během MFF v Karlových Varech bylo ve srovnání s před-
chozími léty zjištěno mírné zlepšení. Další specifickou
oblastí byly kontroly prodeje zboží a poskytování služeb
v rámci regionálních poutí, hudebních festivalů, plesové
sezóny, koncertů apod., kdy více než 40 % kontrolovaných
porušilo povinnosti stanovené právními předpisy. Obdobná
situace byla při odpoledních a večerních kontrolách pod-
niků veřejného stravování (restaurací, barů, heren, apod.)
- nedostatky byly zjištěny v 49 případech z celkem 137 pro-
vedených kontrol.

Inspektorát Plzeňský a Karlovarský se podílel rovněž
na mezinárodním projektu kontroly zapalovačů a lasero-
vých ukazovátek zjištěním, že se na trhu stále vyskytují ne-
bezpečné zapalovače typu novelty, které svým vzhledem
nebo barevností přitahují pozornost dětí. Zakázán byl pro-
dej 288 ks těchto zapalovačů v hodnotě 13 296 Kč. V rámci
projektu laserová ukazovátka byly při specializovaných kon-
trolách odebrány 4 druhy ukazovátek, u nichž byly následně
prokázány nevyhovující parametry, a vyhledány byly další
3 typy ukazovátek evidovaných v evropském výstražném
systému RAPEX. Celkem bylo v tržní síti regionu nalezeno
14 druhů výrobků notifikovaných v evropském výstražném
systému pro nepotravinářské výrobky. Jednalo se o vánoč-
ní světelné řetězy, laserová ukazovátka a hračky. K notifi-
kaci do systému RAPEX bylo inspektorátem Plzeňským
a Karlovarským doporučeno celkem 19 výrobků, v dalších
14 případech řízení probíhá.

V průběhu roku inspektorát provedl 1002 kontrol stanove-
ných výrobků uvedených na trh, při nichž zjistil, že 19 %
kontrolovaných subjektů porušilo zákon č. 22/1997 Sb.
U distributorů byly kontrolovány zejména vybrané stavební
a elektro výrobky, ochranné prostředky a dětská hřiště. Dále
inspektorát kontroloval celoročně hračky, včetně specifické
kontroly dětských koloběžek a hraček s potravinou. Na trhu
byly zjištěny neoznačené výrobky, výrobky bez návodů či
bezpečnostních upozornění. V prodejní síti bylo zjištěno 26
druhů hraček, u nichž byly prokázány závady, které mohly
ohrozit zdraví i život dětí – jednalo se například o 4 druhy
koloběžek s konstrukčními vadami (viz snímky na straně
29) nebo hračky pro nejmenší se snadno oddělitelnými ma-

lými součástmi, které by dítě mohlo snadno spolknout. Na-
lezeno bylo dalších 5 druhů hraček evidovaných v systému
RAPEX. Největší nedostatky byly zjišťovány u zahraničních
prodejců.

Nedostatky byly zjišťovány také u distributorů spotřební
elektroniky - výrobky nebyly řádně označeny a měly další
vady, které mohly ohrozit majetek či bezpečnost osob (kon-
krétně 13 druhů vánočních světelných ozdob). Dodržování
zákona č. 102/2001 Sb., o obecné bezpečnosti výrobků,
bylo kontrolováno v celkem 866 případech. Zjištění se týka-
la zejména zapalovačů typu novelty, laserových ukazová-
tek nebo dětských kol – ve všech těchto případech byla při-
jata opatření ke stažení výrobků z trhu, neboť mohly ohrozit
bezpečnost a zdraví uživatelů.

Inspektorát spolupracoval průběžně s dalšími orgány
státní správy, nejčastěji se živnostenskými úřady (celkem
555 společných kontrol). Pravidelná byla součinnost s Poli-
cií ČR, Celní správou ČR, Hasičským záchranným sborem
při monitorování tržnic, s ČÚZZS při kontrole pyrotechniky
a airsoftových zbraní a s ČIŽP při kontrole sběren a výku-
pen odpadu. Kontroly značení alkoholu probíhaly ve spolu-
práci s celníky, Krajskou hygienickou stanicí a Státní země-
dělskou a potravinářskou inspekcí.

V uplynulém roce bylo na Plzeňský a Karlovarský inspek-
torát podle ust. § 175 zák. správního řádu podáno celkem
10 stížností souvisejících s výkonem kontrolní činnosti.
Z tohoto počtu bylo 9 neoprávněných a 1 částečně opráv-
něná.

V průběhu roku bylo dosaženo významných výsledků
v ochraně spotřebitele. V rámci regionu se jednalo zejmé-
na o důsledné kontroly tržnic, zabírání falzifikátů a kontroly
dalších problematických forem prodeje, jakými jsou příklad-
ně distanční prodej a smlouvy uzavírané mimo prostory ob-
vyklé k podnikání. Řadu výrobků ohrožujících bezpečnost
a zdraví uživatelů, zejména sortimentu elektro a hraček, se
podařilo vyloučit z trhu a zabránit jejich prodeji. Negativní
poznatky z běžné kontrolní činnosti a podněty spotřebite-
lů byly impulzem pro organizaci vlastních kontrolních akcí.
Inspektorát se úspěšně podílel i na zvyšování právního vě-
domí spotřebitelů formou různých seminářů a poradenskou
činností, poskytovanou na 7 místech regionu.

Inspektorát Plzeňský a Karlovarský – přehled vlastních akcí

Název kontrolní akce
Počet kontrol

celkem
Kontroly

se zjištěním
Zjištěná

porušení v %

Mezinárodní filmový festival Karlovy Vary 88 26 29,5

Odpolední a večerní kontroly provozoven veřejného stravování 137 49 35,8

Místní kulturní akce 121 49 40,5

Provozovny v uzavřených objektech 47 7 14,9

2012 | 31

Inspektorát ČOI Ústecký a Liberecký

Hlavní kontrolní a dozorová činnost inspektorátu vychá-
zející z plánu kontrol byla doplněna vlastními kontrolními
akcemi a operativními kontrolami, které vycházely z po-
znatků monitorování regionálního trhu a podnětů spotřebi-
telů. Kontroly byly rozloženy rovnoměrně na všechny okre-
sy Ústeckého a Libereckého kraje. Zvýšená pozornost byla
věnována ochraně některých práv duševního vlastnictví,
podmínkám prodeje a služeb poskytovaných prostřednic-
tvím internetu, nabídce a zprostředkování spotřebitelských
úvěrů a předváděcím a prodejním akcím mimo prostory
obvyklé k podnikání. Trvalá pozornost byla věnována kon-
trole hraček, monitoringu pohonných hmot a vyhledávání
výrobků z výstražného systému RAPEX. Nedílnou součástí
činnosti inspektorátu bylo šetření spotřebitelských podání
a poskytování poradensko-informačních služeb. V jejich
rámci zajišťovali pracovníci inspektorátu široké spotřebitel-
ské veřejnosti odborný servis a právní informace v rozsahu
svých kontrolních pravomocí v 11 střediscích Ústeckého
a Libereckého kraje.

Trvalá pozornost byla stejně jako v posledních letech vě-
nována monitorování a kontrolám jakosti pohonných hmot.
Celkem bylo odebráno dle plánu odběrů nebo na základě
podání spotřebitelů 263 vzorků, z nichž 23 (8,7 %) nevyho-
vělo požadavkům příslušných technických předpisů. Při še-
tření podnětů spotřebitelů byla k posouzení vzorků využita
mobilní laboratoř.

Mimořádnou pozornost věnoval inspektorát kontrolám
předváděcích prodejních akcí. Tyto kontroly se staly pro
inspektorát primárním cílem ochrany spotřebitele, včet-
ně prevence. Pro seniory byly pořádány besedy, při nichž
měli možnost získat veškeré informace o svých spotřebi-
telských právech i nezbytných povinnostech při uzavření
kupní smlouvy nebo odstoupení od ní, a také se dovědět
o nekalých obchodních praktikách zástupců předváděcích
společností. Byli varováni před neexistujícími výhodami, fik-
tivními slevami a výhrami, verbálním nátlakem a chováním
prodávajících hraničícím s omezováním osobní svobody
účastníků, s nimiž se inspektoři setkali během 68 kontrol.
Porušování právních předpisů zjistili v 80,9 % z nich.

Jedna z vlastních kontrolních akcí inspektorátu byla zamě-
řena na kontrolu prodeje osobních motorových vozidel v au-
tobazarech s cílem ověřit pravdivost informací, které spotře-
bitel při nabídce a prodeji použitých osobních automobilů obdr-
žel. Inspektory zajímaly především informace o počtu ujetých
kilometrů a deklarovaný technický stav vozidla. Při kontrolách
byly využity služby znalce v oboru, který na místě ověřil,
zda uvedený počet najetých kilometrů byl pravdivý nebo
zda vozidlo bylo či nebylo havarované. Ve všech 4 kontro-
lovaných autobazarech byly kontrolou zjištěny nedostatky,
které byly řešeny ve správním řízení (viz snímek zmanipu-
lovaného tachometru neodpovídajícího údaji v technické
dokumentaci k vozidlu).

32 | 2012

Při své kontrolní činnosti Inspektorát Ústecký a Liberecký
spolupracoval s 23 živnostenskými úřady. Společné kont-
roly probíhaly na základě plánů, na jejichž přípravě se po-
dílely oba dozorové orgány. Na dobré úrovni byla také spo-
lupráce s Českým telekomunikačním úřadem, zejména při
kontrolách prodeje rádiem řízených hraček, při nichž byly
zjištěny nedostatky opakovaně. V nabídce byly hračky pro-
vozované na nepovolené frekvenci, bez povinného ozna-
čení CE či bez prohlášení o shodě. Spolupráce s odborem
pátrání Celního ředitelství byla využívána při kontrolách
padělků a napodobenin, a to jak na tržních místech, tak
i v trvalých provozovnách, a také při kontrolách povinné-
ho značení lihu (dle zákona č. 676//2004 Sb.). Spoluprá-
ce měla odpovídající úroveň a plně vyhovovala potřebám
obou složek.

Inspektorát se také podílel na mezinárodním projektu
PROSAFE – kontrole zapalovačů. Ve 3 případech bylo
na základě požadavku Celního úřadu v Ústí nad Labem
provedeno posouzení plynových zapalovačů ve smyslu zá-
kona č. 102/2001 Sb., o obecné bezpečnosti výrobků. Zá-
vady nebyly zjištěny a zapalovače byly propuštěny do vol-
ného oběhu, tj. na trh EU.

Při vyhledávání nebezpečných výrobků ze systému RA-
PEX bylo nalezeno 10 rizikových výrobků, které byly na zá-
kladě přijatého opatření staženy z trhu.

V rámci ochrany bezpečnosti spotřebitelů byla pozornost
trvale věnována kontrole hraček určených dětem mladším

36 měsíců a dětem od 3 do 14 let věku, včetně výrobků
pro péči o dítě. Kontrolováni byli zejména distributoři těch-
to výrobků – inspektoři se zaměřili především na vybavení
výrobků povinnými informacemi, které musí být v českém
jazyce, označení výrobku značkou shody a identifikační
údaje o výrobci, dovozci, popřípadě dodavateli. Cílem kon-
troly bylo zabránit prodeji hraček, které by mohly poškodit
nebo ohrozit zdraví dětí. V případě zjištěných nedostatků
byla uložena termínovaná opatření k jejich odstranění. Při
kontrolách bezpečnosti výrobků byl u odebraných vzorků
2 druhů dětských odrážedel a dětských koloběžek labora-
torní zkouškou zjištěn nesoulad s technickou normou. Tyto
výrobky byly staženy z trhu a nahlášeny do výstražného
systému RAPEX.

Inspektorát přijal celkem 2174 podání spotřebitelů,
z nichž 170 postoupil příslušnému inspektorátu nebo jiné-
mu dozorovému orgánu. Telefonicky a při osobních návště-
vách bylo zodpovězeno přibližně 6000 dotazů spotřebitelů
i podnikatelů. Podání se nejčastěji týkala postupu při re-
klamaci a možnosti odstoupení od smlouvy uzavřené pro-
střednictvím komunikace na dálku či mimo prostory obvyklé
k podnikání.

Pravomocně bylo uloženo 1571 pokut v celkové výši
11 347 800 Kč. Nejčastěji byly nedostatky zjištěny v oblasti
informačních povinností (ceny, návody, podmínky odstou-
pení od smluv a reklamací), při předváděcích akcích a při
prodeji pomocí prostředků komunikace na dálku (nekalé
obchodní praktiky).

Inspektorát Ústecký a Liberecký – vlastní kontrolní akce

Název kontrolní akce
Počet kontrol

celkem
Kontroly

se zjištěním
Zjištěná

porušení v %

Akce na výstavišti Zahrada Čech v Litoměřicích 9 4 44,4

Prodej osobních motorových vozidel v autobazarech (akce přesahuje do r. 2013) 4 4 100,0

2012 | 33

Inspektorát Královéhradecký a Pardubický

Činnost inspektorátu kromě plnění Plánu kontrolní čin-
nosti a dalších úkolů stanovených ústředním inspektorátem
zahrnovala rovněž vlastní kontrolní akce a operativní kon-
troly zaměřené na specifické problémy regionu. Zvýšenou
pozornost věnovali inspektoři kontrolám spotřebitelského
úvěru, internetovému prodeji, kontrole hraček, předvádě-
cím akcím, monitoringu pohonných hmot, vyhledávání pa-
dělků a výrobků ze systému RAPEX, a také šetření podání
spotřebitelů.

Kontroly na předváděcích a prodejních akcích prokáza-
ly porušení povinností prodávajícími především užíváním
nekalých obchodních praktik, nedostatky v informování
spotřebitelů o podmínkách uplatnění odpovědnosti za vady
výrobků, a také sjednávání spotřebitelských úvěrů bez pří-
slušného živnostenského oprávnění. Se stejnou intenzitou
byli kontrolováni zprostředkovatelé a poskytovatelé spo-
třebitelských úvěrů. Kontrolované subjekty porušily zákon
ve většině případů neposkytnutím povinných informací v re-
klamě zprostředkovatele a také tím, že neposkytly při kon-
trole součinnost (např. nepředložily jmenné seznamy klien-
tů). Ani zprostředkovatelé úvěrů neměli vždy k této činnosti
příslušné živnostenské oprávnění. Při kontrole internetové-
ho prodeje bylo nejvíce nedostatků zjištěno v obchodních
podmínkách internetových prodejců, kteří při nabídce pou-
žívali nekalých obchodních praktik. Nově se při provozová-
ní e-shopů objevily případy zneužití osobních údajů jiného
podnikatele.

V závěru roku byly kontroly zaměřeny především na pro-
dej vánočních stromků, pyrotechniky a ryb. Opakovaně
byly zjištěny nedostatky v poctivosti prodeje - nesprávném
účtování, používání neověřených měřidel či v neseznámení
spotřebitele s cenou. Závady u vánočních elektrických řetě-
zů se týkaly chybějících návodů k užití a údržbě, případně
bezpečnostních pokynů v cizím jazyce. Zjištěn byl jeden ne-
bezpečný výrobek – vánoční řetěz MULTIFUNCTION LED,
který představoval pro spotřebitele vážné nebezpečí úrazu
elektrickým proudem a požáru. Na tento výrobek bylo vydá-
no ochranné opatření.

Inspektorát se také podílel na zajištění mimořádné kont-
rolní akce zaměřené na kontrolu značení a nabídky lihovin,
v jejímž rámci provedl cca dva tisíce kontrol. Zjištění v této
oblasti byla postupována věcně příslušným dozorovým or-
gánům: jednalo se například o nestandardní rozměr kontrol-
ní pásky u podezřelé lihoviny v barelu, o prodej a nabídku
lihovin v době jejich omezení, a to i v internetovém prodeji,
o nepředložení dokladů o původu lihovin a také o prodej,
nabídku a skladování závadných lihovin.

Inspektorát provedl celkem 7 vlastních kontrolních akcí,
které byly zaměřeny na výstavy a trhy v regionu, květiny-
-zahradnictví, zhotovení věcí na zakázku, kontroly restau-
rací s předzahrádkou a restaurací v odpoledních hodinách,
aerosolové rozprašovače a kontrolní akce „Pardubice-měs-
to sportu“. Ve všech případech byly zjištěny nedostatky až
u poloviny kontrolovaných subjektů.

Kromě samostatných kontrol probíhaly rovněž společné
kontroly v součinnosti s jinými orgány státní správy a dal-
šími partnery, např. se živnostenskými úřady, orgány hy-
gienické služby, Celní správou nebo Státní zemědělskou
a potravinářskou inspekcí. Jednalo se především o součin-
nost při mimořádných kontrolách zaměřených na prodej
a skladování lihovin. Společné kontroly byly využívány také
při šetření podání spotřebitelů.

Inspektorát se podílel na mezinárodních projektech PRO-
SAFE – kontrole zapalovačů a laserových ukazovátek. U la-
serových ukazovátek byly zjištěny chybějící bezpečnostní
informace pro spotřebitele v českém jazyce a při kontrole
zapalovačů byly v tržní síti zjištěny zapalovače typu novelty
a zapalovače bez pojistky. Na tyto výrobky byl vydán zákaz
uvedení na trh. Při vyhledávání nebezpečných výrobků ze
systému RAPEX byly nalezeny dva rizikové výrobky, a to
gelová svíčka a zapalovač novelty. V obou případech byla
uložena ochranná opatření.

Kontroly stanovených výrobků byly orientovány především
na hračky, včetně hraček spojených s potravinou, dále na vý-

34 | 2012

robky sortimentu elektro, stavební výrobky a ochranné po-
můcky. Nedostatky byly prokázány především u hraček, a to
v označování výrobků informacemi o používání a varování
o rizicích v českém jazyce a dále v povinném značení shody
CE. Při kontrole hraček spojených s potravinou byl v tržní síti
zjištěn výrobek svítící lízátko Lebka 8g LIGHT CANDY, u kte-
rého bylo prokázáno riziko udušení pro dětské spotřebitele
vyplývající z nebezpečí vdechnutí malých částí (viz snímky
na straně 33). Na lízátko byl vydán zákaz distribuce a vý-
robek byl stažen z trhu. U ochranných štítů pro ochranu očí
prokázala kontrola nedostatky u 22 typů z 50 kontrolovaných,
tj. 44 %, neboť nebyly onačeny značkou shody CE, chyběla
identifikace výrobce nebo zplnomocněného zástupce a vý-
robky byly nedostatečně vybaveny povinnými informacemi
pro spotřebitele. Při kontrolách výrobků elektro byl zjištěn
v prodeji nebezpečný prodlužovací kabel s trojnásobnou ro-
zebíratelnou zásuvkou a vypínačem, u něhož hrozilo nebez-
pečí úrazu elektrickým proudem. Také v tomto případě vydal
inspektorát ochranné opatření.

Obecná bezpečnost výrobků byla posuzována u odebra-
ných hřbitovních náplní a parafínových ručně zdobených
svíček. Nebezpečnost výrobků nebyla rozborem prokázána.

Kontrola zaměřená na dětské oblečení, které bylo vyba-
veno šňůrami a tkanicemi, zjistila, že tkanice představují
vzhledem k použité délce vážné nebezpečí poranění dítěte
až uškrcení. Na výrobky bylo vydáno ochranné opatření -
zákaz prodeje a stažení výrobku z trhu.

V porovnání s rokem 2011 evidoval inspektorát vyšší po-
čet přijatých podání spotřebitelů, a to o 9 %. Nejvíce byla
zastoupena podání týkající se reklamací, internetového
prodeje, používání nekalých obchodních praktik, nespráv-
ného účtování, jakosti pohonných hmot a předváděcích
akcí. Telefonicky a při osobní návštěvě na inspektorátu
a poradenském středisku bylo zodpovězeno na 3000 do-
tazů.

V rámci prezentace organizace zajišťoval inspektorát
přednášky spojené s besedami pro seniory, které byly
zaměřeny na ochranu jejich práv při předváděcích akcích
a podomním prodeji, vedl besedy se studenty středních
škol na téma ochrany spotřebitele. Tyto aktivity a mediál-
ní prezentace přispěly ke zvýšení důvěryhodnosti České
obchodní inspekce v regionu a také lepší informovanosti
spotřebitelů o její činnosti.

Inspektorát Královéhradecký a Pardubický – přehled vlastních akcí

Název kontrolní akce
Počet kontrol

celkem
Kontroly

se zjištěním
Zjištěná

porušení v %

Výstavy a trhy 62 33 53,2

Květiny – zahradnictví 30 8 26,7

Poskytovatelé služeb a zhotovitelé věcí na zakázku 19 10 52,6

Kontrola předzahrádek u restaurací 104 34 32,7

Kontrola restaurací v odpoledních hodinách 140 56 40,0

Aerosolové rozprašovače 39 23 59,0

Pardubice – město sportu 17 8 47,1

2012 | 35

Inspektorát Jihomoravský a Zlínský

Kontrolní činnost inspektorátu vycházela kromě Plánu
činnosti ČOI z podání spotřebitelů a navazovala na poznat-
ky z kontrol v předchozím období. Tuto činnost v rozsahu
dohodnuté spolupráce doplňovaly společné kontroly se živ-
nostenskými úřady a dalšími dozorovými orgány. Inspek-
torát Jihomoravský a Zlínský provedl téměř 7000 kontrol,
při nichž bylo ve 32 % zjištěno porušení právních předpisů.

V souladu s plánem ústředního inspektorátu a také na zá-
kladě podnětů spotřebitelů byly odebírány vzorky ke kont-
role jakosti pohonných hmot. Celkem bylo odebráno 466
vzorků, z nichž nevyhovělo požadavkům příslušných tech-
nických předpisů celkem 8 vzorků (1,7 %).

Kontroly zaměřené do oblasti prodeje výrobků nebo služeb
porušujících některá práva duševního vlastnictví „plagiáty“,
vč. internetového prodeje, probíhaly především na tržnici
v příhraniční oblasti Hatě, a to v součinnosti s Cizineckou
policií a Celní správou. Některé z nich byly naplánovány
na období rakouských svátků, kdy trhovci očekávali zvýše-
ný zájem spotřebitelů ze zahraničí. V menším množství byly
zajištěny padělky v kamenných provozovnách, a to zejména
hraček. V těchto případech se jednalo u jednotlivých prodej-
ců o neznalost autorských práv k méně známým značkám.

Při kontrolách internetového prodeje bylo porušení práv-
ních předpisů zjištěno v téměř 84 % kontrolovaných e-sho-
pů, a to poskytováním klamavých nebo nesprávných infor-
mací spotřebitelům v rámci obchodních podmínek.

V rámci kontrol předváděcích prodejních akcí bylo zjiště-
no porušení při 79 % z nich, zejména užíváním nekalých ob-
chodních praktik a klamavými informacemi ve všeobecných
obchodních podmínkách kupních smluv. Také údaje v le-
tácích neodpovídaly skutečnosti, neboť slibovaly konkrétní
dárky nebo bonusy pro každého účastníka, což prodávající
nesplnil.

Porušení zákona o spotřebitelském úvěru bylo zjištěno
v 60 % kontrol, a to u zprostředkovatelů i poskytovatelů úvě-
ru. Dva roky po nabytí účinnosti zákona o spotřebitelském
úvěru je zřejmé, že poskytovatelé těchto služeb získávají
povědomí a znalosti o svých povinnostech velmi pomalu,
případně je znají, ale neplní je.

Kontroly poskytování služeb v období letní a zimní turis-
tické sezóny prokázaly shodně porušení právních předpi-
sů ve více než třetině případů. Typickými nedostatky bylo
používání neověřených měřidel, nedodržení správné míry
či hmotnosti, neseznámení s cenou a neúplné náležitosti
dokladů o zakoupení výrobků.

Diskriminaci spotřebitele prokázali inspektoři v 6 přípa-
dech – v průběhu tří předváděcích akcí, kdy spotřebitelé
nebyli vpuštěni na akci s odůvodněním, že nemají poža-
dovaný věk, ve dvou restauračních zařízeních, kde odmít-

li prodávající obsloužit spotřebitele, a v jednom případě
na diskotéce, kdy došlo k rozdílnému účtování cen pro spo-
třebitele.

Výsledky kontrol prodeje hraček pevně spojených s po-
travinou (84 % zjištění) jednoznačně potvrdily velmi nízké
povědomí podnikatelských subjektů o povinnostech stano-
vených zákonem o technických požadavcích na tyto výrob-
ky. Kontrolované osoby své jednání nejčastěji obhajovaly
tím, že se jedná o potraviny, na něž se harmonizační před-
pisy na hračky nevztahují.

Vlastní kontroly inspektorátu byly směrovány na regio-
nální akce, např. na Pálavské a Znojemské vinobraní, ale
také na kontroly doplňkového prodeje v lékárnách, kdy byly
zjištěny nedostatky ve více než polovině z nich, a kontroly
nočních podniků (25 % zjištění).

V oblasti bezpečnosti výrobků, konkrétně zapalovačů,
bylo ve spolupráci s Celním úřadem vydáno jedno stano-
visko pozastavující propuštění zboží do volného oběhu.
Tyto zapalovače byly určeny spotřebitelům jako reklamní
předmět na výstavní akce. Inspektorát podmínil propuště-
ní zboží do volného oběhu tím, že výrobky, které mají být
spotřebiteli používány, musí odpovídat bezpečnostním po-
žadavků stanoveným příslušnými předpisy.

Velmi dobrá byla cílená spolupráce také s dalšími orgány
státní správy, jako ČTÚ, ČMI, ČIŽP, PČR, Cizinecká policie
a ŽÚ, kdy je souběžně předmětem kontrol dodržování více
právních předpisů, čímž dochází k minimální administrativ-
ní zátěži kontrolovaných osob. V rámci spolupráce s ČTÚ
byla při kontrolní činnosti inspektorátu využívána měřící za-
řízení ČTÚ a inspektoři ČOI přispívali svými zkušenostmi
k prokazování protiprávního jednání při poskytování služeb
kontrolovaných pracovníky ČTÚ.

Na mezinárodních společných akcích PROSAFE se in-
spektorát podílel kontrolou dvou komodit. U laserových
ukazovátek byly zjištěny nedostatky převážně ve značení
výrobků výstražnými informacemi. Chybějící označení třídy
a síly paprsku mohou způsobit poškození zdraví spotřebite-
le nevhodným způsobem použití výrobku. U dvou výrobků
odebraných k odbornému posouzení bylo prokázáno pře-
kročení maximální přípustné emise a výkonu laseru. Do-
kumentace k těmto nebezpečným výrobkům byla předána
garantovi akce k nahlášení do systému RAPEX. Také u kon-
trolovaných zapalovačů byly zjištěny nedostatky, a to pře-
vážně v absenci bezpečnostních informací vztahujících se
ke způsobu použití. V rámci této akce byl zjištěn, prokázán
a následně zakázán také prodej zapalovačů typu novelty.

V tržní síti regionu byly u 6 distributorů vyhledány 2 druhy
výrobků uvedených v systému RAPEX, a to hydroskopické
kuličky Bio Gel (RP010-1502) a elektronické cigarety E-He-
alth Cigarette (RP011-0214).

36 | 2012

V odůvodněných případech kontroly výrobků byl prová-
děn dozor nejen nad dodržováním administrativních poža-
davků, ale i faktická kontrola jejich vlastností. Ověření, zda
výrobky odpovídají stanoveným bezpečnostním standar-
dům, prováděla odborná pracovišti v případech vyžadují-
cích speciální měření a vyhodnocení nebo přímo inspek-
torát, pokud byly vady jednoznačné a zjistitelné vizuálním
posouzením.

V rámci kontrol značení lihu a omezení při jeho prode-
ji zkontroloval inspektorát u 1944 subjektů, zda dodržují
mimořádná opatření vlády přijatá na ochranu spotřebitelů
před metylalkoholem. Tyto kontroly byly prováděny jak sa-
mostatně, tak v součinnosti s Krajskou hygienickou stani-
cí, Celní správou, SZPI a PČR.

Inspektorát přijal 11 stížností podle správního řádu na čin-
nost svých pracovníků, z nichž žádná nebyla vyhodnocena
jako oprávněná. Podané stížnosti ve většině případů sou-
visely s tím, že spotřebitelé trvali na vyřešení svých sporů
s prodávajícími či poskytovateli služeb prostřednictvím ČOI,
ačkoliv problematika byla mimo její kompetenci.

Inspektorátem bylo přijato 3482 písemných podání a do-
tazů od spotřebitelů a na 4 místech, kde byly poskytovány

poradensko-informační služby, vyřídili pracovníci dalších
přibližně 5 000 dotazů.

V průběhu roku inspektorát spolupracoval s regionálními
médii, zejména se vybraní pracovníci podíleli na pořadech
přímého rozhlasového vysílání Apetit a přípravě spotřebi-
telských témat pořadu Černé ovce. Redaktoři televizních
stanic měli možnost zúčastnit se řady kontrolních akcí a při-
blížit tak činnost inspektorátu široké veřejnosti.

Mimo kontrolní činnosti se podílel inspektorát rovněž
na přednáškách a vzdělávacích akcích pro střední školy,
konkrétně účastí v projektu školského vzdělávacího za-
řízení Chaloupky, o.p.s., kdy zajišťoval výrobky pro pu-
tovní interaktivní výstavu „Férový obchod aneb Náš zá-
kazník, náš pán?“. O přednášky pracovníků inspektorátu
měly trvale zájem SOŠ a SOU obchodní v Brně. Formou
chatu pro portál iPodnikatel.cz zástupci ČOI odpovídali
na dotazy jak podnikatelů, tak i spotřebitelů. Dále pro-
bíhaly přednášky pro odběratele společnosti MAKRO
pořádané jejich obchodním zástupcem. Na seminářích
na téma „ochrana spotřebitelů při předváděcích akcích
a podomním prodeji“ byli účastníci seznamováni s riziky
těchto forem prodeje a způsobem obrany proti nekalým
obchodním praktikám.

Inspektorát Jihomoravský a Zlínský – vlastní kontrolní akce

Název kontrolní akce Počet kontrol celkem
Kontroly

se zjištěním
Zjištěná

porušení v %

Noční podniky 8 2 25,0

Vinobraní 37 14 37,8

Lékárny 53 28 52,8

2012 | 37

Inspektorát Moravskoslezský a Olomoucký

V roce 2012 probíhala kontrolní a dozorová činnost in-
spektorátu podle „Plánu projektů České obchodní inspek-
ce pro rok 2012“. Hlavní náplň činnosti Inspektorátu Mo-
ravskoslezského a Olomouckého stanovená tímto plánem
byla doplněna vlastními kontrolními akcemi dle regionálních
specifik a operativními kontrolami využívajícími podněty
spotřebitelů i poznatky z monitorování trhu. Inspektorát pro-
vedl 6903 kontrol se zjištěnými porušeními právních předpi-
sů u téměř třetiny kontrolovaných. V souvislosti s výskytem
nebezpečného metanolu v lihovinách nabízených spotřebi-
telům byly kontroly inspektorátu zaměřeny zejména na do-
držování opatření Ministerstva zdravotnictví ČR. Vzhledem
k místu původu jedovatého alkoholu byly na všech místech
možného prodeje kontroly prováděny s maximálním nasa-
zením a velmi důsledně, zejména ve večerních hodinách
a o víkendech.

Zvýšenou pozornost věnoval inspektorát vzhledem
k předchozím zkušenostem a s ohledem na zvýšení po-
čtu podání spotřebitelů kontrolám internetových obchodů.
Z celkového počtu 287 kontrol, které vycházely z velké čás-
ti z podnětů spotřebitelů, byly zjištěny nedostatky v plných
90 % případů, a to klamavé obchodní praktiky v podobě
nedostatečných, zavádějících popř. zcela chybějících infor-
mací pro spotřebitele.

Vysoké procento porušení povinností prokázaly také
kontroly podmínek zprostředkování a sjednávání spotře-
bitelských úvěrů (81 %). V oblasti ochrany práv duševního
vlastnictví bylo porušení práv k ochranným známkám zjiště-
no u 70 % prodávajících, a to nabídkou a prodejem výrobků
méně známých značek v kamenných obchodech. I přes trva-
lé problémy se zajištěním účasti inspektorů na předváděcích
akcích byly zjištěny závady u více než 60 % kontrolovaných
subjektů.

Vzhledem ke specifickým podmínkám zdejšího regionu
a problematické kvalitě ovzduší bylo odebráno celkem 16
vzorků pevných paliv k posouzení jakosti. Pouze jeden
vzorek byl vyhodnocen jako nevyhovující současné právní
úpravě, neboť ta stanoví ukazatele pouze pro měrnou sirna-
tost a minimální výhřevnost vzorku paliva.

Mimo plán projektů uskutečnil inspektorát několik vlast-
ních kontrolních akcí. Správnou volbou byla kontrola dekla-
rovaného složení textilních výrobků pro podezření z užívání
klamavých obchodních praktik. Materiálové složení ani jed-
noho z 8 různých druhů odebraných výrobků podle posud-
ků vyhotovených akreditovanou laboratoří neodpovídalo
deklaraci výrobce.

Na kontrolách služeb poskytovaných v asijských bistrech,
kdy bylo nejčastěji zjištěným nedostatkem užívání měřidel
s neplatným úředním ověřením, se podíleli pracovníci Od-
boru cizinecké policie Krajského ředitelství Moravskoslez-
ského kraje.

Pod drobnohledem inspektorátu byli i prodávající ve zdra-
votnických zařízeních a na různých společenských nebo
kulturních akcích, jako jsou např. Dny NATO, četné hudební
festivaly, poutě, jarmarky nebo květinová výstava Flora Olo-
mouc.

Inspektorát i v tomto roce spolupracoval s ostatními or-
gány státní správy, zejména s živnostenskými úřady, a za-
měření společných kontrol konkretizoval na pracovních
jednáních s vedením krajských živnostenských úřadů v Os-
travě a Olomouci. Spolupráce s celní správou se uplatnila
především při kontrolách dodržování mimořádných opatření
omezujících prodej alkoholu a při kontrolách prodeje výrob-
ků porušujících práva duševního vlastnictví. S pracovníky
Krajské hygienické stanice byla činnost koordinována ze-

38 | 2012

jména při kontrolách nabídky lihovin. Velmi úspěšná byla
součinnost s pracovníky cizinecké policie při kontrolách
prodeje nebo poskytování služeb v provozovnách cizích
státních příslušníků. Na kontrolách výkupen odpadů se
spolupodíleli pracovníci České inspekce životního prostředí
a vysokou profesionální úroveň měla spolupráce s Českým
telekomunikačním úřadem při kontrolách nabídky úvěrů
spotřebitelům prostřednictvím telefonátů na čísla se zvýše-
ným tarifem.

Z mezinárodních projektů se inspektorát aktivně podílel
na pokračujících kontrolách žebříků a kuřáckých zapalova-
čů. Z odebraných 4 druhů žebříků nevyhověly stanoveným
požadavkům na bezpečnost 2 druhy teleskopických žebří-
ků, v případě kontrol zaměřených na zapalovače byly nedo-
statky zjištěny u poloviny prodávajících.

Při vyhledávání nebezpečných výrobků notifikovaných
v systému RAPEX nebyl ztotožněn v prodejní nabídce žád-
ný z nich. Vlastní vyhledávací činností byl v tržní síti zjištěn
plyšový medvídek „Love Mate®“ (viz snímky na str. 37), kte-
rý nesplnil požadavky na bezpečnost vzhledem k nezajiš-
těnému přístupu uživatele do pouzdra s knoflíkovými ba-
teriemi. U dalšího posouzeného vzorku, koloběžky Scuttle
Bug, bylo důvodem nebezpečnosti zborcení řídítek při
zkoušce pevnosti. Při kontrolách dalších hraček v tržní síti
byly nedostatky zjištěny u téměř 70 % distributorů a dovoz-
ců.

Vysoké procento zjištění bylo také při kontrolách
ochranných osobních prostředků, kdy přes 70 % distri-
butorů prodávalo výrobky v rozporu s platnými právními
předpisy. Ani distribuce stavebních výrobků nebyla bez
nedostatků - zjištěny byly v 44 % kontrol. Obecná bezpeč-
nost výrobků byla posuzována u prodávaných dětských

oděvů se šňůrami a tkanicemi, a to s téměř 90% zjištěním
závad. Nebezpečnost nerez nádobí TREND LINE byla
prokázána posouzením odebrané sady, u níž samovolně
praskaly skleněné poklice, a konferenčního stolku Lotus,
kde také došlo k samovolnému roztříštění horní skleněné
desky.

Inspektorát evidoval celkem 10 stížností na jednání úřed-
ních osob nebo na postup správního orgánu. Všechny byly
vyhodnoceny jako nedůvodné.

Ke kontrole bylo převážně od spotřebitelů přijato 1457
podnětů, dalších cca 4800 dotazů bylo vyřízeno v rámci po-
radensko-informační služby a písemně bylo zodpovězeno
1698 dotazů, které se týkaly zejména zamítnutých či k ne-
spokojenosti spotřebitelů vyřízených reklamací. Celkem při-
jal inspektorát 7913 podání.

O informace podle zákona č. 106/1999 Sb. požádalo cel-
kem 7 žadatelů, současně také autorů podnětů ke kontrole.
Vyhověno bylo 5 žadatelům, jedna žádost byla odložena
poté, kdy žadatel nedoplnil údaje požadované zákonem,
jedna žádost byla odmítnuta.

Zástupci inspektorátu byli pravidelnými hosty rozhlasové-
ho vysílání na téma Ochrana spotřebitele, přednášeli o ochra-
ně spotřebitele frekventantům univerzity třetího věku a prezen-
tovali výsledky kontrolní činnosti ve sdělovacích prostředcích.

Obě pracoviště inspektorátu průběžně spolupracovala
se Sdružením obrany spotřebitele (SOS) v Ostravě i Olo-
mouci. Zástupce ČOI se jako člen Regionální odborné ko-
mise Sdružení českých spotřebitelů, o. s., účastnil jednání
komise i jejích aktivit – mj. předávání ceny Spokojený zá-
kazník v Moravskoslezském kraji.

Inspektorát Moravskoslezský a Olomoucký – vlastní kontrolní akce

Název kontrolní akce
Počet kontrol

celkem
Kontroly

se zjištěním
Zjištěná

porušení v %

Stánkový prodej mimo obvyklá místa 43 18 41,9

Akce Asia bistra 35 24 68,6

Prodej a služby ve zdravotnických zařízeních 58 25 43,1

Prodej a služby na kultur. a sport. akcích 119 53 44,5

Doplňkový sortiment u čerpacích stanic 29 9 31,0

Prodej a služby na společ. akcích, farm. trhy 74 16 21,6

2012 | 39

OCHRANA SPOTØEBITELE

Všeobecná kontrola

V průběhu roku 2012 byla dozorová činnost České ob-
chodní inspekce primárně zaměřena na segmenty trhu,
které lze z hlediska spotřebitele a jeho ekonomických zá-
jmů označit za rizikové. Tyto oblasti byly zařazeny do roč-
ního plánu projektů, který reagoval na národní i meziná-
rodní požadavky politiky ochrany spotřebitele. Jednalo
se zejména o výkon dozoru při nabídce, zprostředková-
ní a poskytování spotřebitelských úvěrů, internetovém
obchodování, při prodeji výrobků a služeb mimo prosto-
ry obvyklé k podnikání (předváděcí prodejní akce), při
zakázaném užívání nekalých obchodních praktik nabídkou
a prodejem výrobků porušujících některá práva duševního
vlastnictví a v dalších oblastech trhu, které byly z hlediska
ochrany spotřebitele vyhodnoceny jako problémové.

Plánovaná dozorová činnost byla průběžně doplňována
o projekty a kontrolní akce, jejichž provedení si vyžádala
aktuální situace na trhu během roku, a které ad hoc reago-
valy na konkrétní situace. K nim patřila především mimo-
řádná kontrolní akce zaměřená na nabídku, prodej a skla-
dování alkoholu, která proběhala v souvislosti s výskytem
jedovatého metanolu v lihovinách na trhu. Nezanedbatelný
vliv na zaměření dozoru měly také podněty samotných spo-
třebitelů, jejichž podíl na provedených kontrolách předsta-
vuje více než desetinu. Pro získání uceleného pohledu je
třeba ještě doplnit, že mimo cílené a do rizikových oblastí
zaměřené kontroly byla provedena řada preventivních kon-
trol, které monitorovaly vybrané obchodní aktivity podnika-
telských subjektů.

Spotřebitelský úvěr

V rámci projektu bylo provedeno celkem 255 kontrol. Po-
rušení zákona č. 145/2010 Sb., o spotřebitelském úvěru,
bylo zjištěno při 109 kontrolách, tj. 42,7 % všech kontrol.
K nedodržení požadavků zákona docházelo nejčastěji v ob-
lasti reklamy, kde nebyly splněny požadavky na obsažené

informace, které musí být spotřebiteli v reklamě sděleny.
Výsledky jednotlivých inspektorátů, uvedené v následující
tabulce, prezentují počet provedených kontrol, zjištěná po-
rušení obecně závazných právních předpisů a souběžně
porušení zákona o spotřebitelském úvěru (úvěry).

Inspektorát ČOI Počet kontrol
Kontroly se zjištěním

Zjištěná porušení
v % (úvěry)

celkem úvěry

Středočeský a Hl. m. Praha 44 15 14 31,8

Jihočeský a Vysočina 11 7 7 63,6

Plzeňský a Karlovarský 18 8 7 38,9

Ústecký a Liberecký 33 11 6 18,2

Královéhradecký a Pardubický 87 58 37 42,5

Jihomoravský a Zlínský 35 21 20 57,1

Moravskoslezský a Olomoucký 27 22 18 66,7

Celkem 255 142 109 42,7

40 | 2012

Za nepříznivý lze označit vývoj nabídky spotřebitelské-
ho úvěru zejména v oblasti jeho zprostředkování. Praxe
ukázala, že povinnosti zákonem stanovené zprostředko-
vatelům v dostatečné míře zájmy spotřebitelů nechrání.
Z výsledků kontrol lze usuzovat, že řada subjektů nabíze-
jících zprostředkování spotřebitelského úvěru se s velkou
pravděpodobností spíše zaměřila na získání poplatku
od spotřebitele za příslib zprostředkování úvěru, než na sa-
motné vyhledání vhodného věřitele. Velmi problémové
bylo dle podání poškozených spotřebitelů používání

telefonních čísel s vyšší než běžnou sazbou, používání
směnek a šeků ke splacení nebo zajištění spotřebitelského
úvěru a také případy, kdy bylo zajištění spotřebitelského
úvěru ve zjevném nepoměru k hodnotě pohledávky
věřitele.

Tyto problematické oblasti by měla řešit novela zákona
č. 145/2010 Sb., o spotřebitelském úvěru, vycházející ze

změny směrnice Evropského parlamentu a Rady 2008/48/
ES, kterou se stanoví dodatečné předpoklady pro výpočet
roční procentní sazby nákladů.

Kontroly spotřebitelského úvěru

Rok Počet kontrol Kontroly se zjištěním (úvěr) Zjištěná porušení v %

2009 174 65 37,4

2010 156 71 45,5

2011 290 141 48,6

2012 255 109 42,7

Internetové obchody
Internetovému obchodování nelze upřít označení „feno-

mén současnosti“ se značným potenciálem růstu. Základ-
ním znakem této formy obchodování je především absence
hranic. Virtuální prostor internetu umožnil řadě subjektů
vstoupit na trh prakticky z kteréhokoliv místa na světě. Přes-
tože je tato forma obchodování upravena právem Evropské
unie, je toto právo obtížně vymahatelné vůči subjektům ze
třetích zemí. Otevřenost internetu a absence právní úpra-
vy týkající se identifikace subjektů působících v jeho rámci
pak umožňuje zachovat anonymitu subjektům nabízejícím
spotřebitelům nejrůznější výrobky a služby. Velký význam
pro výkon dozoru nad těmito subjekty má v rámci Evrop-
ské unie Nařízení Evropského parlamentu a Rady (ES) č.
2006/2004 ze dne 27. října 2004, o spolupráci mezi vnitro-
státními orgány příslušnými pro vymáhání dodržování zá-
konů na ochranu zájmů spotřebitele („nařízení o spolupráci
v oblasti ochrany spotřebitele“). Jeho prostřednictvím lze

porušení evropských právních předpisů oznámit národním
orgánům dozoru, které následně přijmou příslušná opatře-
ní. Této možnosti Česká obchodní inspekce ve sledova-
ném období opakovaně využila. V ostatních případech je
ochrana práv spotřebitele na veřejnoprávní úrovni prakticky
nemožná.

V roce 2012 bylo v souvislosti s internetovým obchodová-
ním zaznamenáno rozšíření aktivit některých subjektů v so-
ciálních sítích. Tento posun dále omezuje možnosti výkonu
dozoru, neboť vstup do takových obchodů je často vázán
na účet v sociální síti, doporučení „přátel“ a jiná omezení.

Výsledky v následující tabulce prezentují kromě počtu
kontrol provedených u provozovatelů internetových ob-
chodů také zjištěná porušení obecně závazných právních
předpisů:

Inspektorát ČOI Počet kontrol Kontroly se zjištěním Zjištěná porušení v %

Středočeský a Hl. m. Praha 241 198 82,2

Jihočeský a Vysočina 122 99 81,1

Plzeňský a Karlovarský 112 80 71,4

Ústecký a Liberecký 121 89 73,6

Královéhradecký a Pardubický 113 87 77,0

Jihomoravský a Zlínský 210 176 83,8

Moravskoslezský a Olomoucký 287 259 90,2

Celkem 1206 988 81,9

2012 | 41

Výběr subjektů, u kterých byly kontroly prováděny,
výrazně ovlivnil poměr zjištěných porušení. Při těch-
to kontrolách sehrála poměrně důležitou úlohu podání
spotřebitelů a cílené vyhledávání problémových interne-
tových obchodů specializovanými pracovníky. Pokud se
jedná o zjištěné závady, nejčastěji byl porušován zákon
č. 634/1992 Sb., o ochraně spotřebitele, konkrétně § 4,
který zakazuje prodávajícím užívání nekalých obchodních
praktik.

Z meziročního srovnání je zřejmé, že v oblasti interne-
tového obchodování dochází průběžně k navýšení počtu
kontrol i poměru zjištěných porušení obecně závazných
právních předpisů.

Do budoucna lze tedy předpokládat, že s nárůstem a roz-
vojem elektronického, respektive internetového obchodo-
vání, se vytvoří pro dozorovou činnost České obchodní in-
spekce další prostor.

Předváděcí prodejní akce

Bez ohledu na skutečnost, zda je předváděcí prodejní
akce pořádána v místě pobytu spotřebitele nebo je součás-
tí zájezdu, popřípadě jiné doprovodné aktivity, reprezentuje
zřejmě nejagresivnější formu obchodování na českém trhu.
Agresivní formy nabídky zboží a služeb byly na předvádě-
cích akcích zaměřeny na zvlášť zranitelné skupiny spotřebi-
telů, často na seniory nebo obyvatele menších obcí, jejichž
orientace na trhu a možnosti porovnání podmínek uzavření
smlouvy a vlastností nabízených výrobků a služeb jsou znač-
ně omezeny. Další hrozbou jsou pak doprovodné nabídky
vázaných spotřebitelských úvěrů, popřípadě jiných doplňko-
vých produktů a zneužívání nízkého právního povědomí cí-
lové skupiny spotřebitelů prodávajícími – organizátory těchto
akcí.

Se znalostí těchto okolností Česká obchodní inspekce
aktivně vyhledávala a využívala všechny možnosti ke kon-
trolám této formy obchodování. Primárně se zaměřovala
na prokazování používání nekalých a agresivních obchod-

ních praktik v průběhu předváděcích akcí, ve smyslu záko-
na č. 634/1992 Sb., o ochraně spotřebitele.

Celoroční výsledky kontrol provedených v rámci projektu
všemi inspektoráty přibližuje následující tabulka:Z hlediska
podílu dominovalo porušení obecně závazných právních
předpisů užívání nekalých obchodních praktik. V několika
případech pak bylo zjištěno i diskriminační jednání, spo-
čívající v nevpuštění spotřebitelů (kontrolních pracovníků)
na předváděcí akci.

V meziročním srovnání lze pozorovat kromě nárůstu pro-
vedených kontrol také vyšší podíl zjištěných porušení obec-
ně závazných právních předpisů.

Přestože řada podnikatelských subjektů přizpůsobila for-
my obchodování mimo prostory obvyklé k podnikání nové
právní úpravě občanského zákoníku, trvale působí na čes-
kém trhu řada subjektů, které i po nabytí účinnosti této no-

Kontroly internetového obchodování

Rok Počet kontrol Kontroly se zjištěním Zjištěná porušení v %

2009 488 338 69,3

2010 590 412 69,8

2011 1 021 749 73,4

2012 1 206 988 81,9

Inspektorát ČOI Počet kontrol Kontroly se zjištěním Zjištěná porušení v %

Středočeský a Hl. m. Praha 101 81 80,2

Jihočeský a Vysočina 21 11 52,4

Plzeňský a Karlovarský 31 16 51,6

Ústecký a Liberecký 68 55 80,9

Královéhradecký a Pardubický 18 12 66,7

Jihomoravský a Zlínský 19 15 78,9

Moravskoslezský a Olomoucký 23 14 60,9

Celkem 281 204 72,6

42 | 2012

vely hledají způsoby, jak ji obejít. Většina těchto způsobů
je na hranici zákona nebo ji i překračuje. Kontroly předvá-
děcích prodejních akcí byly velmi náročné již z hlediska je-
jich přípravy – logistického zajištění i odbornosti kontrolních
pracovníků, neboť kladly vysoké nároky na jejich psychickou

odolnost. Inspektoři byli často účastníky vyhrocených jedná-
ní kontrolovaných osob, nezřídka i jejich verbálních útoků,
přestože byly do kontrol nasazovány vícečetné pracovní
skupiny, které si mohly v případě potřeby poskytnout pod-
poru.

Nekalé obchodní praktiky

Nabídka a prodej výrobků nebo služeb porušujících některá práva duševního vlastnictví

Dozor nad dodržováním zákazu užívání nekalých ob-
chodních praktik spočívajících v nabídce a prodeji výrobků
nebo služeb porušujících některá práva duševního vlastnic-
tví, jakož i skladování takových výrobků za účelem jejich
nabízení nebo prodeje, je typickým projektem zaměřeným
na respektování konkrétní právní normy, který není ome-
zen ani metodou prodeje, ani odvětvovou klasifikací, jen
vyjadřuje, že kontrola jde napříč celým trhem bez ohledu
na způsob prodeje. Kontroly zaměřené na porušování ně-
kterých práv duševního vlastnictví se soustředily na všech-

ny způsoby prodeje, včetně nabídky zboží prostřednictvím
prostředků komunikace na dálku (přes internet).

Tabulka demonstruje výsledky kontrol provedených jed-
notlivými inspektoráty České obchodní inspekce, včetně
zjištěného porušení zákazu užívání nekalých obchodních
praktik formou nabídky nebo prodeje výrobků či služeb po-
rušujících některá práva duševního vlastnictví, popřípadě
skladováním takových výrobků za účelem jejich nabízení
nebo prodeje.

Kontroly předváděcích prodejních akcí

Rok Počet kontrol Kontroly se zjištěním Zjištěná porušení v %

2009 145 84 57,9

2010 133 63 47,4

2011 241 164 68,1

2012 281 204 72,6

Inspektorát ČOI Počet kontrol
Kontroly se zjištěním Zjištěná porušení

v % (PDV)celkem PDV*

Středočeský a Hl. m. Praha 237 106 61 25,7

Jihočeský a Vysočina 220 216 22 10,0

Plzeňský a Karlovarský 635 567 258 40,6

Ústecký a Liberecký 185 95 59 31,9

Královéhradecký a Pardubický 65 40 4 6,2

Jihomoravský a Zlínský 76 75 64 84,2

Moravskoslezský a Olomoucký 224 161 84 37,5

Celkem 1642 1260 552 33,6

*porušení duševního vlastnictví

2012 | 43

K poklesu počtu kontrol zaměřených na porušování záka-
zu užívání nekalých obchodních praktik prodejem padělků
a rozmnoženin (ve smyslu § 4, respektive § 5 odst. 2 zá-
kona č. 634/1992 Sb., o ochraně spotřebitele) došlo v dů-
sledku mimořádné kontrolní akce prodejců alkoholu od září

do prosince. Tyto kontroly zaměřené na odhalení prodeje
alkoholu s obsahem metanolu odčerpaly část kontrolní ka-
pacity orientované na trhy a tržnice, které jsou nejčastěji
zdrojem nabídky a prodeje výrobků porušujících některá
práva duševního vlastnictví.

Kontroly prodeje výrobků nebo služeb porušujících některá práva duševního vlastnictví

Rok Počet kontrol
Kontroly se zjištěnými

závadami
Kontroly se zjištěnými

padělky
Zajištěné padělky

v kusech
Hodnota padělků

v cenách originálů v Kč

2009 1 738 1 233 382 41 804 59 038 000

2010 1 710 1 213 256 133 833 53 502 000

2011 2 144 1 732 842 86 417 214 681 000

2012 1 642 1 260 552 48 958 122 922 000

Struktura výrobků porušujících některá práva duševního vlastnictví, které byly zajištěny v rámci kontrol:

Textil a oděvy Obuv Hodinky Audio-video Ostatní

Počet v kusech 24 177 1 979 936 15 410 6 456

Podíl v % 49,4 4,0 2,0 31,5 13,2

Stejně jako v roce 2011 využily inspektoráty pro dosažení
maximální účinnosti kontrol a zamezení nežádoucích prak-
tik poškozujících majitele práv duševního vlastnictví součin-

nosti s dalšími dozorovými orgány. Nejčastějším partnerem
při těchto kontrolách byly orgány Celní správy ČR a Policie
ČR.

Počet a hodnota výrobků porušujících některá práva duševního vlastnictví zajištěných při společných akcích
ČOI a Celní správy ČR

Rok
Kontroly se zjištěnými

padělky
Zajištěné padělky

v kusech
Hodnota padělků

v cenách originálů v Kč

2009 66 5 444 11 798 490

2010 28 91 102 10 580 820

2011 123 30 311 53 725 438

2012 65 6 229 11 173 303

Zástupci ČOI se aktivně podíleli na činnosti mezire-
zortní komise pro potírání nelegálního jednání proti prá-
vům duševního vlastnictví. Problematika nabídky a pro-

deje výrobků porušujících některá práva duševního
vlastnictví zůstává i nadále průběžně sledovanou
oblastí.

Kontrola nabídky a prodeje alkoholických nápojů

V druhé polovině roku 2012 Česká obchodní inspekce za-
pojila značnou část svého dozorového potenciálu do kontrol
značení, nabídky a prodeje alkoholických nápojů. Závažným
důvodem pro změnu priorit dozoru a kontrolních plánů bylo
obecné ohrožení životů a zdraví spotřebitelů alkoholem s vy-
sokým obsahem metanolu, zjištěným v tržní síti na počátku

září. Přestože její působnost v dané oblasti je velmi omeze-
na, Česká obchodní inspekce, vědoma si závažnosti vzniklé
situace, aktivně se spolu s dalšími dozorovými orgány
podílela na kontrolách s cílem eliminovat v maximální možné
míře a co nejkratším čase existující nebezpečí obecného
ohrožení. Souběžně se inspektoři ve spolupráci s dalšími

44 | 2012

Environmentální oblast

Baterie a akumulátory

Kontroly plnění povinností stanovených pro uvádění ba-
terií a akumulátorů na trh nebo do oběhu, jejich označování
a zajištění zpětného odběru výrobcem a posledním prodej-
cem probíhaly v souladu s § 76a zákona č. 185/2001 Sb.,
o odpadech. V rámci trvání projektu bylo zkontrolováno 339
distributorů v maloobchodní prodejní síti. Závažná porušení

v plnění povinností subjektů uvádějících baterie a akumu-
látory na trh nebo do oběhu nebyla kontrolami zjištěna.
Drobné nedostatky byly odstraněny již v průběhu kontrol,
případně před jejich ukončením. Dozorová činnost plnila
v této oblasti zejména preventivní a informativní účel a bude
v souladu s plánem kontrol pokračovat i v roce 2013.

Ovzduší

Právní úprava týkající se ochrany ovzduší doznala dnem
1. září 2012 zásadních změn. Zákon č. 86/2002 Sb.,
o ovzduší, byl zrušen a nahrazen zákonem č. 201/2012 Sb.,
o ochraně ovzduší, a zákonem č. 73/2012 Sb., o látkách,
které poškozují ozonovou vrstvu, a o fluorovaných skleníko-
vých plynech. Inspektoráty v průběhu 180 kontrol zaměře-
ných na dodržování zákona č. 86/2002 Sb., o ovzduší, zjistily
3 porušení.

Kontrola dodržování jakosti pevných paliv z hlediska
ochrany ovzduší byla zajišťována průběžnými odběry vzor-
ků uhlí ke kontrole, a to v Moravskoslezském a Severo-
českém regionu. V různých provozovnách bylo odebráno
celkem 27 vzorků černého a hnědého uhlí a laboratorní
zkoušky neprokázaly v žádném ze vzorků zvýšenou měr-
nou sirnatost nebo nedostačující výhřevnost (dle vyhlášky

č. 13/2009 Sb.). Výsledky kontrol a rozborů odebraných
vzorků uhlí byly předány Ministerstvu průmyslu a obchodu
(Odboru elektroenergetiky a Oddělení podpory obnovitel-
ných zdrojů energie).

V obchodní síti probíhaly kontroly zaměřené na označo-
vání regulovaných látek, výrobků obsahujících regulované
látky a na označování výrobků a zařízení obsahujících fluo-
rované skleníkové plyny. Při nich byla zjištěna 3 porušení
zákona o ovzduší a vyhlášky č. 279/2009 Sb., o předcházení
emisím regulovaných látek a fluorovaných skleníkových plynů.

Celoroční preventivní dozor v oblasti ochrany ovzduší
bude pokračovat i přes nízkou četnost kontrolních zjištění.
Kontroly jakosti pevných paliv se uskuteční v 1. a 3. – 4.
čtvrtletí roku 2013.

Obaly

Po celý rok probíhaly kontroly dodržování povinností
stanovených zákonem č. 477/2001 Sb., o obalech, orien-
tované na preventivní dozor, dodržování podmínek uvádění
obalů na trh, jejich označování a opakované použití, za-
jištění zpětného odběru a zajištění prodeje nápojů ve
vratných zálohovaných obalech. V průběhu 1055 kontrol

bylo zjištěno porušení povinností stanovených zákonem
o obalech v 50 případech (tj. 4,8 %). Kontroly byly pro-
váděny u prodejců stejných nápojů, tj. v obchodních řetěz-
cích a dalších provozovnách s příslušným sortimentem,
a také u osob uvádějících obaly na trh (tj. u výrobců a do-
vozců).

Jakost pohonných hmot

Na monitorování trhu s pohonnými hmotami a na odběru
vzorků (benzinů, naft, směsného paliva, FAME, LPG, CNG
a Etanolu E85) ke kontrole jejich jakosti se podílely všechny
inspektoráty (v souladu s ustanovením § 3 odst. 1 zákona
č. 311/2006 Sb., o pohonných hmotách).

Z počtu 3172 odebraných vzorků motorových paliv ne-
vyhovělo jakostním požadavkům příslušných technických
norem 98 vzorků tj. 3,1 %.

orgány státní správy podíleli na mimořádné kontrolní akci
proti nelegálním výrobcům, distributorům a prodejcům liho-
vin dle usnesení vlády č. 735 ze dne 3. října 2012, jejíž první
část byla realizována na přelomu listopadu a prosince 2012.

Celkem bylo provedeno 14 513 kontrol zaměřených

na značení, nabídku a prodej alkoholických nápojů (liho-

vin), v jejichž průběhu bylo porušení obecně závazných
právních předpisů nebo mimořádných opatření vlády
zjištěno ve 110 případech. Tato zjištění byla dle jejich
kvalifikace a v souladu s příslušnými právními předpisy
postoupena dalším dozorovým orgánům k dořešení
v jejich pravomoci, nebo byla přijata opatření v působnosti
ČOI.

2012 | 45

Nevyhovující vzorky v %

Rok 2012 Benziny Motorová
nafta

Směsné
palivo* FAME* LPG CNG* Etanol E85* Celkem

Leden 2,3 5,0 0,0 33,3 0,0 0,0 neodebrán 3,7

Únor 0,0 3,8 25,0 0,0 0,0 0,0 0,0 2,3

Březen 0,0 5,9 0,0 0,0 7,7 0,0 0,0 3,6

Duben 0,0 9,1 33,3 0,0 0,0 0,0 0,0 5,0

Květen 1,1 3,7 0,0 neodebrán 0,0 0,0 neodebrán 2,1

Červen 4,6 5,1 40 0,0 4,3 0,0 0,0 5,4

Červenec 3,4 0,0 0,0 0,0 0,0 0,0 0,0 1,3

Srpen 4,3 3,0 25,0 0,0 0,0 0,0 33,3 3,8

Září 1,8 4,0 28,6 0,0 0,0 0,0 0,0 3,1

Říjen 0,6 2,3 0,0 0,0 0,0 0,0 0,0 1,3

Listopad 2,5 3,7 0,0 0,0 8,3 0,0 0,0 3,4

Prosinec 1,2 4,5 33,3 neodebrán 0,0 0,0 neodebrán 3,5

Celkem v % 1,8 4,0 18,2 4,8 1,7 0,0 5,3 3,1

Počet vzorků 23 58 10 1 5 0 1 98

* V tržní síti byly tyto pohonné hmoty k dispozici v omezeném množství.

Z porovnání výsledků v jednotlivých měsících vyplývá,
že jakost kontrolovaných pohonných hmot v průběhu roku
kolísala. Nejvyšší poměr nevyhovujících vzorků pohonných
hmot byl zjištěn v dubnu (5,0 %) a červnu (5,4 %). Nejméně
zjištění, a to 1,3 %, bylo v červenci a říjnu. V ostatních mě-
sících se počet nevyhovujících vzorků pohyboval v rozmezí
2,1 – 3,8 %.

Z 1296 odebraných vzorků automobilových benzinů
nevyhovělo 12 vzorků jakostnímu ukazateli konec desti-
lace, 5 vzorků nevyhovělo jakostním ukazatelům oktano-
vé číslo výzkumnou metodou a oktanové číslo motoro-
vou metodou. U 3 vzorků byly laboratorními rozbory zjiště-
ny odchylky v parametrech: předestilovaný objem při
100 °C, obsah etanolu, oxidační stabilita a tlak par. Další
odchylky od normou stanovených limitů byly zazname-
nány u obsahu draslíku (1 vzorek), hustoty a obsahu síry
(1 vzorek).

Mezi nevyhovujícími parametry zjištěnými u 30 vzorků
motorové nafty z celkového počtu 1441 odebraných pře-
važoval nižší bod vzplanutí, 9 vzorků nesplnilo jakostní
ukazatel, teplota 95% předestilovaného objemu, který byl
oproti požadavku technické normy vyšší, dále předestilo-
vaný objem při 350 °C a předestilovaný objem při 340 °C
nesplnil stanovenou hodnotu. Další zjištěné odchylky se
týkaly překročení stanoveného limitu obsahu síry, oxidační
stability, 2 vzorky nevyhověly obsahem MEMK a požadav-
ku na teplotu filtrovatelnosti.

Z 21 vzorků kontrolovaných metylesterů mastných ky-
selin (FAME) nevyhověl 1 vzorek (4,8 %) jakostnímu ukaza-
teli filtrovatelnost - CFPP. U směsného paliva nevyhovělo
10 (18,2 %) z 55 odebraných vzorků normou stanovenému
bodu vzplanutí.

Z celkového počtu 19 odebraných vzorků Etanol E85
byla u 1 vzorku (5,3 %) zjištěna odchylka v obsahu etanolu.

Odebrané vzorky PH dle druhů

Etanol
E85
1 %

Směsné
palivo

2 %

CNG
1 %FAME

1 %

Motorové
benzíny

41 %

LPG
9 %

Motorové
nafty
45 %

46 | 2012

Jakost pohonných hmot v meziročním porovnání

Rok Nevyhovující vzorky v %

Benziny Motorová nafta Směsné palivo* FAME* LPG CNG* Etanol* E85 Celkem

2. pol. 2001 5,7 15,8 42,7 - - - - 13,5

2002 4,0 12,2 27,7 - - - - 9,0

2003 10,4 13,4 20,8 - 12,9 - - 12,4

2004 6,3 12,3 14,5 - 2,5 - - 8,6

2005 4,1 7,9 10,3 - 4,3 - - 6,1

2006 2,4 6,9 17,5 - 2,0 - - 4,8

2007 3,3 5,4 46,7 - 2,0 - - 4,6

2008 1,8 8,9 66,7 - 4,0 - - 5,6

2009 2,5 7,9 40,0 - 1,5 - - 5,0

2010 5,6 9,6 23,8 25,0 0,5 0,0 65,2 7,9

2011 2,1 6,0 17,7 17,4 0,0 0,0 21,7 4,4

2012 1,8 4,0 18,2 4,8 1,7 0,0 5,3 3,1

* Vyšší poměr nevyhovujících vzorků u těchto pohonných hmot je ovlivněn nízkým počtem odebraných vzorků motorového paliva.

Porovnání jakosti pohonných hmot odebraných v roce 2011 a 2012

Druh paliva

01. – 12. 2011 01. – 12. 2012

Odebrané vzorky Nevyhovující
vzorky

Vyhovující
vzorky

Odebrané
vzorky

Nevyhovující
vzorky

Vyhovující
vzorky

počet % počet
%

z druhu
paliva

počet
%

z druhu
paliva

počet % počet
%

z druhu
paliva

počet
%

z druhu
paliva

Motorové
benziny 991 43,0 21 2,1 970 97,9 1296 40,9 23 1,8 1273 98,2

Motorové
nafty 1016 44,1 61 6,0 955 94,0 1441 45,4 58 4,0 1338 96,0

Směsné
palivo 62 2,7 11 17,7 51 82,3 55 1,7 10 18,2 45 81,8

FAME 23 1,0 4 17,4 19 82,6 21 0,7 1 4,8 20 95,2

LPG 170 7,4 0 0,0 170 100,0 301 9,5 5 1,7 296 98,3

CNG 18 0,8 0 0,0 18 100,0 39 1,2 0 0,0 39 100

Etanol E85 23 1,0 5 21,7 18 78,3 19 0,6 1 5,3 18 94,7

Celkem 2303 100,0 102 4,4 2201 95,6 3172 100,0 98 3,1 3074 96,9

Mobilní laboratoř
Doplněním monitoringu trhu s pohonnými hmotami byly

operativní kontroly s využitím mobilní laboratoře a terénních
pracovníků akreditované laboratoře SGS Czech Republic,
s.r.o. Předností kontrol s mobilní laboratoří byla zejména
možnost rychlého řešení spotřebitelských podání s podezře-
ním na prodej nejakostních pohonných hmot a také opera-

tivní zásahy při upozornění na závažné porušení příslušných
kvalitativních norem motorových paliv v distribuci. Výsledkem
byly zákazy prodeje nejakostních pohonných hmot do doby
zjednání nápravy bezprostředně po potvrzení laboratorních
výsledků rozboru, oproti standardním odběrům. S využitím
mobilní laboratoře bylo odzkoušeno 56 vzorků pohonných
hmot a závady byly zjištěny u 3 vzorků motorové nafty.

2012 | 47

Za prodej nejakostních pohonných hmot bylo pravomoc-
ně uloženo 81 pokut v celkové výši 23 169 000 Kč. Nejvyšší
pokuta – 5 milionů korun byla uložena za opakovaný prodej
nejakostního benzinu a motorové nafty. Pravomocná roz-
hodnutí o pokutách uložených podle zákona č. 311/2006
Sb., o pohonných hmotách, byla zveřejňována průběžně
na webových stránkách ČOI.

Z počtu 3172 vzorků odebraných v roce 2012 nevyho-
vělo jakostním požadavkům 98 vzorků, tj. 3,1 %, zatímco
v roce 2011 příslušným normám nevyhovělo 102 vzorků,
tj. 4,4 % z 2303 kontrolovaných. Z rozboru struktury poru-
šení vyplynulo, že došlo ke snížení poměru nejakostního
vzorků u všech druhů kontrolovaných paliv, s výjimkou
směsného paliva. Ke zlepšení výsledků došlo také u Eta-
nolu E85, i když je toto palivo stále v tržní síti k dispozici
v omezeném množství. Porušení stanovené jakosti neby-
lo v období 2011-12 zjištěno ani u jednoho z odebraných
vzorků CNG.

Minimální počty odebraných vzorků pohonných hmot sta-
noví od 1. června 2010 vyhláška č. 133/2010 Sb. Od tohoto
data se rozšířilo sledování a monitorování jakosti pohon-
ných hmot o motorová paliva FAME, CNG a Etanol E85.
Z meziročního porovnání výsledků kontrol vyplývá, že ja-
kost pohonných hmot v tržní síti ČR, která se v letech 2006 -
2009 pohybovala zhruba na stejné úrovni, se výrazně zhor-

šila v roce 2010. V tomto roce bylo odebráno 1866 vzorků
motorových paliv, z nichž 148 (7,9 %) nevyhovělo poža-
davkům stanoveným technickými normami. Následující rok
2011 vykázal nižší počet zjištění (4,4 %) poté, kdy byl navý-
šen počet kontrolovaných vzorků na 2303, novela zákona
o pohonných hmotách umožnila zveřejnění pravomocných
rozhodnutí o uložených pokutách a při operativním šetře-
ní podání spotřebitelů bylo využito předností mobilní labo-
ratoře. K dalšímu navýšení povinného počtu odebraných
vzorků pohonných hmot došlo ve druhém pololetí r. 2012,
a to na celkový počet 3172 vzorků. Jakostním požadavkům
nevyhovělo 98 vzorků, tj. 3,1 % z kontrolovaných vzorků
motorových paliv.

Vyšší frekvence kontrol pozitivně ovlivnila úroveň pro-
vozní péče kontrolovaných osob o jakost pohonných hmot
a vedla ke snížení poměru nejakostních vzorků (konkrétně
ke snížení počtu méně závažných jakostních odchylek).
Přesto byly zjištěny závažné odchylky od limitů stanove-
ných technickými normami, které nasvědčují tomu, že jsou
do pohonných hmot, zejména benzinů a motorové nafty,
přidávány složky podstatně ovlivňující jejich kvalitu. V těchto
případech pak kromě poškození spotřebitelů a negativnímu
vlivu na životní prostředí došlo také k daňovým únikům. Pro-
to Česká obchodní inspekce průběžně informovala o zjiště-
ných nedostatcích v kvalitě prodávaných pohonných celní
orgány, Generální finanční ředitelství a Policii ČR.

48 | 2012

Přehled výsledků akcí všeobecné kontroly

Název kontrolní akce

Počet kontrol
celkem

Kontroly
se zjištěním

Zjištěná
porušení v %

2011 2012 2011 2012 2011 2012

Pohonné hmoty
Sledování a monitorování jakosti, včetně odběru vzorků 1 306 1 791 80 92 6,8 5,1

Některá práva duševního a průmyslového vlastnictví
Sledování nabídky nebo prodeje výrobků či služeb porušujících
tato práva (včetně internetového prodeje)

2 144 1 642 842 552 39,3 33,6

Obaly výrobků
Sledování výskyt environmentálně nevyhovujících obalů na trhu
a prověřování obalů a balených výrobků na trhu nebo v oběhu,
včetně jejich zpětného odběru

1 508 1 055 71 50 4,7 4,8

Internetový prodej
Průběžné sledování vývoje této formy prodeje 1 021 1 206 749 988 73,4 81,9

Diskriminace
Prověřování rizikových míst možné diskriminace skupin spotřebitelů
(zejména na základě rasy, věku, národnosti, pohlaví
či hendikepovaných osob dle zák. č. 634/1992 Sb.)

1369 1 344 22 15 1,6 1,1

Spotřebitelské úvěry
Prověřování úrovně sjednávání spotřebitelských úvěrů 290 255 141 109 48,6 42,7

Předváděcí prodejní akce
Prověřování dodržování právních předpisů při prodeji zboží mimo
prostory obvyklé k podnikání (zaměření na nekalé obchodní praktiky)

241 281 164 204 68,1 72,6

Taxislužba
Prověřování dodržování právních předpisů při nabídce této služby 217 207 58 75 26,7 36,2

Letní turistická sezóna
Kontrola služeb ve významných regionálních turistických oblastech,
 tábořištích a kempech

1 073 1 286 341 477 31,8 37,1

Zimní turistická sezóna
Kontrola poskytovaných služeb, včetně veřejného stravování, půjčoven
vybavení a lyžařských vleků

392 442 123 135 31,4 30,5

Výkupny druhotných surovin
Kontrola dodržování právních předpisů - seznámení spotřebitele
s cenami výkupu a správnosti měřidel

209 332 72 105 34,4 31,6

Pevná paliva
Kontrola povinností při prodeji 85 118 51 52 60 44,1

Kapalná paliva
Kontrola jakosti 7 13 3 7 42,9 53,8

Kontrola nabídky, prodeje a skladování tabákových výrobků 2 671 677 25,3

Prodej zboží za akční ceny, zboží ze sezónních akcí a výprodejů,
včetně mimořádných kontrolních akcí 3 453 3 714 1 319 1 384 38,2 37,3

Poznámka: V této tabulce jsou u kontrol úzce zaměřených specifickou legislativou uvedena pouze zjištěná porušení daného předmětu
kontroly, nikoliv další porušení, zjištěná v rámci jednotlivých kontrolních akcí.

2012 | 49

DOZOR NAD VÝROBKY

V oblasti výrobkové kontroly byly dozorovány právnické a fy-
zické osoby prodávající nebo dodávající výrobky a zboží na
vnitřní trh. Z hlediska řízení bylo primárním cílem zabezpečit
dozor a kontrolu na poli bezpečnosti výrobků uváděných na trh,
ochranu vnitřního trhu v návaznosti na vývoj v rámci Evropské-
ho společenství a ochranu spotřebitele při aplikaci pravidel vol-
ného pohybu zboží a technických požadavků na výrobky. Ke
splnění těchto úkolů byla přijata opatření ke sladění systému
tržního dozoru a kontroly se systémy Evropského společenství.
Česká obchodní inspekce v hodnoceném roce uplatňovala
účinnější a efektivnější metody k prosazování práva a vyu-
žívala v případě potřeby součinnosti s dalšími dozorovými
orgány a specializovanými odbornými pracovišti, včetně
mezinárodních vazeb. Zároveň vytvářela tlak na jednotné
kontrolní postupy a efektivní využívání moderních metod, tj.
nejlepších praktik při výkonu dozoru, s využitím technického
potenciálu autorizovaných a akreditovaných osob i dalších
kapacit.

Vzhledem k tomu, že kontrola stanovených výrobků zahr-
nuje výrobky určené nejen spotřebitelům, ale i provozovate-
lům (technická zařízení), byla v rámci Inspektorátu Středo-
českého a Hl. města Prahy soustředěna výkonná technická
kontrola s celostátní působností. Centrální řízení výrobkové
kontroly se v praxi osvědčilo zejména při došetření kontrol-
ních zjištění u subjektů odpovědných za uvedení výrobku
na trh. Centrální řízení však současně znamená zvýšené ná-
roky jak na vlastní řízení procesu kontroly, tak na logistické
zajištění inspektorů.

Technická kontrola stanovených výrobků (dle zákona č.
22/1997 Sb.) byla oddělena od kontroly obecné bezpečnosti
výrobků (dle zákona č. 102/2001 Sb.), což v praxi znamená,
že výrobky představující zvýšenou míru ohrožení oprávněné-
ho zájmu spotřebitele byly dozorovány oddělením technické
kontroly (OTK) a výrobky spadající pod obecnou bezpečnost
byly ponechány v dozorové kompetenci všech inspektorá-
tů. Oddělení technicky náročných kontrol cíleně využívá
technické inspektory-specialisty, kteří se plně věnují dozoru
v rámci specializovaných kontrolních akcí a současně ve své
oblasti dozoru vzdělávají a proškolují inspektory z regionů.

Vlastní kontrolní činnost je řízena centrálně (Plán kontrolních
projektů byl zveřejněn na webových stránkách ČOI) a kontrolní
projekty byly zakončeny hodnotící závěrečnou zprávou.

Z působnosti oddělení technické kontroly byl vyčleněn
dozor nad bezpečností hraček. Důvodem byla nutnost in-
tenzivního celoplošného pokrytí trhu s touto komoditou,
a současně zvýšení operativní možnosti zásahu na trhu
v případě výskytu nebezpečného výrobku, určeného pro
ohroženou cílovou skupinu uživatelů-děti.

Z titulu členství v Radě kvality MPO se Česká obchodní
inspekce podílela společně s Českým metrologickým in-
stitutem a Sdružením českých spotřebitelů na projektech
zaměřených na podporu metrologických, kontrolních a zku-
šebních mechanizmů v oblastech, kde lze předpokládat
ohrožení ekonomických zájmů spotřebitele.

Spolupráce v resortu MPO
Český metrologický institut – společné kontroly

Inspektorát ČOI Počet kontrol Kontroly se zjištěním Kontrolní zjištění v %

Středočeský a Hl. m. Praha 0 0 0,0

Jihočeský a Vysočina 0 0 0,0

Plzeňský a Karlovarský 0 0 0,0

Ústecký a Liberecký 6 0 0,0

Královéhradecký a Pardubický 0 0 0,0

Jihomoravský a Zlínský 16 0 0,0

Moravskoslezský a Olomoucký 0 0 0,0

Celkem 22 0 0,0

50 | 2012

Metrologická kontrola (ověřování) stanovených měřidel
pokračovala společnými kontrolami s Českým metrolo-
gickým institutem u výdejních stojanů na pohonné hmoty
a u hotově baleného zboží. V návaznosti na hospodaření

s pohonnými hmotami byla navázána spolupráce i s Celní
správou. Význam a dopad těchto kontrol se netýká jen spo-
třebitelů, ale obecně čistoty trhu a rovných podmínek pro
podnikání.

Porovnání společné kontrolní činnosti ČOI + ŽÚ v letech 2009 – 2012

Sledované období 2009 2010 2011 2012

Počet společných kontrol 3 192 3 075 2 913 2 751

Spolupráce s živnostenskými úřady

Inspektorát ČOI Počet kontrol s ŽÚ
Kontroly se zjištěným porušením

právních předpisů
v dozorové pravomoci ČOI

Středočeský a Hl. m. Praha 875 168

Jihočeský a Vysočina 185 78

Plzeňský a Karlovarský 555 92

Ústecký a Liberecký 274 104

Královéhradecký a Pardubický 188 78

Jihomoravský a Zlínský 500 146

Moravskoslezský a Olomoucký 174 86

Celkem 2 751 752

VÝROBKOVÉ KONTROLY MIMO OTK
Kontrolní akce provedené v souladu s Plánem kontrolní

činnosti pro rok 2012 (ostatní specializované kontroly OTK
jsou zařazeny v hodnocení činnosti Inspektorátu Středo-
českého a Hl. m. Prahy).

Název kontrolní akce Počet kontrol
celkem

Kontroly
se zjištěním

Zjištěná
porušení v %

Dětské koloběžky 84 24 28,6

Hračky pevně spojené s potravinou 340 125 36,8

Dekorační tapety 98 65 66,3

Výrobky určené dětem 53 19 35,8

Herní prvky na dětských hřištích 110 45 40,9

Vybrané kontrolní akce vyhlašované STMOS na základě vnějších podnětů

Podnět ke kontrole Počet kontrol
celkem

Kontroly
se zjištěním

Zjištěná
porušení v %

Nesměrové světelné zdroje 106 42 39,6

Hrací deka s hrazdičkou 84 17 20,2

Dobrovolné opatření spol. MORA MORAVIA 73 7 9,6

Dynamické horolezecké lano Anper D100 63 10 15,9

Polské kotle na českém trhu 4 2 50,0

Mezizubní kartáčky 4 3 75,0

2012 | 51

Dozorová spolupráce s Českým telekomunikačním úřadem

Inspektorát ČOI Počet kontrol
celkem

Kontroly
se zjištěním

Zjištěná
porušení v %

Středočeský a Hl. m. Praha 0 0 0,0

Jihočeský a Vysočina 0 0 0,0

Plzeňský a Karlovarský 2 2 100,0

Ústecký a Liberecký 58 37 63,8

Královéhradecký a Pardubický 0 0 0,0

Jihomoravský a Zlínský 13 10 76,9

Moravskoslezský a Olomoucký 2 1 50,0

Celkem 75 50 66,7

Kontrola hraček
Nabídka hraček na českém trhu byla monitorována a prů-

běžně kontrolována po celý rok. Kontroly byly zaměřeny
především na rizikové skupiny výrobků, například na hračky
uváděné do činnosti ústy, různá odrážedla, hračky do vody,
imitace zbraní se střelami a také na plyšové hračky.

Cílem těchto kontrol a posouzení bezpečnosti byly pře-
devším výrobky určené nejvíce ohrožené skupině nejmen-
ších uživatelů. V uplynulém roce bylo zkontrolováno celkem
1235 prodejců, dovozců nebo výrobců hraček a porušení

stanovených povinností bylo zjištěno téměř u poloviny kon-
trolovaných subjektů.

Pokuty ve výši 1,95 mil. Kč byly uloženy v 457 případech,
zákaz prodeje vydali inspektoři na 4573 ks hraček v celkové
hodnotě 300 tisíc Kč. Kritéria bezpečnosti nesplnilo 18 z 30
odebraných druhů výrobků, u nichž následovalo stažení
z trhu. Jedenáct z těchto rizikových hraček bylo navrženo
k nahlášení do mezinárodního výstražného systému nebez-
pečných výrobků RAPEX.

Inspektorát ČOI
Počet kontrol Kontroly se zjištěním Zjištěná porušení v %

2011 2012 2011 2012 2011 2012

Středočeský a Hl. m. Praha 219 163 70 37 32 22,7

Jihočeský a Vysočina 287 171 58 45 20,2 26,3

Plzeňský a Karlovarský 288 256 116 117 40,3 45,7

Ústecký a Liberecký 247 214 76 60 30,8 28,0

Královéhradecký a Pardubický 206 155 52 51 25,2 32,9

Jihomoravský a Zlínský 99 94 44 54 44,4 57,4

Moravskoslezský a Olomoucký 154 182 102 127 66,2 69,8

Celkem 1 500 1 235 518 491 34,5 39,8

Odběry vzorků a jejich vyhodnocení

Stejně jako v minulých letech probíhaly kontroly podle Plánu
projektů, operativních plánů jednotlivých inspektorátů a na zá-
kladě podnětů spotřebitelů nebo dalších subjektů. Plán projek-
tů pokrýval jak kontroly oblastí obecné ochrany spotřebitele,
tak i kontroly zaměřené na obecnou bezpečnost výrobků.

Součástí dozoru bylo i vymáhání plnění technických po-
žadavků na stanovené výrobky před jejich uvedením na trh,
příp. do provozu, na základě komunitárních předpisů im-

plementovaných do legislativy České republiky. Kontrolní
činnost byla zaměřena zejména na výrobky ze třetích zemí.
Z výrobkových skupin se jednalo o hračky, elektrická zaří-
zení nízkého napětí, strojní zařízení, stavební výrobky, tla-
ková zařízení a další drobné spotřebitelské výrobky.

V roce 2012 bylo odebráno mimo pohonné hmoty celkem
227 typů výrobků, z nichž bylo 115 vzorků z regulované a 112
vzorků z neregulované sféry. Z tohoto počtu vzorků odebra-

52 | 2012

ných v obchodní síti nevyhovělo příslušným požadavkům
legislativních norem 63 stanovených výrobků, tj. definova-
ných zákonem č. 22/1997 Sb., a 50 nestanovených výrobků
nevyhovělo standardům obecné bezpečnosti dle zákona č.
102/2001 Sb. Plnění požadavků legislativních norem, včetně
shody kontrolovaných vzorků výrobků s průvodní technickou
dokumentací, bylo posouzeno akreditovanými – notifikovaný-
mi zkušebnami a interními postupy České obchodní inspekce.

Celkové výdaje na rozbory vzorků posuzovaných výrobků
tak představovaly částku 968,79 tis. Kč. Stejně jako v před-
chozích letech ovlivnil čerpání rozpočtových položek i po-
čet podnětů od spotřebitelské a podnikatelské veřejnosti.
Na některá z 23 116 podání přijatých v průběhu roku mu-
sela ČOI reagovat odběrem vzorků a jejich analýzou tak,
aby byla zajištěna minimální míra rizika pro uživatele těchto
výrobků.

Odběry vzorků stanovených výrobků (dle zákona č. 22/1997 Sb.)

Komodita Počet vzorků
 (typů)

Vyhovující
vzorky

Nevyhovující
vzorky

Dosud
ve zkušebně

Interně
rozpracované

Elektro 43 16 16 6 (M.A.)* 5

Hračky 45 14 31 0 0

Osobní ochranné prostředky 7 1 0 6 (M.A.)* 0

Zdravotnické prostředky 7 0 7 0 0

Ostatní 13 4 9 0 0

Celkem 115 35 63 12 5

*kontrolované vzorky (výrobků) zkoušeny v akreditovaných zkušebnách mimo ČR v rámci mezinárodních kontrolních akcí (PROSAFE,
ADCO)

Odběry vzorků nestanovených výrobků (dle zákona č. 102/2001 Sb.)

Výrobky Počet vzorků
 (výrobků)

Vyhovující
vzorky (výrobky)

Nevyhovující
vzorky (výrobků)

Dosud ve
zkušebně

Interně
rozpracované

Životní prostředí + uhlí 34 33 1 0 0

Žebříky 8 5 3 0 0

Šperky 7 0 1 0 6

Elektronické cigarety 3 0 3 0 0

Obuv 7 2 5 0 0

Nábytek 3 0 3 0 0

Textil 13 1 12 0 0

Zapalovače 5 1 4 0 0

Ostatní 32 8 18 2 4

Celkem 112 50 50 2 10

V roce 2012 bylo v rámci 182 kontrol (mimo pohonné hmoty) odebráno 227 vzorků, z nichž bylo 113 vyhodnoceno jako
nevyhovující, dalších 29 je dosud v šetření.

RAPEX (Rapid Alert System)
Do evropského systému rychlé výměny informací o ne-

bezpečných výrobcích – RAPEX (Rapid Alert System)
se zapojilla Česká obchodní inspekce svými zjištěními již
po vstupu České republiky do Evropské unie, a to prostřed-
nictvím národního kontaktního místa pro nepotravinářské
výrobky, kterým je Ministerstvo průmyslu a obchodu. Účast
všech členských států v systému průběžně vyhodnocuje
Výbor pro Směrnici o všeobecné bezpečnosti výrobků při
Evropské komisi a zkušenosti z jeho provozu jsou podkla-
dem pro následné změny a úpravy evropské legislativy.

V hodnoceném období došlo k nárůstu počtu notifiko-
vaných výrobků oproti roku 2011, a to o 25 %. Zároveň
překonal rok 2012 počtem notifikovaných výrobků i rok
2010, ve kterém se dosud notifikovalo nejvíce výrob-
ků od zahájení činnosti systému. Ve druhém čtvrtletí
roku 2012 došlo k modernizaci systému a dosavadní
REIS RAPEX byl nahrazen novým systémem s názvem
GRAS RAPEX. Jde o nový, přehlednější a uživatelsky
přívětivější systém s vysokou úrovní kvalifikovanosti
notifikací.

2012 | 53

Celkem bylo podáno 2309 notifikací nebezpečných vý-
robků, z toho 1960 podle čl. 12 GPSD – vážné riziko. Notifi-
kace, které z různých důvodů nesplňovaly všechna kritéria
pro zveřejnění podle čl. 12 (vážné riziko), byly zveřejněny
v kategorii čl. 11 (mírné riziko) nebo INFO (pro informaci).

Česká obchodní inspekce zařadila do inspekční činnos-
ti všechny vydané notifikace, které se týkaly oblasti trhu
v rozsahu jejích dozorových pravomocí. Česká republika se
podílela v roce 2012 na notifikacích nebezpečných výrobků

podle čl. 12 vydáním 8 notifikací a 6 INFO notifikací. V roce
2011 se podílela ČOI na notifikacích nebezpečných výrob-
ků podle čl. 12 celkem 8 notifikacemi (5 hraček, 2 výrobky
pro péči o děti, 1 ochranná pomůcka a 1 ozdoba).

Česká obchodní inspekce také přijala 8 oznámení o dob-
rovolném opatření výrobce, učiněných v souladu s článkem
5 GPSD. Všechna oznámení o dobrovolném opatření vý-
robce byla zpracována v souladu s Pokyny Evropské komi-
se pro řízení systému RAPEX.

Meziroční srovnání počtu notifikovaných výrobků

2005 2006 2007 2008 2009 2010 2011 2012

 č. 12 GPSD  č. 12 GPSD + č. 11 G/SD + info

Péče o děti

Plynové spotřebiče

Hračky

Lasery

12 %

13 %

25 %

50 %

Kategorie výrobků notifikovaných ČOI

54 | 2012

Mezinárodní spolupráce

Skupiny pro administrativní spolupráci

ADCO ATEX – prostředí
s nebezpečím výbuchu

Na pracovní skupině ADCO ATEX prezentoval zástupce
Německa provedený zákaz uvádění mobilního telefonu XP-
-Ex-1 na trh, podle článku 7 směrnice 94/9/ES. Rozhodnutí
o zákazu bylo potvrzeno Komisí. Švédská strana představi-
la rozbor zjištěných závad u přístrojů ATEX, které byly za-
řazeny podle závažnosti do kategorií 1, 2 a 3.

ADCO RTTE – rádiová
a telekomunikační koncová zařízení

Pracovní skupina ADCO RTTE dokončila IT formulář pro
posuzování rizik výrobků pod RTTE a provedla školení,
jak používat tento formulář v praxi. Byla projednána pro-
blematika rušení meteoradarů sítěmi WIFI v oblasti 5 GHz.
Na toto téma navrhla ČR uspořádat mezinárodní kampaň.
Bylo doporučeno, aby tuto akci koordinovala. Vedení pra-
covní skupiny podalo informaci o pokračujících pracích
na vývoji příručky k uplatňování směrnice RTTE. Byl pro-
jednán další postup prací na společné kampani zaměřené
na zdroje pro PC. V oblasti rychlého posouzení výrobků dle
směrnice RTTE bylo prezentováno prohloubení spolupráce
s celními orgány a projednány další problematické okruhy.
Pracovní skupina byla seznámena s návrhem revize směr-
nice RTTE a projednala sporné otázky při posuzování vý-
robků dle této směrnice, jako např. rušiček, mikrovlnných
pevných linek, opakovačů pro mobilní telefony či telefonů
DECT 6.0.

ADCO EMC – elektromagnetická
kompatibilita

Pracovní skupina ADCO EMC projednala a dohodla po-
drobnosti kampaně týkající se spínaných zdrojů pro note-
booky. Německo přislíbilo bezúplatně vyzkoušet v letoš-
ním roce ve svých laboratořích pět výrobků, které budou
odebrány v ČR. Pracovní skupina projednala rizikový profil
rušiček pro potřeby celních orgánů a vedla diskusi k ma-
teriálu, jehož cílem bylo porovnání a sjednocení postupů
dozorových orgánů u hodnotících kritérii pro neshodné vý-
robky.

ADCO TOYS – bezpečnost hraček

Pracovní skupina ADCO projednala nově navržené ná-
vodné dokumenty určené k využití při kontrolní práci dozo-
rových orgánů. Jedná se o „Hodnocení karnevalových kos-
týmů a hracích oděvů“ a „Posuzování obalů hraček“ – kdy
je lze považovat za součást hračky a kdy nikoliv, a návodný
dokument s příklady, kdy lze knihy považovat za hračky
a kdy např. za vzdělávací pomůcky. Byly podány informace
o pokračující harmonizaci norem řady EN 71 a informace
o zajímavých notifikacích hraček, včetně hodnocení, za ja-
kých okolností lze hodnotit bezpečnostní riziko plynoucí
z používání těchto hraček jako významné.

ADCO LVD – zařízení nízkého napětí

Pracovní skupina ADCO LVD se věnovala četným problé-
mům při aplikaci směrnice pro nízké napětí, jako jsou čer-
padla pro mobilní bazény, svítidla, včetně světelných zdrojů
s novou technologií LED, střídačů do motorových vozidel
a karavanů a také revizí atlasu elektrických spotřebičů přitaž-
livých pro děti. Pracovní skupina také projednala informační
zprávy o společných akcích na horké funkční povrchy spotře-
bičů, bakterie ve zvlhčovačích a stav prací na úpravě normy
pro Schuko zásuvky. Na svých zasedáních také diskutovala
nad návrhy připravovaných společných dozorových akcích.

ADCO PPE – osobní ochranné prostředky

Pracovní skupina ADCO PPE projednala informaci podanou
zástupcem EK o současných ochranných doložkách. Věnova-
la se modelu cyklistické helmy (helt-pro), který byl inzerován
jako „alternativa helmy“, osobním ochranným prostředkům pro
vizuální signalizaci motocyklistů a společné akci PROSAFE
zaměřené na výstražné oděvy a doplňky, do níž je ČOI za-
pojena. Při této příležitosti ČOI prezentovala výsledky činnosti
inspektorů oddělení technické kontroly v 1. fázi této akce.

ADCO MACHINERY – strojní zařízení
Pracovní skupina ADCO MACHINERY projednala otázky

přechodu z informačního portálu CIRCA na nový informační
portál CIRCABC a odpovědnost dozoru za standardizaci, její
využití a tvorbu, včetně možnosti propojení konstrukčních stan-
dardů s požadavky na provoz na základě incidentů v nedávné

2012 | 55

minulosti. V rámci diskuse se zabývala využitím informačního
systému ICSMS dozorovými orgány ve vztahu k úpadkovým
výrobcům, kteří se snaží umístit své výrobky na trh EU pro-
střednictvím změny identifikace společnosti, a předloženým
materiálem „Správná praxe - Průvodce na podporu dozoru
nad trhem – Stroje“. Diskuse byla vedena i o projektu NOMAD,
jehož využití závisí na realizaci záměru sloučit směrnici pro
hluk ve venkovním prostředí se směrnicí pro strojní zařízení.

ADCO CPD – stavební výrobky

Pracovní skupina ADCO CPD zorganizovala pracovní
seminář k databázi ICSMS a projednala možnosti jejího vy-
užití v praxi. Byla seznámena s podvodnými certifikáty, pro-
blematikou analýzy rizik stavebních výrobků a výjimkami
z povinnosti vypracovat prohlášení o vlastnostech výrobků
podle CPR, neboť členské státy interpretují ustanovení no-
vého nařízení nejednotně. Skupina ADCO CPD na základě
doporučení zástupce Komise rozhodla, že ve své zprávě
o činnosti předloží v prosinci 2012 Stálému výboru pro sta-
vebnictví k nařízení CPR požadavek k projednání na úrov-
ni výboru a Komise následně vydá jednotící stanovisko.
V rámci jednání pracovní skupiny byl požádán zástupce
belgického dozorového orgánu o spolupráci při kontrole
hospodářského subjektu se sídlem v Belgii.

ADCO PED – tlaková zařízení

V pracovní skupině ADCO PED byly projednány prezen-
tace dozoru jednotlivých členských států. ČOI prezentovala
výsledky kontroly hasicího přístroje včetně zkoušek. Kon-
trola byla iniciována německou stranou a vložena do sys-
tému ICSMS. Vzhledem k ukončené kontrolní akci infor-
movala německá strana o nebezpečném výrobku, který
byl na základě kontrolních výstupů stažen z trhu. Pracovní
skupina se věnovala i systému kontroly na základě principu
„Best practice“, který prezentovala Francie. Do prezentace

dozorových činností se na základě evropské legislativy za-
pojili také zástupci Turecka.

ADCO GAD – plynové spotřebiče

Pracovní skupina ADCO GAD uspořádala zahajovací
zasedání pracovní skupiny pro plynové spotřebiče, kterého
se zúčastnilo deset zemí. Program byl sestaven variabilně
z jednotlivých prezentací účastníků a výměny zkušeností
z provádění dozoru. Zástupce Komise informoval o omeze-
ných možnostech financování pracovních skupin.

Skupina COEN – zdravotnické prostředky
Zasedání pracovní skupiny COEN projednalo řadu témat:

revizi Směrnic pro zdravotnické prostředky, klasifikaci bělí-
cích přípravků na zuby, označování prostředků využívajících
ftaláty, dietní přípravky, dezinfekční prostředky a nevhodné
použití značky CE u pipet a jejich špiček. U bělících pří-
pravků na zuby se účastníci jednomyslně shodli na předání
klasifikace těchto přípravků k řešení Pracovní skupině pro
hraniční výrobky (Borderline & Classification Group) s cí-
lem dosáhnout jednotného výkladu. Zástupce EK podrobně
představil Dalliho plán, který obsahuje načasování předpo-
kládaných akcí pro fungování notifikovaných osob, pro do-
zor nad trhem, koordinaci, komunikaci a transparentnost.

WELMEC WG5 – dozor v evropské metrologii
Účastníci zasedání WELMEC WG5 se zabývali národními

plány dozoru a z nich vyplývajících priorit. Projednána byla
další strategie činnosti skupiny a spolupráce s ostatními
skupinami WELMEC, zejména v oblasti software a dále no-
velizace Guide 5.2. ČR zveřejnila zfalšovaný certifikát ČMI
pro vodoměry. Zasedání reagovalo vytvořením podskupiny
k vyřešení dalšího postupu dozoru v podobných případech.
Byly projednány i možnosti budoucího financování činnosti
skupiny a navrhovaných společných dozorových projektů.

Mezinárodní dozorové akce
Valná hromada PROSAFE – Skupina pro zvýšení
úrovně dozoru

Na valné hromadě byla vyhodnocena činnost PROSAFE
za minulé období, současné i dokončené projekty a stanove-
na další strategie. Na workshopu byly představeny budoucí
priority dozoru, navržena nová témata společných dozorových
akcí a další rozvoj horizontálních aktivit ve světle závěrů pro-
jektu EMARS II, uvedeny příklady posuzování rizik „hranič-
ních“ výrobků a prezentována spolupráce s celními orgány.

Mezinárodní dozorová akce „Laserová ukazovátka“

Zasedání k mezinárodnímu projektu „Laserová ukazovátka“
hodnotilo výsledky posouzení vzorků vybranou zkušebnou a ri-
zika možného poškození zraku v závislosti na výkonu lasero-
vého ukazovátka, včetně případné přitažlivosti těchto výrobků
pro děti a správného zatřídění výrobku. Byla rozpracována
metodika analýzy rizik laserových zdrojů a zpřesněn systém
posuzování při zatřídění laserů a dalších příslušných poža-
davků. Byl projednán současný stav a výsledky akce, zejména

získání potřebných informací od všech účastníků o stavu do-
hledávání subjektů odpovědných za uvedení výrobku na trh,
uložených opatřeních a notifikacích RAPEX. Následná disku-
se se zaměřila na sjednocení postupu posuzování výrobku
z hlediska jeho zatřídění a z toho vyplývajících požadavků.
ČR prezentovala metodu měření laserů pomocí vlastního pří-
stroje OL 756. Akce byla v roce 2012 oficiálně ukončena.

Mezinárodní dozorová akce „Zapalovače II“

Zasedání společného projektu „Zapalovače“ se seznámi-
lo s dosavadními výsledky projektu a projednalo další po-
stup. Byla odsouhlasena konečná verze směrnice pro do-
vozce a distributory, zpracovány dotazníky pro celní orgány
a odsouhlaseny návrhy zpráv a informací pro veřejnost.
Projekt byl v roce 2012 oficiálně ukončen. Závěrečné za-
sedání vyhodnotilo výsledky a závěry projektu a projednalo
závěrečnou zprávu pro Evropskou komisi. Byla navržena
změna příslušné normy a způsob posílení osvětové kam-
paně na zvýšení bezpečnosti tohoto sektoru.

56 | 2012

Mezinárodní dozorová akce „Žebříky“

Cílem akce bylo prakticky ověřit nově navržené postupy
ověřování bezpečnosti žebříků a napomoci tak při noveliza-
ci stávající technické normy EN 131. Na zasedáních byla
hodnocena situace na trhu dle zjištění jednotlivých států,
plnění požadavků na bezpečnost a podrobné analýzy zra-
nění uživatelů. Byly hodnoceny celkové výsledky zkoušek
stupadlových, výsuvných i liniových žebříků. Byly projedná-
ny výsledky dle stávající normy, i výsledky testů navržených
nad rámec normy, které by měly po novelizaci normy zvýšit
bezpečnost těchto výrobků. Dozorové orgány členských
států informovaly o přijatých opatřeních u jednotlivých dis-
tributorů a výrobců kontrolovaných typů výrobků a o výsled-
cích zkoušek teleskopických žebříků. Byla připravena data
pro zpracování zprávy o akci pro Evropskou komisi.

Mezinárodní dozorová akce „Výstražné oděvy“

Zástupce PROSAFE informoval o výsledcích monitoringu
výstražných oděvů a doplňků a jejich značení podle nor-
my EN 471, EN1150 a EN13356. Účastníci projektu předali
kontakty na národní zkušebny těchto výrobků, z nichž byla
následně vybrána vítězná zkušebna. Ve 2. fázi projektu byly
podány informace o rozpočtu na odběr a testování vzorků
výrobků a stanoveny a podrobně vysvětleny podmínky třetí
fáze projektu. V rámci třetí fáze byly odebrané vzorky zaslá-
ny do vybrané zkušebny k posouzení.

Mezinárodní dozorová akce „Sekačky trávy“

Mezinárodní dozorovou akci sekaček trávy podpořili
svými příspěvky zástupci Evropské federace zahradního
průmyslu a zástupci spotřebitelské organizace ANEC.
Účastníci zasedání byli seznámeni se statistikami nehod
a úrazů poskytnutých pojišťovnami a zdravotnickými zaří-
zeními, včetně analýzy notifikací sekaček trávy v systému
RAPEX. Na základě komplexního vyhodnocení informací
byl stanoven plán činnosti pracovní skupiny až do závě-
rečného vyhodnocení v roce 2014. Na celý projekt, včetně
odběru vzorků, organizace PROSAFE vyčlenila omezené
prostředky, proto bude počet odebraných sekaček sní-
žen v návaznosti na důležitost prováděných zkoušek. Pro
posouzení odebraných výrobků budou jednotně použity
vybrané evropské harmonizované normy. Cílem společ-
né dozorové akce je zvýšení ochrany spotřebitele, neboť
na evropském trhu se prodá až šest milionů zahradních
sekaček ročně a úrazy způsobené sekačkami jsou časté.

Mezinárodní dozorová akce „Nabíječky baterií“

K zařazení projektu „Nabíječky baterií“ přispěla skuteč-
nost, že nabíječky v současnosti představují značné riziko
vzniku požáru a úrazu elektrickým proudem. Do projektu se
zapojila řada orgánů jako CENELEC, TAXUD, Digital Euro-
pe a další. Byl stanoven cíl a postup celého projektu a bude
vytvořen návod k použití norem pro jednotlivé typy nabíje-
čů a jejich seznam (checklist) pro celní orgány. Předmětem
diskuse byla spolupráce s celními orgány a tvorba seznamu
nabíječek baterií pro celníky. Jako problém byl vnímán znač-
ný počet norem, který se k této výrobkové skupině vztahuje,
a proto bude vypracován i návod pro inspekční činnost.

Mezinárodní dozorový projekt zaměřený
na zlepšení spolupráce mezi čínskými
dozorovými orgány a dozorovými orgány
členských států EU – „JA China“

Zasedání pracovní skupiny ke společnému projektu „JA
China“ bylo zaměřeno na prezentaci zkušeností jednotli-
vých účastníků s čínskými výrobky, na spolupráci s čínskou
komunitou v jednotlivých účastnických státech a na návrhy,
jak v budoucnosti ovlivnit kvalitu a bezpečnost čínských vý-
robků. Na plánované workshopy, různé osvětové a vzdě-
lávací aktivity budou navazovat osobní kontakty mezi do-
zorovými pracovníky jednotlivých států EU a reprezentanty
státních kontrolních úřadů z Číny. Pracovní skupina byla
seznámena s dosaženými výsledky jednání s čínskou
stranou, s orgány AQSIQ i dalšími plány na dvoustranné
návštěvy expertů, včetně přípravy pilotní akce ke kontrole
hraček v rotterdamském přístavu. Přínosem projektu bude
zlepšení systému RAPEX CHINA a vzájemná komunikace
o výrobcích s neshodami. V závěru byla projednána témata
navazující akce „JA China II“, jejímž cílem je rozšíření do-
sažených výsledků na další výrobkové skupiny.

Mezinárodní dozorová akce „Výrobky
určené k péči o děti“

Mezinárodní projekt, primárně zaměřený na dětské kočár-
ky a výrobky pro usnadnění péče o děti při koupání, byl plá-
nován jako kontrolní osvětová akce. Cílem bylo ověření si-
tuace na trhu a získání informací nezbytných pro vznik nové
technické normy na jednotlivé typy výrobků usnadňujících
koupání malých dětí. Byl vytvořen seznam výrobků, jejichž
bezpečnost by měly kontrolní orgány členských zemí zapo-
jených do projektu (tedy i ČOI) v příštích letech dozorovat
vzhledem k míře bezpečnostních rizik při jejich používání.
Na seznamu jsou zejména vysoké dětské židle, různé koléb-
ky a nosiče dětí. Byl dohodnut harmonogram prací na těchto
seznamech a odebírání vzorků výrobků pro testování. Byly
připraveny pracovní materiály pro inspekční činnost, včetně
vzorkovacích listů a testovacích kritérií, které budou využity
při vlastních kontrolách v jednotlivých členských státech. Je
připraven tendr na laboratoře z členských států, které by se
mohly zapojit do laboratorního přezkoušení výrobků.

Mezinárodní dozorová akce „JA 2011“

Zasedání pracovní skupiny ke společnému dozorové-
mu projektu „JA 2011“ stanovilo cíle projektu, zaměřilo se
na definování horizontálních aktivit v souvislosti se závěry
projektu EMARS II, na spolupráci se zainteresovanými or-
gány, průmyslem a celními orgány, na rozvoj aktivit PRO-
SAFE v oblasti e-learningu, Home Authority, Rapid Advice
Forum, Risk Assessment Task Force a na další posílení vý-
měny informací a Best Practices v mezinárodním kontextu.
Záměrem je využít v celoevropském měřítku ke zdokona-
lení koordinace místních orgánů a ekonomických subjektů
při uplatňování evropské legislativy princip Home Authority,
uplatňovaný již řadu let ve Velké Británii. Česká obchodní
inspekce usiluje o zavedení podobného principu při koordi-
naci dozoru na domácí půdě, i když zatím pouze na dobro-
volné bázi.

2012 | 57

Pracovní skupiny Evropské komise a další

Zasedání SOGS-MSG – skupina tržního dozoru
pro politiku standardizace a posuzování shody

Pracovní skupina SOGS-MSG jako nejvyšší poradní a ko-
ordinační skupina pro dozor nad trhem v EU se opakovaně
věnovala otázkám účinného uplatňování Nařízení 765/2008
a Rozhodnutí 768/2008, hodnotila hlášení národních plánů
dozoru a rozpracovala další strategii v materiálu Roadmap.
Podskupina RATF prezentovala postup prací na nástroji pro
posuzování rizik výrobků spadajících pod NLF. Bylo pro-
jednáno prohloubení spolupráce dozoru s celními orgány
a stav implementace databázového informačního systému
ICSMS do postupů dozoru. V rámci jednání byla podána in-
formace o připravovaném nařízení k tržnímu dozoru a revizi
GPSD, které by mělo sjednotit pohled na všechny výrobky
spadající pod NLF.

Zasedání Expertní skupiny pro IMP
se zaměřením na ICSMS

První zasedání Expertní skupiny pro IMP se týkalo vý-
hradně ICSMS a jeho implementace do dozorové činnosti
dle Nařízení 765/2008, zároveň byl prezentován plán dal-
šího rozvoje systému ze strany hlavního administrátora
LUBW a AISBL. Předmětem diskuse byl současný stav po-
užívání systému a především jeho další možnosti v jednot-
livých členských státech. Diskutována byla zejména otázka
propojení se systémem RAPEX, vztah informací databáze
k jednotlivým směrnicím a nařízením EK, vztah ke kapitole
REACH a možnosti generovat statistická data. ČOI infor-
movala o stavu implementace informační databáze ICSMS
v ČR.

International Product Safety Week

Ve spolupráci se zástupci členských států EU, Evrop-
ské komise, PROSAFE, Austrálie, Asie, Japonska, Číny,
Kanady, USA, Koreje, světových spotřebitelských orga-
nizací (OECD, ICPHSO, ICPSC, BEUC, US Consumer
Product Safety Commission), zástupců průmyslu a dal-
ších organizací a orgánů činných na poli bezpečnosti
spotřebitelských výrobků, byla uspořádána vrcholná kon-
ference věnovaná bezpečnosti výrobků, kde byla shrnuta
a prezentována veškerá činnost na úrovni spotřebitelské
bezpečnosti nejen evropské, ale i celosvětové. Průřezově
byly prezentovány veškeré aktivity v této oblasti, před-

vedeny systémy Global Recalls Portal, RAPEX CHINA
a další aktivity. Konference přijala závěry a další strategii
na tomto poli.

Zasedání pracovní skupiny projektu
pro posuzování rizik (RATF)

Pracovní skupina projektu pro posuzování rizik vytvořila
jednotlivé pracovní skupiny, které se zabývaly posuzováním
rizik. Nedělitelnou součástí do budoucna bude vytvoření tzv.
„benchmarkings“ pro jednotlivé skupiny výrobků. Dále byly
prezentovány modelové příklady analýzy rizik včetně scéná-
řů, které jednotliví účastníci připomínkovali. Veškeré kroky
vedoucí ke sjednocení na poli analýzy rizik jsou velmi důle-
žité také pro sjednocení vymahatelnosti práva na úrovni EU
– metody a nové poznatky z těchto jednání jsou využívány
v dozorové činnosti ČOI.

Zasedání expertní skupiny celních orgánů
(DG TAXUD)

Pátého jednání expertní skupiny celních orgánů, kterého
se zúčastnili společně zástupci celních a dozorových orgá-
nů, se týkalo nově připravovaného legislativního balíčku,
zahrnujícího revizi GPSD a oblast dozoru nad trhem. V prů-
běhu jednání byly představeny výsledky práce pracovní
podskupiny, pověřené zpracováním strategie pro sběr dat
z celních kontrol bezpečnosti výrobků při dovozu ze třetích
zemí. Zástupce PROSAFE přiblížil účastníkům společné
dozorové akce za rok 2012 i ty, které budou dále probíhat
v roce 2013, a vyzval celní orgány, aby se do těchto akcí
zapojily.

Zasedání skupiny MARS WP6
pro dozor nad trhem v oblasti
regulované sféry a normalizace

Zasedání pracovní skupiny MARS projednalo prezen-
tace účastníků, po kterých byly vedeny diskuse o pro-
blematice dohledatelnosti výrobků. ČOI prezentovala
svůj současný podíl na mezinárodní spolupráci a v jejím
kontextu byla se zástupkyní Komise diskutována bu-
doucnost databáze ICSMS, která je nyní v ČR ve fázi
implementace do dozorové činnosti a postupů dozoru
a od února 2013 bude i aktivně využívána při kontrolní
činnosti.

Školení a workshopy

Školení GRAS RAPEX

V rámci školení byl představen nový systém GRAS RA-
PEX (rychlý výstražný systém pro nebezpečné výrobky
v EU), který v květnu 2012 nahradil dosavadní REIS RA-
PEX. S fungováním nového systému v praxi byli účastníci
školení seznámeni.

Workshop PROSAFE k mezinárodnímu dozorové-
mu projektu „JA 2010“

Na zasedání pracovní skupiny k „JA 2011“ byly jednotli-
vými koordinátory prezentovány výsledky pěti společných
dozorových projektů – Laserová ukazovátka, Žebříky, Vý-
stražné oděvy s vysokou viditelností, Výrobky zaměnitelné

58 | 2012

s potravinou přitažlivé pro děti a Dětské karnevalové odě-
vy. Česká republika byla zapojena do prvních tří projektů.
Prezentován byl i horizontální dopad těchto akcí, rozvoj
spolupráce s celními orgány, mezinárodní spolupráce, spo-
lupráce se zainteresovanými stranami a průmyslem, šíření
a využití výsledků akcí, dopad na standardizaci, další rozvoj
závěrů projektu EMARS II a návrhy na nové projekty.

Workshopy na téma „Dozor nad trhem
v národním systému Quality Infrastructure“
(Sarajevo) a „Posuzování shody a dozor
nad trhem“ (Minsk)

ČOI se účastnila dvou workshopů, na nichž zástupce ČOI
přednášel pro pracovníky dozorových orgánů z Běloruska
a Bosny a Hercegoviny. Přednášky se týkaly systému do-
zoru nad trhem v České republice, efektivity tržního dozoru,
informační politiky a zvyšování právního vědomí spotřebite-
lů a hospodářských subjektů a systému RAPEX.

Přínos zahraničních služebních cest

Přínos zahraničních cest je mnohovrstevný – v rámci za-
pojení České obchodní inspekce do řady evropských pra-
covních skupin tržního dozoru se v roce 2012 její odborní
pracovníci účastnili četných mezinárodních aktivit. Celoroční
byla spolupráce s evropskými dozorovými a dalšími orgány
(PROSAFE, SOGS-MSG, DG TAXUD, atd.), včetně zapojení
do systému RAPEX. Na základě požadavku Evropské komi-
se se ČOI zapojila také do informačního systému dozorových
orgánů ICSMS (Information and Communication System for
Market Surveillance). Od roku 2009 působí při ČOI Evropské
spotřebitelské centrum, zřízené v rámci sítě spotřebitelských
center v jednotlivých členských státech EU, resp. EHP.

Odborníci ČOI jsou členy řady pracovních skupin, jmenovitě:

LVD – elektrická zařízení nízkého napětí
RTTE – rádiová a telekomunikační koncová zařízení
TOYS – hračky
RCD – rekreační plavidla
CPD – stavební výrobky
MACHINERY – strojní zařízení

PED – tlaková zařízení
CPD – osobní ochranné prostředky
EMC – pro oblast elektromagnetické kompatibility
NAWI – pro metrologii WELMEC
COEN – pro oblast zdravotních prostředků aj.

Cílem spolupráce bylo především odstraňování legislativ-
ně technických bariér při uvádění výrobků na jednotný trh,
účinnější provádění dozoru, včetně užší spolupráce mezi
jednotlivými členskými státy. Příslušní pracovníci se účast-
nili pravidelných jednání a interaktivně on-line spolupraco-
vali v systému CIRCA*).

Stejně jako v minulých letech se ČOI aktivně podílela na vybra-
ných evropských dozorových projektech. Konkrétně se jednalo
o grantové projekty spolufinancované Evropskou komisí se za-
měřením na zapalovače, žebříky, laserová ukazovátka, výstražné
oděvy a doplňky, nabíječky baterií, tedy na výrobky, při jejichž běž-
ném způsobu používání může docházet k újmě, zejména k po-
škození zdraví spotřebitelů. V rámci těchto dozorových projektů
byla využita „best practice“ k prohlubování mezinárodní spoluprá-
ce dozorových orgánů, ke spolupráci s celními orgány v daném
sektoru, komunikaci se zástupci průmyslových asociací a dalších
zainteresovaných stran. Výsledky projektů měly význam pro další
dozorovou činnost ČOI a měly dopad na evropskou standardizaci.
Přispěly i k otevření cesty při vymáhání práva EU vůči čínským
orgánům zodpovědným za posuzování výrobků.

Účast zástupců ČOI na zahraničních jednáních přispě-
la k úspěšné implementaci závazných evropských pravidel
stanovených v „acquis communautaire“ („Souhrn práva
EU“), a tím i k ochraně oprávněných zájmů spotřebitelů -
ochraně jejich bezpečnosti, zdraví, majetku a životního
prostředí. Tyto aktivity měly na mezinárodním fóru pozitivní
ohlas a přispěly k úspěšné prezentaci českého orgánu do-
zoru nad trhem v rámci EU.

Z dlouhodobého pohledu je však důležitější součástí mezi-
národních aktivit účast České obchodní inspekce na přípra-
vě budoucí strategie evropského dozoru, sledování přípravy
nové evropské legislativy z pohledu „Single Act“ a využití
této legislativy při přípravě koncepce a strategie ČOI.

*) Zkratky – vysvětlivky

ICSMS Informační a komunikační systém dozorových orgánů v EU

GUIDELINES - DG TAXUD Pokyny ke kontrolám dovozu v oblasti bezpečnosti výrobků a souladu s předpisy

NAWI Váhy s neautomatickou činností

NLF Nový legislativní rámec

EMARS Skupina pro zvýšení úrovně dozoru

DG ENTERPRISE Generální ředitelství pro podnikání a průmysl

DG SANCO Generální ředitelství pro zdraví a ochranu spotřebitele

DG TAXUD Generální ředitelství pro obchod a za celní oblast

GPSD Směrnice o obecné bezpečnosti

CENELEC Evropský výbor pro normalizaci v elektrotechnice

CIRCA Portál spolupráce s partnery evropských institucí – Komunikační a informační systém partnerů evropských institucí

2012 | 59

Kontrolní èinnost – Statistiky za rok 2011 a 2012

Bilance kontrol v dalších vybraných oblastech

Kontrolovaná oblast
Počet kontrol celkem Kontroly se zjištěním Zjištěná porušení v %

2011 2012 2011 2012 2011 2012

Veřejné stravování 4 447 4 279 1 547 1 140 34,8 26,6

Značení obuvi a textilu 5 119 3 134 2 505 1 541 48,9 49,2

Značení lihovin (akce metanol/porušení
mimořádných opatření) 14 513 110 0,8

Akční slevy a výprodeje 3 453 3 714 1 319 1 384 38,2 37,3

Vánoční sortiment 1 041 921 214 214 20,6 23,2

Dušičkové zboží 216 166 80 62 37,0 37,3

Obchodní řetězce, super a hypermarkety 1 724 5 453 525 1 224 30,5 22,4

Aerosolové rozprašovače 1 780 1 292 642 505 36,1 39,1

Hračky 1235 491 39,8

Výrobky zaměnitelné s potravinou 348 226 169 74 48,6 32,7

Prodej nábytku – informační povinnosti 79 57 48 20 60,8 35,1

Dětské oděvy – šňůry a tkanice 49 48 43 31 87,8 64,6

Farmářské trhy 168 68 64 24 38,1 35,3

Poutě, jarmarky a další společenské akce 318 401 179 120 56,3 29,9

Ubytovací služby 108 127 19 27 17,6 21,3

Cestovní kanceláře a agentury 274 274 83 111 30,3 40,5

Specializované kontroly u dovozců 79 151 25 63 31,6 41,7

Specializované kontroly u výrobců 386 585 154 212 39,9 36,2

Počet provedených kontrol a počet kontrol se zjištěným porušením

Inspektorát ČOI
Počet kontrol celkem Kontroly se zjištěním Zjištěná porušení v %

2011 2012 2011 2012 2011 2012

Středočeský a Hl. m. Praha 8 152 7 255 2625 1 874 32,2 25,8

Jihočeský a Vysočina 5 976 7 245 1 601 2 093 26,8 28,9

Plzeňský a Karlovarský 7 264 7 723 2 629 2 281 36,2 29,5

Ústecký a Liberecký 6 702 6 775 2 036 1 724 30,4 25,4

Královéhradecký a Pardubický 5 533 5 908 1 883 1 468 34,0 24,8

Jihomoravský a Zlínský 7 134 6 856 2 478 2 180 34,7 31,8

Moravskoslezský a Olomoucký 6 589 6 903 2 453 2 276 37,2 33,0

Celkem 47 350 48 665 15 705 13 896 33,2 28,6

60 | 2012

Přehled uložených sankcí

Inspektorát ČOI

Uložené sankce celkem

počet výše v Kč

2011 2012 2011 2012

Středočeský a Hl. m. Praha 1 718 1 693 18 827 500 33 779 500

Jihočeský a Vysočina 1 567 2 037 4 675 000 4 895 500

Plzeňský a Karlovarský 2 336 2 237 9 749 500 10 187 000

Ústecký a Liberecký 1 854 1 571 6 058 200 11 347 800

Královéhradecký a Pardubický 1 711 1 320 4 968 000 4 732 500

Jihomoravský a Zlínský 2 349 1 913 9 340 100 8 205 500

Moravskoslezský a Olomoucký 2 447 2 230 6 527 500 7 689 500

Celkem 13 982 13 001 60 145 800 80 837 300

Sankce uložené ve správním řízení a blokovou pokutou

Inspektorát ČOI

Sankce ve správním řízení Uložené blokové pokuty

počet výše v Kč počet výše v Kč

2011 2012 2011 2012 2011 2012 2011 2012

Středočeský a Hl. m. Praha 1 638 1 614 18 766 500 33 721 000 80 79 61 000 58 500

Jihočeský a Vysočina 1 242 1 560 4 427 500 4 509 000 325 477 247 500 386 500

Plzeňský a Karlovarský 2 047 1 967 9 561 000 9 999 000 262 270 188 500 188 000

Ústecký a Liberecký 1 636 1 326 5 892 700 11 161 300 218 245 165 500 186 500

Královéhradecký a Pardubický 1 545 1 195 4 857 500 4 648 500 166 125 110 500 84 000

Jihomoravský a Zlínský 2 033 1 664 9 017 100 7 953 500 316 249 323 000 252 000

Moravskoslezský a Olomoucký 2 012 1 852 6 065 000 7 297 500 435 378 462 500 392 000

Celkem 12 180 11 178 58 602 300 79 289 800 1 802 1 823 1 558 500 1 547 500

Přehled kontrol a zjištěných porušení dle vybraných zákonů

Zákon č. Název zákona
Počet kontrol celkem Kontroly se zjištěním

2011 2012 2011 2012

 64/1986 Sb. o České obchodní inspekci 18 963 12 286 2 225 2 245

634/1992 Sb. o ochraně spotřebitele 40 874 34 119 11 886 9 968

22/1997 Sb. o technických požadavcích na výrobky (mimo RAPEX) 7 737 5 791 1 234 1 398

102/2001 Sb. o obecné bezpečnosti výrobků (mimo RAPEX) 9 921 2 999 240 207

311/2006 Sb. o pohonných hmotách 1 320 1 791 84 92

145/2010 Sb.
(321/2001 Sb.) o některých podmínkách sjednávání spotřebitelského úvěru 290 255 141 109

353/2003 Sb. o spotřebních daních 4 847 4 440 142 97

379/2005 Sb. o opatřeních před škodami působenými tabákovými
výrobky, alkoholem a jinými návykovými látkami 378 2

477/2001 Sb. o obalech 1 508 1 055 71 50

455/1991 Sb. o živnostenském podnikání 933 371 30 41

185/2001 Sb. o odpadech 631 6

253/2008 Sb. o některých opatřeních proti legalizaci výnosů z trestné činnosti 32 2

159/1999 Sb. o některých podmínkách podnikání (cestovní ruch) 260 19

 RAPEX Vyhledávání výrobků uvedených ve výstražném systému 15 145 11 333 29 30

Pozn.: Při jedné kontrole mohlo být kontrolováno i více zákonů najednou.

2012 | 61

Meziresortní spolupráce
Generální ředitelství cel (dále též GŘC)

Spolupráce mezi ČOI a GŘC (Celní správou) v roce 2011 a 2012

Inspektorát ČOI Počet kontrol s GŘC
2011

Počet kontrol s GŘC
 2012

Středočeský a Hl. m. Praha 14 27

Jihočeský a Vysočina 7 31

Plzeňský a Karlovarský 304 177

Ústecký a Liberecký 24 110

Královéhradecký a Pardubický 0 69

Jihomoravský a Zlínský 14 50

Moravskoslezský a Olomoucký 26 56

Celkem 389 520

Porovnání počtu a hodnoty zajištěného zboží porušujícího některá práva duševního vlastnictví
v odhadnuté ceně originálu v letech 2007 – 2012 při kontrolách prováděných ve spolupráci s GŘC

Sledované období Počet kontrol
se zjištěnými padělky

Počet zajištěných
padělků v kusech

Hodnota zajištěných
padělků v Kč

2007 – 2. pololetí 71 18 915 20 830 520

2008 73 7 622 8 503 570

2009 66 5 444 11 798 490

2010 28 91 102 10 580 820

2011 123 30 311 53 725 438

2012 65 6 229 11 173 303

Poznámka: Každý úřad vykazoval kontrolní činnost podle vlastních kritérií. Počet společných kontrol s celními úřady vykázaný ČOI tak
nemusí korespondovat s vyhodnocením provedeným GŘC. Počet ks v roce 2010 je ovlivněn zabavenými obaly Claudia v počtu 88 634 ks.

Přehled spolupráce s ostatními orgány dle počtu kontrol

Státní orgán Počet kontrol 2011 Počet kontrol 2012

Živnostenské úřady 2913 2751

Služba Cizinecké policie 376 284

Policie ČR 287 296

Městská policie 39 31

Generální ředitelství cel 389 520

Obecní úřad/městský úřad 20 7

Hasičský záchranný sbor 17 30

Orgány ochrany veřejného zdraví/hygienici 34 100

Puncovní úřad 2 3

Český metrologický institut 69 22

Český telekomunikační úřad 59 75

Česká inspekce životního prostředí 53 60

Státní zemědělská a potravinářská inspekce 1 81

Český úřad pro zkoušení zbraní a střeliva 3 8

Výzkumný ústav pro hnědé uhlí 4 5

SGS Czech Republic, s r.o.- Divize paliv a maziv 111 95

62 | 2012

PODÁNÍ SPOTŘEBITELŮ

Kontroly prováděné na základě podnětů spotřebitelů

Inspektorát ČOI
Počet kontrol celkem Kontroly

se zjištěním
Zjištěná

porušení v %

2011 2012 2011 2012 2011 2012

Středočeský a Hl. m. Praha 1 515 1 728 664 686 43,9 39,7

Jihočeský a Vysočina 280 314 131 168 46,8 53,5

Plzeňský a Karlovarský 401 466 189 216 47,1 46,4

Ústecký a Liberecký 624 741 341 364 54,6 49,1

Královéhradecký a Pardubický 395 520 221 253 55,9 48,7

Jihomoravský a Zlínský 874 1 111 484 634 55,4 57,1

Moravskoslezský a Olomoucký 786 1 067 412 470 52,4 44,0

Celkem 4 873 5 947 2442 2791 50,1 46,9

Podání spotřebitelů

Inspektorát ČOI

Počet přijatých
podání

Podání uzavřená
na inspektorátu ČOI

Podání postoupená
jinému inspektorátu

2011 2012 2011 2012 2011 2012

Ústřední inspektorát Praha 3 823 4 436 2 109 2 688 1 714 1 748

Středočeský a Hl. m. Praha 6 895 7 996 6 704 7 809 191 187

Jihočeský a Vysočina 1 376 1 470 1 296 1 367 80 103

Plzeňský a Karlovarský 1 237 1 376 1 127 1 296 110 80

Ústecký a Liberecký 1 921 2 174 1 729 2 004 192 170

Královéhradecký a Pardubický 1 559 1 705 1 462 1 581 97 124

Jihomoravský a Zlínský 3 311 3 509 3 177 3 329 134 180

Moravskoslezský a Olomoucký 2 935 3 179 2 778 3 042 157 137

Celkem 23 057 25 845 20 382 23 116 2 675 2 729

Poznámka: 11,8 % podání (tedy z faktického počtu 23 116 podání) se z důvodu územní příslušnosti přeposílalo na jiný
inspektorát, který je řešil.

2012 | 63

Podání spotřebitelů podle nejvýznamnějšího předmětu

Předmět podání
Počet

2011 2012

Problematika reklamací 5 379 5 731

Internetový obchod 2 466 4 889

Ostatní a blíže nespecifikované 2 967 2 942

Potraviny 844 2 248

Nekalé obchodní praktiky, agresivní, podvodné praktiky 995 2 027

Poctivost prodeje – účtování, hmotnost, míra 836 1 663

Vadné výrobky, které způsobily škodu 1 553

Fakturace 254 1 297

Služby (mimo veřejné stravování, taxislužby a cestovní kanceláře) 725 929

Veřejné stravování 610 972

Jakost pohonných hmot 462 717

Informační povinnosti 326 690

Předváděcí akce 389 402

Bezpečnost výrobků 353 340

Dodávka plynu a elektřiny 238

Cestovní kanceláře 148 237

Internetové aukce 210

Porušování průmyslového a duševního vlastnictví 110 196

Neoprávněné podnikání 52 123

Neseznámení s cenou 270 118

Spotřebitelský úvěr 234 107

Diskriminace, dvojí ceny 69 84

Vymáhání dluhů 83

Zákon č. 379/2005 Sb. - ochrana dětí a mladistvých (hračky v podobě alkoholu nebo tabákových výrobků) 24 77

Značení tabákových výrobků 19 63

Taxislužby 34 42

Obaly (zákon č. 477/2001 Sb.) 50 18

Timesharing 2 4

Všechna podání celkem (i zde nespecifikovaná) 20 382 23 116

Z toho: Oznámení, žádost, dotaz 11 509 12 596

Podněty a stížnosti 8 873 10 520

 Z toho: Oprávněné a částečně oprávněné (důvodné) 1 781 2 155

 Podněty s jiným zjištěním – mimo obsah podnětu 605 804

Podíly oprávněných podnětů a stížností (mimo oznámení, žádosti, dotazy) v %

Podíl oprávněných a částečně oprávněných podnětů z počtu všech podání 20,1 20,3

 Neseznámení s cenou (porušení § 12 zák. č. 634/1992 Sb.) 52,2 18,3

 Předváděcí akce 36,8 28,0

 Nekalé obchodní praktiky 21,9 23,4

 Veřejné stravování 19,1 22,3

 Internetové obchodování 18,1 27,9

64 | 2012

PROTIKORUPČNÍ PROGRAM

Přijatá podání na protikorupční linku ČOI v letech 2009 – 2012

Rok E-mail Zelená linka* Schránka spokojenosti

2009 23 4 7

2010 32 60 10

2011 69 67 0

2012 34 0 0

*Zelená linka byla z technických důvodů ukončena v r. 2012.

Okruhy přijatých podání na protikorupční linku ČOI v letech 2010 – 2012

Rok Dotaz Oznámení Podnět
ke kontrole Stížnost Žádost

2009 23 4 7 16 1

2010 72 12 11 2 5

2011 66 1 69 0 0

2012 0 0 30 4 0

2012 | 65

HOSPODAØENÍ S FINANÈNÍMI PROSTØEDKY

Údaje o příjmech

Příjmy pro rok 2012 byly stanoveny na částku 31 590 tis. Kč.
V průběhu roku 2012 byly navýšeny o 14 000 tis. Kč, a to k 26. 10.
2012 rozpočtovým opatřením č. 6, na konečných 45 590 tis. Kč.
Tato částka byla překročena o 12 746,73 tis. Kč, to je o 27,96 %
a celkové příjmy činily 58 336,73 tis. Kč. V porovnání s rokem
2011 byly příjmy ve sledovaném roce vyšší o 5 520,07 tis. Kč.

Nejvýznamnější položku v příjmové části rozpočtu tvoři-
ly přijaté sankční platby za pokuty uložené ve správním ří-
zení jak formou příkazů vydaných na místě, tak i příkazů
a rozhodnutí vydaných ve správním řízení (vedených na in-
spektorátech). Výše přijatých pokut činila 41 776,65 tis. Kč.
Ve srovnání s rokem 2011 došlo k nárůstu o 5 614,50 tis.
Kč.

Další významnou položku příjmové části představovaly
příjmy za náhrady nákladů řízení ve smyslu ust. § 79 odst.
8 správního řádu, ve výši 9 669,21 tis. Kč, což představuje
ve srovnání s rokem 2011 pokles o 1 240,59 tis. Kč.

Přijaté náhrady za přefakturované náklady rozborů vzor-
ků výrobků, které neodpovídaly požadované jakosti, bez

pečnosti, případně klamaly spotřebitele, byly za rok 2012
plněny ve výši 2 176,66 tis. Kč. Náhrady za zničená falza
byly přijaty ve výši 113,73 tis. Kč. Dodatečné náhrady ná-
kladů vynaložených v minulých letech, kterými nebylo mož-
no kompenzovat výdaje, činily 431,81 tis. Kč.

Příjmy z prodeje ostatního hmotného dlouhodobého ma-
jetku ve výši 275 tis. Kč byly získány prodejem 9 osobních
automobilů a výpočetní techniky.

Zbývající příjmy ve výši 105,26 tis. Kč byly tvořeny nevy-
sokými částkami za přijaté jistoty, úroky z prodlení, za ná-
hrady škod způsobených zaměstnanci, ostatními příjmy
jinde neuvedenými a neidentifikovanými příjmy.

Z rezervního fondu bylo celkem převedeno 2 208,45 tis.
Kč. Tyto finanční prostředky byly použity na úhradu nákladů
vyplývajících ze zapojení ČOI do unijních grantů a na čin-
nost Evropského spotřebitelského centra (dále jen ESC).

Podrobnější údaje k plnění příjmů jsou v tabulce „Příjmy
k 31. 12. 2012 v Kč“ (Příloha č. 1).

Údaje o výdajích

Schválený rozpočet výdajů pro rok 2012 byl stanoven
ve výši 266 810 tis. Kč, upravený rozpočet byl ve výši
281 226 tis. Kč, přičemž čerpáno bylo 282 842,21 tis. Kč,
tj. 100,57 % upraveného rozpočtu. Konečný rozpočet byl
ve výši 283 799,17 Kč, to znamená čerpání z rezervní-
ho fondu ve výši 2 208 447,73 Kč - zapojením do příjmů
přes účet přijatých dotací, nespotřebované výdaje ve výši
364 723,06 Kč. Z toho věcné výdaje činily 81 303,05 tis. Kč
a investiční výdaje 6 582,83 tis. Kč.

Ve sledovaném roce došlo oproti předchozímu roku k po-
klesu skutečného čerpání výdajů o 2 952,56 tis. Kč (r. 2011
– skutečnost činila 285 794,77 tis. Kč).

V roce 2012 ČOI na účet rezervního fondu organizace
obdržela 3 170 486,67 Kč, uvolněno bylo 2 208 447,73 Kč

na úhradu nákladů spojených s činností ESC a na granty hra-
zené ze zdrojů Evropské unie (dále jen EU). Konečný zůstatek
fondu byl k 31. 12. 2012 ve výši 1 426 971,61 Kč.

Nejvýznamnější položku věcných výdajů v roce 2012 tvo-
řily platby za rozbory vzorků odebraných pohonných hmot
v celkové výši 41 240,91 tis. Kč. Za rozbory ostatních vzorků
pak bylo vydáno 968,79 tis. Kč. Z dalších vyšších výdajů lze
uvést nákup drobného dlouhodobého hmotného majetku
v celkové výši 2 475 255 Kč, kdy největší část tvořilo 87 ks
zakoupených notebooků značky Dell pro kontrolní pracov-
níky (v hodnotě 2 275 tis. Kč) a 20 ks přenosných tiskáren
(v hodnotě 142 tis. Kč). Významnou položkou byly výdaje
za nákup materiálu (kancelářské potřeby, tonery, vzorkovni-
ce, úklidové prostředky apod.) v celkové výši 2 106,63 tis. Kč.
Výdaje za hlasové a datové telekomunikační služby – pevné

66 | 2012

linky, mobilní hlasové a datové služby, VPN, dosáhly cel-
kem 3 658,05 tis. Kč. Výdaje za poštovné činily 523,26 tis.
Kč, za školení a vzdělání (jazykové a odborné) bylo vydáno
734,16 tis. Kč.

Za provoz a údržbu objektů (energie, voda, služby,
opravy, bez nájemného) bylo vyplaceno 7 197,46 tis. Kč,
nájemné (na kancelářské prostory pracoviště v Olomou-
ci a parkovací místa pro služební automobily po celé ČR)
spotřebovalo částku 532,19 tis. Kč, výdaje za pohonné
hmoty do služebních vozidel činily 1 888,19 tis. Kč, na tu-
zemské a zahraniční cestovné (mj. i v souvislosti se zapoje-
ním ČOI do činnosti evropských orgánů ADCO, PROSAFE
a dalších) bylo vynaloženo 4 680,83 tis. Kč. Na konzultační
a právní služby, zejména na zastupování ve složitých pra-
covně právních sporech a sporech o nájemné a přípravu
nadlimitní veřejné zakázky za rozbory vzorků pohonných
hmot, bylo čerpáno 2 459,81 tis. Kč. Za programové vy-
bavení (pravidelnou splátku v rámci uzavřené smlouvy En-
terprise Agreement za licence společnosti Microsoft) bylo
vynaloženo 882,85 tis. Kč.

Investiční prostředky byly čerpány v rámci podprogramu
122014 „Rozvoj a obnova materiálně technické základny“
na nákup 4 ks osobních vozidel Škoda Octavia v celkové
výši 1 601,12 tis. Kč a na dodávku a montáž plošiny pro
imobilní občany v objektu ČOI v Brně ve výši 249,6 tis. Kč.

Dále byly investiční prostředky ve výši 397,52 tis. Kč čer-
pány v rámci podprogramu 122011 „Pořízení a provozo-
vání ICT systému řízení MPO“, a to na rozšíření a úpra-
vu kontrolně databázového systému Mercurius v souladu
s požadavky Evropské komise v oblasti evidence spotřebi-
telských podání, a ve výši 332,1 tis. Kč na rozšíření funk-
cionalit systému – převod na agendový informační sys-
tém a napojení na informační systém základních registrů.
Vytvoření nových webových stránek vč. redakčního sys-
tému a softwarové licence si vyžádalo výdaje v hodnotě
195,6 tis. Kč.

Nákup software Varonis v hodnotě 1 788,14 tis. Kč přispěl
ke zlepšení činnosti ČOI v rámci oblasti IT přímým zabez-
pečením ukládaných dat, jakož i zjednodušením a zrychle-
ním správy nestrukturovaných dat v rámci Active direktory.
Další prostředky byly vynaloženy na rozšíření spisové služ-
by GINIS (modul časového razítka, e-spisovny a elektronic-
kého skartačního řízení) v částce 427,2 tis. Kč. Z oblasti
hardware došlo k zakoupení nového blade centra a zálo-
hovací páskové jednotky v ceně 368,4 tis. Kč, nových 18 ks
multifunkčních tiskáren v hodnotě 1 005,7 tis. Kč a 2 ks pro-
gramovatelných switchů za 217,45 tis. Kč. Celkové výdaje
v rámci podprogramu 122011 dosáhly sumy 4 732,1 tis. Kč.

Další údaje jsou uvedeny v tabulce „Rozpočet výdajů pro
rok 2012“ (Příloha č. 2).

Zvláštní příjmy

ČOI provádí kontrolní činnost a ukládá a vybírá
sankce ve správním řízení. Pohledávky vzniklé na
základě sankcí udělených ČOI vymáhají celní úřady.
V roce 2012 bylo na zvláštní příjmový účet státního roz-
počtu z pokut uložených ve správním řízení odvedeno
41 831,5 tis. Kč.

Kromě pokut uložených ve správním řízení vč. příkazů

na místě byly kontrolovaným fyzickým osobám ukládány
blokové pokuty za porušení ust. zákona č. 64/1986 Sb.,
o České obchodní inspekci. Za rok 2012 pak bylo na účet
příslušných celních úřadů převedeno celkem 1 604 tis. Kč.

Další údaje jsou uvedeny v tabulce „Příjmy – zvláštní pří-
jmový účet“ (Příloha č. 3).

Údaje o majetku
Celkový majetek ČOI vedený v účetní evidenci k 31. 12.

2012 činil ve finančním vyjádření 444 448,74 tis. Kč. Nej-
větší položku představují stavby, a to 327 775,82 tis. Kč,
následované samostatnými movitými věcmi a soubory mo-

vitých věcí (např. dopravní prostředky, servery, telefonní
ústředny apod.) v hodnotě 44 259,82 tis. Kč.

Další údaje jsou uvedeny v tabulce „Majetek ČOI k 31. 12.
2012“ (Příloha č. 4).

2012 | 67

Příjmy k 31. 12. 2012 v Kč Příloha č. 1

Súč Polož-
ka Aúč Popis Rozpočet

upravený Roční plnění % plnění

222 1361 daňové příjmy 0,00 12 000,00

222 2111 1 příjmy za poskytnutí informací 0,00 2 670,00

222 2111 příjmy z poskytování služeb a výrobků 0,00 2 670,00

222 2132 0 příjmy z pronájmu ostatních nemovitostí a částí 1 199 000,00 1 199 457,38 100,04%

222 2132 celkem položka: 2132 1 199 000,00 1 199 457,38 100,04%

222 2141 0 příjmy z úroků 500,00 564,67 112,93%

222 2141 příjmy z úroků 500,00 564,67 112,93%

222 21 příjmy z vlastní činnosti a odvody přebytků organizací
s přímým vztahem 1 199 500,00 1 202 692,05 100,27%

222 2212 0 přijaté sankční platby-pokuty ve správním řízení 35 090 000,00 41 776 650,00 119,06%

222 2212 1 přijaté sankční platby-pokuty ve správním řízení 0,00 0,00

222 2212 sankční platby přijaté od jiných subjektů 35 090 000,00 41 776 650,00 119,06%

222 22 přijaté sankční platby a vratky transferů 35 090 000,00 41 776 650,00 119,06%

222 2310 0 příjmy z prodeje neinvestičního majetku 20 500,00 30 100,00 146,83%

222 2310 příjmy z prodeje krátkodobého a dlouhodobého majetku 20 500,00 30 100,00 146,83%

222 2322 0 přijaté pojistné náhrady 0,00 260,00

222 2322 přijaté pojistné náhrady 0,00 260,00

222 2324 0 přijaté nekapitálové příspěvky a náhrady-předchozí roky 0,00 431 807,20

222 2324 1 přijaté nekapitálové příspěvky a náhrady-refundace rozborů 1 500 000,00 2 176 663,95 145,11%

222 2324 2 přijaté nekapitálové příspěvky a náhrady-náhrady nákladů řízení
- § 79 odst. 8 zák. č. 500/2004 Sb. 7 780 000,00 9 669 210,00 124,28%

222 2324 3 přijaté nekapitálové příspěvky a náhrady-zničené zboží,
skladované zboží 0,00 113 732,00

222 2324 4 přijaté nekapitálové příspěvky a náhrady- škody 0,00 34 076,00

222 2324 5 přijaté nekapitálové příspěvky a náhrady- přefakturace nákupu vzorku 0,00 0,00

222 2324 přijaté nekapitálové příspěvky a náhrady 9 280 000,00 12 425 489,15 133,90%

222 2328 0 neidentifikované příjmy 0,00 200,00

222 2328 1 neidentifikované příjmy – účet 3754 0,00 54 850,00

222 2328 neidentifikované příjmy 0,00 55 050,00

222 2329 0 j. n. ostatní nedaňové příjmy-jistoty 0,00 62 850,00

222 2329 1 j. n. ostatní nedaňové příjmy-úroky z prodlení, soudní výlohy 0,00 42 288,65

222 2329 4 j. n. ostatní nedaňové příjmy-neuvedené jinde 0,00 118,00

222 2329 ostatní nedaňové příjmy jinde nezařazené 0,00 105 256,65

222 23 příjmy z prodeje nekapitálového majetku a ostatní nedaňové příjmy 9 300 500,00 12 616 155,80 135,65%

222 3113 1 příjmy z prodeje ostatního hmotného dlouhodobého majetku 0,00 275 500,00

222 3113 příjmy z prodeje ostatního dlouhodobého hmotného majetku 0,00 275 500,00

222 31 kapitálové příjmy 0,00 275 500,00

222 4132 0 převody z ostatních vlastních fondů - (cz-6ol5) 0,00 245 283,00

222 4132 převody ostatních vlastních fondů 0,00 245 283,00

222 4135 0 převody z fondu organizačních složek státu 0,00 2 208 447,73

222 4135 převody z rezervních fondů OSS 0,00 2 208 447,73

222 41 neinvestiční přijaté transfery 0,00 2 453 730,73

Celkem 45 590 000,00 58 336 728,58 127,96%

68 | 2012

Rozpočet výdajů pro rok 2012 Příloha č. 2

 k 31. 12. 2012 Upravený
rozpočet

Konečný
rozpočet

Celkové
plnění/čerpání

rozpočtu
Čerpání

*čerpán RF; 1) čerpány nespotřebované nákupy v Kč v Kč v Kč v %

Běžné výdaje

501– 2 Platy zaměstnanců a ostatní platby
za prov. práci*

149 338 000,00 150 019 690,00 149 312 003,00 99,53

z toho 5011 Platy zaměstnanců* 148 214 000,00 148 801 450,00 148 212 703,00 99,60

 5021 Ostatní osobní výdaje* 870 000,00 964 240,00 845 970,00 87,73

 5024 Odstupné 71 000,00 71 000,00 70 959,00 99,94

 502 Mezisoučet celkem 941 000,00 1 035 240,00 916 929,00 88,57

 5051 Náhrady mezd 183 000,00 183 000,00 182 371,00 99,66

503 – Povinné pojistné placené zaměstnavatelem* 50 751 000,00 50 989 168,00 50 752 297,00 99,54

z toho 5031 Pojistné na sociální zabezpečení* 37 317 000,00 37 492 125,00 37 328 193,00 99,56

 5032 Pojistné na zdravotní pojištění* 13 434 000,00 13 497 043,00 13 424 104,00 99,46

513 – Nákup materiálu 5 174 378,00 5 426 208,56 5 424 639,69 99,97

z toho 5132 Ochranné pomůcky 7 680,00 7 680,00 7 640,56 99,49

 5136 Knihy, učební pomůcky a tisk* 388 836,00 390 287,81 390 285,21 100,00

 5137 Drobný dlouhodobý hmotný majetek 2 920 362,00 2 920 362,00 2 920 080,20 99,99

 5139 Nákup materiálu j. n.* 1 857 500,00 2 107 878,75 2 106 633,72 99,94

514 – Úroky a ost. fin.výdaje – 5142 real. kurz.ztráty 34 816,00 34 816,00 34 815,26 100,00

515 – Nákup vody, paliv a energie 4 942 422,00 4 942 422,00 4 939 948,67 99,95

z toho 5151 Voda 241 298,00 241 298,00 241 036,97 99,89

 5152 Pára 1 152 001,00 1 152 001,00 1 151 306,94 99,94

 5153 Plyn 552 970,00 552 970,00 552 715,72 99,95

 5154 Elektrická energie 1 107 650,00 1 107 650,00 1 106 697,85 99,91

 5156 Pohonné hmoty a maziva 1 888 503,00 1 888 503,00 1 888 191,19 99,98

 5157 Teplá voda 0,00 0,00

516 -– Nákup služeb* 57 440 495,00 57 682 964,98 57 681 742,58 100,00

z toho 5161 Služby pošt 523 577,00 523 577,00 523 264,00 99,94

 5162 Služby telekomunikací a radiokom.* 3 652 509,00 3 658 897,48 3 658 045,42 99,98

 5163 Služby peněžních ústavů 764 085,00 764 085,00 764 067,08 100,00

 5164 Nájemné* 508 470,00 532 220,00 532 191,60 99,99

 5166 Konzultační, poradenské
 a práv. služby

2 459 820,00 2 459 820,00 2 459 814,00 100,00

 5167 Služby školení a vzdělávání* 724 130,00 734 163,50 734 159,70 100,00

 5168 Služby zpracování dat* 0,00 0,00

 5169 Nákup služeb (j. n. stravování, tisk.pr.) 48 807 904,00 49 010 202,00 49 010 200,78 100,00

2012 | 69

 k 31. 12. 2012 Upravený
rozpočet

Konečný
rozpočet

Celkové
plnění/čerpání

rozpočtu
Čerpání

517 – Ostatní nákupy 10 046 313,00 11 209 951,75 11 207 943,76 99,98

z toho 5171 Opravy a udržování 1) 4 857 526,00 5 222 249,06 5 222 248,50 100,00

 5172 Programové vybavení 882 863,00 882 863,00 882 855,25 100,00

 5173 Cestovné (tuzemské i zahraniční)* 3 898 460,00 4 680 834,49 4 680 834,49 100,00

 5175 Pohoštění 386 210,00 386 210,00 384 217,21 99,48

 5176 Účastnické poplatky na konference* 21 254,00 37 795,20 37 788,31 99,98

 5179 Ostatní nákupy j. n. 0,00 0,00

518 – Poskytnuté zálohy 0,00 0,00 0,00 0,00

z toho 5181 Poskytnuté zálohy organizaci 0,00 0,00

 5182 Poskytnuté zálohy vlastní pokladně 0,00 0,00

 5189 Poskytnuté zálohy na VISA kartu 0,00 0,00

519 – Výdaje související s neinv. nákupy 922 516,00 922 516,00 922 179,15 99,96

z toho 5191 Zaplacené sankce 7 071,00 7 071,00 7 070,60 99,99

 5192 Poskyt. neinv. přísp. a náhrady 77 390,00 77 390,00 77 361,00 99,96

 5194 Věcné dary 15 790,00 15 790,00 15 790,00 100,00

 5195 Odvod za ZTP 0,00 0,00

 5199 Výdaje souvis. s neinv. nák. j. n. 822 265,00 822 265,00 821 957,55 99,96

534 – Neinvestiční převody vlastním fondům 1 484 000,00 1 479 373,50 1 474 858,00 99,69

z toho 5342 Neinvestiční převody FKSP 1 484 000,00 1 479 373,50 1 474 858,00 99,69

 5344 Neinv. převody vl. rezervním fondům 0,00 0,00

 5345 Neinvestiční převody vl. rozpočt. účt. 0,00 0,00

 5346 Převody do rezervního fondu 0,00 0,00

536 – Platby daní, popl., úhrad sankční povahy 114 060,00 114 060,00 114 058,30 100,00

 z toho 5361 Nákup kolků 0,00

 5362 Platby daní a poplatků 108 060,00 108 060,00 108 058,30 100,00

 5363 Úhrady sankcí jiným rozpočtům 6 000,00 6 000,00 6 000,00 100,00

542 – Náhrady placené obyvatelstvu 978 000,00 978 000,00 977 726,00 99,97

z toho 5424 Náhrady mezd v době nemoci 978 000,00 978 000,00 977 726,00 99,97

 5909 Ostatní neinvestiční výdaje 0,00 0,00

Běžné výdaje celkem 281 226 000,00 283 799 170,79 282 842 211,41 99,66
z toho věcné výdaje 79 653 000,00 81 310 939,29 81 303 053,41 99,99

 Kapitálové výdaje

611 – Pořízení nehmotného investičního majetku 3 154 821,00 3 154 821,00 3 140 561,30 99,55

612 – Pořízení hmotného investičního majetku 3 458 179,00 3 458 179,00 3 442 266,00 99,54

z toho 6121 Budovy, haly, stavby 264 880,00 264 880,00 249 600,00 94,23

 6122 Stroje, přístroje a zařízení 0,00 0,00 0,00 0,00

 6123 Dopravní prostředky 1 601 120,00 1 601 120,00 1 601 120,00 100,00

 6125 Výpočetní technika 1 592 179,00 1 592 179,00 1 591 546,00 99,96

 6126 Projektová dokumentace 0,00 0,00 0,00 0,00

 6130 Pozemky 0,00 0,00 0,00 0,00

 6361 Převod do rezervního fondu 0,00 0,00 0,00 0,00

Investiční výdaje podprogram 122011 4 747 000,00 4 747 000,00 4 732 107,30 99,69

Podprogram 122014 1 866 000,00 1 866 000,00 1 850 720,00 99,18

Investiční výdaje celkem 6 613 000,00 6 613 000,00 6 582 827,30 99,54

Výdaje celkem 287 839 000,00 290 412 170,79 289 425 038,71 99,66

70 | 2012

Příjmy – zvláštní příjmový účet Příloha č. 3

A B C D E F G H

Zákon
číslo

2012 Zaplaceno Převedeno na Celkem
účet 3754Vykonatelno V pohledávkách Celkem Pohl. r. 2011 CÚ/subjekt 19

311/2006 11 414 000 17 354 000 6 905 500 1 871 500 255 000 3 000 6 647 500

102/2001 475 000 588 000 2 303 500 2 027 500 8 000 4 000 2 291 500

22/1997 2 034 500 2 480 000 2 261 000 696 500 73 400 12 000 2 175 600

634/1992 22 881 100 30 688 600 22 207 900 3 488 500 1 023 700 80 000 21 104 200

145/2010 856 000 1 177 000 517 000 41 000 25 500 1 000 490 500

552/1991 872 000 2 755 000 189 000 50 000 31 000 158 000

353/2003 303 000 380 000 425 000 133 000 26 000 4 000 395 000

64/1986 885 000 1 500 000 581 500 199 000 51 000 3 000 527 500

477/2001 145 000 147 500 155 000 12 000 3 000 3 000 149 000

247/2006 24 000 24 000 24 000 24 000

500/2004 3 000 3 000 3 000 3 000

Příkazy na místě 7 865 700 7 865 700 7 865 700 0 0 0 7 865 700

Mylné platby

C E L K E M 47 758 300 64 962 800 43 438 100 8 519 000 1 496 600 110 000 41 831 500

Legenda:
B – součet pokut podle jednotlivých zákonů s vykonatelností v roce 2012
C – pokuty evidované v pohledávkách celkem
D – pokuty zaplacené v roce 2012 (s vykonatelností v roce 2012, případně dříve)
E – ze sloupce D celkem – pokuty splacené z pohledávek evidovaných v roce 2011
F – pokuty vrácené firmám
G – převod částek na položku č. 19 (náklady řízení, chybně zaslané na účet pokut)
H – celkový součet částek, jež zůstaly v bilanci ČOI za rok 2012 (po odečtení převodů dle F a G)

Majetek ČOI k 31. 12. 2012 Příloha č. 4

Druh majetku v tis. Kč

- software nad 60 tis. Kč 13 170,43

- software do 60 tis. Kč 7 174,72

- pozemky 7 903,61

- umělecká díla a předměty 130,51

- stavby – 6 budov a 3 garáže 327 775,82

- samostatné movité věci a soubory 44 259,82

- drobný dlouhodobý hmotný majetek do 40 tis. Kč 29 451,02

- ostatní dlouhodobý majetek (vedený na podrozvahových účtech) 14 582,81

- nedokončený dlouhodobý hmotný majetek 0

Celkem: 444 448,74

2012 | 71

KONTAKTY

Ústřední inspektorát – Česká obchodní inspekce
Štěpánská 15
120 00 Praha 2
Česká republika

+420 296 366 360
Fax: +420 296 366 236
E-podatelna – www.coi.cz

Inspektorát ČOI – Středočeský a Hl. m. Praha
Štěpánská 15
120 00 Praha 2

+420 296 366 360

Inspektorát ČOI – Jihočeský a Vysočina
Mánesova 3a
370 21 České Budějovice

+420 387 722 338

Inspektorát ČOI – Plzeňský a Karlovarský
Houškova 33
308 57 Plzeň

+420 377 323 596

Inspektorát ČOI – Ústecký a Liberecký
Prokopa Diviše 6
4000 01 Ústí nad Labem

+420 475 209 493

Inspektorát ČOI – Královéhradecký a Pardubický
Balbínova 821
500 03 Hradec Králové

+420 495 057 170

Inspektorát ČOI – Jihomoravský a Zlínský
Tř. kpt. Jaroše 5
602 00 Brno

+420 545 125 911

Inspektorát ČOI – Moravskoslezský a Olomoucký
Provozní 1
722 00 Ostrava

+420 596 964 675

Všechny inspektoráty jsou dostupné
prostřednictvím e-podatelny na webových stránkách

www.coi.cz
2012 | 71

