

Česká obchodní inspekce
Štěpánská 567/15
120 00 Praha2

ZÁVĚREČNÝ ÚČET rok 2014

Předkládá: Ing. Mojmír Bezcný
Ústřední ředitel České obchodní inspekce

Obsah

I.	Česká obchodní inspekce	3
II.	Plnění příjmů	6
III.	Vyhodnocení efektivnosti neinvestičních a investičních výdajů k upravenému rozpočtu 2014 a ke skutečnosti r. 2014.....	9
IV.	Vyhodnocení výdajů účelově určených na financování programu reprodukce majetku vedeného v informačním systému programu financování (EDS/SMVS) v roce 2014...	16
V.	Rozpočtová opatření	18
VI.	Používání platebních karet VISA.....	20
VII.	Rozbor zaměstnanosti a čerpání mzdových prostředků v roce 2014	21
VIII.	Vyčíslení výdajů na zahraniční cesty a zhodnocení jejich přínosu	26
IX.	Vyčíslení výdajů na pohoštění a dary	45
X.	Přehled všech zálohových plateb na dodávky a práce investičního a neinvestičního charakteru, nerealizovaných v roce 2014, včetně zdůvodnění těchto plateb	45
XI.	Bezúplatné převody majetku	45
XII.	Vyčíslení a okomentování prostředků příjmů zvláštního příjmového účtu státního rozpočtu podle evidence správních poplatků, pokut ve správním řízení a pokutových bloků	46
XIII.	Výsledky vnějších a vnitřních kontrol uskutečněných v roce 2014	47
XIV.	Stav rezervního fondu k 31. 12. 2014.....	49
XV.	Vyčíslení nevyčerpaných rozp. prostředků k limitům výdajových účtů za rok 2014.....	51

I. Česká obchodní inspekce

Česká obchodní inspekce kontroluje právnické a fyzické osoby prodávající nebo dodávající výrobky a zboží na vnitřní trh, poskytující služby nebo vyvíjející jinou podobnou činnost na vnitřním trhu, poskytující spotřebitelský úvěr nebo provozující tržiště, pokud podle zvláštních právních předpisů nevykonává dozor jiný správní úřad, nebo pokud zákon nestanoví jinak. Kontrolní činnost ČOI byla v roce 2014 zaměřena zejména na dodržování povinností stanovených v zákoně o ochraně spotřebitele, o obecné bezpečnosti výrobků, o technických požadavcích na výrobky, o pohonných hmotách, o spotřebitelském úvěru, o spotřebních daních a dalších právních předpisech upravujících ochranu spotřebitele, fiskální zájmy státu, a environmentální a další požadavky na výrobky.

V roce 2014 ČOI dozorovala zejména dodržování:

- zákona č. 634/1992 Sb., o ochraně spotřebitele
- zákona č. 64/1986 Sb., o České obchodní inspekci
- zákona č. 102/2001 Sb., o obecné bezpečnosti výrobků
- zákona č. 22/1997 Sb. o technických požadavcích na výrobky
- zákona č. 353/2003 Sb., o spotřebních daních
- zákon č. 307/2013 Sb., o povinném značení lihu
- zákona č. 311/2006 Sb., o pohonných hmotách a čerpacích stanicích pohonných hmot a o změně některých souvisejících zákonů (zákon o pohonných hmotách)
- zákona č. 477/2001 Sb., o obalech
- zákona č. 185/2001 sb., o odpadech a změně některých dalších zákonů
- zákona č. 145/2010 Sb., o spotřebitelském úvěru a o změně některých zákonů
- zákona č. 86/2002 Sb., o ochraně ovzduší
- zákona č. 21/2012 Sb., o ochraně ovzduší
- zákona č. 379/2005 Sb., o opatření k ochraně před škodami působenými tabákovými výrobky, alkoholem a jinými návykovými látkami
- zákona č. 159/1999 Sb., o některých podmínkách podnikání a o výkonu některých činností v oblasti cestovního ruchu
- zákona č. 253/2008 Sb., o některých opatřeních proti legalizaci výnosů z trestné činnosti a financování terorismu,
- zákona č. 56/2001 Sb., o podmínkách provozu vozidel na pozemních komunikacích,
- zákona č. 73/2012 Sb., o látkách, které poškozují ozonovou vrstvu, a o fluorovaných skleníkových plynech
- zákona č. 189/1999 Sb., o nouzových zásobách ropy,
- zákona č. 247/2006 Sb., o omezení provozu zastávek a některých jiných provozoven v noční době,
- zákona č. 156/2000 Sb., o ověřování střelných zbraní, střeliva a pyrotechnických předmětů a o zacházení s některými pyrotechnickými výrobky,
- zákona č. 307/2013 Sb., o povinném značení lihu,
- zákona č. 226/2013 Sb., o uvádění dřeva a dřevařských výrobků na trh
- dalších právních předpisů náležejících do její dozorové působnosti.

Nejdůležitější procesní předpisy upravující postup ČOI

- zákon č. 255/2012 Sb., o státní kontrole (kontrolní řád)
- zákon č. 500/2004 Sb., správní řád
- nařízení EP a Rady č. 764/2008, kterým se stanoví postupy týkající se uplatňování některých vnitrostátních technických pravidel u výrobků uvedených v souladu s právními předpisy na trh v jiném členském státě
- nařízení EP a Rady č. 765/2008, kterým se stanoví požadavky na akreditaci a dozor nad trhem týkající se uvádění výrobků na trh

pozn. všechny právní předpisy ve znění pozdějších předpisů

Kontrolní činnost byla realizována podle schváleného Plánu projektů pro rok 2014. Plán projektů obsahoval projekty zaměřené na ochranu práv a právem chráněných zájmů spotřebitelů, kontrolu plnění technických požadavků na výrobky, mezi něž patřily i projekty které byly realizovány v rámci mezinárodní, respektive evropské spolupráce dozorových orgánů. Do plánu projektů byly zahrnuty i projekty zaměřené na ochranu fiskálních zájmů státu a ochrany životního prostředí.

V rámci ochrany práv spotřebitelů byly realizovány především projekty a kontrolní akce zaměřené na ochranu bezpečnosti a majetku spotřebitelů, fiskálních zájmů spotřebitelů a ochranu před klamavými a agresivními obchodními praktikami. Zvláštní důraz byl pak kladen na ochranu práv a zájmů zvláště zranitelných skupin spotřebitelů, například osob vyššího věku. Veškeré aktivity ČOI směřovaly k zajištění stejné úrovně ochrany spotřebitele a oprávněného zájmu (*zdraví nebo bezpečnosti osob, majetku nebo životního prostředí*) v rámci vnitřního trhu EU. V oblasti výrobků určených spotřebiteli, byla kontrolní činnost zaměřena především na výrobky z třetích zemí. Z pohledu výrobových skupin se zejména jednalo o hračky a výrobky pro děti, elektrická zařízení nízkého napětí, strojní zařízení, stavební výrobky a další. V návaznosti na systém RAPEX prováděla ČOI monitorování trhu, aby omezila výskyt nebezpečných výrobků oznámených do systému jinými členskými státy. Rovněž vyhledávala výrobky, které by mohly představovat vážné riziko pro spotřebitele nebo jiné chráněné zájmy. ČOI předala kontaktnímu bodu Rapex na Ministerstvu průmyslu a obchodu za loňský rok 14 návrhů oznámení o nebezpečných spotřebitelských výrobcích (dále jen notifikací). Z toho počtu bylo 11 návrhů notifikací podle čl. 12 GPSD – vážné riziko (z toho Evropská Komise vydala 8 notifikací podle čl. 12 GPSD a 3 notifikace pro informaci) a 3 návrhy notifikací podle čl. 11 GPSD – jiné než vážné riziko (všechny tři byly Evropskou Komisí vydány). Evropská Komise v roce 2014 vydala celkem 2 174 notifikací podle čl. 12 GPSD. Z tohoto počtu notifikací bylo ČOI adresováno celkem 1 525 notifikací podle čl. 12 GPSD, tj. průměrně cca 127 notifikací měsíčně. V rámci evropské spolupráce byla ČOI zapojena do sedmi dozorových projektů. Šest projektů (bezpečnost žebříků, vysokých dětských židlí, hraček, dětských koloběžek, dětských postýlek a hlásičů kouře) zaměřených především na bezpečnost výrobků, bylo tradičně koordinováno evropským sdružením PROSAFE a spolufinancováno DG Sanco. Sedmým projektem, byl projekt zaměřený na dodržování požadavků na měřidla realizovaný v rámci pracovní skupiny č. 5 pro dozor nad měřidly (WELMWC). ČOI i nadále rozvíjela spolupráci s příslušnými orgány sousedních států a v pracovních skupinách pro administrativní spolupráci pod jednotlivými směrnici Nového přístupu, resp. Nového legislativního rámce. V jednom případě se také zapojila do projektu Výměna úředníků, který je financován Evropskou komisí. Aspekty ochrany fiskálních zájmů státu byly promítnuty do projektů zaměřených na kontrolu dodržování vybraných ustanovení zákona o spotřební dani, o povinném značení lihu a o některých opatřeních proti legalizaci výnosů z trestné činnosti a financování terorismu. Environmentální problematika pak byla obsažena v projektech

týkajících se plnění požadavků zákona o obalech, o ovzduší, o pohonných hmotách a čerpacích stanicích pohonných hmot. Kontrolní činnost vykonávaná podle plánu projektů pro rok 2014 byla doplněna dalšími kontrolními projekty a akcemi, které reagovaly na aktuální vývoj na trhu a další externí podněty a informace.

V průběhu roku se ČOI musela vypořádat s novou legislativou, která nabyla v roce 2014 účinnosti. Jednalo se zejména o zákon č. 255/2012 Sb., o kontrole (kontrolní řád), zákon č. 64/2014 Sb., kterým se mění některé zákony v souvislosti s přijetím kontrolního řádu, nový občanský zákoník - zákon č. 89/2012 Sb., nařízení vlády č. 32/2014 Sb., o zacházení s pyrotechnickými výrobky, nařízení EP a Rady č. 98/20 o uvádění prekurzorů výbušnin na trh a o jejich používání a zákon č. 259/2014 Sb., o prekurzorech výbušnin.

ČOI v roce 2014 provedla celkem 31 009 kontrol, z nichž ve 39,09 % (12 121 kontrol) byly zjištěny nedostatky. V rámci provedených kontrol bylo při 26 677 kontrolách ověřováno dodržování zákona č. 634/1992 Sb., o ochraně spotřebitele a nedostatky byly zjištěny v 9 886 případech tj. 37,06 %. Dodržování zákona č. 22/1997 Sb., o technických požadavcích na výrobky bylo ověřováno při 4 845 kontrolách, při kterých byly zjištěny nedostatky v 1 213 případech tj. 25,04 %. Při 2 233 kontrolách pak bylo ověřováno dodržování zákona č. 102/2001 Sb., o obecné bezpečnosti výrobků. Nedostatky byly zjištěny ve 139 případech tj. 6,22 %. Celkový počet pokut, které v roce 2014 nabyly právní moci, byl 10 876. Hodnota těchto pokut dosáhla 116 804 200 Kč.

V roce 2014 bylo přijato celkem 22 187 podání. Z toho počtu bylo jako oprávněná nebo částečně oprávněná vyhodnoceno 3 135 podání, tedy 14,13 %.

V roce 2014 bylo posuzováno celkem, mimo pohonné hmoty, 175 vzorků výrobků, z nichž k 31. 12. 2014 bylo vyhodnoceno 64 jako nevyhovujících legislativním požadavkům. V rámci kontroly jakosti PHM pak bylo odebráno celkem 2 663 vzorků pohonných hmot (benzinů, nafty, LPG, CNG, Etanolu E85, FAME a směsného paliva). Jakostním požadavkům stanoveným příslušnými technickými normami nevyhovělo celkem 81 **vzorků, což představuje 3,04 %** z celkového počtu odebraných vzorků.

V souvislosti s činností Evropského spotřebitelského centra (dále též „ESC“) na ČOI se organizace zabývala rovněž i řešením problematiky přeshraničních spotřebitelských sporů. V roce 2014 zaznamenalo české ESC celkově 926 kontaktů se spotřebiteli, což znamená takřka stejný počet jako v roce předchozím, přičemž zaznamenalo mírný nárůst v počtu případů, v nichž spotřebitelům přímo pomáhalo smírnou mimosoudní cestou řešit jejich spotřebitelské spory s obchodníky z jiných zemí EU, Norska a Islandu. Takových případů bylo 490. Kromě přímé asistence spotřebitelům a informačně-poradenské činnosti v oblasti spotřebitelských práv na evropském trhu se ESC ve spolupráci se zahraničními partnery v uvedených zemích (síť ESC) věnovalo rovněž řadě aktivit ve prospěch posílení informovanosti spotřebitelů o jejich právech na vnitřním trhu EU, jako byla například informační akce o právech cestujících na evropských letištích nebo účast na veletrzích cestovního ruchu a informační kampaň na mezinárodních autobusových linkách, vydalo reedici svých brožur týkajících se práv spotřebitelů při nákupu zboží či využívání služeb v zahraničí, přednášelo univerzitním studentům apod.

II. Plnění příjmů

Příjmy pro rok 2014 byly stanoveny na částku 42 115 tis. Kč. V průběhu roku 2014 byly navýšeny o 1 000 tis. Kč a to k 20. 10. 2014 rozpočtovým opatřením č. 3, na konečných 43 115 tis. Kč. Tato částka byla překročena o 28 905 tis. Kč, to znamená, že příjmy byly splněny na 167,04% a celkové příjmy činily 72 020 tis. Kč. V porovnání s rokem 2013 byly příjmy ve sledovaném roce vyšší o 1 621 tis. Kč.

Nejvýznamnější položku v příjmové části rozpočtu tvořily přijaté sankční platby za pokuty uložené ve správním řízení jak formou příkazů vydaných na místě, tak i příkazů a rozhodnutí vydaných ve správním řízení (vedených na inspektorátech). Výše přijatých pokut činila 58 471 tis. Kč. Ve srovnání s rokem 2013 došlo k nárůstu o 1 033 tis. Kč.

Další významnou položku příjmové části představovaly příjmy za náhrady nákladů řízení ve smyslu úst. § 79 odst. 8 správního řádu, ve výši 5 453 tis. Kč, což představuje ve srovnání s rokem 2013 pokles o 3 483 tis. Kč (v roce 2013 činil 8 936,79 tis. Kč).

Přijaté náhrady za přefakturované náklady rozborů vzorků výrobků, které neodpovídaly požadované jakosti, bezpečnosti, případně klamaly spotřebitele, byly za rok 2014 plněny ve výši 819,20 tis. Kč (RP 2324 1) Náhrady za zničená falza a skladování falz (RP 2324 3) byly ve výši 124,17 tis. Kč. Přefakturace za nákup vzorků činila 0 Kč (RP 2324 5).

Příjmy z pronájmu majetku činily 291 tis. Kč. Daňové příjmy činily 25 tis. Kč.

Příjmy z prodeje investičního majetku činily 110 tis. Kč. A ostatní nedaňové příjmy činily 10 857 tis. Kč.

Z rezervního fondu bylo celkem převedeno 2 264 tis. Kč. Tyto finanční prostředky byly použity na úhradu nákladů vyplývajících ze zapojení ČOI do unijních grantů a na činnost Evropského spotřebitelského centra (dále jen „ESC“).

Podrobnější údaje k plnění příjmů jsou v tabulce na následující straně.

Příjmy k 31. 12. 2014 v Kč

Súč	Pol.	Aúč	Popis	rozpočet upravený	roční plnění	% plnění
222	1361		daňové příjmy	0,00	25 010,00	
	1361	celkem		0,00	25 010,00	0,00%
222	2111	1	příjmy za poskytnutí informací	0,00	780,00	
	2111	celkem		0,00	780,00	
222	2132	0	příjmy z pronájmu ostatních nemovitostí a částí	550 000,00	291 917,67	
	2132	celkem		550 000,00	291 917,67	53,08%
222	2141	0	příjmy z úroků	20 000,00	905,00	
222	2141	celkem	příjmy z úroků	20 000,00	905,00	
	21	celkem	příjmy z vlastní činnosti a odvody přebytků organizací s přímým vztahem	570 000,00	293 602,67	102,21%
222	2212	0	přijaté sankční platby-pokuty ve správním řízení	34 545 000,00	58 465 413,41	
222	2212	2	přijaté sankční platby-pokuty ve správním řízení	0,00	5 431,00	
	2212	celkem	sankční platby přijaté od jiných subjektů	34 545 000,00	58 470 844,41	169,26%
222	2310	0	příjmy z prodeje neinvestičního majetku	0,00	399,00	
	2310	celkem	příjmy z prodeje krátkodobého a dlouhodobého majetku	0,00	399,00	0,00%
222	2322	0	přijaté pojistné náhrady	0,00	107 872,40	
	2322	celkem	přijaté pojistné náhrady	0,00	107 872,40	
222	2324	0	přijaté nekapitálové příspěvky a náhrady-předchozí roky	8 000 000,00	385 759,35	
222	2324	1	přijaté nekapitálové příspěvky a náhrady-refundace rozborů	0,00	819 205,78	
222	2324	2	přijaté nekapitálové příspěvky a náhrady-náhrady nákladů řízení - § 79 odst. 8 zák. č. 500/2004 Sb.	0,00	9 234 300,00	
222	2324	3	přijaté nekapitálové příspěvky a náhrady-zničené zboží, skladované zboží	0,00	124 177,00	
222	2324	4	přijaté nekapitálové příspěvky a náhrady- škody	0,00	38 922,00	
222	2324	5	přijaté nekapitálové příspěvky a náhrady- přefakturace nákupu vzorku	0,00	0,00	
	2324	celkem	přijaté nekapitálové příspěvky a náhrady	8 000 000,00	10 602 364,13	132,53%
222	2328	0	neidentifikované příjmy	0,00	0,00	
222	2328	1	neidentifikované příjmy - účet 3754	0,00	0,00	
	2328	celkem	neidentifikované příjmy	0,00	0,00	0,00%
222	2329	0	j.n. ostatní nedaňové příjmy-jistoty	0,00	37 978,00	

222	2329	1	j.n. ostatní nedaňové příjmy-úroky z prodlení, soudní vylouhy	0,00	102 325,16	
222	2329	4	j.n. ostatní nedaňové příjmy-neuvedené jinde	0,00	6 185,00	
	2329	celkem	ostatní nedaňové příjmy jinde nezařazené	0,00	146 488,16	0,00%
	23	celkem	příjmy z prodeje nekapitálového majetku a ostatní nedaňové příjmy	0,00	10 857 123,69	0,00%
222	3113	1	příjmy z prodeje ostatního hmotného dlouhodobého majetku	0,00	110 000,00	
	3113	celkem	příjmy z prodeje ostatního dlouhodobého hmotného majetku	0,00	110 000,00	0,00%
	31	celkem	kapitálové příjmy	0,00	110 000,00	0,00%
222	4132	0	převody z ostatních vlastních fondů - (cz-60l5)	0,00	0,00	
	4132	celkem	převody ostatních vlastních fondů	0,00	0,00	0,00%
222	4135	0	převody z fondu organizačních složek státu	0,00	2 263 930,31	
	4135	celkem	převody z rezervních fondů OSS	0,00	2 263 930,31	0,00%
	41		neinvestiční přijaté transfery	0,00	2 263 930,31	0,00%
Celkem				43 115 000,00	72 020 511,08	167,04%

III. Vyhodnocení efektivnosti neinvestičních a investičních výdajů k upravenému rozpočtu 2014 a ke skutečnosti r. 2014

Schválený rozpočet výdajů pro rok 2014 byl stanoven ve výši 279 530,54 tis. Kč, upravený rozpočet byl ve výši 296 697,67 tis. Kč, přičemž čerpáno bylo 300 265,51 tis. Kč, tj. 101,20 % upraveného rozpočtu. Konečný rozpočet byl ve výši 308 783,58 tis. Kč, to znamená čerpání z rezervního fondu ve výši 2 263,93 tis. Kč, zapojením do příjmů přes účet přijatých dotací, nespotřebované výdaje ve výši 9 821,97 tis. Kč. Z toho věcné výdaje činily 84 890,91 tis. Kč a investiční výdaje 6 488,14 tis. Kč.

V roce 2014 činila skutečnost výdajů 293 777 tis. Kč. Došlo tedy k nárůstu výdajů o 21 892 tis. Kč oproti předchozímu roku (r. 2013 – skutečnost činila 271 885,11 tis. Kč).

V roce 2014 ČOI na účet rezervního fondu organizace obdržela 3 087,84 Kč, uvolněno bylo 2 263,93 Kč na úhradu nákladů spojených s činností ESC a na granty hrazené ze zdrojů Evropské unie (dále jen „EU“). Konečný zůstatek fondu k 31. 12. 2014 byl ve výši 823,91 tis. Kč.

Mzdové prostředky celkem 153 326,62 tis. Kč byly čerpány na 99,88 % konečného rozpočtu. Z toho upravený rozpočet na platy byl stanoven ve výši *151 450,98 tis. Kč*, skutečné čerpání na platy zaměstnanců činilo *151 981,76 tis. Kč*.

Pro ostatní platby za provedenou práci byl upravený rozpočet ve výši 3 120,18 tis. Kč, vykázané čerpání ve výši 6 769,46 tis. Kč (z toho ostatní osobní výdaje 1 232,53 tis. Kč, odstupné 122 tis. Kč a náhrady mezd 5 424, 60 tis. Kč).

Čerpání věcných výdajů činilo 93,33 % ke konečnému rozpočtu.

Konečný rozpočet věcných výdajů byl stanoven ve výši 85 377 tis. Kč, přičemž skutečné čerpání činilo 79 466 tis. Kč.

Konečný rozpočet byl hrazen převodem finančních prostředků z rezervního fondu na úhradu nákladů na provoz ESC a grantů spolufinancovaných z EU v celkové hodnotě 2 263,93 tis. Kč bez převodu do FKSP.

Na **nákup materiálu celkem** bylo čerpáno 100 % upraveného rozpočtu. Konečný rozpočet byl ve výši 11 735,07 tis. Kč, skutečné čerpání ve výši 11 735,07 tis. Kč. Oproti roku 2013 došlo na tomto seskupení položek k nárůstu o 7 715,71 tis. Kč.

Z toho na nákup ochranných pomůcek (dle interní směrnice ČOI) bylo čerpáno 49 tis. Kč, jednalo se o montérky, pracovní obuv a rukavice.

Na knihy, učební pomůcky a tisk bylo vydáno celkem 350,562 tis. Kč, z toho knihy evidované činily 25 tis. Kč.

Na drobný dlouhodobý hmotný majetek bylo vydáno 8 060,16 tis. Kč, oproti roku 2013, kdy bylo vydáno 1 206,46 tis. Kč.

DHM do 3 tis. Kč – zde bylo pořízeno: nábytek za 148 tis. Kč, elektro za 32 tis. Kč, telefony za 46 tis. Kč aj.

DHM od 3 tis. Kč do 20 tis. Kč – zde bylo pořízeno např.: mobilní klimatizace za 274, 94 tis. Kč, kancelářské vybavení a ostatní vybavení, skartovače, laminovací přístroje, dataprojektory aj.

DHM od 20 tis do 40 tis. Kč – zde bylo pořízeno: přívěsný vozík za 30 214,00 Kč, klimatizační jednotka pro 6. patro ÚI.

DHM ICT do 3 tis. Kč – zde byly pořízeny multimetry, 8 switchů, USB flash disky, mobilní skenery, tokeny a portreplikátory celkem IT za 203 tis. Kč.

DHM ICT od 3 do 20 tis. Kč – zde bylo pořízeno např.: počítače za 773 tis. Kč, monitory za 385 tis. Kč, tiskárny za 359 tis. Kč.

DHM ICT od 20 tis. do 40 tis. – zde bylo pořízeno: zejména notebooky za 3 593 tis. Kč.

Celkem byla položka 5137 čerpána ve výši 8 470,35 tis. Kč.

Nákup materiálu jinde nezařazený, byl čerpán ve výši 2 864 tis. Kč, v roce 2013 bylo čerpání 2 412 tis. Kč, to představuje nárůst o 452 tis. Kč. Výdaje na nákup kancelářských potřeb a materiálu byly ve výši 789,17 tis. Kč, materiál pro služební auta byl čerpán ve výši 33,34 tis. Kč, nádobí bylo nakoupeno za 9,94 tis. Kč, čisticí a úklidové prostředky 109,28 tis. Kč, na nákup vzorkovnic 164,10 tis. Kč, nákup materiálu pro objekty 46,60 tis. Kč. Na nákup tonerů bylo vydáno celkem 1 398,71 tis. Kč a za drobný materiál ICT bylo vydáno 162,10 tis. Kč.

Úroky a ostatní finanční výdaje činily v roce 2014 celkem 2 386,92 tis. Kč, z toho úroky k náhradám platů 1 977,17 tis. Kč a kurzové ztráty 3,65 tis. Kč.

Nákup vody, paliv a energie - zde byl upravený rozpočet stanoven ve výši 4 456,89 tis. Kč, přičemž skutečné čerpání činilo 4 456,89 tis. Kč (100 % konečného rozpočtu). Oproti roku 2013 došlo ke zvýšení čerpání na seskupení položek 515, a to o 104,87 tis. Kč. Za vodu bylo vyčerpáno 301 tis. Kč, za teplo 1 268,35 tis. Kč, za plyn 347,88 tis. Kč a za el. energii 678,59 tis. Kč.

Pohonné hmoty a maziva byly v roce 2014 čerpány ve výši 1 860,72 tis. Kč. Oproti roku 2013, kde tyto náklady činily 2 016,81 tis. Kč, to je pokles o 156,09 tis. Kč.

Nákup služeb - upravený rozpočet byl čerpán na 103,42 %. Celková výše upraveného rozpočtu byla 41 723,19 tis. Kč, konečný rozpočet byl ve výši 44 148,57 tis. Kč a čerpání bylo ve výši 43 148,57 tis. Kč. V roce 2013 bylo čerpáno na nákup služeb 44 914,22 tis. Kč, to je pokles o 1 765,65 tis. Kč.

Služby pošt činily 424,82 tis. Kč. Služby telekomunikací a radiokomunikací činily 2 230,56 tis. Kč, z těchto služeb činily výdaje na pevné linky 262,52 tis. Kč, na internet 144,71 tis. Kč, na mobily 517,94 tis. Kč a na datové služby 1 302,95 tis. Kč.

Služby peněžních ústavů byly čerpány v celkové výši 894,75 tis. Kč. Na nájemné bylo vynaloženo celkem 371,21 tis. Kč. Na konzultační, poradenské a právní služby bylo ve sledovaném roce vydáno 29,65 tis. Kč, oproti roku 2013, kdy bylo vydáno 187,40 tis. Kč, náklady tedy klesly o 157,75 tis.

Na školení a vzdělávání zaměstnanců bylo v roce 2014 vynaloženo celkem 684,09 tis. Kč, z toho na zvyšování odborné kvalifikace a ostatní odborné kurzy a semináře 462,35 tis. Kč a na výuku cizích jazyků 221,74 tis. Kč. Vzdělávání zaměstnanců ČOI bylo zaměřeno na zvyšování odborné kvalifikace kontrolních pracovníků, proškolení ostatních odborných pracovníků z důvodů změn zákonů. A dále na zlepšení jazykové vybavenosti pracovníků, která je základní podmínkou pro úspěšný dozor nad jednotným trhem EU vč. spolupráce s ostatními dozorovými orgány členských zemí EU.

Na nákup **služeb jinde nezařazených** bylo čerpání v roce 2014 ve výši 38 513,49 tis. Kč. Z toho na stravné bylo čerpáno 1 733,19 tis. Kč, na úklid 599,46 tis. Kč, na ostrahu 517,08 tis. Kč, služby výrobní povahy 58,75 tis. Kč, na zničení falz 14,89 tis. Kč, na data z médií 202,29 tis. Kč, na služby nevýrobní povahy 270,31 tis. Kč, na zdravotní péči 149,09 tis. Kč, na revize 176,48 tis. Kč, za odvoz odpadu 47,73 tis. Kč, na platby za rozborů vzorků PHM 24 809,04 tis. Kč, za platby ostatních rozborů 909,38 tis. Kč, poplatky za TV a rozhlas 46,33 tis. Kč, na servis výtahů 100,34 tis. Kč, na služby auditorů 23 tis. Kč, na revize osobních aut 43,79 tis. Kč, na služby ICT k hardware 136,64 tis. Kč a na služby (5169 63) k software 2 827,79 tis. Kč, na ostatní poplatky ke stravování (5169 19) 4,64 tis. Kč a CCS (5169 23) kartám 36,78 tis. Kč.

Pro **ostatní nákupy** byl konečný rozpočet ve výši 20 518,56 tis. Kč, čerpání činilo 15 607,27 tis. Kč. Primárně byly čerpány nespotřebované nákupy z roku 2013 ve výši 6 874 tis. Kč. Dále pak opravy objektů jak regionálních inspektorátů, tak ústředí v Praze.

Jednalo se zejména o opravu rozvodů topení (1. etapa) v budově Štěpánská 15 za částku 3 468,56 tis. Kč, na stejné budově se provedla i oprava kamenného soklu za 1 810,26 tis. Kč, dále také oprava kamerového systému 85 tis. Kč a oprava klimatizace v zasedací místnosti a serverovně 237 tis. Kč. Na budovách, ve kterých sídlí regionální inspektoráty, byly provedeny následující opravy: Plzeň – sanace suterénu za 160 tis. Kč, oprava dveří a oken za 160 tis. Kč; Ústí nad Labem – oprava schodiště za 196 tis. Kč, výměna PVC za 150 tis. Kč.

Opravy strojů a zařízení byly ve výši 62,77 tis. Kč, opravy a údržba služebních aut ve výši 700,22 tis. Kč, na opravy a údržbu budov bylo čerpáno 487,96 tis. Kč.

Na opravy strojů výpočetní techniky bylo čerpáno z této položky 513,26 tis. Kč.

Na programové vybavení se čerpalo 1 221,54 tis. Kč, jednalo se o dokoupení licencí softwarových produktů (Office a Windows) a evidenčních licencí.

Schválený rozpočet výdajů na cestovné byl stanoven ve výši 4 650 tis. Kč, a konečný rozpočet byl 4 555,82 tis. Kč, celkové čerpání v roce 2014 bylo ve výši 4 555,82 tis. Kč tedy 100 % rozpočtu na tuto položku. Z toho v roce 2014 z celkových nákladů cestovného činily náhrady vnějšího řízení částku 143,44 tis. Kč, jízdné 1 242,87 tis. Kč, stravné 1 866,24 tis. Kč, nocležné 98 tis. Kč, zahraniční cestovné činilo 1 196,96 tis. Kč a pojištění zahraničních cest činilo 4 tis. Kč.

Náklady na pohoštění byly čerpány na 103 % upraveného rozpočtu a celkově v roce 2014 bylo čerpáno 415,25 tis. Kč. Dary v roce 2014 nebyly, proto se částka přesunula na pohoštění.

Účastnické poplatky na konference byly čerpány ve výši 27,58 tis. Kč, jednalo se o konference EU.

Výdaje související s neinvestičními nákupy dosáhly v roce 2014 výše 1 338,77 tis. Kč a byly čerpány na 109 %. Zaplacené sankce byly 200 tis. Kč. Položku představující náklady na soudní řízení, které byly ve výši 465,54 tis. Kč a náklady na nákup vzorků byly 665,22 tis. Kč.

Platby daní, poplatků, úhrad sankční povahy, z toho platby daní a poplatků byly čerpány ve výši 77,23 tis. Kč.

Náhrady mezd v době nemoci byly v roce 2014 vyplaceny ve výši 711,90 tis. Kč.

Rozpočet výdajů pro rok 2014

k 31.12.2014 Final	rozpočet	konečný	celkové	čerpání	čerpání
	po změnách	rozpočet	čerpání	k upravenému	ke konečnému
			rozpočtu	rozpočtu	rozpočtu
	v Kč	v Kč	v Kč	v %	v %
Nedaňové a kapitálové příjmy					
136 - Příjmy daňové	0,00	0,00	25 010,00	0,00%	0,00%
211 - Příjmy z vlastní činnosti	0,00	0,00	780,00	0,00%	0,00%
213 - Příjmy z pronájmu majetku	550 000,00	0,00	291 917,67	53,08%	0,00%
214 - Příjmy z úroků	20 000,00	0,00	905,00	0,00%	0,00%
221 - Přijaté sankční platby	34 545 000,00	0,00	58 470 844,41	169,26%	0,00%
231 - Příjmy z prodeje neinvest. majetku	0,00	0,00	399,00	0,00%	0,00%
232 - Ostatní nedaňové příjmy	8 000 000,00	0,00	10 856 724,69	135,71%	0,00%
311 - Příjmy z prodeje investičního majetku	0,00	0,00	110 000,00	0,00%	0,00%
413- Převody z vlastních fondů	0,00	0,00	2 263 930,31	0,00%	0,00%
Příjmy celkem	43 115 000,00	0,00	72 020 511,08	167,04%	0,00%
Běžné výdaje					
501 - 2 Platby zaměstnanců a ostatní platby za pr.práci	152 877 160,00	153 516 772,00	153 326 622,00	100,29%	99,88%
z toho 5011 Platby zaměstnanců	151 450 980,00	151 982 172,00	151 981 758,00	100,35%	100,00%
5021 Ostatní osobní výdaje	1 313 180,00	1 421 600,00	1 232 529,00	93,86%	86,70%
5024 Odstupné	113 000,00	113 000,00	112 335,00	0,00%	0,00%
502 mezisoučet celkem	1 426 180,00	1 534 600,00	1 344 864,00	94,30%	87,64%
5051 Náhrady mezd	5 452 691,00	5 576 178,00	5 424 598,00	99,48%	97,28%
503 Povinné pojistné placené zaměstnavatelem	53 783 310,00	54 039 531,00	54 039 531,00	100,48%	100,00%
z toho 5031 Pojistné na sociální zabezpečení	39 546 552,00	39 734 952,00	39 734 952,00	100,48%	100,00%
5032 Pojistné na zdravotní pojištění	14 236 758,00	14 304 579,00	14 304 579,00	100,48%	100,00%
50 celkem	212 113 161,00	213 132 481,00	212 790 751,00	100,32%	99,84%
513 - Nákup materiálu	11 660 168,86	11 735 071,20	11 735 071,20	100,64%	100,00%
z toho 5132 Ochranné pomůcky	49 935,12	49 935,12	49 935,12	100,00%	100,00%
5136 Knihy, učební pomůcky a tisk	350 562,36	350 562,36	350 562,36	100,00%	100,00%
5137 Drobný dlouhodobý hmotný majetek	8 450 029,13	8 470 353,13	8 470 353,13	100,24%	100,00%
5139 Nákup materiálu j.n.	2 809 642,25	2 864 220,59	2 864 220,59	101,94%	100,00%
514 - Úroky a ost.fin.výdaje-5142 real.kurz.ztráty	1 980 833,86	2 390 586,86	2 390 586,86	120,69%	100,00%
z toho 5141 - úroky vlastní	1 977 175,00	2 386 928,00	2 386 928,00	120,72%	100,00%
5142 real.kurz.ztráty	3 658,86	3 658,86	3 658,86	100,00%	100,00%
515 - Nákup vody, paliv a energie	4 456 890,97	4 456 890,97	4 456 890,97	100,00%	100,00%
z toho 5151 Voda	301 347,01	301 347,01	301 347,01	100,00%	100,00%
5152 Pára	1 268 358,78	1 268 358,78	1 268 358,78	100,00%	100,00%
5153 Plyn	347 880,61	347 880,61	347 880,61	100,00%	100,00%
5154 Elektrická energie	678 588,11	678 588,11	678 588,11	100,00%	100,00%
5156 Pohonné hmoty a maziva	1 860 716,46	1 860 716,46	1 860 716,46	100,00%	100,00%
5157 Teplá voda			0,00		0,00%

516 - Nákup služeb	41 723 197,63	44 148 574,43	43 148 574,43	103,42%	97,73%
z toho 5161 Služby pošt	424 822,00	424 822,00	424 822,00	100,00%	100,00%
5162 Služby telekomunikací a radiokom.	2 228 137,46	2 230 561,71	2 230 561,71	100,11%	100,00%
5163 Služby peněžních ústavů a pojistné	894 751,40	894 751,40	894 751,40	100,00%	100,00%
5164 Nájemné	367 946,56	371 213,56	371 213,56	100,89%	100,00%
5166 Konzultační, poradenské a práv. sl.	29 645,00	29 645,00	29 645,00	100,00%	100,00%
5167 Služby, školení a vzdělávání	684 087,37	684 087,37	684 087,37	100,00%	100,00%
5168 Služby zpracování dat	0,00	0,00	0,00		
5169 Nákup sl.j.n.(stravování, tisk.práce)	37 093 807,84	39 513 493,39	38 513 493,39	103,83%	97,47%
517 - Ostatní nákupy	12 478 681,98	20 518 562,11	15 607 277,59	125,07%	76,06%
z toho 5171 Opravy a udržování	7 403 005,99	14 277 580,95	9 366 296,43	126,52%	65,60%
5172 Programové vybavení	1 242 323,77	1 242 323,77	1 242 323,77	100,00%	100,00%
5173 Cestovné (tuzemské i zahr.)	3 417 957,85	4 555 824,94	4 555 824,94	133,29%	100,00%
5175 Pohoštění	400 550,49	415 250,60	415 250,60	103,67%	100,00%
5176 Účastn.poplatky na konference	14 843,88	27 581,85	27 581,85	185,81%	100,00%
5179 Ostatní nákupy j.n.	0,00	0,00	0,00	0,00%	0,00%
518 - Poskytnuté zálohy	0,00	0,00	0,00	0,00%	0,00%
z toho 5181 Poskytnuté zálohy záloh. organiz.	0,00	0,00	0,00	0,00%	0,00%
5182 Poskytnuté zálohy vlastní pokladně	0,00	0,00	0,00	0,00%	0,00%
5189 Poskytnuté zálohy na VISA kartu	0,00	0,00	0,00	0,00%	0,00%
519 - Výdaje související s neinv. nákupy	1 226 873,70	1 338 777,10	1 338 777,10	109,12%	100,00%
z toho 5191 Zaplacené sankce	200 000,00	200 000,00	200 000,00	100,00%	0,00%
5192 Poskytn.neinv.přísp. a náhrady	353 644,60	465 548,00	465 548,00	131,64%	100,00%
5194 Věcné dary	0,00	0,00	0,00	0,00%	0,00%
5195 Odvod za ZTP	8 003,00	8 003,00	8 003,00		0,00%
5199 Výdaje souvis. s neinv. nák. j.n.	665 226,10	665 226,10	665 226,10	100,00%	100,00%
534 - Neinvestiční převody vlastním fondům	1 568 730,00	1 573 501,00	1 520 304,00	96,91%	96,62%
z toho 5342 Neinvestiční převody FKSP	1 568 730,00	1 573 501,00	1 520 304,00	96,91%	96,62%
5344 Neinv. převody vl. rezervním fondům					
5345 Neinvestiční převody vl. rozpočt. účt.					
5346 Převody do rezervního fondu					
536 - Platby daní, popl., úhrad sankční povahy	77 237,00	77 237,00	77 237,00	100,00%	100,00%
z toho 5361 Nákup kolků			0,00		
5362 Platby daní a poplatků	75 237,00	75 237,00	75 237,00	100,00%	100,00%
5363 Úhrady sankcí jiným rozpočtům	2 000,00	2 000,00	2 000,00	0,00%	0,00%
542 - Náhrady placené obyvatelstvu	711 901,00	711 901,00	711 901,00	100,00%	100,00%
z toho 5424 Náhrady mezd v době nemoci	711 901,00	711 901,00	711 901,00	100,00%	100,00%
5909 - ost.náklady IISSP	0,00	0,00	0,00	0,00%	0,00%

Běžné výdaje celkem 5*	287 997 676,00	300 083 582,67	293 777 371,15	102,01%	97,90%
z toho věcné výdaje	74 315 785,00	85 377 600,67	79 466 316,15	106,93%	93,08%
Kapitálové výdaje					
611-Pořízení nehmotného investičního majet.	0,00	0,00	0,00	0,00%	0,00%
612 - Pořízení hmotného investičního majetku	8 700 000,00	8 700 000,00	6 488 142,38	74,58%	74,58%
z toho 6121 Budovy, haly, stavby	0,00	0,00	0,00	0,00%	0,00%
6122 Stroje, přístroje a zařízení	0,00	0,00	0,00	0,00%	0,00%
6123 Dopravní prostředky	4 200 000,00	4 200 000,00	2 086 958,98	49,69%	0,00%
6125 Výpočetní technika	4 500 000,00	4 500 000,00	4 401 183,40	97,80%	0,00%
6909 Ostatní kapitálové výdaje jinde nezařazené	0,00	0,00	0,00	0,00%	0,00%
6130 Pozemky			0,00		0,00%
6361 Převod do rezervního fondu			0,00		0,00%
Investiční výdaje podprogram 122011	4 500 000,00	4 500 000,00	4 401 183,40	97,80%	0,00%
podprogram 122014	4 200 000,00	4 200 000,00	2 086 958,98	49,69%	49,69%
Investiční výdaje celkem	8 700 000,00	8 700 000,00	6 488 142,38	74,58%	74,58%
Výdaje celkem	296 697 676,00	308 783 582,67	300 265 513,53	101,20%	97,24%

Vyhodnocení čerpání nákladů na činnost Evropského spotřebitelského centra

Činnost ESC byla v roce 2014 financována na základě rozpočtu stanoveného Evropskou komisí a schváleného MPO s tím, že 54% nákladů je hrazeno z rozpočtu EU a 46% + veškerá DPH z rozpočtu ČOI.

Náklady na platy byly čerpány ve výši 1 029,49 tis. Kč, na ostatní osobní náklady (dále jen „OOV“) 152,70 tis. Kč. Zákonné odvody činily 360,10 tis. Kč. Položka 5137 byla čerpána ve výši 17,31 tis. Kč na dokoupení nábytku. Na propagační materiály 5139 se čerpalo 302,04 tis. Kč. Služby telekomunikací a radiokomunikací byly pro potřeby ESC čerpány ve výši 3,19 tis. Kč. Tato částka zahrnuje platby za pevné telefonní linky a mobilní služby. Na zpracování informačních letáků, propagační stánky a hostingové služby bylo vynaloženo v položce 5169 207,91 tis. Kč.

V rámci zahraničních služebních cest bylo za cestovné uhrazeno 196,56 tis. Kč a 15,34 tis. Kč bylo vynaloženo na konferenční poplatky.

Vyhodnocení čerpání investičních výdajů

Na systémové investiční výdaje byly rozpisem závazných ukazatelů rozpočtu pro rok 2014 České obchodní inspekci vyčleněny prostředky o objemu 6 000 tis. Kč, a tyto prostředky byly navýšeny o 2 500 tis. Kč rozpočtovým opatřením č. 6 na konečnou částku 8 700 tis. Kč. Celková čerpaná částka na kapitálové výdaje pro rok 2014 činí 6 488 tis. Kč. Tato částka je rozdělena na investiční akce podprogramu č. 122 014 „Rozvoj a obnova materiálně technické základny“ částka 2 086 tis. Kč a na podprogram č. 122 011 „Pořízení a provozování ICT systému řízení MPO“ částka 4 401 tis. Kč. Investiční prostředky byly čerpány na 74,58%.

Výše prostředků čerpaných ze státního rozpočtu v letech 2010 – 2014

rok	2010	2011	2012	2013	2014
Kapitálové výdaje					
611 - Pořízení nehm. inv. majetku - progr. vybavení	1 903,12	1 809,98	3 140,56	7 348,39	0
612 - Pořízení hmotného investičního majetku	4 958,46	4 060,21	3 442,27	1 627,04	6488,14
6111 Programové vybavení	1903,12	1 809,98	3 140,56	7 348,39	0
6121 Budovy, haly, stavby	233,66	0	249,6	0	0
6122 Stroje, přístroje a zařízení	0	344,29	0	0	0
6123 Dopravní prostředky	3 624,82	2 274,73	1 601,12	1 627,04	2086,96
6125 Výpočetní technika	1 099,98	1 441,20	1 591,55	0	4401,18
6126 Projektová dokumentace	0	0	0	0	0
6141 Poskytnuté investiční příspěvky	0	0	0	0	0
6130 Pozemky	0	0	0	0	0
Kapitálové výdaje celkem	6 861,58	5 870,19	6 582,83	8 975,43	6488,14

IV. Vyhodnocení výdajů účelově určených na financování programu reprodukce majetku vedeného v informačním systému programu financování (EDS/SMVS) v roce 2013

Účelově určené výdaje byly čerpány v Kč takto:

Isprofin	RP	N á z e v	Schválený rozpočet	Upravený rozpočet	Čerpání od počátku roku
122011	6125	Výpočetní technika	3 000 000,00	4 500 000,00	4 401 183,40
122011	celkem		3 000 000,00	4 500 000,00	4 401 183,40
122014	6123	Dopravní prostředky	3 000 000,00	4 200 000,00	2 086 958,98
122014	celkem		3 000 000,00	4 200 000,00	2 086 958,98
Celkem systémové výdaje			6 000 000,00	8 700 000,00	6 488 142,38

Podprogram 122 011 Pořízení a provozování ICT systému řízení MPO systémové investiční výdaje

Rozpočtová položka 6125 – Výpočetní technika

p. č.	položka	částka v Kč
1.	Aktivní prvky LAN	1 519 762,00
2.	Nákup multifunkčních tiskáren	1 157 171,40
3.	Nákup serverů	1 724 250,00
Celkem		4 401 183,40

1. Akce 2009 - Obnova a pořízení síťových prvků přístupové vrstvy lokální počítačové sítě ÚI ČOI

Dodávka hardwarových komponent pro obnovu a sjednocení prvky přístupové vrstvy lokální počítačové sítě ústředního inspektorátu ČOI

Cena: 1 519 762 Kč

2. Akce 2010 - Nákup multifunkčních tiskáren

Nákup multifunkčních tiskáren pro jednotlivé útvary ČOI.

Cena: 1 157 171,40 Kč

3. Akce 2010 - Nákup multifunkčních tiskáren - rozšíření

Obnova dosluhujícího doménového serveru, backup serveru ústředního inspektorátu a 8 pobočkových serverů se současným rozšířením diskové kapacity úložiště datového centra ČOI.

Cena: 1 724 250 Kč

Podprogram 122 014 Rozvoj a obnova materiálně technické základny systémové investiční výdaje

Rozpočtová položka 6123 – Dopravní prostředky

1. Obnova vozového parku – nákup dodávkových vozidel v roce 2014

Proces obnovy vozového parku pokračoval i v roce 2014, kdy byly do vozového parku ČOI zařazeny 3 nové dodávkové vozy značky Peugeot.

Cena: 2 086 958,98 Kč

Celkové čerpání investičních prostředků na podprogram 122 011 bylo 4 401 183, 40 Kč.

Celkové čerpání investičních prostředků na podprogram 122 014 bylo 2 086 958,98 Kč.

V. Rozpočtová opatření

V roce 2014 bylo přijato celkem 8 rozpočtových opatření na základě změny rozpisu závazných ukazatelů rozpočtu rezortu.

Rozpočtové opatření č. 1

Na základě odsouhlaseného rozpočtového opatření č. 1 ze dne 5. února 2014 byla s účinností od 1. ledna 2014 snížena položka 5011 prostředky na platy o částku 316 116 Kč a současně sníženo povinné pojistné a přiděl do FKSP o částku 110 641 Kč v souvislosti s převodem 1 systemizovaného místa z ČOI na ČÚZZS.

Druh rozpočtového opatření: 3

Rozpočtové opatření č. 2

Na základě žádosti provedlo MPO navýšení rozpočtu v souvislosti s vyplácením náhrad ve věci pracovně-právních sporů. Rozpočtovým opatřením č. 2 ze dne 7. 8. 2014 došlo k navýšení rozpočtu o částku 7 697 000 Kč. Tato částka obsahuje rovněž výdaje na sociální a zdravotní pojištění.

Druh rozpočtového opatření: 1

Rozpočtové opatření č. 3

Na základě žádosti provedlo MPO navýšení rozpočtu v souvislosti s vyplácením náhrad ve věci pracovně-právních sporů. Rozpočtovým opatřením č. 3 ze dne 20. října 2014 došlo k navýšení rozpočtu o částku 942 000 Kč. Tato částka obsahuje rovněž výdaje na sociální a zdravotní pojištění.

Současně byly tímto rozpočtovým opatřením navýšeny příjmy o 1 000 000 Kč

Druh rozpočtového opatření: 1

Rozpočtové opatření č. 4

Na základě žádosti provedlo MPO navýšení rozpočtu v souvislosti s vyplácením náhrad ve věci pracovně-právních sporů. Rozpočtovým opatřením č. 4 ze dne 7. 11. 2014 došlo k navýšení rozpočtu o částku 1 897 716 Kč. Tyto výdaje byly určeny na sociální a zdravotní pojištění a FKSP.

Druh rozpočtového opatření: 3

Rozpočtové opatření č. 5

Na základě UV č. 779/2014 ze dne 22. září 2014 a NV č. 224/2014 Sb. Ze dne 15. října 2014 došlo k navýšení položky na platy zaměstnanců včetně pojištění a FKSP o 3,5%. Jednalo se o částku 1 172 497 Kč. Provedeno rozpočtovým opatřením č. 5 ze dne 12. listopadu 2014.

Druh rozpočtového opatření: 5

Rozpočtové opatření č. 6

Na základě žádosti provedlo MPO rozpočtovým opatřením č. 6 ze dne 21 listopadu 2014 navýšení rozpočtu v části provozní výdaje o 5 000 000 Kč – tato částka byla určena primárně na rozbory vzorků. Dále byly navýšeny investiční výdaje ve výši 2 700 000 Kč, a to 122V011 o 1 500 000 Kč a 12V014 o 1 200 000 Kč.

Druh rozpočtového opatření: 1

Rozpočtové opatření č. 7

Na základě žádosti provedlo MPO změnu rozpisu závazných ukazatelů rozpočtovým opatřením č. 7 ze dne 3. prosince 2014. V rámci tohoto opatření došlo k přesunu 800 000 Kč z položky ostatní osobní výdaje a 894 000 Kč z položky odstupné do položky náhrady platů (celkem 1 694 000 Kč).

Druh rozpočtového opatření: 3

Rozpočtové opatření č. 8

Na základě žádosti provedlo MPO navýšení rozpočtu v souvislosti s vyplácením náhrad ve věci pracovně-právních sporů. Rozpočtovým opatřením č. 8 ze dne 17. prosince 2014 došlo k navýšení rozpočtu o částku 82 395 Kč.

Druh rozpočtového opatření: 1

VI. Používání platebních karet VISA

Rozbor výdajů a příjmů dle výpisů z účtu č. 4247013004/2700 vedeného u UniCredit Bank CZECH Republic, a.s., pobočka Praha – Na Příkopě, období od 1. 1. 2014 do 31. 12. 2014.

Sedm karet lze využívat ke kontrolním nákupům pořizovaných prostřednictvím prostředků komunikace na dálku (internet), kdy není možné kontrolní nákup uhradit jinak (např. v hotovosti v odběrném místě, dobírkou apod.), než platební kartou. Dále při kontrole v běžné tržní síti, kdy podání spotřebitele jednoznačně směřuje na problém s bezhotovostní úhradou pomocí platební karty. V roce 2014 byla používána pouze jedna karta k 7 kontrolním nákupům Provedených inspektorátem Středočeským a Hlavního Města Prahy. Další dvě platební karty jsou používány při platbě rezervací zahraničních služebních cest. Tyto karty nemohou být využity ke kontrolním nebo jiným účelům.

Datum		Příjem	Výdej
1.1.2014	Počáteční stav	0,00 Kč	
17.1.2014	Úl-převod na účet z VÚ	100 000,00 Kč	
28.2.2014	Úl-popl.k platební kartě č.4790733174		2 500,00 Kč
10.3.2014	PHA-platba kartou inter.nákup 4590170045		70,00 Kč
11.3.2014	PHA-platba kartou int.nákup 4590170045		30,00 Kč
26.3.2014	Úl-poplatek k ZSC,VS 4590177354		131,52 Kč
10.4.2014	PHA-platba kartou-int.nákup-VS 4590170045		54,00 Kč
17.4.2014	PHA-platba kartou-int.nákup,VS 4590170045		145,00 Kč
29.4.2014	PHA-platba kartou-int.nákup,VS 4590170045		351,44 Kč
30.4.2014	Úl-popl.k plat.kartám 7 ks x 290,- Kč		2 030,00 Kč
1.7.2014	Úl-popl.k platební kartě č. 4590177354		290,00 Kč
29.8.2014	Úl-poplatek k ZSC,VS 4590177354		32,31 Kč
29.8.2014	Úl-PHA inter.nákup, VS 4590170045		31,00 Kč
16.10.2014	Úl-popl.k platební kartě č. 4590177354		256,00 Kč
21.11.2014	PHA-internet.nákup plat.kartou č.4590170045		87,70 Kč
22.12.2014	Úl-převod zůstatku na VÚ		93 991,03 Kč
31.12.2014	Konečný zůstatek		0,00 Kč

VII. Rozbor zaměstnanosti a čerpání mzdových prostředků v roce 2014

Čerpání k 31.12.2014	Upravený rozpočet	Celkový rozpočet včetně rezerv.fondu (ESC)	Čerpání rozpočtu	Čerpání v %
Běžné výdaje				
501 - 2 Platy zaměstnanců a OOV	152 877 160	153 516 772	153 326 622	99,88
Z toho: 5011 Platy zaměstnanců	151 450 980	151 982 172	151 981 758	100,00
5021 Ostatní osobní výdaje	1 313 180	1 421 600	1 232 529	86,70
5024 Odstupné	113 000	113 000	112 335	99,41

Limit mzdových prostředků byl České obchodní inspekci stanoven rozpisem závazných ukazatelů ((limit stanoven dopisem čj. MPO 53206/13/21200 ze dne 8. 1. 2014) ve výši 152 324 760 Kč, z toho:

- 1) prostředky na platy pro stanovený limit 472 zaměstnanců 149 204 580 Kč (průměrný měsíční plat 26 343 Kč)
- 2) prostředky na ostatní osobní výdaje (platby za provedené práce) ve výši 2 113 180 Kč,
- 3) prostředky na odstupné ve výši 1 007 000 Kč.
- 4)

K 1. 1. 2011 byla v ČOI realizována organizační změna, kterou byla přehodnocena činnost jednotlivých organizačních útvarů ČOI včetně potřeby personálního obsazení. K uvedenému datu došlo ke snížení prostředků na platy o 10%, toto snížení prostředků na platy bylo v ČOI realizováno snížením počtu pracovních míst (40). Snížený rozpis prostředků na platy byl stanoven i pro rok 2014. ČOI pro rok 2014 opět stanovila počet pracovních míst 432.

Změnou rozpisu závazných ukazatelů na rok 2014 rozpočtovým opatřením MPO č. 1 (dopis čj. MPO 6743/14/21500/21200 ze dne 5. 2.2014)) došlo ke snížení prostředků na platy pro rok 2014 o 316 116 Kč. Tímto opatřením bylo převedeno jedno systemizované místo včetně prostředků na platy na základě „Dohody o převodu systemizovaného místa“ ze dne 22. 10. 2013 ve prospěch Českého úřadu pro zkoušení zbraní a střeliva. Limit prostředků na platy činil po této úpravě 148 884 464 Kč pro plánovaný (roční) počet zaměstnanců 471 (průměrný měsíční plat 26 343 Kč).

Na základě UV č.779/2014 ze dne 22. 9. 2014 a Nařízení vlády č. 224/2014 Sb., ze dne 15. 10. 2014 došlo s účinností od 1. 11.2014 k navýšení rozpočtu v položce prostředky na platy zaměstnanců (rozpočtové opatření č.5,dopis čj. MPO 50174/2014/21500 ze dne 12. 11. 2014). Limit prostředků na platy byl stanoven v celkové výši 149 756 980 Kč (průměrný měsíční plat na 1 zaměstnance 26 496 Kč).

Rozpis závazných ukazatelů byl na základě žádosti ČOI po vyčíslení předpokládaných potřeb prostředků na rok 2014 změněn rozpočtovým opatřením MPO č. 7 (dopis čj. MPO 51462/14/21500/21200 ze dne 3. 12. 2014). Tímto opatřením došlo ke změně závazných ukazatelů následovně:

- 1) snížení prostředků na ostatní osobní výdaje o částku 800 tis. Kč;
- 2) snížení prostředků na odstupné o částku 894 tis. Kč;
- 3) navýšení prostředků na platy zaměstnanců o 1 694 tis. Kč.

Konečný rozpis závazných ukazatelů po realizovaných změnách činil v položce na odstupné 113 tis. Kč, v položce ostatní osobní výdaje 1 313 180 Kč, v položce prostředky na platy zaměstnanců 151 450 980 Kč (tj. průměrný měsíční plat při stanoveném počtu zaměstnanců 471 činil 26 796 Kč, 29 215 Kč pak při plánovaném počtu zaměstnanců 432).

V roce 2014 bylo dále realizováno navýšení limitu mzdových prostředků částečnou úhradou mzdových nákladů za provoz Evropského spotřebitelského centra, které je organizačně začleněno do ČOI. Prostředky byly navýšeny v celkové částce o 639 612 Kč, z toho na platy 531 192 Kč a 108 420 Kč na ostatní osobní výdaje.

Celkově bylo tedy možné čerpat prostředky na platy až do výše 151 982 172 Kč, na ostatní osobní výdaje pak do výše 1 421 600 Kč, na odstupné 113 tis.Kč. Celkový limit mzdových prostředků činil včetně tohoto navýšení 153 516 772 Kč.

Čerpání limitu mzdových prostředků za rok 2014 bylo v celkové výši 153 326 622 Kč, z toho prostředky na platy 151 981 758 Kč při průměrném přepočteném stavu zaměstnanců (skutečně pracujících) 413. Skutečný průměrný měsíční vyplacený plat na 1 zaměstnance činil 30 666 Kč.

Prostředky na ostatní osobní výdaje byly čerpány ve výši 1 232 529 Kč, odstupné bylo vyplaceno 1 zaměstnanci, se kterým byl v roce 2014 ukončen pracovní poměr z důvodu zrušení pracovního místa, ve výši 112 335 Kč.

Mzdové náhrady byly vyplaceny 7 zaměstnancům na základě 17 pravomocných soudních rozhodnutí. Rozpočtované prostředky byly v průběhu roku 2014 postupně navyšovány v oblasti neinvestičních výdajů z důvodu nabytí právních mocí rozsudků ve věci pracovně-právních sporů z neplatného rozvázání pracovních poměrů v roce 2007. Prostředky na náhrady platů – mzdové náhrady byly rozpočtovány ve výši 5 452 691 Kč, vyplaceno bylo 5 424 598 Kč.

Vzdělávání zaměstnanců 2014

Vzdělávací akce pro zaměstnance České obchodní inspekce v roce 2014 byly zaměřeny na zvyšování odborné kvalifikace kontrolních zaměstnanců – výkonných inspektorů a ostatních zaměstnanců, zejména v oblasti legislativy, komunikačních dovedností a výuku cizích jazyků.

Zaměstnanci ČOI se rovněž účastnili kurzů pořádaných Institutem pro veřejnou správu Praha (IVS), který zajišťuje odborné kurzy pro zaměstnance vykonávající státní správu ve správních úřadech. Při realizaci této agendy Institut vychází z Usnesení vlády ČR č. 1542 o Pravidlech vzdělávání zaměstnanců ve správních úřadech.

Zvyšování odborné kvalifikace

Odborná školení byla zaměřena na aplikaci jednotlivých nařízení vlády dle zákona č. 22/1997 Sb., o technických požadavcích na výrobky, na zákon č. 102/2001 Sb., o obecné bezpečnosti výrobků a další dozorované zákony v oblasti ochrany spotřebitele. Vzdělávací akce byly zaměřeny na následující komodity:

- hračky
- tlaková zařízení
- stavební výrobky
- ochranné známky
- výrobky pro péči a děti

Další odborné semináře byly zaměřeny například na:

- obaly
- vodovodní baterie
- sledování a monitorování jakosti pohonných hmot
- ochranné známky
- zavádění dřevařských výrobků na trh
- nový kontrolní řád

Vzdělávací akce Institutu pro veřejnou správu Praha (IVS)

Kurzů dle *Pravidel vzdělávání zaměstnanců ve správních úřadech* pořádaných Institutem pro veřejnou správu Praha se v roce 2014 zúčastnilo celkem 115 zaměstnanců. Získali osvědčení o úspěšném absolvování v e-learningových kurzech vstupního vzdělávání následného a v programech průběžného a prohlubujícího vzdělávání.

Jedná se o následující kurzy:

vstupní vzdělávání (54 zaměstnanců)

- vstupní vzdělávání následné

průběžné a prohlubující vzdělávání (61 zaměstnanců)

- správní řízení v praxi
- pravidla tvorby vnitřních předpisů
- moderní úřad
- možnost využití asertivity v praxi
- průvodce novým občanským zákoníkem
- základy etikety pro úředníky
- praktické využití programu EXCEL pro úředníky
- veřejné zakázky
- zásady správné korespondence
- jak zkvalitnit pracovní výkon
- etika a protikorupční opatření

Ostatní odborné kurzy a semináře

Vybraní zaměstnanci se zúčastnili odborných kurzů a seminářů pořádaných vzdělávacími agenturami a institucemi, zaměřených zejména na novou legislativu v oblastech:

- pracovněprávních vztahů a lidských zdrojů (jak na problematice zaměstnance, zdravotní péče o zaměstnance, zaměstnávání osob se ZP – Plnění povinného podílu, apod.),
- účetnictví ve státní správě (cestovní náhrady od 1. 1. 2014, finanční kontrola ve veřejné správě v praxi, majetek a novinky v účetní legislativě, nájmy, nájemné, pacht a smluvní vztahy

dle NOZ, závěrečný účet a jeho schvalování versus účetní závěrka a její schvalování, změny ve vedení účetnictví, dlouhodobý majetek a jeho odepisování, apod.).

Speciálních seminářů se zaměřením na smlouvy obchodně právní, smlouvy a závazky v občanském zákoníku, nový občanský zákoník, občanské soudní řízení, insolvenční a správní řízení, nový kontrolní řád, internetový obchod a evropské právo, autorský zákon atd. se účastnili převážně zaměstnanci právního odboru, případně vedoucí administrativně právních oddělení jednotlivých inspektorátů.

Kurzů zaměřených např. na zadávání veřejných zakázek, katastr nemovitostí, právo na informace, úřední a obchodní komunikaci, mediální dovednosti a prevenci rizik se zúčastnili vybraní zaměstnanci jednotlivých odborných útvarů ústředního inspektorátu.

Průběžně probíhala školení BOZP a PO a školení řidičů.

Ve spolupráci se vzdělávací agenturou Psycho&Educo se uskutečnil 1x dvoudenní kurz :
- „*Základy komunikace při kontrolní činnosti*“, určený pro nové zaměstnance. Obsahově byl zaměřen mj. na efektivní jednání s lidmi, bariéry v komunikaci a jejich překonávání v průběhu kontroly, emoční frustrace kontrolované osoby, modelové situace, faktory ovlivňující úspěšnost komunikace, techniky komunikace, společenské dovednosti, styly jednání a komunikační typy, konflikty a jejich řešení, využití asertivity v kontrolní činnosti apod. Kurz absolvovalo celkem 14 zaměstnanců.

V oblasti IT technologií proběhla školení administrátorů k softwarovým systémům Mercurius, Odysea a Varonis.

Vybraní zaměstnanci se účastnili kurzů EXCEL v rámci nabídky Institutu veřejné správy.

V roce 2014 proběhlo školení elektronická identita. Dále vybraní zaměstnanci se zúčastnili školení na elektronické tržiště tendermarket

Výuka cizích jazyků

Zaměstnancům, kteří využívají jazykových znalostí k výkonu pracovních činností, byla umožněna jazyková výuka za účelem prohlubování nebo udržování jazykových znalostí. Výuka AJ probíhala na ústředním inspektorátu a inspektorátech Středočeský a Hl. m. Prahy, Jihočeský a Vysočina, Plzeňský a Karlovarský, Moravskoslezský a Olomoucký. Celkem se výuky účastnilo 47 zaměstnanců.

Výuku cizích jazyků zajišťují externí specializované agentury nebo jazykové školy.

Náklady na vzdělávání

V roce 2014 bylo na školení a vzdělávání zaměstnanců vynaloženo celkem **684 087,37 Kč** - z toho na zvyšování odborné kvalifikace a ostatní kurzy a semináře s odborným zaměřením **330 209,40 Kč**, informační technologie **71 421,97 Kč**, na kurzy IVS Praha **60 720 Kč** a na jazykovou výuku **221 736 Kč**.

V rámci úsporných opatření, která se promítla i do oblasti vzdělávání, byla některá školení se zaměřením na jednotlivá nařízení vlády realizována recipročně s jinými orgány státní správy nebo vlastními školiteli, v některých případech byly uzavřeny dohody o provedení práce.

VIII. Vyčíslení výdajů na zahraniční cesty a zhodnocení jejich přínosu

V rámci celé ČOI bylo za rok 2014 uskutečněno celkem 75 zahraničních pracovních cest a na ty to cesty bylo vyčerpáno 1 201,45 tis. Kč. Jedna služební cesta byla vykázána, ale později zrušena (ř. 55) a 2 osoby byly vyslány na služební cestu jako řidiči pro přepravu vzorků (č. 49 a 50). Níže jsou uvedeny jednotlivé zahraniční pracovní cesty.

LEDEN

- 1. Belgie, Brusel – zasedání mezinárodní společné akce PROSAFE – Nabíječky baterií**
8. 1. 2014 - Ing. Milan Bouša, STMOS

Program a zhodnocení přínosu jednání: Program byl zaměřen zejména na analýzu výsledků zkoušek, byly připomínkovány protokoly a byla posuzována rizika jednotlivých zkoušených výrobků. Dle výsledků zkoušek pak byla diskutována možná opatření, jež členské státy mohou provést vůči kontrolovaným osobám. Jedná se o jeden z mezinárodních společných dozorových projektů, který je spolufinancován Evropskou komisí a koordinován organizací Prosafe. ČOI svoji účastí na těchto projektech získává testování odebraných vzorků zdarma, výměnu informací a nejlepší praxe dozoru nad trhem v rámci EU.

- 2. Belgie, Brusel – závěrečné zasedání mezinárodní společné akce PROSAFE - Sekačky trávy**
9. 1. 2014 - Ing. Milan Valček, STMOS

Program a zhodnocení přínosu jednání: Program byl zaměřen na analýzu výsledků zkoušek a tomu odpovídajícím opatřením dozorových orgánů v případech neshody s požadovanými parametry, dále vyhodnocení kontrol malotraktorových sekaček podle připraveného check-listu a celkové zhodnocení uvedeného projektu. Poznatky z kontrol budou přeneseny normotvorným orgánům CEN a CENELEC.

ÚNOR

- 3. Belgie, Brusel – Zasedání skupiny pro shodu a prosazování práva v oblasti zdravotnických prostředků - COEN**
11. 2. 2014 - Mgr. Jana Grdinová, DiS., STMOS

Program a zhodnocení přínosu jednání: V rámci pracovní skupiny, která má za cíl napomáhat sjednocení postupů dozorových orgánů v rámci jednotného trhu, výměnu informací a nejlepší práce, se Velká Británie nabídla, že vytvoří webovou domovskou stránku pracovní skupiny COEN v anglickém jazyce. ČOI pak vyjádřila svůj názor na Rozsudek Soudního dvora ze dne 3. 10. 2013 ve věci C-109/12, týkající se práva příslušného vnitrostátního orgánu kvalifikovat jako humánní léčivý přípravek výrobek, který je v jiném členském státě EU uváděn na trh jako zdravotnický prostředek, opatřený označením CE. Dále probíhala diskuze nad konkrétními případy šetřených zdravotnických prostředků v členských státech.

**4. Belgie, Brusel – 3. zasedání mezinárodní společné akce PROSAFE – JA 2012
Ladders (teleskopické a kloubové žebříky)
13. – 14. 2. 2014 – Ing. Marie Vilímová, STMOS**

Program a zhodnocení přínosu jednání: Účastníci se seznámili se současnými možnostmi testování, tj. jaké druhy laboratorních zkoušek je možné zahrnout do programu tak, aby co nejlépe obsáhly všechny bezpečnostní ukazatele, které se vztahují ke kloubovým a teleskopickým žebříkům. Zkoušky budou prováděny nejen dle stávající řady norem EN 131, ale budou v praxi provedeny i experimentální zkoušky. Výsledky budou využity nejen pro orgány dozoru nad trhem, ale i pro práci normalizačních orgánů CEN. Byly sděleny informace o dosavadním průběhu tendru na výběr zkušební laboratoře.

**5. Brusel, Belgie – zasedání představenstva Prosafe, zasedání pracovní skupiny k projektu JACHINA 2, zahajovací meeting ke společné dozorové akci JA2013 a závěrečná konference ke společné akci JA2011
17. – 19. 2. 2014 - Ing. Milan Bouša, STMOS**

Program a zhodnocení přínosu jednání: Byly předneseny nejnovější informace o průběhu jednání s čínskými kolegy v rámci akce JACHINA 2, představen plán k odběru čínských výrobků na trhu EU a jejich zkoušek. Zasedání představenstva Prosafe se týkalo zejména finančního hospodaření organizace, přidělených grantů, možného zapojení více států do společných akcí aj. V rámci zahajovacího meetingu k akci JA2013 byly podány základní informace o rozpočtu akce a zejména grantu od EK, který byl přidělen jako nejvyšší za celou historii společných akcí Prosafe. Dále byly diskutovány detaily k jednotlivým výrobovým a horizontálním aktivitám v rámci akce JA2013. V závěrečné konferenci k projektu JA2011 pak byly shrnuty výsledky ze všech výrobových aktivit, dosažené cíle, vzešlá doporučení pro výrobce a návrhy na úpravu stávajících norem.

**6. Belgie, Brusel: Přípravný CPC meeting ke kontrolní akci SWEEP 2014
Datum: 7. 2. 2014
Účast: 1 zástupce ČOI, ústřední inspektorát (odbor právní)**

Program: Cílem akce bylo prodiskutovat různé aspekty akce SWEEP 2014, zejména její konkrétní rozsah v rámci zvoleného tématu (pro rok 2014 záruky v oblasti online prodeje elektroniky), kritéria pro výběr kontrolovaných webových stránek a zaměření akce (na zákonné/komerční záruky). Největší debata proběhla nad Evropskou komisí navrhovanou právní kvalifikací některých porušení zákona s ohledem na směrnici o právech spotřebitelů a nad případným posunutím celé akce, k němuž nakonec skutečně došlo.

Zhodnocení přínosu jednání: V rámci workshopu mohla ČOI prostřednictvím svého zástupce vyjádřit názor na probírané otázky ohledně akce SWEEP a prodiskutovat je se zástupci ostatních evropských dozorových orgánů a Komise.

**7. Belgie, Brusel: Workshop zaměřený na aplikaci směrnice o nekalých obchodních praktikách v oblasti finančních služeb a nemovitého majetku
Datum: 13. 2. 2014
Účast: 1 zástupce ČOI, ústřední inspektorát (odbor právní)**

Program: Pravidelný workshop, obecně se věnující aplikaci a vynutitelnosti směrnice o nekalých obchodních praktikách 2005/29/EC („UCPD“), byl tentokrát zaměřen na oblast finančních služeb a nemovitého majetku, a to např. ochrany spotřebitelů ve finančním sektoru, agresivní marketingové praktiky, nejčastější nekalé obchodní praktiky vyskytující se v oblasti podnikání s nemovitostmi a v praxi realitních kanceláří; v oblasti finančních služeb pak otázka pojištění, hypoték a spotřebitelského úvěru.

Zhodnocení přínosu jednání: Účelem workshopu bylo prohloubení spolupráce mezi Komisí a členskými státy v této oblasti; poskytnutí informací o připravované revizi směrnice;

ze strany členských států seznámit Komisi s případnými problémy jednotlivých států při uplatňování Směrnice v oblasti finančních služeb a nemovitého majetku a rovněž návrhy členských států na případná další témata, jimiž by se Komise při práci na revizi směrnice měla zabývat.

BŘEZEN

8. Belgie, Brusel – zahajovací zasedání Consumer Safety Network Sub-Group o bezpečnosti výrobků prodáváných online a zasedání Consumer Safety Network 11. 3. 2014 - Ing. Dalibor Šoltys, STMOS

Program a zhodnocení přínosu jednání: Úvodní zasedání pracovní podskupiny, do které je zapojena ČOI spolu s dozorovými orgány ostatních členských států si klade za cíl sladit dozorovou činnost na vnitřních trzích členských států EU s cílem zajistit bezpečnost výrobků prodáváných po internetu a jejich shodu s EU legislativou, posílit tržní dozor, monitorování výrobků a ochranu a spotřebitele. Důležitým bodem je v rámci členských států EU vytvořit společný postup a návod na prosazování pravidel pro kontrolu výrobků prodáváných online. Z tohoto důvodu byla oslovena agentura Panteia, aby provedla studii ve zvolených dozorových orgánech jednotlivých členských států s cílem zjistit jejich obvyklé postupy a nejlepší zkušenosti v ochraně bezpečnosti výrobků prodáváných online.

Na zasedání Consumer Safety Network byly presentovány a diskutovány pracovní metody pro stanovení požadavků normalizace, bezpečnosti služeb, specifických výrobků a rizik, která mohou představovat (elektronické cigarety, tetovací inkousty).

9. Belgie, Brusel – zasedání pracovní skupiny k projektu JA2013 - horizontální aktivita E-learning 11. 3. 2014 - Ing. Milan Bouša, STMOS

Program a zhodnocení přínosu jednání: Zasedání se týkalo vzdělávacího e-learningového modulu z oblasti tržního dozoru pro hračky a předvedeny již dokončené e-learningové moduly na webových stránkách Prosafe. Začaly jednotlivé práce na překladech těchto modulů do jazyků členských států, aby mohly být využívány co nejširším okruhem účastníků. Moduly jsou zaměřeny na příslušnou legislativu, požadavky na výrobkové skupiny, požadavky na jednotlivé operáty v distribučním řetězci atd.

10. Belgie, Brusel – Zasedání pracovní skupiny pro analýzu rizik u spotřebitelských výrobků - RAG 11. - 13. 3. 2014 - Ing. Michal Kříž, STMOS

Program a zhodnocení přínosu jednání: Zahajovací setkání pracovní skupiny „Risk Assessment“ v rámci grantu JA2013. V rámci jednání byl zhodnocen seminář, který se konal v listopadu roku 2013 v Praze, bylo vyhodnoceno posouzení rizik pomocí Delphi metody na „malou pánev“ určenou na plynové sporáky, byla projednána podoba webového prostředí na www.prosafe.org (šablony pro posuzování rizik). Pracovní skupina připravovala šablony pro posouzení rizik výrobků zařazených do JA 2011 (dětské vaničky), JA 2012 (Dětské vysoké židličky, stahovací šňůry na dětském oblečení, teleskopické žebříky a CO detektory) a JA 2013 (kouřové hlásiče a hračky). Proběhla diskuze s vedoucím projektu JA 2013 na hračky, při které se projednala připravovaná šablona na posouzení rizik. Hotové šablony pro posouzení rizik jsou pro ČOI vzorovým posouzením rizik pro výrobky zařazené do všech JA. Zástupce ČOI přednesl problematiku kouřových hlásičů, která vyplynula z podnětu od D-Testu.

**11. Belgie, Brusel - 1. zasedání mezinárodní společné akce PROSAFE – JA 2013
Toys (hračky)
12. – 13. 3. 2014 - Ing. Marie Vilímová, STMOS**

Program a zhodnocení přínosu jednání: Účastníci byli informováni o výsledcích již uskutečněné společné dozorové akce na kontrolu hraček v roce 2010, rovněž byli seznámeni s celkovou statistikou hraček notifikovaných v databázi RAPEX a o závěrech vyplývajících z těchto údajů. Nově kontroly proběhnou u hraček pro děti do tří let se speciálním zaměřením na mechanické a fyzikální vlastnosti - obsah malých částí v hračce a chemické vlastnosti – možný výskyt zakázaných esterů kyseliny ftalové v měkčených plastech a těžkých kovů v barvivech.

Rovněž byly sděleny podrobnosti o výukovém systému E-learning, který je vyvíjen organizací PROSAFE a bude nápomocen při dalším vzdělávání kontrolních pracovníků v oblasti bezpečnostních požadavků kladených na hračky.

**12. Helsinky, Finsko – 46. zasedání pracovní skupiny ADCO R&TTE
18. - 20. 3. 2014 - Ing. Miloš Binka, STMOS**

Program a zhodnocení přínosu jednání: Nejvýznamnějšími body byly koncepty plánů dozoru členských států na rok 2015, využití systému ICSMS pro účely dozorových kampaní a pro účely statistiky, nové vydání Blue Guide, problémy shody výrobků prodávaných po Internetu ze třetích zemí, obsah výstupů z dozorových kampaní s ohledem na údaje o neshodných výrobcích, otázka přístupu veřejnosti k informacím z jednání ADCO R&TTE, otázka předmětu další dozorové kampaně, diskuse o posuzování rizik v oblasti elektromagnetického spektra a EMC, nová směrnice o uvádění rádiových zařízení na trh (směrnice RED), revize rozhodnutí ECC č. (98)22 týkající se individuálních oprávnění u zařízení zařízení DECT, technická vodítka pro posuzování shody výrobků z hlediska ochrany zdraví a bezpečnosti, belgická notifikace týkající se zákazu uvádění na trh mobilních telefonů specificky určených pro malé děti, formulář pro přehled a hodnocení národních aktivit dozoru nad trhem, statistika v oblasti rušiček, komplikace v oblasti výkonu dozoru nad trhem u tzv. „fulfilment houses“, vodítka vydané TCBC pokud jde o autenticitu protokolů o zkouškách.

**13. Belgie, Brusel – Zasedání Rapex Contact Point
27. – 28. 3. 2014 - Ing. Michal Kříž, STMOS**

Program a zhodnocení přínosu jednání: Setkání národních kontaktních bodů Rapex, kde byli účastníci seznámeni s fungováním systému Rapex v roce 2013 (statistické hodnocení). Byla představena nová podoba statistiky systému Rapex. Systém Rapex byl po 10 letech fungování zhodnocen a byly představeny výhledy do budoucna. Dále byla projednána IT podoba systému Rapex (nové vyhledávání, ochrana osobních údajů v notifikacích), proběhla diskuse ohledně nejasných reakcí na některé notifikace v systému Rapex (diskuze mezi oznamujícím státem, reagujícím státem a DG SANCO). Projednáno bylo posuzování rizik a chemická rizika spojená se spotřebitelskými výrobky. Do působnosti ČOI spadá většina nebezpečných výrobků hlášených do systému Rapex a tudíž účast na tomto jednání je pro ČOI klíčová.

**14. Belgie, Brusel: European Consumer Summit
Datum: 31. 3. – 2. 4. 2014
Účast: 1 zástupce ČOI, ústřední inspektorát (odbor právní)**

Program: Evropský spotřebitelský summit je každoroční akce, která se letos uskutečnila již po šesté. Zástupce ČOI se summitu zúčastnil z důvodu, že bylo v jeho rámci mimo jiné oficiálně oznámeno založení expertní skupiny k vymáhání práv spotřebitelů na internetu (e-

enforcement expert group), do které se ČOI rozhodla zapojit. Cílem summitu bylo seznámit se s aktuálními tématy v oblasti ochrany spotřebitele v digitálním světě prostřednictvím prezentací, panelových diskuzí a workshopů.

Zhodnocení přínosu jednání: ČOI se prostřednictvím svého zástupce seznámila s novými trendy v digitální oblasti a s aktuálními výzvami, které tyto novinky představují pro ochranu spotřebitele. Zástupce ČOI se také společně s ostatními členy nově vzniklé expertní skupiny zúčastnil schůzky s tehdejším eurokomisařem pro ochranu spotřebitele Nevenem Mimicou.

DUBEN

15. Belgie, Brusel – 1. zasedání mezinárodní společné akce PROSAFE – JA 2013 Scooters (koloběžky)

1. – 2. 4. 2014 - Ing. Marie Vilímová, STMOS

Program a zhodnocení přínosu jednání: Při zahajovacím zasedání byli účastníci informováni, na které konkrétní výrobky bude akce zaměřena. Jedná se o: dětské koloběžky zahrnuté mezi hračky – které musí splnit požadavky stanovené ve směrnici č. 2009/48/ES (TSD a koloběžky pro děti, dospívající či dospělé spotřebitele, které jsou sportovním zařízením a spadají pod účinnost směrnice o obecné bezpečnosti výrobků 2001/95/ES (GPSD).

Účastníci jednání byli rovněž seznámeni se statistickými údaji o nebezpečných koloběžkách, které vycházejí z informací zveřejněných v databázi RAPEX a o závěrech vyplývajících z těchto údajů. Zároveň byli informováni o navrženém postupu prací a o zahájení spolupráce s celními orgány (organizací TAXUD). Tato spolupráce bude zahrnovat kontroly dovážených výrobků tak, aby již při dovozu byly zastaveny koloběžky, které zjevně nesplňují požadavky platných předpisů.

16. Řím, Itálie – 36. zasedání pracovní skupiny ADCO EMC

1. - 3. 4. 2014 - Ing. Miloš Binka, STMOS

Program a zhodnocení přínosu jednání: Významnými body zasedání byly informace o uveřejnění nové směrnice EMCDD, dosavadní průběh přeshraniční dozorové kampaně EMC zaměřené na střídače pro fotovoltaické systémy, jednání o společných kontrolních akcích EMC/LVD, datový formulář EMC DIF, rizikové profily určené pro celní úřady, finanční podpora ze strany Evropské komise, zpráva o činnosti německého dozorového orgánu v roce 2013, distribuce ochranných doložek, odpovědnost za shodu v oblasti EMC u výrobků určených do instalací v domácnosti, rozpor mezi EN 55015 a EN 55016, nová příručka Blue Guide a nová verze systému ICSMS.

17. Belgie, Brusel - Zasedání pracovní skupiny pro administrativní spolupráci podle směrnice pro osobní ochranné prostředky – PPE ADCO

9. 4. 2014 - Mgr. Jana Grdinová, DiS., STMOS

Program a zhodnocení přínosu jednání: Dánsko informovalo, že byla vytvořena pracovní skupina ze zástupců Dánska, Francie, Holandska, Německa, Belgie a Švédska za účelem vyvinutí dokumentu – průvodce dobrou praxí pro dozor nad trhem, týkající se intervence a použití ochranné doložky. Belgie sdělila, že plánuje provést národní dozorovou akci na rukavice. ČOI taktéž informovala o své letošní národní kontrolní akci, zaměřené na kožené pracovní oděvy (ochranné rukavice proti mechanickým rizikům), o jejích výsledcích bude informovat po skončení této akce.

**18. Belgie, Brusel - Zasedání pracovní skupiny pro administrativní spolupráci spadající pod směrnici pro spotřebiče plyných paliv – ADCO GAD
11. 4. 2014 – Ing. Milan Valček, STMOS**

Program a zhodnocení přínosu jednání: Zástupce Komise uvedl, že revize směrnice GAD a její transformace na nařízení Evropského parlamentu a Rady je stále otevřena návrhům. Obsáhlou analýzu stavu norem publikovaných v OJEU a vydaných CEN prezentoval zástupce slovinské delegace. Poukázal na nevyhovující stav publikace harmonizovaných norem ke směrnici GAD, protože poslední aktualizace byla Komisí zpracována a zveřejněna v sdělení Komise v rámci provádění směrnice Evropského parlamentu a Rady 2009/142/ES o spotřebičích plyných paliv (kodifikované znění) ze dne 22. 12. 2010. Některé (více než 20) harmonizované normy z uvedeného sdělení již byly zrušeny a nahrazeny novými a vydanými CEN. Zástupce Komise obeznámil přítomné, že v rámci zveřejňování typů plynů a jejich tlaků se provádí u dodavatelů plynů dokončení studie, která se použije do přílohy A norem pro plynové spotřebiče.

19. Belgie, Brusel: Workshop zaměřený na Směrnici Evropského parlamentu a Rady 2011/89/EU o právech spotřebitelů

Datum: 11. 4. 2014

Účast: 1 zástupce ČOI, ústřední inspektorát (odbor právní)

Program: Seznámení zástupců s aktuální situací při transpozici směrnice o právech spotřebitelů, diskuse nad vybranými problematickými články směrnice, představení doporučujícího modelu pro nákupy digitálních produktů uskutečněné online. Hlavním cílem workshopu bylo poskytnout členským státům ucelený přehled o výsledcích prací Komise na vytvoření doporučujícího „modelu“ pro členské státy (nikoliv tedy závazného), který by umožnil sjednotit a zkvalitnit způsob poskytování povinných informací dle čl. 6/1, čl. 8/2 a v čl. 8/4 směrnice, pokud jde o online nákupy digitálních produktů. Je ponecháno na úvaze jednotlivých členských států, zda tento model zahrnou i do svých národních úprav.

Zhodnocení přínosu jednání: ČOI se seznámila s návrhem uvedeného modelu, jež by v budoucnu mohl být využíván jako efektivní nástroj kontroly; s hodnocením dosavadní aplikace směrnice o právech spotřebitelů a získala rovněž informace o problémech, se kterými se na úrovni směrnice potýkají jiné členské státy.

20. Belgie, Brusel: CPC workshop týkající se herních aplikací pro děti

Datum: 29. 4. 2014

Účast: 1 zástupce ČOI, ústřední inspektorát (odbor právní)

Program: Akce navázala na projekt organizovaný dánským spotřebitelským ombudsmanem, v rámci kterého v letních měsících roku 2013 proběhla kontrola herních aplikací zaměřených na děti zúčastněnými kontrolními orgány, mezi nimiž byla i ČOI. Workshop byl organizován ke zhodnocení posledních odpovědí od oslovených společností a asociací a ujasnění dalšího postupu celého projektu. Komise připravila dokument s návrhem stanoviska, který účastníkům předem rozeslala, na workshopu pak žádala případné připomínky a další návrhy od kontrolních orgánů.

Zhodnocení přínosu jednání: ČOI se prostřednictvím svého zástupce seznámila s aktuálním vývojem celé akce a mohla vyjádřit své připomínky k návrhům Komise.

KVĚTEN

21. Berlín, Německo - Zasedání pracovní skupiny pro administrativní spolupráci podle směrnice pro tlaková zařízení – ADCO PED 6. – 7. 5. 2014 - Ing. Milan Valček, STMOS

Program a zhodnocení přínosu jednání: Zástupce Komise podal zprávu o aktuální situaci revize směrnice PED, která je těsně před schválením koncem května 2014. Informace ke směrnici SPVD (jednoduché tlakové nádoby), která byla již schválena v prvním balíčku, již všichni členové pracovní skupiny obdrželi a nyní běží dvouleté přechodné období. Rumunským zástupcem byl prezentován průběh a výsledky dozorové činnosti vzhledem k domácím vodárnám o tlaku maximálně 8 bar. Kontrola proběhla u distributorů (supermarkety) a byla cílena na výrobky s nízkými cenami. Zjistili závady ve značení, nedostatky týkající se posuzování shody a nedostatky v prohlášení o shodě.

22. Belgie, Brusel – Zasedání pracovní skupiny k projektu JA2012 a zasedání valné hromady Prosafe 13. – 14. 5. 2014 - Ing. Milan Bouša, STMOS

Program a zhodnocení přínosu jednání: Byly podány průběžné informace o postupu prací v rámci jednotlivých výrobních aktivit v rámci akce JA2012, na kterých se ČOI také podílela (výrobky pro péči o dítě, žebříky, hlásiče kouře atd.). Byly představeny statistiky z jednotlivých akcí a postupy při předání informací k úpravě norem či spolupráce s celními orgány – DG TAXUD - v rámci společných akcí. Valná hromada se zabývala financováním a rozpočtem Prosafe a kladným výsledkem auditu, který potvrdil finanční zdraví organizace, dále připravovaným nařízením k tržnímu dozoru, kdy zástupce Komise podal aktuální informace.

23. Belgie, Brusel – 1. zasedání mezinárodní společné akce PROSAFE – JA 2013 Cots (postýlky) 15. 5. 2014 - Ing. Marie Vilímová, STMOS

Program a zhodnocení přínosu jednání: Úvodní zasedání pracovní skupiny, do které je zapojena ČOI spolu s dozorovými orgány ostatních členských států. Skupina si klade za cíl posílit tržní dozor a ochranu spotřebitele u vybrané komodity – dětských klasických i cestovních postýlek. Plánovány jsou kontrolní i osvětové akce. Primárně jde o ověření situace na trhu a získání konkrétních informací, zda v současné době platná technická norma pro dětské postýlky obsahuje všechna důležitá kritéria pro posouzení bezpečnosti těchto výrobků dle směrnice GPSD.

24. Belgie, Brusel – Zasedání pracovní skupiny k projektu JACHINA 2 - Prosafe 15. 5. 2014 - Ing. Milan Bouša, STMOS

Program a zhodnocení přínosu jednání: Na tomto zasedání byly předloženy výsledky dalších jednání s čínskou stranou, kde byly identifikovány tři tematické okruhy spolupráce mezi Čínou a EU – rizikově orientovaný přístup, vzájemná srovnatelnost testů a výměna informací. Čínská strana se stále zdráhá poskytnout širší informace týkající se „posuzování shody“ čínskými hospodářskými subjekty a připravuje se na transformaci svých státních laboratoří na privátní sektor. ČOI se v akci podílí zejména na srovnávání laboratorních testů a získává informace poskytnuté čínskou stranou v rámci bilaterálních jednání se zástupci EU/Prosafe.

**25. Belgie, Brusel - Zasedání poradního orgánu EK skupiny IMP-MSG - Vnitřní trh pro výroby – Skupina pro dozor nad trhem
19. - 20. 5. 2014 - Ing. Milan Bouša, STMOS**

Program a zhodnocení přínosu jednání: Jednalo se o další zasedání zástupců dozorových orgánů na celoevropské úrovni po transformaci skupiny SOGS-MSG, s cílem prodiskutovat vliv připravovaného balíčku o bezpečnosti výrobků s návazností na stávající stav legislativních požadavků na průmyslové výrobky. Velkým tématem bylo tzv. eCompliance, nebo-li elektronické dokládání shody výrobků mezi hospodářskými subjekty, NB a dalšími účastníky v reálném čase, které by odstranilo nadbytečnou administrativní zátěž ve formě „papírové agendy“. Dále byl detailně diskutován Multi Annual Action Plan vydaný Komisí (ICSMS, Rapex, databáze zranění a nehod, metodika posuzování rizik atd.).

**26. Brusel, Belgie - Zahajovací zasedání mezinárodní společné akce PROSAFE - Hlásiče kouře
21. 5. 2014 - Ing. Milan Bouša, STMOS**

Program a zhodnocení přínosu jednání: Jednalo se o úvodní zasedání osmi členských zemí EU. Hlásiče kouře byly organizací PROSAFE vybrány do společného projektu z toho důvodu, že existují statistiky, ze kterých vyplývá, že některé výrobky dostupné na evropském trhu představují rizika způsobená svojí nesprávnou funkcí. Z toho důvodu Evropská komise poskytla grant na provedení společné kontroly, jejímž cílem bude prostřednictvím checklistů zmapován jednotný trh a odebrané vzorky budou podrobeny částečným zkouškám v laboratoři. Akce bude zaměřena na hlásiče, které jsou určeny zejména pro domácí instalaci spotřebitelem a jsou napájeny baterií.

**27. Belgie, Brusel - Zasedání pracovní skupiny pro administrativní spolupráci spadající pod směrnici Hračky – ADCO TOYS
22. 5. 2014 – Ing. Marie Vilímová, STMOS**

Program a zhodnocení přínosu jednání: ČOI je zapojena dlouhodobě do práce ADCO pro administrativní spolupráci dle jednotlivých směrnic Nového přístupu – ADCO - TOYS. Účastníci byli informováni o postupu prací v rámci normalizace a o současném stádiu přípravy jednotlivých částí technické normy řady EN 71, která má být jako celek harmonizována ke směrnici o bezpečnosti hraček. Rovněž byly probrány dotazy jednotlivých členských států, které se týkaly výrobků z tzv. šedé zóny, kterými jsou např. flash disky ve tvaru zvířátek či některé praky a katapulty.

**28. Finsko, Helsinky – Účast na zasedání pracovní skupiny pro administrativní spolupráci spadající pod Směrnici - Rekreační plavidla – ADCO – RCD,
27. 5. - 28. 5. 2014 – Ing. Milan Vyhnálek, STMOS.**

Program a zhodnocení přínosu jednání: Česká obchodní inspekce se řadu let aktivně účastní a zapojuje do činnosti ADCO pro administrativní spolupráci v oblasti rekreačních plavidel dle platné EU legislativy. Účastníci jednání byli informováni o změnách nové Směrnice 2013/53/EU pro rekreační plavidla, platné s účinností od r. 2016. Změny zpřísňují podmínky a postupy při dovozu rekreačních plavidel a vodních skútrů ze třetích zemí do EU fyzickými nebo právníckými osobami usazenými v EU. Cílem změn je sjednocení pravidel a povinností dovozců s povinnostmi výrobců rekreačních plavidel. Dále byly prodiskutovány otázky týkající se transparentnějších kroků a postupů při posuzování shody výrobků včetně způsobu značení výrobků „CE“ ve smyslu článku 30, Nařízení Evropského parlamentu a Rady (ES) č. 765/2008.

29. Belgie, Brusel: Workshop týkající se aplikace a vymáhání směrnice č. 2005/29/ES o nekalých obchodních praktikách v oblasti tvrzení o šetrnosti výrobků/služeb vůči životnímu prostředí, workshop k hodnocení směrnice 2008/122/ES o timeshare.

Datum: 7. - 8. 5. 2014

Účast: 1 zástupce ČOI, ústřední inspektorát (odbor právní)

Program: Cílem prvního workshopu bylo zjistit, jak je v současné době v praxi aplikována a vymáhána směrnice o nekalých obchodních praktikách v oblasti tvrzení o šetrnosti výrobků/služeb vůči životnímu prostředí, jaké typy případů jednotlivé dozorové orgány řeší a které z nich jsou potenciálně relevantní pro celou EU. Cílem druhého workshopu bylo shromáždit zkušenosti členských států s aplikací směrnice o timeshare a získat tak podklady pro chystanou zprávu o jejím hodnocení, která má být vydána do konce tohoto roku.

Zhodnocení přínosu jednání: ČOI prostřednictvím svého zástupce informovala ostatní účastníky o situaci v uvedených oblastech v ČR a zjistila, jaké jsou zkušenosti ostatních států. Přestože se při dozoru na poli tvrzení o ekologické příznivosti výrobků/služeb objevuje řada problémů, má toto téma do budoucna potenciál i pro kontrolní činnost ČOI.

ČERVEN

**30. Belgie, Brusel - 3. zasedání expertní skupiny IMP k systému ICSMS
2. 6. 2014 - Ing. Dalibor Šoltys, STMOS**

Program a zhodnocení přínosu jednání: 3. zasedání expertní skupiny, které se týkalo výhradně databáze ICSMS a její implementace dle Nařízení 765/2008. ICSMS od minulého zasedání doznala výrazné změny, kdy na jaře roku 2014 ICSMS-AISBL (operátor za EK) spustil modernizovanou verzi systému. Spolu s modernizovanou verzí ICSMS byly aktualizovány i pokyny pro řízení databáze a představena doporučení správce EK k zadávání informací do systému. Část zasedání byla věnována zpětné vazbě ze strany zúčastněných zástupců týkající se zavádění a používání systému v jednotlivých členských státech. V reakci EK nabídla jednodenní školení pro všechny, kdo o ně požádá a informovala, že uživatelský návod (User Guide) bude přeložen do všech jazyků EU.

31. Bratislava, jednání – pracovní skupiny

10.-11.6.2014 – Ing. Martin Tajtl

Program a zhodnocení přínosu jednání: Služební cesta pracovníka IT do Bratislavy probíhala od 10. do 11. 6. 2014, zahrnovala dvě jednání a byla hrazena z prostředků evropského projektu COMSODE.

1. Jednání na Slovenské obchodní inspekci (SOI) o možných společných aktivitách v oblasti IT. Na žádost Ministerstva vnútra SR byly SOI představeny zkušenosti s Otevřenými daty ČOI. Komunikační odbor ÚI SOI představil pozitivní zkušenosti se zveřejňováním plných textů svých rozhodnutí a praxi evidence hlášených předváděcích akcí. S ohledem na zastaralost systému pro evidenci kontrol používaného na SOI, nabídla česká strana bezúplatné poskytnutí svého informačního systému Mercurius.
2. Při setkání User Board evropského projektu COMSODE zaměřeného na Otevřená data proběhla diskuze o nástroji Open Data Node, který je hlavním výstupem projektu a slouží ke zpracování a transformacím dat. Mezi testovací uživatele nástroje patří i ČOI, která byla prezentována jako „success story“ díky využití ODN na publikování otevřených dat ve formátu RDF (jako první úřad v ČR). Nad otevřenými daty ČOI provedli účastníci projektu experimentální zpracování, mezi jehož výsledky se řadí i vznik nizozemské webové aplikace pro vyhledávání pokutovaných restaurací v ČR dostupné na adrese <http://devel.spinque.com/comsode/coi/>

32. Francie, Aix en Provence – 4. zasedání mezinárodní společné akce PROSAFE – JA 2012 High Chairs (vysoké židle)

11. - 12. 6. 2014 - Ing. Marie Vilímová, STMOS

Program a zhodnocení přínosu jednání: V průběhu jednání, které se konalo v prostorách zkušební laboratoře, byli účastníci informováni o konkrétních výsledcích laboratorně zkoušených výrobků z jednotlivých členských států. Jedná se o výrobky, které spadají pod účinnost směrnice o obecné bezpečnosti výrobků 2001/95/ES (GPSD). Účastníci rovněž, ve spolupráci s pracovníky laboratoře, zpracovali příkladové scénáře možných zranění a jejich závažnosti pro malé děti a z toho plynoucí analýzy rizik tak, aby tyto analýzy mohly být dále rozvinuty a využity v dozorové praxi. Účelem je, aby docházelo ke shodnému, případně blízkému hodnocení závažnosti stejných typů závad v různých členských státech EU.

33. Belgie, Brusel – Mezinárodní týden bezpečnosti výrobků IPSW

16. - 20. 6. 2014- Ing. Bouša, Ing. Kříž, STMOS

Program a zhodnocení přínosu jednání: Ve spolupráci se zástupci dozorových, legislativních, regulatorních a standardizačních orgánů, Evropského parlamentu, Evropské komise DG ENTER, SANCO, TAXUD, OECD, ICPSC, ICPHSO, Prosafe, notifikovaných osob, se zahraničními zástupci výrobců, nadnárodních průmyslových svazů, asociací, nadací, spotřebitelských a občanských organizací, vysokých škol byla uspořádána vrcholná konference věnovaná bezpečnosti výrobků, kde byla shrnuta a prezentována veškerá činnost na úrovni spotřebitelské bezpečnosti nejen evropské ale i celosvětové. Byly zde prezentovány průřezově veškeré aktivity v této oblasti, spuštěna globální kampaň OECD zaměřená na zvýšení povědomí o rizicích spojených s knoflíkovými bateriemi, a další aktivity. Konference přijala závěry další strategie na tomto poli.

34. Srbsko, Bělehrad – Závěrečná konference zemí SEE (Jihovýchodní Evropy) na téma „Tržní dozor“

23. – 25. 6. 2014 - Ing. Milan Bouša, STMOS

Program a zhodnocení přínosu jednání: Na základě pozvání se zástupce ČOI účastnil konference na téma dozoru nad trhem a přednesl před místními inspektory a zástupci místních orgánů příklady a zkušenosti ČOI z různých oblastí dozoru: přínosy mezinárodní spolupráce, účast ČOI na společných evropských dozorových akcích, výměna informací, dozorové techniky aj.

35. Brusel, Belgie – Zasedání 15. AdCo CPR – skupina pro dozor nad trhem ve vztahu k nařízení č. 305/2011 (CPR) – organizováno Nizozemím

24. - 25. 6. 2014 – Ing. Monika Košlerová, STMOS

Program a zhodnocení přínosu jednání: Na zasedání bylo zástupcem Komise sděleno, že v současné době, oproti předchozí, všechny organizační záležitosti, týkající se pořádání AdCo, zajišťuje generální sekretariát AdCo/CPR, který byl zřízen při Technickém sekretariátu a zajišťuje komunikaci s Komisí. Program AdCo jednání se zabýval obecnými otázkami k CPR - přechod ETAG do EAD podle článku 66 (3); rozsah normy EN 1090-1+A1; žádost Komise o poskytnutí odkazů na webové stránky s národními překlady FAQ (často kladené otázky). Dále se jednalo o námětech pro společný dozor nad trhem, ICSMS – DRPI projekt, problematika článku 9 bodu 1 CPR a článku 56 CPR. Byl zdůrazněn problém všech členských států ohledně revizí norem, které nebyly harmonizovány, ale přesto nahradily stávající normy, které tímto byly zrušeny.

**36. Belgie, Brusel – 2. zasedání mezinárodní společné akce PROSAFE – JA 2012
Toys (hračky) + E-learning
24. - 25. 6. 2014 - Ing. Marie Vilímová, STMOS**

Program a zhodnocení přínosu jednání: V průběhu zasedání se účastníci seznámili s dosavadní přípravou e-learningového kurzu pro pracovníky, kteří se zabývají kontrolou hraček. Kurz se bude skládat ze tří částí, po jeho absolvování budou moci pracovníci vyplnit krátký test, ve kterém si ověří nejen své znalosti z oblasti legislativy, ale i způsobu zařazení hraček do jednotlivých kategorií i vlastního posouzení bezpečnosti hraček.

V rámci druhého dne byly probrány praktické otázky jaké druhy hraček a v jakém rozsahu budou testovány v akci JA TOYS. Účastníci navrhli krátký checklist, který bude využíván při kontrolách, které budou zaměřeny na hračky určené pro děti do tří let.

**37. Berlín, Německo - Zasedání pracovní skupiny pro administrativní spolupráci
spadající pod směrnici pro prostředí s nebezpečím výbuchu – ADCO ATEX
25. - 26. 6. 2014 – Ing. Milan Valček, STMOS**

Program a zhodnocení přínosu jednání: Na programu zasedání pracovní skupiny ADCO ATEX – prostředí s nebezpečím výbuchu byla rozsáhlá diskuse ke Směrnici Evropského parlamentu a Rady 2014/34/EU ze dne 26. února 2014 o harmonizaci právních předpisů členských států týkajících se zařízení a ochranných systémů určených k použití v prostředí s nebezpečím výbuchu a která vstoupila do přechodného dvouletého období, které končí k datu 20. dubna 2016. Předsedající představila metodický materiál postupů dozorových orgánů, který se zabývá postupy, jak zjistit nevyhovující výrobek a jakým směrem orientovat dozorovou činnost. Zástupce německé notifikované osoby PTB prezentoval propojení směrnice strojní a ATEX. Zároveň bylo zdůrazněno, že pro omezení rizik výbuchu je nedůležitější fáze posouzení shody včetně provedení důkladné a pečlivé analýzy rizik samotné možnosti iniciace.

**38. Helsinky, Finsko – 33. zasedání pracovní skupiny ADCO LVD
30.6. - 1.7.2014 - Ing. Miloš Binka, STMOS**

Program a zhodnocení přínosu jednání: Významnými body zasedání byly informace ze zasedání IMP-MSG a ze zasedání předsedajících pracovních skupin ADCO, diskuse o komplexním systému elektronického zpracování dokumentů prokazujících shodu (eCompliance), o spolupráci na tvorbě příručky pro práci s neshodnými výrobky, o národních plánech dozoru nad trhem na rok 2015 a o otázkách řešení odpovědnosti zprostředkovatelů dovozu, prezentace finského dozoru nad trhem elektrických spotřebičů, finská příručka určená k orientaci hospodářských subjektů v problematice technických a administrativních požadavků na elektrická zařízení, zprávy o výsledcích projektů dozoru nad trhem elektronických cigaret, trhem CFL a LED zdrojů světla a trhem střídačů k fotovoltaickým panelům, diskuse o navrhované společné akci s ADCO EMC, výsledky akce PROSAFE zaměřené na nabíječe baterií, diskuse o postupu tvorby technických norem týkajících se řady konkrétních výrobků, diskuse o dalších bezpečnostních opatřeních v případě svorkových skříněk určených k použití se solárními panely, zpráva Velké Británie o požárech způsobovaných stárnutím kondenzátorů v chladničkách aj.

**39. Belgie, Brusel: CPC e-Enforcement workshop
Datum: 5. 6. 2014
Účast: 1 zástupce ČOI, ústřední inspektorát (odbor právní)**

Program: Účelem workshopu bylo zjistit, jaké momentálně probíhají aktivity v jednotlivých kontrolních orgánech zapojených do expertní skupiny k vymáhání práv spotřebitelů na

internetu, jaké se při nich vyskytují komplikace a jaké jsou nejčastější problémy spotřebitelů podle zaslaných podnětů.

Zhodnocení přínosu jednání: ČOI se prostřednictvím svého zástupce podílela na vytváření seznamu priorit činnosti skupiny.

ČERVENEC

40. Brusel, Belgie - 2. zasedání mezinárodní společné akce PROSAFE - Hlásiče kouře

10. – 11. 7. 2014 - Ing. Milan Valček, STMOS

Program a zhodnocení přínosu jednání: Na zasedání se projednávala optimalizace zkoušek, které by měly být provedeny vzhledem k finančnímu grantu a k vypovídajícím vlastnostem hlásičů kouře a celkové efektivitě částečných zkoušek. Do užšího výběru byly jako palivo ke zkouškám vybrány následující paliva – doutnající dřevo, doutnající bavlna a hoření plastu podle normativních příloh G, H a I normy EN 14 604. K samostatným kontrolám, které provedou dozorové orgány osmi členských zemí, byl dále připraven a diskutován checklist, který vychází z požadavků Nařízení EP a Rady č. 305/2011, kterým se stanoví harmonizované podmínky pro uvádění stavebních výrobků na trh a harmonizované normy EN 14604 – autonomní hlásiče kouře.

ZÁŘÍ

41. Belgie, Brusel – 2. zasedání mezinárodní společné akce PROSAFE – JA 2013 Scooters (koloběžky)

11. 9. 2014 - Ing. Marie Vilímová, STMOS

Program a zhodnocení přínosu jednání: Účastníci jednání byli informováni o průběhu tendru na zkušební laboratoř. Vypracovali návrh Checklistu pro kontrolní pracovníky, kteří budou provádět kontroly obou druhů výrobků (dětských koloběžek zahrnutých mezi hračky dle směrnice č. 2009/48/ES a koloběžek pro děti, dospívající či dospělé spotřebitele, které jsou sportovním zařízením a spadají pod účinnost směrnice o obecné bezpečnosti výrobků 2001/95/ES). Účastníci se dohodli o způsobu, jakým bude probíhat vzájemné informování o provedených odběrech obou druhů koloběžek v jednotlivých státech. V jednoduchém Checklistu jsou uvedeny informace, které budou kontrolovány, a které vycházejí z požadavků norem EN 71-1 a EN 14619. Je potřeba zjistit o kontrolovaných výrobcích co nejvíce informací.

42. Belgie, Brusel - Zasedání pracovní skupiny pro administrativní spolupráci podle směrnice pro osobní ochranné prostředky – PPE ADKO

17. 9. 2014 - Mgr. Jana Grdinová, DiS., STMOS

Program a zhodnocení přínosu jednání: Dánsko informovalo o aktuálních verzích dvou dokumentů, vytvořených jejich ad hoc pracovní skupinou, a to Průvodce dobrou praxí pro dozor nad trhem – Aplikace ochranné doložky – OOP – duben 2014 a Průvodce dobrou praxí pro dozor nad trhem – Intervence – OOP – srpen 2014. Následně proběhla diskuze o případném zveřejnění těchto dokumentů na portálu CIRCABC. Dále byla představena belgická kampaň na chrániče sluchu a její výsledky, diskutovány výrobky spadající pod vysoce viditelné OOP aj.

43. Nizozemí, Zwijndrecht – 4. zasedání mezinárodní společné akce PROSAFE – JA 2012 Ladders (teleskopické a kloubové žebříky)

17. - 19. 9. 2014 - Ing. Marie Vilímová, STMOS

Program a zhodnocení přínosu jednání: Účastníci si prohlédli laboratoř a detailně se seznámili s tím jakým způsobem a na jakých zařízeních jsou zkoušeny mechanické vlastnosti jednotlivých odebraných žebříků. Byli rovněž informováni o dosavadních výsledcích, které se týkají zkoušek prováděných na základě požadavků definovaných v řadě norem EN 131. Zkušebna pro každý model žebříku zpracuje dva posudky. První bude obsahovat výsledky dle řady EN 131, druhý bude obsahovat výsledky experimentálních zkoušek prováděných v rámci JA PROSAFE, které navrhli odborníci na danou problematiku v rámci společného projektu. Tyto výsledky budou využity při práci normalizačních orgánů CEN pro zvýšení bezpečnostního standard stávajících norem řady EN 131.

**44. Madrid, Španělsko - Zasedání pracovní skupiny pro administrativní spolupráci podle směrnice pro tlaková zařízení – ADCO PED
23. – 24. 9. 2014 - Ing. Milan Valček, STMOS**

Program a zhodnocení přínosu jednání: Zástupce Komise uvedl, že směrnice PED byla schválena a začíná platit dvouleté přechodné období. Německá strana uvedla, že při dozoru tlakových zařízení se setkala i s označením CE na výroku, který spadá pod směrnici PED, ale protože spadá do kategorie správná výrobní praxe, nesmí nést označení CE. Německá strana prezentovala příčiny nehody při periodické zkoušce do provozu již uvedeného plynového zásobníku na dusík o obsahu 32 litrů. Podle vyhodnocení zjištěných měření nastalo prasknutí při tlaku 240 bar, i když zařízení bylo původně zkoušeno na 300 bar. Výrobek byl řádně certifikován, bylo vydáno ES prohlášení o shodě a technická dokumentace byla vypracována v dostatečném rozsahu a kvalitě. V současnosti probíhá rozsáhlé šetření týkající se materiálového složení stěn zásobníku a výrobek byl vložen do databáze systému ICSMS. Byla uzavřena diskuse na téma zařazení paintballové zbraně (její tlakové části) do rozsahu působnosti směrnice PED a nebo TPED. Paintballová zbraň je ve většině zemí EU vyjmuta z působení směrnice PED na základě bodu g) směrnice PED, kde jsou z působnosti směrnice PED vyjmuta zařízení podle čl. 346 odst. 1 písm. b) Smlouvy o fungování EU. Česká republika uvedenou problematiku vyřešila v nařízení vlády č. 26/2003 Sb., když stanovila, že za tlaková zařízení se pro účely uvedeného zařízení nepovažují tlaková zařízení k použití jako zbraně, střelivo a válečný materiál. Zdrojem tlaku jsou nádoby, které spadají pod směrnici o přepravitelných tlakových zařízeních.

**45. Belgie, Brusel – 2. zasedání mezinárodní společné akce PROSAFE – JA 2013
Cots (postýlky)
23. – 24. 9. 2014 - Ing. Marie Vilímová, STMOS**

Program a zhodnocení přínosu jednání: Účastníci zasedání byli seznámeni s dostupnými studiemi, které se zabývaly bezpečností dětských postýlek v předcházejících letech. Tyto studie hodnotily dosavadní zkušenosti z testování bezpečnosti postýlek a závady, které byly identifikovány u těchto výrobků jednotlivými členskými státy v minulosti. Problematické jsou hlavně některé modely cestovních postýlek (možnost nechtěného složení) a pak modely, se kterými je prodáváno další vybavení (např. přebalovací pulty). Vzhledem k plánovaným finančním prostředkům na tuto akci požaduje koordinátor, aby každý účastník se stát odebral 2 modely dřevěných postýlek a 3 modely cestovních postýlek, které budou odeslány do vybrané laboratoře vždy po 1 kusu.

**46. Belgie, Brusel – 2. zasedání Consumer Safety Network Sub-Group o bezpečnosti výrobků prodávaných online
24. 9. 2014 - Ing. Dalibor Šoltys, STMOS**

Program a zhodnocení přínosu jednání: Na 2. zasedání pracovní podskupiny Agentura Panteia ve spolupráci s DG ENT Competitiveness představila závěry ze studie zaměřené na bezpečnost výrobků prodávaných online, ve které shromáždila a analyzovala zkušenosti a good practices evropských dozorových orgánů v prodeji těchto výrobků. Konečná zpráva se

svými zjištěními předloží v lednu 2015. Jako důležité prvky vyzdvihla monitorování a detekci, rostoucí povědomí o právech a povinnostech spotřebitelů a hospodářských subjektů. Dále byly představeny projekty a zkušenosti dozorových orgánů některých členských států s kontrolou bezpečnosti výrobků prodávaných online.

47. Belgie, Brusel – Zasedání pracovní skupiny pro analýzu rizik u spotřebitelských výrobků - RAG

24. - 26. 9. 2014 - Ing. Michal Kříž, STMOS

Program a zhodnocení přínosu jednání: Druhé setkání pracovní skupiny „Risk Assessment“ v rámci grantu JA2013. V rámci jednání byl projednán program semináře, který se měl uskutečnit v listopadu v Bruselu a byly projednány připomínky k „Tips & Tricks in Risk Assessment“, který se v loňském roce připravoval a ladil a nyní je již k dispozici na webových stránkách Prosafe. Pracovní skupina připravovala šablony pro posouzení rizik výrobků zařazených do JA 2011 (dětské vaničky, sekačky na trávu, ohňostroje), JA 2012 (stahovací šňůry na dětském oblečení) a JA 2013 (postýlky pro děti včetně cestovních, dětské koloběžky, kouřové hlásiče a hračky). Hotové šablony pro posouzení rizik jsou pro ČOI vzorovým posouzením rizik pro výrobky zařazené do všech JA.

ŘÍJEN

48. Belgie, Brusel – Zasedání skupiny pro shodu a prosazování práva v oblasti zdravotnických prostředků - COEN

1. 10. 2014 - Mgr. Jana Grdinová, DiS., STMOS

Program a zhodnocení přínosu jednání: Zástupce Evropské komise pan Manfred Kohler informoval o probíhajícím Joint Assessmentu (společném hodnocení) notifikovaných osob ve všech členských státech EU, ze kterého vyplývají závažné nedostatky notifikovaných osob. Dále byly diskutovány chirurgické prostředky, oční kapky, doplňky stravy aj. Velká Británie informovala, že bude spravovat webovou domovskou stránku www.coen-group.eu a požádala o spolupráci při její správě i ostatní členské státy EU a to vzhledem k souvisejícím finančním nákladům.

49. Belgie, Brusel - Zasedání pracovní skupiny WELMEC WG 5

1.-2. 10. 2014 - Ing. Dalibor Šoltys, STMOS

Program a zhodnocení přínosu jednání: Zástupci jednotlivých členských států se vyjádřili k závěrům předchozích zasedání AdCo skupiny a přednesli své prezentace týkající se především dalšího vývoje a strategie s vazbou na spolupráci s jinými skupinami v rámci společného DG. V zahajovacím zasedání byly specifikovány podmínky součinnosti ve společném projektu zaměřeném na kontrolu elektroměrů a měřičů tepla MID, na který EK poskytla grant (jeho definice, návrh zkušebního protokolu, výběr zkušební laboratoře a kontrolovaných přístrojů, fakturace nákladů apod.). Projekt NAWI skupina doporučila provádět jednotlivými členskými státy samostatně na národní úrovni ve fázi kontroly dokumentů. Pokud bude ze strany EK schválen, ČR se jej v následujícím roce zúčastní.

50. Riga, Lotyšsko – 37. zasedání pracovní skupiny ADCO EMC

6. – 9.10.2014 - Ing. Miloš Binka, STMOS

Program a zhodnocení přínosu jednání: Významnými body zasedání byly informace o lotyšském systému dozoru nad trhem a o jeho proporcích, jednání o plánované společné přeshraniční dozorové akci EMC-LVD zaměřené na LED světlometry, výsledky dotazníkové

akce o způsobu komunikace členských států o neshodném výrobku, otázka odpovědnosti při uvádění výrobků na trh za účasti center zprostředkování dovozu, výsledky společné přeshraniční dozorové akce zaměřené na střídače určené pro použití spotřebiteli ve fotovoltaických systémech, výzva k prověření přístupu na stránky CIRCABC-ADCO EMC a aktualizace pravidel činnosti ADCO EMC.

**51. Brusel, Belgie - 3. zasedání mezinárodní společné akce PROSAFE - Hlásiče kouře
14. 10. 2014 - Ing. Milan Valček, STMOS**

Program a zhodnocení přínosu jednání: Do zkoušek, které provede notifikovaná osoba, dodají jednotlivé země čtyři modely po čtyřech kusech hlásičů. Výběr notifikované osoby proběhl na základě poptávkového řízení. Po analýze všech aspektů byla ke zkouškám vybrána francouzská notifikovaná osoba. Ze zkoušek byly po uvedení do shody požadavků na zkoušky s finanční náročností vybrány tyto zkoušky. 5.3 – Směrová závislost. 5.4 – Počáteční citlivost. 5.15 – Požární citlivost. 5.16 – Hlášení poruchy baterie. 5.17 – Zvukový výstup. Jednotlivé země dodají vzorky, které budou napájeny autonomně z baterií. K odběru po analyzování zkušeností od spotřebitelů budou vybrány hlásiče s nižší cenovou relací.

**52. Brusel, Belgie – 34. zasedání pracovní skupiny ADCO LVD
28. – 30. 10. 2014 - Ing. Miloš Binka, STMOS**

Program a zhodnocení přínosu jednání: Významnými body zasedání byly případ nebezpečných vířivých lázní MSpa, obsah nově vydané příručky Blue Guide, práce na obecné metodice hodnocení rizik u výrobků, informace o části proběhlého zasedání předsedajících ADCO, výsledky společné dozorové kampaně v oblasti střídačů pro fotovoltaické panely, výsledky společné dozorové kampaně zaměřené na CFL a LED světelné zdroje, příprava společné dozorové akce LVD-EMC zaměřené na LED reflektory a schválení aktuální podoby Atlasu domácích spotřebičů přitažlivých pro děti. Nejvýznamnějším přínosem pro ČOI jsou poznatky o aktuální situaci v případě nebezpečných vířivých lázní MSpa, o kvalitě technických norem, o kritickém postoji LVD ADCO k obsahu nové příručky Blue Guide určené k implementaci evropských směrnic, o příručkách Evropského výboru pro normalizaci v elektrotechnice CENELEC (zejména o Guide 32, která se zabývá hodnocením rizik v elektrotechnice), o výsledcích společné dozorové kampaně zaměřené na CFL a LED světelné zdroje.

LISTOPAD

**53. Finsko, Helsinky - Účast v programu Exchange of Officials
2. – 7. 11. 2014 - Mgr. Jana Grdinová, DiS., STMOS**

Program a zhodnocení přínosu jednání: Jednalo se o účast ČOI v programu výměny úředníků, který je financován Evropskou komisí a zprostředkován agenturou Chafea. Výměna byla realizována u spolupracující finské kompetentní autority pro dozor nad trhem s osobními ochrannými prostředky, tj. Finnish Safety and Chemicals Agency (Finská agentura pro bezpečnost a chemikálie) v Helsinkách. Zástupkyně ČOI se taktéž seznámila s fungováním Finnish Institute for Occupational Health (Finský institut pro ochranu zdraví při práci), Customs Laboratory (Celní laboratoř) v Espoo a Ministry of Social Affairs and Health (Ministerstvo sociálních věcí a zdraví) v Tampere a byly konzultovány aktuální problémy dozoru nad výrobky OOP, zejména rozdíl mezi výrobky nesoucí označení CE a spadající tak pod směrnici pro OOP a výrobky obecné.

**54. Belgie, Brusel – Účast na valné hromadě Prosafe, workshopu JA 2013 a semináři týkající se hodnocení rizik
3. - 6. 11. 2014 - Ing. Michal Kříž, STMOS**

Program a zhodnocení přínosu jednání: Během workshopu JA 2013 byla vyhodnocena činnost PROSAFE za JA 2012, JA 2013, JA China2, představeny plány pro JA 2014 a JA 2015, projednán víceletý plán pro dozor nad trhem. Na valné hromadě PROSAFE byly představeny nové webové stránky PROSAFE (www.prosafe.org) a připomenuto nutnost registrace (neveřejné dokumenty z JA), proběhla diskuze o nebezpečných výrobcích, nejvíce zmiňovaným výrobkem byly tzv. „loom bands“ a přívěšky. Zástupce ČOI se vrátil ke kouřovým hlásičům. V rámci semináře byly předvedeny šablony na posuzování rizik výrobků zařazených do JA a proběhlo posouzení rizik na dětský kočárek (s využitím Delphi metodou)

**55. Itálie, Sicilie - Účast na zasedání pracovní skupiny pro administrativní spolupráci spadající pod Směrnici - Rekreační plavidla – ADCO – RCD,
13. 11. - 14. 11. 2014 – Ing. Milan Vyhnálek, STMOS.**

Program a zhodnocení přínosu jednání: Na zasedání pracovní skupiny zástupců dozorových organizací bylo dohodnuto zveřejňování vybraných závěrů z uzavřených a otevřených jednání RCD ADCO třetím stranám (výrobci, dovozci, distributoři, apod.) v poradních technických materiálech. Dále byly prodiskutovány faktické potřeby na vytvoření společné databáze evropských výrobců rekreačních plavidel opatřené přidělenými identifikačními kódy (MIC).

Účastníci jednání byli také informováni o nové připravované struktuře setkávání pracovních skupin během otevřených a uzavřených jednání, viz Nařízení (ES) 182/2011.

Byl projednán postup implementace směrnice 2013/53/ES do vnitrostátních právních předpisů.

Evropská komise plánuje zveřejňovat metodiku a databáze nebezpečných případů u rekreačních plavidel, včetně určení závažnosti a pravděpodobnosti rizika s možností hodnocení výsledků s ostatními dozorovými orgány.

**56. Belgie, Brusel – 5. zasedání mezinárodní společné akce PROSAFE – JA 2012 Ladders (teleskopické a kloubové žebříky)
19. – 20. 11. 2014 – Ing. Marie Vilímová, STMOS**

Program a zhodnocení přínosu jednání: Účastníci se zabývali hodnocením možné nebezpečnosti zjištěných závad a potvrzeného nesouladu s požadavky stávajících norem u jednotlivých modelů zkoušených žebříků. Probrali předběžné výsledky laboratorního posouzení a upozornili na nesrovnalosti v textu návrhů protokolů, které obdrželi e-mailem. Pro jednotlivé zjištěné závady byly zpracovány vzorové příklady s vyhodnocením závažnosti rizika, které pro spotřebitele mohou tyto závady představovat.

**57. Brusel, Belgie – Zasedání 16. AdCo CPR – skupina pro dozor nad trhem ve vztahu k nařízení č. 305/2011 (CPR) – organizováno Norskem
25. - 26. 11. 2014 – Ing. Monika Košlerová, STMOS**

Program a zhodnocení přínosu jednání: Na jednání byla představena činnost Technického sekretariátu AdCo CPR, kterou zajišťuje firma ze skupiny BRE Group (UK), najatá Komisí. Jednání se týkalo témat: ICSMS – DRPI projekt, společné iniciativy na trhu, spolupráce mezi AdCo CPR a oznámenými osobami (článek 53 a 56 CPR), otázky

jednotlivých členských států ke konkrétním článkům CPR – případy z praxe. Přínos – aktivní účast ve skupině, spolupráce s dozorovými orgány ostatních členských států.

**58. Belgie, Brusel - 5. zasedání mezinárodní společné akce PROSAFE – JA 2012
High Chairs (vysoké dětské židle)
27. 11. 2014 - Ing. Marie Vilímová, STMOS**

Program a zhodnocení přínosu jednání: Při zasedání byli účastníci informováni o celkových výsledcích laboratorního posouzení celkem 70-ti kusů konkrétních výrobků – vysokých dětských židlí, které byly v rámci akce odebrány na trhu účastnících se států. Jedná se o výrobky, které spadají pod účinnost směrnice o obecné bezpečnosti výrobků 2001/95/ES (GPSD), které byly posuzovány dle základních bezpečnostních požadavků definovaných v EN 14988 + A1 Bezpečnostní požadavky a EN 14988-2 + A1 Metody zkoušení. Akce napomohla zvýšení bezpečnosti těchto výrobků na trhu tím, že upozornila dozorové orgány na stávající nedostatky z hlediska bezpečnosti u některých prodávaných modelů, které byly na základě laboratorně ověřených výsledků staženy z trhu.

**59. Belgie, Brusel: CPC e-Enforcement workshop
Datum: 6. 11. 2014
Účast: 1 zástupce ČOI, ústřední inspektorát (odbor právní)**

Program: Cílem workshopu bylo prodiskutovat dosavadní činnost expertní skupiny pro vymáhání práv spotřebitelů na internetu a naplánovat další úkoly pro následující rok a dále se věnovat tématům cenové diskriminace na základě sledování chování spotřebitelů na internetu, reklamnímu obsahu přizpůsobenému konkrétnímu spotřebiteli a osobním údajům jako novodobé ceně za služby.

Zhodnocení přínosu jednání: ČOI se prostřednictvím svého zástupce připojila do vedení jednoho z plánovaných mini-projektů v rámci skupiny, který se bude zabývat hledáním řešení problému s prodejci sídlícími mimo EU, kteří prostřednictvím eshopů zdejšími spotřebitelům často prodávají pochybné zboží a ještě častěji při prodeji nedodržují evropskou legislativu na ochranu spotřebitele.

Služební zahraniční cesty ESC

1. Belgie, Brusel – jednání sítě ESC, EK, EAHC

Datum: 18.–20. 2. 2014

Účast: 2 zástupci ČOI (Evropské spotřebitelské centrum)

Program: Práce v síti ESC, problematické případy a jejich řešení, spolupráce mezi jednotlivými ESC.

Zhodnocení přínosu jednání: Aktualizace informací a diskuse nad tématy souvisejícími s každodenní činností ESC ČR jako člena sítě ESC, např. řešení jednotlivých případů, jejich klasifikace, posun v otázce tzv. case-handling protokolu, diskuse o stavu přípravy projektů na rok 2014, komunikační strategie EK, mediální aktivity a plány v rámci sítě ESC, osobní konzultace s kolegy z jiných ESC a z EK o některých případech či společných tématech, příprava dalších kroků sítě.

2. Belgie, Brusel – Summit EK, jednání sítí ECC-Net a CPC

Datum: 1.–3. 4. 2014

Účast: 1 zástupce ČOI (Evropské spotřebitelské centrum)

Program: Summit pořádaný Evropskou komisí k tématu Ochrany spotřebitelů v digitálním prostoru a dále účast na společném pracovním setkání sítě ECC-Net a CPC se zástupci provozovatelů autopůjčoven ze zemí EU, Norska a Islandu.

Zhodnocení přínosu jednání: Získání informací zejména o nejnovějších stávajících technických a právních aspektech ochrany spotřebitele v digitálním prostoru a informací ze strany subjektů zainteresovaných na právu ochrany spotřebitele při řešení přeshraničních stížností v oblasti autopůjčoven v rámci EU, navázání kontaktů a výměna informací se zahraničními partnery.

3. Rakousko, Vídeň – studijní cesta

Datum: 23.–24. 4. 2014

Účast: 2 zástupci ČOI (Evropské spotřebitelské centrum)

Program: Studijní cesta do partnerského ESC Rakousko za účasti zástupců ESC Dánsko, výměna zkušeností a postupů

Zhodnocení přínosu jednání: Seznámení s fungováním a činností ESC Rakousko a ESC Dánsko, se zapojením do organizační struktury hostující organizace a pravidly ochrany spotřebitele v těchto zemích, konzultace postupu řešení případů českých spotřebitelů s obchodníky z uvedené země, diskuse o aktuálně řešených případech, problematické případy, možnosti propagace činností sítě ESC.

4. Německo, Trevír – Konference ERA

Datum: 11.–13. 5. 2014

Účast: 1 zástupce ČOI (Evropské spotřebitelské centrum)

Program: Účast na konferenci o elektronickém obchodu na jednotném digitálním trhu

Zhodnocení přínosu jednání: Zjištění informací o aktuálním vývoji a trendech týkajících se oblasti e-commerce. Důraz byl kladen na vliv směrnice 2011/83/EU a to, jaké změny přináší, témata vymahatelnosti spotřebitelského práva, ochrany osobních údajů apod. Navázání kontaktů a výměna informací se zahraničními partnery.

5. Itálie, Řím - jednání zástupců sítě ESC a EK v rámci italského Předsednictví EU, konference italského Předsednictví EU

Datum: 7.–10. 7. 2014

Účast: 2 zástupci ČOI (Evropské spotřebitelské centrum)

Program: Účast na konferenci s názvem „EU Cooperation for enforcement of consumer legislation“. Účast na setkání členů sítě Evropských spotřebitelských center (tzv. Cooperation day). Budoucnost práce sítě ESC, budoucnost její veřejné prezentace, spolupráce právníků jednotlivých center při řešení případů, schválená a připravovaná evropská legislativa o právech spotřebitelů a prosazování těchto práv na úrovni EU.

Zhodnocení přínosu jednání: Setkání sítě ESC se vzájemnou výměnou zkušeností, výměna informací a diskuse o problematických případech a prodejích, praktikách obchodníků apod. Diskuse o směřování sítě ESC a zvýšení jejího přínosu pro spotřebitele (s prezentací ESC ČR), pravidla financování sítě, prezentace práce sítě ESC, jednotná kampaň a prezentace, společné projekty sítě ESC, nástroje a technická podpora EK pro síť ESC, osobní konzultace s kolegy z jiných ESC, dalších institucí a z Komise o některých případech či společných tématech. Získání poznatků v oblasti problematiky tzv. mass files, které lze v působnosti ESC ČR prakticky aplikovat.

6. Lucembursko, Lucemburk – workshop EAHC

Datum: 15.–17. 9. 2014

Účast: 1 zástupce ČOI (Evropské spotřebitelské centrum)

Program: Jednání sítě ESC a Chafea (Výkonná agentura pro ochranu zdraví a spotřebitele) o budoucím rozsahu činnosti sítě ESC, rozpočtových a dalších pravidlech.

Zhodnocení přínosu jednání: Získání informací podstatných pro fungování ESC ČR a vykazování činnosti s ohledem na grantová a rozpočtová pravidla, kompetence EK a EAHC, směřování sítě ESC a rozvoje její činnosti.

7. Španělsko, Madrid – studijní cesta

Datum: 29. 9.–1. 10. 2014

Účast: 2 zástupci ČOI (Evropské spotřebitelské centrum)

Program: Studijní cesta do partnerského ESC Španělsko, výměna zkušeností a postupů

Zhodnocení přínosu jednání: Seznámení s fungováním a činností ESC Španělsko, zajištění informací pro další práci ESC ČR především ve vztahu k ESC Španělsko, diskuse s jeho pracovníky o společně řešených případech a praktické aplikaci tamního spotřebitelského práva především v oblasti timeshare, kontaktech s partnery, spolupráci v rámci hostující organizace a dalšími partnery s ohledem na propagaci činnosti sítě ESC, společné projekty sítě ESC.

8. Německo, Trevír – Seminář ERA

Datum: 8.–10. 10. 2014

Účast: 1 zástupce ČOI (Evropské spotřebitelské centrum)

Program: Účast na konferenci o právech spotřebitelů pořádané ERA

Zhodnocení přínosu jednání: Zjištění informací o nejnovějším vývoji v oboru spotřebitelského práva. Přednášky a diskuze byly věnovány tematicce relevantní evropské legislativy a jejich proměnám (směrnice o právech spotřebitelů a její implementace v různých zemích EU), studiím konkrétních příkladů ochrany spotřebitele, problematice digitálního obsahu, aktuální judikatuře CJEU, právům cestujících, apod.

9. Belgie, Brusel – jednání sítě ESC, EK, EAHC

Datum: 16.–17. 10. 2014

Účast: 2 zástupci ČOI (Evropské spotřebitelské centrum)

Program: Činnost sítě ESC, problematické případy a jejich řešení, spolupráce mezi jednotlivými ESC.

Zhodnocení přínosu jednání: Získání informací a účast v diskusi o dalším směřování sítě ESC a koordinaci činnosti jejích členů, problémech, s nimiž se potýkají spotřebitelé a jednotlivá ESC v zúčastněných zemích, společných postupech při řešení spotřebitelských sporů, vývoji komunikační strategie sítě ECC-Net, stavu přijetí přihlášek ke grantům na rok 2015, společných projektech sítě ESC.

IX. Vyčíslení výdajů na pohoštění a dary

Pohoštění

Pohoštění se podávalo při setkávání s vnějšími orgány, při jednáních, vnitřních školeních, v letním období byla placena voda pro zaměstnance.

Ústřední inspektorát vyčerpal částku: **211 886,89 Kč**

Jednotlivá střediska měla rozpočet upravený na částku: 10 000,00 Kč a v průběhu roku se tato částka navýšila na 20 000,00 Kč na středisko.

Celkově na střediskách bylo vyčerpáno: **188 663 Kč**

Celkově byla na pohoštění čerpána částka: **415 250,60 Kč**

Dary

Finanční prostředky na dary nebyly čerpány a byly převedeny na pohoštění.

X. Přehled všech zálohových plateb na dodávky a práce investičního a neinvestičního charakteru, nerealizovaných v roce 2014, včetně zdůvodnění těchto plateb

S výjimkou průběžně placených záloh na dodávky energií a služeb byly poskytnuty jen zálohy na nákup pohonných hmot v celkové výši 40 tis. Kč a záloha na poštovní služby ve výši 10 tis. Kč.

XI. Bezúplatné převody majetku

V roce 2014 ČOI nezískala bezúplatně žádný majetek a žádný majetek bezúplatně nepřeviedla.

XII. Vyčíslení a okomentování prostředků příjmů zvláštního příjmového účtu státního rozpočtu podle evidence správních poplatků, pokut ve správním řízení a pokutových bloků

ČOI provádí kontrolní činnost a ukládá a vybírá sankce ve správním řízení. Pohledávky vzniklé na základě sankcí udělených ČOI vymáhají celní úřady. V roce 2014 bylo na zvláštní příjmový účet státního rozpočtu z pokut uložených ve správním řízení odvedeno **58 490 423** Kč.

Kromě pokut uložených ve správním řízení vč. příkazů na místě byly kontrolovaným fyzickým osobám ukládány blokové pokuty převážně za porušení ust. zákona č. 64/1986 Sb., o České obchodní inspekci. Za rok 2014 pak bylo na účet příslušných celních úřadů převedeno celkem **347 200** Kč.

Příjmy – zvláštní příjmový účet

A	B	C	D	E	F	G	H
zákon	2014		zapláceno		převédeno na		celkem
číslo	vykonatelnost	v pohledávkách	celkem	pohl.r.2013	CÚ/subjekt	19	účet 3754
311/2006	8 751 000	13 776 000	5 249 000	10 000	50 930	2 000	5 196 070
102/2001	762 000	1 199 000	528 000	36 000	76 500	4 000	447 500
22/1997	5 837 500	6 165 000	4 318 500	749 500	64 000	16 000	4 238 500
634/1992	53 270 000	72 097 000	36 386 639	22 994 000	1 945 200	89 500	34 351 939
145/2010	3 986 000	6 079 000	4 012 800	38 000	78 000	4 000	3 930 800
255/2012	8 832 000	9 580 000	286 000		80 000	4 000	202 000
353/2003	508 000	528 000	219 650	100 000	21 946		197 704
64/1986	1 400 500	1 455 500	637 500	43 000	15 000	8 000	614 500
477/2001	229 500	244 500	244 500	3 000	10 000	2 000	232 500
247/2006	8 000	8 000	8 000				8 000
307/2013	10 000	10 000	10 000				10 000
253/2008	10 000	15 000	5 000				5 000
226/2013	10 000	10 000	10 000				10 000
379/2005	20 000	20 000	10 000				10 000
příkazy a rozhodnutí spr. říz.	83 634 500	111 187 000	51 925 589	23 973 500	2 341 576	129 500	49 454 513
příkazy na místě	9 010 900	9 010 900	9 010 900	0	0	0	9 010 900
správní poplatky	25 010	25 010	25 010				25 010
C E L K E M	92 670 410	120 222 910	60 961 499	23 973 500	2 341 576	129 500	58 490 423

Legenda:

B – součet pokut podle jednotlivých zákonů s vykonatelností v roce 2014

C – pokuty evidované v pohledávkách celkem

D – pokuty zaplacené v roce 2014 (s vykonatelností v roce 2014, případně dříve)

E – ze sloupce D celkem - pokuty splacené z pohledávek evidovaných v roce 2013

F – pokuty vrácené firmám

G – převod částek na položku běžného příjmového účtu (náklady řízení, chybně zaslané na účet pokut)

XIII. Výsledky vnějších a vnitřních kontrol uskutečněných v roce 2014

Interní audit byl v r. 2014 zajišťován jedním zaměstnancem.

Vnější kontroly

V roce 2014 byly v ČOI vykonány 2 vnější kontroly:

1. Oblastní inspektorát práce pro Jihomoravský kraj a Zlínský kraj v Brně (28. 1. 2014) č.j. 4201/9.50/14/15.2

Kontrola byla provedena podle ustanovení §5 odst. 1 písm. a) zákona č. 251/2005 Sb., o inspekci práce, ve znění pozdějších předpisů v rozsahu ustanovení §3 zákona výše uvedeného zákona a dle ustanovení § 125 zákona č. 435/2004 Sb., o zaměstnanosti, ve znění pozdějších předpisů v rozsahu ustanovení § 126 odst. 1 zákona o zaměstnanosti, pořízený ve smyslu ustanovení §8 písm. h) zákona o inspekci práce.

Kontrola byla zaměřena na plnění povinností vyplývajících z §3 odst. 1 písm. a) a odst. 2 písm.b) zákona č. 251/2005 Sb., o inspekci práce, ve znění pozdějších předpisů, z nichž vznikají zaměstnancům, příslušnému odborovému orgánu nebo radě zaměstnanců, práva nebo povinnosti v pracovně právních vztazích. Kontrola byla dále zaměřena na porušení stanovených povinností v oblasti pracovního poměru a odměňování.

2. Všeobecná zdravotní pojišťovna (24. 3. 2014) č.j. VZP-14-00742810-A9D7

Kontrola byla zaměřena na realizaci plateb pojistného na veřejné zdravotní pojištění a dodržování ostatních povinností ČOI jako plátce pojistného. Předmětem kontroly bylo dodržování oznamovací povinnosti, stanovení vyměřovacích základů a výše pojistného, dodržování termínů splatnosti pojistného, dodržování ostatních povinností plátců pojistného, zasílání kopií záznamů o pracovních úrazech.

Vnitřní kontrolní činnost a interní audit

Vedoucí zaměstnanci ČOI, jako orgánu státní správy, jsou v rámci vymezených povinností, pravomocí a odpovědností povinni zajistit fungování vnitřního kontrolního systému. Výkon kontrolní činnosti je nedílnou součástí řídicího procesu. Vnitřní kontrolní systém je dle zákona č. 320/2001 Sb. zajišťován odpovědnými vedoucími zaměstnanci formou tzv. řídicí kontroly, účinnost řídicí kontroly je přezkoumávána a vyhodnocována interním auditem.

Interní audit byl v r. 2014 zajišťován jedním zaměstnancem.

V roce 2014 bylo naplánováno 6 interní auditů, v průběhu roku byl plán auditů aktualizován a realizovány byly 4 interní audity zaměřené na:

1. ESC – hospodaření s prostředky EU r. 2013

Audit Evropského spotřebitelského centra (ESC) zaměřený na kontrolu prvotních nákladů souvisejících s činností ESC (mzdové náklady, náklady na pracovní cesty tuzemské i zahraniční, technické vybavení, materiálové náklady, náklady na propagaci atd.). Vykázané nákladové položky ESC korespondovaly s předloženými údaji ve výkazu Grant agreement Project ECC Net CZECH REPUBLIC – no 2012 81 05.

2. Škody na majetku a jejich řešení

Audit zaměřený na kontrolu procesu od vzniku škody přes stanovení výše škody škodní komisí, termín vypořádání škodních událostí až po rozhodnutí ústředního ředitele o náhradě škody a vlastní náhrada škody.

3. Zajištění BOZP v ČOI

Audit zaměřený na kontrolu BOZP v souladu se zákonem č. 262/2006 Sb., zákoníkem práce. Předmětem kontroly byly dále mj. ochranné osobní pracovní prostředky zaměstnanců, jejich evidence na osobních kartách, pracovní úrazy a jejich vypořádání, zajištění závodní preventivní péče společností Kardia s.r.o.

4. Správa budov a požární ochrana

Audit zaměřený na budovy s příslušností hospodaření ČOI v souladu se zákonem č. 219/2001 Sb. o majetku ČR a jejím vystupování v právních vztazích. Dále pak na požární ochranu v souladu se zákonem č. 133/1985 Sb., o požární ochraně, ve znění pozdějších předpisů. Vedle povinnosti na úseku požární ochrany byla kontrolována povinnost zabezpečení pravidelných kontrol a revizí jak u hasicích přístrojů, tak u výtahů, elektrických spotřebičů, hromosvodů, EZS, EPS a současně bylo prověřeno účtování nákladů spojených s touto oblastí.

XIV. Stav rezervního fondu k 31. 12. 2014

Datum	Popis	Příjem	Výdej
1.1.2014	Počáteční stav	465 377,67 Kč	
		1 449 055,44 Kč	
6.1.2014	ÚI-příjem z EU 52 920,- EUR-ESC 2014		
14.2.2014	ÚI-STICHTING PROSAFE r.2010-15 331,39 EUR	419 957,43 Kč	
9.4.2014	ÚI-refundace pohoštění	14 700,11 Kč	
6.5.2014	ÚI-ESC dopl.2013 - 8 013,36 EUR	218 748,70 Kč	
1.4.2014	ÚI-refundace ZSC 0005005/14-565,88 EUR	15 450,22 Kč	
9.5.2014	ÚI-refundace ZSC č. 0005015/14 - 487,36 EUR	13 296,64 Kč	
27.5.2014	ÚI-refundace ZSC č.0005004/13 - 282,19 EUR	7 706,04 Kč	
27.5.2014	ÚI-refundace ZSC č. 0005047/12 - 691,19 EUR	18 875,02 Kč	
27.5.2014	ÚI-refundace ZSC č. 0005013/12 - 774,51 EUR	21 150,32 Kč	
25.6.2014	2013 ÚI-ref.dopravy vzorků do Španělska-93,73 EUR-	2 559,58 Kč	
25.6.2014	2013 ÚI-ref.dopravy vzorků do Španělska-55,28 EUR-	1 509,59 Kč	
26.6.2014	ÚI-ref. ZSC 005031/14 - 489,17 EUR	13 353,36 Kč	
4.7.2014	ÚI-refundace ZSC č. 0005028/14 - 488,66 EUR	13 339,44 Kč	
14.7.2014	ÚI-refundace ZSC č. 0005030/14 - 451,68 EUR	12 332,22 Kč	
18.7.2014	ÚI-refundace ZSC č. 0005045/14 - 429,77 EUR	11 734,01 Kč	
27.10.2014	ÚI-refundace ZSC č.0005060/14-488,60 EUR	13 464,35 Kč	
30.10.2014	ÚI-Grant MĚŘIČE 259191 - 11 375,44 EUR	314 428,54 Kč	
7.11.2014	ÚI-refundace ZSC č.0005065/14-526,95 EUR	14 565,42 Kč	
31.12.2014	ÚI-refundace ZSC č.0005065/14-526,95 EUR	46 239,76 Kč	
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005019/13		14 953,01 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005027/13		14 989,99 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005031/13		15 019,05 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005047/13		13 207,32 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005049/13		13 232,71 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC dopl.2012		127 955,00 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC dopl.2012		60 421,36 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005033/13		9 827,51 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC dopl.2012		22 639,24 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC dopl.2012		75 074,42 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC dopl.2012		16 937,39 Kč
26.6.2014	2013 ÚI-převod fin.prostředků z RF na PÚ ESC dopl.		103 973,69 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005005/14		15 450,22 Kč
26.6.2014	2013 ÚI-převod fin.prostředků z RF na PÚ-pohoštění		14 700,11 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005015/14		13 296,64 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005004/13		7 706,04 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC		18 875,02 Kč

	0005047/12		
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005013/12		21 150,32 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC r.2010		419 957,43 Kč
26.6.2014	ÚI-převod fin.prostředků z RF na PÚ-ESC 2014		340 814,00 Kč
26.11.2014	ÚI-převod fin.prostředků z RF na PÚ-ESC 2014		621 893,00 Kč
28.11.2014	ÚI-převod fin.prostředků z RF na PÚ-doprava vzorků		2 559,58 Kč
28.11.2014	ÚI-převod fin.prostředků z RF na PÚ-doprava vzorků		1 509,59 Kč
28.11.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005031/14		13 353,36 Kč
28.11.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005028/14		13 339,44 Kč
28.11.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005030/14		12 332,22 Kč
28.11.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005045/14		11 734,01 Kč
28.11.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005060/14		13 464,35 Kč
28.11.2014	ÚI-převod fin.prostředků z RF na PÚ-ZSC 0005065/14		14 565,42 Kč
28.11.2014	ÚI-převod fin.prostf. z RF na 2110 ČPRF-ESC 2014		218 998,87 Kč
	<i>celkem</i>	3 087 843,86 Kč	2 263 930,31 Kč
31.12.2014	Konečný stav		823 913,55 Kč

Přesun do rezervního fondu vlastních prostředků v roce 2014 nebyl uskutečněn žádný.

Zůstatek rezervního fondu k 31.12.2014 = 823 913,55 Kč.

XV. Vyčíslení nevyčerpaných rozp. prostředků k limitům výdajových účtů za rok 2014

Systémově určené výdaje (Investice) – 2 211,85 tis. Kč

Investiční prostředky nebyly zcela vyčerpány. Ve 122V01400 se nepodařilo vyčerpat částku 2 113 tis. Kč, protože nadřízenému orgánu se nepodařilo zrealizovat centrální veřejnou zakázku na dodávku osobních vozů.

Ve 122V01100 se uskutečnily všechny plánované akce a z původní schválené hodnoty SMVS zbylo 98 tis. Kč.

Výdajový účet – věcné výdaje – 5 973 476,52 Kč

Výdajový účet věcných výdajů včetně převodu do FKSP nebyl vyčerpán o 5 973 476,52 Kč. Největší částku tvoří nevyčerpání rozpočtové položky na opravu budovy Štěpánská 15, Praha 2 o 4 911 284,52 Kč. Dále nebyly vyčerpány výdaje na nákup aktualizací DNM o 1 000 000,00 Kč.

Do fondu kulturních a sociálních potřeb bylo převedeno méně o 62 192,- Kč z důvodu menšího odhadu čerpání prostředků na platy.

Mzdové prostředky a pojistné – 341 730,00 Kč

Celkově bylo vyplaceno o 341 730,00 Kč méně oproti předpokladu. Z toho: na platy 414,- Kč, na ostatní osobní výdaje 189 071,00 Kč, na mzdové náhrady platů ze soudních sporů 151 580,00 Kč.

Rezervní fond – 823 913,55 Kč

Zůstatek Rezervního fondu bude použit v roce 2015, do výdajů bude zapojen přes příjmový účet. Podrobně o rezervním fondu v bodě XIV. – stav rezervního fondu k 31. 12. 2014.