

MINISTERSTVO VNITRA
ČESKÉ REPUBLIKY

MINISTERSTVO VNITRA
Odbor bezpečnostní politiky
Č.j.: MV-72271-49/OBP-K-2010

Počet listů: 18
Přílohy: 3/22

Analýza přínosu datových schránek při zasílání „chráněných informací“

PRAHA

3. prosince 2010

OBSAH

ÚVOD.....	3
OSLOVENÉ SUBJEKTY	4
ZPRACOVÁNÍ DOTAZNÍKU A JEHO ZASLÁNÍ.....	4
BANKY A STAVEBNÍ SPOŘITELNY	6
VELKÉ BANKY.....	7
STŘEDNÍ BANKY	8
MALÉ BANKY.....	9
POBOČKY ZAHRANIČNÍCH BANK	9
STAVEBNÍ SPOŘITELNY	11
POJIŠŤOVNY.....	11
DRUŽSTEVNÍ ZÁLOŽNY	13
OPRÁVNĚNÉ SUBJEKTY	14
STRUČNÉ SHRNU TÍ ANALÝZY.....	15
DOPORUČENÍ PRO DALŠÍ POSTUP	17

ÚVOD

Usnesením vlády ze dne 22. března 2010 č. 222¹ bylo ministru vnitra uloženo, aby do 31. prosince 2010 provedl vyhodnocení přínosu datových schránek pro komunikaci finančních institucí s oprávněnými subjekty a předložil toto vyhodnocení ministru financí pro potřeby zpracování analýzy zefektivnění komunikace mezi oprávněnými subjekty a finančními institucemi.

Tento úkol navazuje na předchozí snahy o zefektivnění komunikace mezi finančními institucemi a subjekty oprávněnými žádat od finančních institucí „chráněné informace“ (zejména data podléhající bankovnímu tajemství) pro potřeby boje proti financování terorismu².

V současnosti je společnou snahou Ministerstva vnitra, Ministerstva financí a dalších spolupracujících subjektů, aby byl uvedený problém řešen komplexně a výsledkem byl konstruktivní návrh na systém předávání „chráněných informací“ bez ohledu na bližší určení důvodu žádosti.

Hlavní cíle, které by mělo řešení tohoto úkolu sledovat, jsou detailně popsány např. v materiálu „Další postup plnění úkolů vyplývajících z Informace o plnění úkolů z Národního akčního plánu boje proti terorismu a Koncepce boje proti organizovanému zločinu k řešení požadavku na zefektivnění systému zjišťování informací z finančního sektoru oprávněnými orgány“ (dále jen „Informace“), který byl schválen výše zmíněným usnesením vlády ze dne 22. března 2010 č. 222.

V uvedené Informaci se uvádí, že vlastní návrh technického řešení komunikace mezi finančními institucemi a oprávněnými subjekty musí, mimo jiné, brát v úvahu možnou využitelnost předávání dat datovými schránkami, které mají orgány veřejné moci povinnost využívat v návaznosti na účinnost zákona č. 300/2008 Sb., o elektronických úkonech a autorizované konverzi dokumentů.

Hlavním cílem materiálu „Analýza přínosu datových schránek při zasílání chráněných informací“ tak je odpovědět na otázky, zda komunikace prostřednictvím datových schránek je přínosem v oblasti předávání údajů, podléhajících bankovnímu tajemství a dalších „chráněných informací“ a zda lze datové schránky považovat za komunikační nástroj, který zajišťuje efektivní a unifikovaný způsob předávání informací.

¹ Usnesení vlády České republiky ze dne 22. března 2010 č. 222, k dalšímu postupu plnění úkolů vyplývajících z Informace o plnění úkolů z Národního akčního plánu boje proti terorismu a Koncepce boje proti organizovanému zločinu k řešení požadavku na zefektivnění systému zjišťování informací z finančního sektoru oprávněnými orgány.

² Tento úkol byl součástí Národního akčního plánu boje proti terorismu, aktualizované verze na léta 2007 – 2009, který byl schválen usnesením vlády ze dne 16.11.2005 č. 1466, a dále Koncepce boje proti organizovanému zločinu, schválené usnesením vlády ze dne 23. ledna 2008 č. 64.

OSLOVENÉ SUBJEKTY

Dopisem 1. náměstka ministra vnitra pro vnitřní bezpečnost (č.j. MV-72271-1/OBP-K-2010) byly osloveny finanční instituce a subjekty, které jsou v souladu s platnou legislativou oprávněny vyžadovat od finančních institucí klientské informace.

Okruh těchto subjektů byl stanoven v návaznosti na komunikaci s Finančním analytickým odborem Ministerstva financí a s Policí ČR - Útvarem odhalování korupce a finanční kriminality SKPV.

Strukturu respondentů lze rozčlenit do 5 skupin:

- a) banky,
- b) stavební spořitelny,
- c) pojišťovny,
- d) družstevní záložny a
- e) oprávněné subjekty.

Celkem bylo osloveno 124 subjektů z toho 34 bank, 5 stavebních spořitelen, 16 družstevních záložien, 48 pojišťoven; z orgánů veřejné moci byla žádost zaslána:

- Policejnímu prezidiu ČR,
- Ministerstvu financí – Finančnímu analytickému odborem a Ústřednímu finančnímu a daňovému ředitelství,
- Národnímu bezpečnostnímu úřadu,
- Bezpečnostní informační službě,
- Úřadu pro zahraniční styky a informace,
- Vojenskému zpravodajství,
- Exekutorské komoře ČR,
- České správě sociálního zabezpečení,
- Nejvyššímu státnímu zastupitelství,
- Notářské komoře ČR,
- České národní bance,
- Nejvyššímu soudu ČR a
- Finančnímu arbitru ČR

Dopis se žádostí byl dále adresován Asociaci insolvenčních správců, o.s., Centrálnímu depozitáři cenných papírů a.s. a pro informaci také sdružením právnických osob, jejichž členy jsou finanční instituce, tj. České bankovní asociaci, České asociaci pojišťoven, Asociaci družstevních záložien, Asociaci českých stavebních spořitelien a Svazu zdravotních pojišťoven ČR.

ZPRACOVÁNÍ DOTAZNÍKU A JEHO ZASLÁNÍ

Součástí dopisu tvoří dotazník (viz příloha č. 1), o jehož vyplnění a zpětné zaslání odboru bezpečnostní politiky Ministerstva vnitra byli adresáti požádáni. Struktura dotazníku byla vytvořena ve spolupráci odboru bezpečnostní politiky Ministerstva vnitra, Finančního analytického odboru Ministerstva financí a sekcí pro informatiku a

eGovernment Ministerstva vnitra, což je úsek zodpovědný za realizaci a správu projektu datových schránek.

Zmíněný dotazník zasláný pro účely hodnocení přínosu datových schránek zpracovaný ve spolupráci s odborníky na výměnu klientských informací a provoz datových schránek obsahuje celkem 13 otázek. Na ně respondenti odpovídali zvolením vhodné varianty, doplněním textu, případně kombinací obou uvedených způsobů.

Otázky, které dotazník obsahuje mají za účel zjistit, jaký dopad má provoz datových schránek na komunikaci finančních institucí s oprávněnými subjekty. Kromě aspektu úspory času, administrativy a financí byly dotazy směřovány i na hodnocení bezpečnosti přenosu dat nebo velikosti a formátu datových zpráv.

Cílem bylo zjistit subjektivní pohled na používání datových schránek pro účely dalších analýz připravovaných v gesci Ministerstva financí a dále pro možné zkvalitnění služeb projektu datových schránek.

Respondenti byli požádáni, aby při zpracování odpovědí využili data za 1. pololetí roku 2010, (tj. od 1. 1. do 30. 6. 2010) – je tak možno získané informace lépe komparovat a vyhodnocovat.

Všichni respondenti mají, jako právnické osoby a orgány veřejné moci dle zákona zřízení datovou schránku a žádost jim byla bez výjimky doručena tímto způsobem. Zpětná vazba tudíž mohla svědčit o preferenci dotazovaných, kteří sice mají datovou schránku zřízenou, ale (s výjimkou orgánů veřejné moci) nejsou povinni tímto způsobem korespondenci zasílat.

Již vlastní proces korespondence s oslovenými subjekty byl zajímavou sondou do vztahu dotázaných ke komunikaci prostřednictvím datových schránek. Žádost o vyplnění dotazníku byla zaslána všem respondentům systémem datových schránek; některé odpovědi byly zpět doručeny poštou, ačkoliv subjekt uvedl, že „99 % korespondence došlé datovou schránkou tímto způsobem rovněž odesílá“, jindy byla kurýrem či poštou zaslána odpověď i od subjektu veřejné moci, pro které je komunikace datovými schránkami povinná ze zákona.

Z celkového počtu 124 žádostí jsme obdrželi 58 odpovědí. Pokud nezapočteme asociace, které obdržely dotazník víceméně pro informaci o této aktivitě a odpovědi, které neobsahovaly vyplněné údaje, je procento využitelných zpětných reakcí necelých 50,5 %.

Na druhou stranu je třeba ocenit např. odpovědi Ústředního finančního a daňového ředitelství, které prostřednictvím finančních ředitelství krajů zajistilo distribuci dotazníku na všechny finanční úřady v České republice a následně tyto výstupy vyhodnotilo. Dále k žádosti velmi vstřícně přistoupila Policie ČR, která žádosti s dotazníky zaslala útvarům s celorepublikovou působností i krajským útvarům, které se zabývají vyšetřováním hospodářské kriminality.

BANKY A STAVEBNÍ SPOŘITELNY

Velká část dotazů na klientské informace ze strany oprávněných subjektů míří do bank a stavebních spořitelen. Proto i ze strany této skupiny zaznívá velmi silně zájem o efektivní, jednoduchou a unifikovanou formu komunikace, která ulehčí jak vlastní systém zasílání, tak i zpracování dat.

Z oslovených 35 bank odpovědělo 18 respondentů (51,5 %), na dotazník zasláný 5 stavebním spořitelnám byla doručena 1 odpověď³ (20 %). Z tohoto důvodu hodnotíme názor zástupce stavebních spořitelen spolu se souborem odpovědí, které byly poskytnuty bankovním sektorem. Z doručených odpovědí bylo 13 zasláno písemně, 3 datovou schránkou a 2 emailem.

Aby byla data zasláná oslovenými subjekty vyhodnocena co možná objektivně snažili jsme se zdůraznit váhu uplatněných názorů jednotlivých institucí v kontextu celého sektoru. Proto jsme rozčlenili respondenty do následujících skupin:

- a) velké banky,
- b) střední banky,
- c) malé banky,
- d) pobočky zahraničních bank,
- e) stavební spořitelny.

Toto rozčlenění bylo vedle podíl těchto skupin na celkových aktivech bankovního sektoru⁴. Do následujících skupin byly zařazeny pouze instituce, které odpověděly na otázky v dotazníku a zaslaly jej zpět zpracovateli:

Velké banky (bilanční suma nad 200 mld. Kč)

Československá obchodní banka, Komerční banka, UniCredit Bank Czech Republic

Střední banky (bilanční suma 50 až 200 mld. Kč)

Českomoravská záruční a rozvojová banka, GE Money Bank, Hypotéční banka, Raiffeisenbank

Malé banky (bilanční suma pod 50 mld. Kč)

Česká exportní banka, Evropsko-ruská banka, Fio banka, Volksbank

Pobočky zahraničních bank

AXA Bank Europe, Bank of Tokyo-Mitsubishi UFJ, CALYON S.A., Deutsche Bank, ING bank, Oberbank, Privat Bank, The Royal Bank of Scotland N.V.

Stavební spořitelny

Wüstenrot - stavební spořitelna

³ Z dotazníků zasláných zástupcům stavebních spořitelen byla doručena odpověď Wüstenrot stavební spořitelny, a. s. Tento ústav podle informací serveru hypindex.cz dosáhl v listopadu 2010 tržního podílu 9,2 % na trhu stavebního spoření v ČR. Její odpovědi tedy reprezentují necelými 10 % sektor stavebních spořitelen.

⁴ Při tomto kroku bylo, dle doporučení České bankovní asociace, čerpáno z dat České národní banky. Hranice pro kategorizaci skupin se s růstem aktiv v bankách postupně posouvají, nicméně pro naše účely je použití této metody dostačující.

Podíl na celkových aktivech bankovního sektoru (k 31. 10. 2010)

Zdroj: Česká bankovní asociace, www.czech-ba.cz

Vypovídací schopnost tohoto vzorku je vysoká, neboť na dotazník odpověděly všechny velké a střední banky s výjimkou České spořitelny.

Velké banky

Velké banky, které zaslaly odpovědi na hodnocení přínosu datových schránek (viz přehled na str. 6), prozatím většinou aktivně nevyužívají systém datových schránek, s výjimkou Unicredit Bank, jež zahájila odesílání v srpnu 2010. Většina agendy se tak v současnosti vztahuje k vyřizování došlých zpráv.

Pozitivní je však zjištění, že dosavadní zkušenosti vedou respondenty k názoru, že datové schránky představují časovou úsporu, či alespoň časovou náročnost nezvyšují. Administrativní náročnost se zvýšila ve 2 případech a snížila u 1 banky.

Vyšší náklady spojené se vstupní investicí na softwarovou podporu datových schránek se projeví u všech odpovědí.

Velikost příloh datových zpráv i rozsah formátů zasílaných souborů jsou hodnoceny ve 100 % jako dostačující. Přesto banky využívají ke korespondenci také listovní zásilky, osobní doručení či elektronickou poštu.

Legislativní úprava k zasílání dat, podléhajících bankovnímu tajemství a vhodnost povahy dokumentů je dostačující pro 2 ze 3 respondentů; zdůvodnění nedostatečnosti však nebylo blíže specifikováno.

Celkově je systém datových schránek hodnocen spíše jako přínosný (2 ze 3 odpovědí), hlavní přednosti jsou uvedeny zavedení elektronické komunikace (oproti listinné podobě), rychlost předání dat, adresnost nebo bezpečnost. Za slabou stránku je označena nutnost vyzvednutí zásilky do 10 dní či vysoké náklady na konverzi. Zároveň je v souvislosti s rozvojem používání datových schránek zmíněna podmínka

zachování bezplatného zasílání jako motivačního prvku pro uvedené vysoké vstupní investice do úpravy spisové služby.

Střední banky

Z oslovených středních bank, které odpověděly na otázky položené zpracovatelem (viz přehled na str. 6), využívají, alespoň částečně, pro odesílání korespondence datovými schránka 3 ze 4 subjektů. Časová úspora je vnímána především u odesílání zpráv, ve vztahu k doručené poště jde spíše o stejnou či dokonce vyšší náročnost. To lze spojit i s převládajícím názorem, že administrativní zátěž spojená se zpracováním datových zpráv je vyšší (2 ze 4 odpovědí) nebo se nezměnila (1 odpověď), neboť výrazně vzrostl počet žádostí o součinnost, které jsou v současné době zasílány především exekutory.

V souvislosti s finanční náročností je zmiňována počáteční investice na pořízení software, certifikátů aj., dále náklady spojené s autorizovanou konverzí (navýšení o 10 – 30 %). Respondenti očekávají z dlouhodobého hlediska návratnost ve formě úspory poštovního a souvisejících provozních nákladů (obálky, kancelářské potřeby...).

Zabezpečení přenosu dat prostřednictvím datových schránek bylo hodnoceno vesměs kladně (3 ze 4 odpovědí) s připomínkou, že zejména zpočátku působila legislativní úprava problémy v oblasti doručování přístupových údajů, přístupu do datových schránek (osobní, automatické), podepisování datových zpráv a příloh u právnických osob nebo nejasné vymezení použitelných formátů. Nedostatků v souvislosti s použitelnými formáty se týkala i další připomínka, která zmínila nemožnost zasílání souborů MS Office 2007, soubory ve formátu .rar a .zip. S velikostí zpráv 10 MB jsou spokojeni 3 ze 4 respondentů.

V oblasti možnosti zasílání dat podléhajících bankovnímu tajemství panuje 100 % shoda, že povaha dokumentu toto umožňuje. Připomínka k zasílání tohoto druhu dat však byla uplatněna k nedostatečné legislativní úpravě – viz předchozí odstavec týkající se zabezpečení přenosu dat. Jde tak o upozornění na riziko, že se s touto korespondencí mohou seznámit i neoprávněné osoby a dále, že by bylo vhodné unifikovat formát žádostí i odpovědí.

Komunikace datovými schránkami je obecně hodnocena jako přínosná (100 % odpovědí), nicméně je nezbytné projekt dokončit a po vyhodnocení fungování v praxi doladit legislativní úpravu. Proto i nadále využívají také zasílání doporučených zásilek či osobní doručení adresátovi.

Hlavní výhody jsou spatřovány v rychlosti, bezpečnosti a přehlednosti elektronické komunikace a dále v budoucích úsporách nákladů na zasílání korespondence.

Mezi zmiňované nevýhody patří, že projekt není ještě plně dokončen a ani orgány veřejné moci zatím plně nevyužívají služby datových schránek. V současné době znamená pro finanční instituce komunikace datovými schránkami zejména vysoké investice do vývoje software, pořízení certifikátů či konverze. Proto očekávají brzké rozšíření používání datových schránek a tím i návratnost finančních prostředků.

Malé banky

3 ze 4 malých bank (viz přehled na str. 6), které zaslaly odpovědi na dotazy k používání datových schránek, uvedly, že částečně využívají pro odesílání korespondence datové schránky. Tento způsob komunikace se týká téměř výhradně odpovědí na datové zprávy (90 – 98% u 2 odpovědí), které tyto finanční instituce obdržely.

Časová úspora je opět vnímána spíše u odeslaných zpráv než u doručených. Nejvyšší časovou náročnost (o 100 %) uvádí respondent, který datové schránky využívá pouze pro příjem zpráv. Časová náročnost zjevně souvisí se zvýšením administrativy (uvedeno rovněž 100 %-ní navýšení) a představuje tak pravděpodobně demotivační prvek pro širší využívání datových schránek.

Zvýšené finanční náklady (zejména SW) se promítly u té části respondentů, která aktivně využívá datové schránky s tím, že z dlouhodobého hlediska by investice měly být kompenzovány úsporami nákladů na odesílání listovních zásilek.

Úroveň zabezpečení toku datových zpráv je hodnocena jako dostačující, jako konkrétní příklad je uvedena aktualizace. Rovněž limit velikosti zprávy a rozsah formátů vyhovuje potřebám finančních institucí.

Zástupci malých bank se jednoznačně shodli, že povaha dokumentu, který obsahuje informace podléhající bankovnímu tajemství není překážkou pro zasílání datovými schránkami. 3 ze 4 respondentů také považují za dostatečnou stávající legislativní úpravu; v jednom případě jsou zákonné normy nedostačující, neboť direktivně nestanovují, aby tato komunikace probíhala unifikovaně, tudíž oboustranně pouze datovými schránkami.

Celkově je systém datových schránek hodnocen jako přínosný ve 2 případech, po 1 odpovědi připadlo hodnocení, že systém je stejný jako doručování listovních zásilek a že je nevýhodný – důvod pro toto hodnocení je časová náročnost.

Jako výhody jsou uvedeny obecné výhody el. komunikace, nižší administrativa, nižší náklady na korespondenci nebo místně a časově neomezená komunikace a přístup do datové schránky.

K vysledovaným negativům patří vyšší administrativa (sic!), dualita systému s listovními zásilkami, povinná lhůta pro vyzvednutí zprávy, počáteční náklady na SW a enormní nárůst žádostí o součinnost.

Pobočky zahraničních bank

Skupinu poboček zahraničních bank, které působí na území České republiky a které odpověděly na žádost o vyplnění dotazníku, tvoří 8 institucí (viz přehled na str. 6). Postavení některých poboček na bankovním trhu je poměrně specifické, neboť se

zaměřují především na nabídku služeb pro zahraniční klientelu, působící v České republice.⁵

Z odpovědí na otázku, jak využívají banky datové schránky pro odesílání zpráv bylo patrné, že některé subjekty vyčíslily % z celkového objemu odeslané pošty a jiné podíl odpovědí na dotazy zaslané prostřednictvím datové schránky. Vznikl tak obrovský rozptyl (0,1 – 99,8 %); nicméně důležitá je informace, že 100 % alespoň částečně využívá datové schránky pro odesílání zpráv.

Zpracování doručených zpráv představuje nárůst času u 5 respondentů a administrativní náročnosti u 4 respondentů; naopak u doručené korespondence vnímají časovou úsporu 2 dotázaní, méně administrativy 3 banky a v jednom případě nemá doručování datových zpráv vliv na čas ani administrativu. Odeslání zpráv je hodnoceno 3 subjekty jako časově přínosné, 3 banky odpověděly opačně a 2 dotázaní žádnou změnu nezaznamenali.

Z pohledu dopadů na finanční náklady došlo v 6 případech k navýšení (vstupní investice, osobní a provozní náklady), po 1 odpovědi jsou náklady hodnoceny jako nižší a neměnné.

K zabezpečení dat při komunikaci datovými schránkami nemají výhrady 3 banky. Pozitivní ohlasy se týkají snížení rizika ztráty doručované zprávy a jistota doručení konkrétní osobě. Nedostatky jsou zmíněny v souvislosti s nedostatečnou úpravou ochrany osobních údajů a dat obsahujících bankovní tajemství či odpovědnosti správce systému datových schránek za případné škody. Další připomínka se týká nedostatečné parametrizace aplikace datových schránek (respondent tento „nedostatek“ blíže nespecifikoval), vyššího počtu osob, které se se zprávou seznámí nebo riziko zaslání do nesprávné schránky.

K zasílání dokumentů, obsahujících údaje, které podléhají bankovnímu tajemství prostřednictvím datových schránek uvedli zástupci poboček zahraničních bank následující odpovědi: jednoznačný (tj. 100 %-ní) názor, že povaha dokumentů tento způsob zasílání umožňuje spojilo 6 respondentů s odpovědí, že i legislativní úprava je v této oblasti dostačující; nedostatky právní povahy (2 odpovědi) navazuje na připomínky k zabezpečení dat (viz předchozí odstavec) ve vztahu k ochraně osobních údajů a bankovního tajemství, resp. zasílání údajů soukromoprávní povahy.

Limit pro maximální velikost datové zprávy je hodnocen víceméně jako dostačující (7 z 8 respondentů), u formátů by bylo vhodné zavést zasílání zejména souborů .jpg, .tiff, .png, .xls, .ppt. Kromě datových schránek jsou pro komunikaci využívány doporučené zásilky, osobní doručení, daňový portál a reporting ČNB.

Celkově hodnotí systém datových schránek 3 banky jako přínosný, 3 jako nepřínosný a 2 jako stejný s doručováním listovních zásilek. Hlavní výhody jsou spatřovány v zavedení elektronické komunikace, úspoře času a nákladů na poštovné, možnosti zasílání relativně velkého objemu dat. Oproti tomu je systém datových schránek považován za uživatelsky nepřívětivý, nákladný z pohledu vstupních investic a

⁵ Např. Bank of Tokyo se specializuje na poskytování bankovních služeb výhradně japonské klientele – jiným fyzickým ani právnickým osobám své služby neposkytuje.

autorizovaných konverzí. Zároveň je kritizován přístup exekutorů, kteří se zavedením datových schránek několikrát znásobili počet žádostí o součinnost, což zatěžuje administrativu oslovených bank.

Stavební spořitelny

Z oslovených 5 stavebních spořitelem byla doručena jediná odpověď zpracovaná Wüstenrot – stavební spořitelnou, a. s. Tato finanční instituce nezasílá odpovědi prostřednictvím datových schránek, nicméně hodnotí kladně časovou a administrativní úsporu při zpracování doručených zpráv (nižší o 50 %).

Hlavní dopad na finanční náklady sledují ve vstupních investicích na provoz datové schránky (tj. nejsou uvedené pozitivní dopady na snížení nákladů), nicméně se pozitivně vyjadřují k zabezpečení dat, omezení velikosti zpráv i rozsahu zasílaných formátů souborů.

Data, podléhající bankovnímu tajemství je, podle názoru respondenta, možné zasílat prostřednictvím datových schránek a nebrání tomu ani legislativní úprava ani „povaha dokumentu“. Jako alternativní způsoby komunikace je využíván fax či elektronická pošta.

Celkově je systém datových schránek hodnocen přínosně, zejména z pohledu snížení časové a administrativní náročnosti. Jako negativum je zmíněn velký nárůst žádostí o součinnost, které jsou datovými schránkami zasílány.

POJIŠŤOVNY

Z oslovených 48 pojišťoven obdržel zpracovatel 23 odpovědí, tj. dotazník zpracovalo necelých 48 % dotázaných. Pokud však vyjádříme postavení těchto respondentů pomocí jejich podílu na celkovém objemu předepsaného pojistného na tuzemském trhu, jedná se o 88,9 %. Na žádost o vyplnění dotazníku tak odpověděly téměř všechny významné subjekty, které působí v oblasti pojišťovnictví v České republice.

Odpovědi zaslaly: Amcico, Adria way, Aegon, Allianz, Aviva, Axa pojišťovna, Axa životní pojišťovna, Česká pojišťovna, Česká podnikatelská pojišťovna, EGAP, Generali, Halali, ING (souhrnně za ING pojišťovnu, ING Životnou poisťovňu, ING životní pojišťovnu N.V), Komerční pojišťovna, Kooperativa, Pojišťovna České spořitelny, Pojišťovna VZP, Servisní pojišťovna, Slavia, Uniq a Vitalitas.

Tržní podíl pojišťoven podle objemu předepsaného pojistného za 1.-3. čtvrtletí 2010

■ Česká pojišťovna (24,5 %)	■ Kooperativa (20,5 %)
■ Allianz (7,5 %)	■ ČSOB Pojišťovna (7 %)
■ Komerční pojišťovna (6,5 %)	■ Generali (6,2 %)
■ Pojišťovna České spořitelny (6 %)	■ Česká podnikatelská pojišťovna (4,4 %)
■ ING (3,7 %)	■ Uniqa (3,3 %)
■ Axa životní pojišťovna (1,6 %)	■ Amcico (1,4 %)
■ Cardif (1,3 %)	■ EGAP (1,3 %)
■ Aegon (0,6 %)	■ Aviva (0,6 %)
■ Triglav (0,5 %)	■ Hasičská vzájemná poj. (0,4 %)
■ Slavia (0,4 %)	■ ČP Zdraví (0,3 %)
■ Pojišťovna VZP (0,3 %)	■ Wüstenrot - živ. poj. (0,3 %)

Zdroj: Česká asociace pojišťoven, www.cap.cz

Jako celkově přínosný hodnotilo systém datových schránek 16 subjektů; hlavní výhodu vidí především ve zrychlení toku dat, možnosti efektivního zpracování a archivace dokumentace. Zjištěnými nevýhodami je např. dualita korespondence (datové schránky a listinná podoba), časová náročnost konverze dokumentů, zvýšení požadavků na software a technickou podporu nebo potřeba zavádění speciálních znaků potřebných pro hesla.

Pro odesílání korespondence využívá datové schránky 12 respondentů, tyto zprávy odpovídají cca 0,01 - 3 % z celkového objemu odeslané pošty. Aktivně datové schránky dosud nevyužívají nejvýznamnější pojišťovny (Česká pojišťovna, Kooperativa, Allianz, Komerční pojišťovna, Generali, Pojišťovna České spořitelny, Česká podnikatelská pojišťovna), nicméně řada z nich podniká kroky potřebné k zahájení odesílání prostřednictvím datové schránky (zejména úpravy spisové služby). Zároveň většina těchto velkých pojišťoven vnímá systém datových schránek pozitivně a vidí v něm časovou i administrativní úsporu. Lze tak usuzovat, že vliv datových schránek na komunikaci pojišťoven v blízké době vzroste.

Pohled na administrativní náročnost se značně liší, subjekty vidí spíše úsporu administrativy (nejčastěji mezi 10 - 30 %), nicméně jsou uváděny i opačné názory a to zvýšení administrativy až o 30 - 50 % (Komerční pojišťovna, Pojišťovna České spořitelny) zejména v souvislosti s prováděním konverzí.

Faktor času vnímá většina dotázaných (13 odpovědí) jako úsporu na straně odesílání i příjmu zpráv (mezi 10 - 30 %), stejný objem času jako u listovních zásilek pocítuje 7 respondentů 3 odpovědi uvádí zvýšení času.

Finanční aspekt je vnímán především z pohledu prvotních nákladů spojených se zprovozněním datové schránky a prováděním konverzí, na druhou stranu jsou předpokládány úspory na poštovním a administraci spojené s vypravením listovních zásilek.

15 oslovených se domnívá, že povaha dokumentu tak, jak je řešena v § 17 odst. 1 zákona č. 300/2008 Sb., umožňuje, aby „chráněné informace“ byly zasílány datovými schránkami. 6 dotázaných se k této oblasti nevyjádřil, žádná z odpovědí tuto možnost nezamítla.

DRUŽSTEVNÍ ZÁLOŽNY

Osloveno bylo 15 členů Asociace družstevních záložen; 5 z nich odeslalo vyplněný dotazník zpět, z toho 4 dopisem a 1 elektronickou poštou. Těmito respondenty jsou: Akcenta, Artesa, Creditas, Unibon a WPB.

Jejich pohled na komunikaci datovými schránkami byl velmi podobný a v odpovědích se shodovaly jak přínosy tak i záporné stránky. 4 z 5 respondentů využívají datové schránky pro zasílání žádostí došlých tímto způsobem, zbylý subjekt v současnosti datové schránky využívá pouze k příjmu zpráv.

Ve 4 případech byla kladně hodnocena časová úspora u odesílání zpráv, jedna odpověď byla neutrální. Na druhou stranu ve všech případech byl velmi negativně hodnocen aspekt času při doručení ve spojitosti s nárůstem administrativy až v řádu 1000 %. Ty jsou způsobeny enormním nárůstem dotazů ze strany soudních exekutorů, kteří v souvislosti se zahájením provozu datových schránek zavalily instituce několikanásobně vyšším objemem žádostí, které se mnohdy opakují a jsou děleny do několika příloh. Tím je u družstevních záložen způsoben i růst administrativních nákladů na zpracování odpovědí na žádosti, čímž z jejich pohledu přínos systému datových schránek klesá.

V otázce zasílání chráněných informací panuje jednoznačný názor, že je systém datových schránek pro tuto komunikaci vhodný; stejně souhlasné jsou odpovědi týkající se dostupných formátů příloh.

Celkově jsou datové schránky hodnoceny ze strany družstevních záložen jako přínosný způsob komunikace (4 z 5 odpovědí), zejména pro rychlost předávání informací a jejich snadné zpracování. V jednom případě však bylo poukázáno na nevyhovující webové rozhraní a potřebu dořešit notifikaci odesílateli a dokladaci adresátovi v případě, že je připojen chybný nebo poškozený soubor.

OPRÁVNĚNÉ SUBJEKTY

Pro potřeby této analýzy se oprávněnými subjekty rozumí orgány, které mohou pro plnění svých úkolů požadovat, ve vymezeném rozsahu, vybrané údaje od finančních institucí.⁶

Tato kategorie respondentů reprezentuje skupinu, od níž bylo doručeno největší procento odpovědí (64,7 % dotázaných) a která preferovala pro zaslání formuláře datové schránky (63,6 % odpovědí). Dalšími formami dodání odpovědi bylo doručení poštou (27,3 %) a email (9,1 %).

Tento fakt byl do značné míry ovlivněn tím, že v uvedené skupině byly zastoupeny, kromě Asociace insolvenčních správců, výhradně orgány veřejné moci ze zákona č. 300/2008, o elektronických úkonech a autorizované konverzi dokumentů. Vyplněný dotazník zaslali Bezpečnostní informační služba, Česká národní banka, Česká správa sociálního zabezpečení, Finanční arbitr ČR, Ministerstvo financí – odbor Finanční analytický, Ministerstvo financí – Ústřední finanční a daňové ředitelství, Policie ČR a Vojenské zpravodajství.

Celkově byly respondenty datové schránky hodnoceny pozitivně, avšak nikoliv bez výhrad, které svědčí o hlubší znalosti tohoto komunikačního systému. Největší shoda byla nalezena u dostačující velikosti datových zpráv a rozsahu formátů souborů. Do budoucna bylo především poukázáno na potřebu zavést možnost zasílání komprimovaných souborů ve formátech zip a rar a soubory MS Office 2007.

Názor na administrativní náročnost se značně lišil podle specifík spisové služby jednotlivých subjektů. Úsporu administrativy v souvislosti s datovými schránkami zaznamenalo Ústřední finanční a daňové ředitelství (20 %) či Česká národní banka (25 %); zvýšení administrativy se dosud projevilo např. u České správy sociálního zabezpečení (cca o 10 %) a u Bezpečnostní informační služby, která má specifický systém spisové služby.

Finanční náročnost byla, podobně jako u finančních institucí, vnímána především v souvislosti s prvotními náklady na úpravu spisové služby, zavedení elektronického podpisu či časového razítka, nákupu certifikátů, dále byly uváděny náklady na konverzi dokumentů.

Připomínky byly uplatněny k legislativní úpravě; vzhledem k tomu, že související předpisy neupravují přímo zasílání zpráv obsahujících data, která podléhají bankovnímu tajemství, byli respondenti vyzváni, aby posoudili, zda povaha dokumentu vyhovuje tomuto způsobu zasílání. Hlavní problém, který v této oblasti vnímají je fakt, že některé subjekty (konkrétně banky, pojišťovací a investiční zprostředkovatelé) nemají zákonem direktivně stanoveno zasílání korespondence datovými schránkami a dále, že není stanoven závazný formát předávaných dat. To

⁶ Tato oprávnění jsou upravena např. zákonem č. 21/1992 Sb., o bankách nebo zákonem č. 87/1995 Sb., o spořitelních a úvěrních družstvech a některých opatřeních s tím souvisejících a o doplnění zákona České národní rady č. 586/1992 Sb., o daních z příjmů, ve znění pozdějších předpisů. Rozsah poskytovaných informací a způsob jejich vyžadování je dále upraven např. zákonem č. 141/1961 Sb., o trestním řízení soudním, zákonem č. 337/1992 Sb., o správě daní a poplatků nebo zákonem č. 20/2001 Sb., o soudních exekutorech a exekuční činnosti a o změně dalších zákonů, aj.).

má za následek, že odpovědi jsou zasílány v tak široké škále podob a formátů, což prakticky znemožňuje automatické zpracování a efektivní vyhodnocení dat. Uvedené nedostatky mají přímý dopad na růst administrativy a dále i na navýšení provozních a mzdových nákladů. Tím dochází k popření hlavního cíle datových schránek a „efektivní“ tok informací je tak zřetelný pouze mezi orgány veřejné moci.

Velmi důležitým bodem bylo hodnocení názoru na využitelnost datových schránek pro zasílání „chráněných informací“. V tomto bodě převažuje názor, že povaha těchto informací není překážkou pro jejich zasílání tímto způsobem. Zároveň však řada respondentů důrazně upozorňuje, že naopak velkou překážkou je, že zpracování zpráv v datových schránkách zajišťují osoby, které nejsou oprávněny se s údaji ve zprávě seznamovat. Zprávy postupují dále ke zpracování běžným systémem spisové služby, což v praxi znamená, že se s obsahem zprávy má možnost seznámit značný počet osob a roste tak riziko úniku informací.

STRUČNÉ SHRNUÍ ANALÝZY

Vyhodnocení odpovědí, které zaslaly finanční instituce a další subjekty, bylo poměrně obtížné z několika důvodů, mimo jiné,:

- bylo nutno respektovat a zohlednit názory, které jednotliví respondenti uplatnili na současný stav a perspektivu datových schránek,
- odpovědi v celkovém souhrnu musely být váženy z pohledu poměrného zastoupení jednotlivých subjektů v daném sektoru,
- některé údaje (např. počet odeslaných zpráv prostřednictvím datových schránek) nebyly vyplněny jednotným způsobem a nebylo tak možné zpracovat souhrnný výstup.

Ve výsledku lze konstatovat, že převážná většina respondentů (73 % odpovědí) považuje komunikaci datovými schránkami za přínosný krok především z pohledu budoucího směřování státní správy (eGovernment). Hlavními pozitivy jsou „zrovnoprávnění“ elektronické a listinné komunikace, rychlost, přehlednost, budoucí úspora mzdových a provozních nákladů.

V současné době komunikace datovými schránkami funguje téměř výhradně jednosměrně mezi orgány veřejné moci a finančními institucemi; dále je prosazována komunikace prostřednictvím listovních zásilek, osobním doručením, specializovanými el. systémy (např. MoneyWeb, MoneyWeb lite, daňový portál, systém SDNS – „sběr dat od nebankovních subjektů“). Menší využitelnost (i do budoucna) prozatím vidí ve vzájemné komunikaci mezi soukromými subjekty.

Administrativní a zejména finanční náročnost je klíčovým prvkem podle něhož zejména finanční instituce hodnotí efektivitu a přínos komunikace datových schránek. V této souvislosti jsou zmiňovány především investice do přizpůsobení spisové služby, zavedení elektronických podpisů, certifikátů, časových razítek a „nastavbových“ aplikací pro zpracování a archivaci zpráv. Další náklady se týkají autorizované konverze dokumentů a administrativních nároků souvisejících s

personálním zajištěním obsluhy datové schránky. Vzhledem k tomu, že vstupní náklady na plnohodnotné využívání datových schránek jsou poměrně vysoké, sleduje subjekt návratnost této investice v úspoře poštovního a nákladů na kancelářské činnosti. Žádný ze subjektů však nezmínil, že by zároveň v budoucnu očekával snížení nákladů souvisejících s administrativou či osobních nákladů. Také nebylo ani v jediném případě zmíněno, že by komunikace prostřednictvím datových zpráv mohla znamenat i případné snížení nákladů spojených s prevencí zneužívání produktů finančních institucí. V řadě případů byl úspěšný rozvoj a podpora používání datových schránek spojen se zachováním bezplatného zasílání datových zpráv, což je prakticky hlavní motivace pro subjekty, kterým tento způsob komunikace není direktivně stanoven zákonem.

Odesílání datových zpráv (na straně finančních institucí) je v zájmu zejména větších organizací, které pravidelně obdrží velký objem korespondence datovými schránkami. Pokud subjekt řeší komunikaci v řádu desítek zpráv, je pro něj schůdnější datové zprávy pouze přijímat a poté odeslat odpověď v listinné podobě. I na straně velkých finančních institucí však odesílání datových zpráv je nyní ve fázi příprav nebo začátků – zejména z důvodu vyhodnocování celkového přínosu případných investic, přípravy aplikací spisové služby (např. ČSOB, Komerční banka, Česká pojišťovna, UniCredit bank – od srpna 2010, Kooperativa, Komerční pojišťovna, Generali, Allianz).

Efektivita datových schránek je podle názoru respondentů snížena tím, že zákon direktivně stanoví používání tohoto způsobu komunikace pouze orgánům veřejné moci. Na straně finančních institucí i oprávněných subjektů tak vznikl problém s dualitou systémů doručování a odesílání korespondence (datové schránky a listovní zásilky). Souvisejícím nedostatkem je zpracování různých formátů do jednotné podoby.

Zabezpečení dat je hodnoceno vesměs pozitivně, většinou z obecného pohledu, konkrétně je zmiňováno zachování obsahu zprávy elektronickým podpisem, oznámení o doručení zprávy adresátovi nebo omezená časová platnost hesla pro přístup do schránky. Jako nevýhody respondenti (zejména orgány veřejné moci) poukazují na riziko zneužití informací, se kterými se kromě oprávněných osob seznamují i pracovníci zajišťující provoz datové schránky, riziko zaslání zprávy do špatné schránky (např. u holdingů, tvořených subjekty s podobným názvem jako je finanční skupina ING, skupina AXA,...), legislativní úpravu (zákonem neošetřenou odpovědnost správce systému datových schránek za případné škody, ochranu osobních údajů aj.) nebo obecné riziko zneužití dat či ohrožení funkčnosti systému kybernetickým útokem.

Možnost zasílání „chráněných informací“, tedy např. dat, podléhajících bankovnímu tajemství byla zjišťována ze dvou pohledů:

- 1) dostatečnost stávající legislativní úpravy pro tento druh komunikace (tj. zda se respondenti domnívají, že některá ze zákonných norem výslovně brání elektronické komunikaci)
- 2) vymezení „povahy dokumentu“ podle § 17 zákona č. 300/2008 Sb. ve vztahu k informacím, které podléhají bankovnímu tajemství.

V prvním případě odpovědělo celkem 41 respondentů kladně, 8 záporně a 5 se nevyjádřilo. Negativní vyjádření se týkala zejména nedostatečné právní úpravy (zda lze zasílat informace soukromoprávní povahy, zákon direktivně nestanoví, že žádost lze zaslat pouze datovou schránkou).

Na druhou otázku bylo zasláno 44 kladných odpovědí, 3 záporné a 7 odpovědí bez vyjádření. Záporné odpovědi souvisí s názorem respondentů, že chráněné informace nelze datovými schránkami zasílat proto, že se s jejich obsahem seznamují i neoprávněné osoby, které zajišťují obsluhu datové schránky či spisovou službu.

DOPORUČENÍ PRO DALŠÍ POSTUP

Z uvedeného shrnutí vyplývají následující doporučení:

- Systém datových schránek byl shledán většinou respondentů jako přínosný nástroj pro zlepšení komunikace finančními institucemi, coby zástupci privátního sektoru a oprávněných subjekty, které jsou orgány veřejné moci.
- Finanční instituce i oprávněné orgány ve většině případů shodně považují elektronickou komunikaci za vhodnou formu rychlého, relativně nenáročného a finančně přijatelného předávání informací – tím se potvrdilo, že dosavadní úvahy o zkvalitnění komunikace mezi finančními institucemi a oprávněnými orgány byly správné.
- Velmi významné jsou však uvedené výhrady vůči současnému stavu, které je nutno respektovat při tvorbě případných návrhů na komunikační nástroj: je nezbytné, aby určitá forma komunikace byla prováděna v unifikovaném formátu (např. pomocí formuláře), což zamezí zvýšení administrativy při zpracování dotazu, tvorbě odpovědi, archivaci atd. Zásadním požadavkem části respondentů (např. GE Moneybank, pojišťovna Aegon, skupina ING, Policie ČR) je, aby takový způsob komunikace byl závazný pro všechny zúčastněné subjekty a nedocházelo k dualitě se zasíláním dotazů v listinné podobě – tato podmínka by měla být dodržena alespoň ve fázi prvotního dožádání (např. zda určitá osoba je či není klientem konkrétního ústavu) a zvážit jak používání jednotného formuláře podpořit/prosazovat v rámci jednotlivých institucí.
- Bylo by přínosné, aby prvotní zjišťování bylo zasláno jedním dotazem co možná nejširšímu okruhu adresátů (finančních institucí), nikoliv doručováno individuálně jako je tomu u datových schránek. Zároveň musí být zajištěna prokazatelnost doručení požadavku podobně jako u systému datových schránek, případně zpráva o dalším stavu (vyzvednutí požadavku, zpracování, schválení, odeslání odpovědi).
- Z hlediska bezpečnosti by bylo optimální, aby jak požadavek tak i odpověď bylo možno zaslat v šifrované podobě, s elektronickým podpisem, případně dalšími prvky, které zajistí, že obsah zprávy nebude pozměněn, či s ním nebude jinak manipulováno. Zároveň by takové nástroje měly zabránit, aby

zprávu otevřela a používala osoba, která není oprávněna seznamovat se s těmito údaji.

- Z hlediska legislativy musí být dodržen stávající rozsah pravomocí, oprávnění a povinností vyžadovat a poskytovat chráněné informace. Způsob komunikace musí rovněž respektovat povinnost komunikovat prostřednictvím datových schránek stanovenou orgánům veřejné moci (viz zákon č. 300/2008 Sb. a zákon č. 301/2008 Sb.).
- Z pohledu finančních nákladů je prioritou stanovit, kdo ponese náklady za vytvoření komunikačního systému, jeho správu a provoz, včetně stanovení případných sankcí a postihů např. při úniku a zneužití informací, škodách způsobených dotčeným subjektům a 3. osobám v souvislosti s provozem komunikačního systému atd. Tento bod je velmi důležitý, neboť v případě nejasných či dokonce zřejmě nevýhodných dopadů na náklady a administrativní zátěž bude velmi obtížné systém realizovat a zapojit do něj jak finanční instituce tak oprávněné subjekty.

Souhrnné doporučení tedy zní:

Většina oslovených subjektů považuje systém datových schránek vhodný pro zasílání žádostí k finančním institucím, týkajících se poskytnutí chráněných informací a následně i odpovědí. Nicméně je již nyní zřejmé, že existuje několik objektivních překážek (zejména velký počet osob seznamujících se se zasílanými informacemi), které mohou znamenat výrazné riziko pro efektivitu tohoto způsobu komunikace a zároveň chybí účinný nástroj, jak zapojit všechny relevantní subjekty do tohoto systému komunikace. To může ohrozit průběh komunikačního toku, zejména ve fázi prvotního zjišťování (např. zda konkrétní zájmová osoba je či není klientem konkrétní finanční instituce). Proto doporučujeme, aby v souladu s usnesením vlády ze dne 22. března 2010 č. 222 byl zkoumán způsob zefektivnění především prvotní fáze zjišťování.

Tento materiál byl zpracován pro potřeby odboru Finančního analytického Ministerstva financí a bude sloužit k podpoře dalšího řešení zefektivnění komunikace mezi finančními institucemi a oprávněnými subjekty. Dokument bude rovněž poskytnut k využití sekci pro informatiku a eGovernment Ministerstva vnitra, která zodpovídá za správu a další rozvoj projektu datových schránek. Odbor bezpečnostní politiky Ministerstva vnitra je připraven i nadále úzce spolupracovat na zkoumání možností zkvalitnění komunikačního toku mezi finančními institucemi a oprávněnými subjekty.