

F1/2006 - Posíláte známky do zahraničí?

(Několik poznámek a zkušeností řadového filatelisty)

Vstup České republiky do Evropské unie umožnil nám sběratelům obohacovat bez potíží naše sbírky nákupy v zemích k ní patřících a využívat jejich ceníků i aukčních katalogů jen podle našich finančních možností a bez starosti o celní řízení s docházejícími zásilkami. Můžeme objednávat a kupovat známky, aniž bychom se starali o celní předpisy také při posílání valut či při poukazech plateb do zemí EU. O tom a o osvědčených postupech už jsme ve Filatelii psali (F 12/2004, s. 12 – 14).

Pomýšlíme-li na to, jak poslat nebo odvézt předměty naší sběratelské záliby do zahraničí (např. dublety známek, přebytky celin nebo celistvostí) kolegovi výměnou nebo třeba k prodeji tam, kde za ně doufáme dostat více, nezapomínejme, že se na filatelistický styk se zahraničím v našem právním řádu vztahují od roku 1994 jisté předpisy o prodeji a vývozu některých poštovních známek, celistvostí i celin. A to i v případě, potřebujeme-li je předat do zahraničí jenom na dobu určitou – např. zahraničnímu znalci k posouzení.

Právní úprava má bránit odlivu tuzemských starožitností, našeho kulturního dědictví nejružnějšího druhu. Mezi ně zákonodárci zařadili i některé z předmětů filatelistického zájmu. Jde o zákon 80/2004 Sb. o prodeji a vývozu předmětů kulturní hodnoty, jenž nahradil původní zákon 71/1994 Sb.1) Nový zákon obsahuje v příloze 1 „Seznam předmětů kulturní hodnoty“ a v něm oddíl XIII., nazvaný „předměty z oboru filatelie a poštovníctví“. Mezi nimi jsou na prvním místě uvedeny poštovní známky, celistvosti a celiny. Je radno předpisy znát, protože obsahují také výčet přestupků a sankcí za ně, které nejsou žádnou maličkostí, jak si ještě povíme. Připomeňme, že podle staré zásady „neznalost zákona neomlouvá“ – i když dnes se nám rodí tolik zákonů a jejich změn, že znát je, leží už snad mimo lidské možnosti. Možná, až dočtete tento článek, shledáte sami, že jste něco ani netušili.

Pro sběratele je jistě nejpodstatnější, kterých známek a dalších filatelistických předmětů se zákon týká tím, že je zahrnuje mezi předměty kulturní hodnoty. Zákon 80/2004 Sb. k nim zařadil velmi jednoduše paušálně „klasické poštovní známky, celistvosti a celiny, vydané do roku 1945 včetně“. Máme tedy vymezení naší „klasiky“: zákon jí rozumí poštovní známky, celistvosti a celiny všech známkových zemí světa, vydané do konce roku 1945. Jak mně potvrdila odbornice příslušného Odboru ochrany movitého kulturního dědictví, muzeí a galerií Ministerstva kultury ČR paní PhDr. Štefčíková, v zákonu 80/2004 došlo oproti znění původního zákona z roku 1994 k podstatné změně v pojetí filatelistických objektů jako předmětů kulturní hodnoty. Původně se totiž k takovým předmětům, jejichž vývoz třeba posuzovat z hledisek ochrany našich kulturních památek, počítaly známky, celistvosti a celiny všech cizích zemí světa, starší 50 let, ze známek československých pak zákon určoval jen kusy o tržní ceně nad 20.000 Kč. Novou právní úpravou byla nejen odstraněna pohyblivá časová mez, ale mnohem zásadněji byl změněn i charakter kulturní hodnoty, co se týče tuzemských filatelistických předmětů. Pod zákon spadají všechny čs. známky, celistvosti a celiny vydané roku 1945 a dříve. Na důvod takové změny jsem se byl informovat na místě, kde mohou mít nejlepší informace – v Poštovním muzeu. Tato instituce je také odbornou organizací pověřenou zákonem vydávat osvědčení pro vývoz předmětů kulturní hodnoty z oboru filatelie a

poštovníctví.

Pan dr. Galuška z Poštovního muzea mi objasnil, že v oboru filatelie se nemusí jednat jen o nějaké tržní rarity a o hledisko tržní ceny vůbec, ale též o předměty zajímavé z pohledu vývoje poštovníctví u nás a vývoje služeb pošty, tedy posuzováno z hlediska historiků. Lze jistě chápat snahu, aby v zahraničí nezmizelo beze stopy to, co by mohlo doložit jistý historicky zajímavý jev. O tom, co paušalizace v definici předmětů kulturní hodnoty však může znamenat jak pro filatelii a filatelisty, tak pro právní atmosféru, zauvažujme později. Nejprve se věnujme zákonu. Zákon 80/2004 Sb. se v principu vztahuje na prodej a vývoz stanovených filatelistických předmětů, pocházejících ze všech zemí světa a také do všech zemí světa. To znamená, že pro zaslání či odvezení filatelistických předmětů uvedeného druhu kamkoli za hranice ČR platí zákonná povinnost jejich vlastníka-vývozce podat žádost a získat osvědčení pověřené odborné organizace, že se jedná o předmět kulturní hodnoty, který není zvláště chráněný před opuštěním ČR dalšími zákonnými předpisy a může tedy být prodán a vyvezen do zahraničí. Mezi sběrateli panuje přesvědčení, že po vstupu ČR do EU už nejsou žádná omezení ve vývozu předmětů naší záliby do členských zemí EU – stačí je dát do obálky, tu ofrankovat a poslat. Ale není tomu tak! Nový zákon chrání naše české kulturní hodnoty – uvolnění se týká v případě destinace v zemích EU jen celního řízení, nikoli povinnosti mít osvědčení! Tiskopisy žádosti o osvědčení jsou dvojího druhu: buď k vývozu na dobu určitou (např. posíláme-li známky na přezkoušení znalci), nebo k vývozu trvalému (prodej, výměna). O vydání osvědčení rozhodne pověřený odborný orgán do 21 dnů od podání žádosti 2).

Další proces určený právním předpisem, následující po vydání osvědčení, se podstatně liší, jde-li o cílové země v rámci unie, nebo o země stojící mimo EU. Pro vývozy do zemí EU nám totiž jako jejím členům od května 2004 odpadá, jak už bylo řečeno, celní řízení na výstupu předmětů daného charakteru. Právnicky vzdělaným sběratelům je jasné, jak literu zákona o ochraně předmětů kulturní hodnoty nutno chápat ve vazbě na celní předpisy. Tyto vazby však nemusí být srozumitelné řadovému sběrateli, a tak si na ně ukážeme nejlépe na příkladu ze života – ve spojení s mým filatelistickým zážitkem, jaký bývá líčen snad jen v románech.

Můj kamarád ze studií se jednou při návštěvě odvolal na mou celoživotní sběratelskou zálibu a požádal mě, zda bych se nepodíval na „nějaké známky“, které objevil po letech v pozůstalosti po otci. Samozřejmě jsem slíbil nález prohlédnout, těše se na probírku zajímavým materiálem. K mému zklamání přinesl pouhé dva sešitky, lety hodně poznamenané, do nichž jsme si ve studentských časech zapisovali slovíčka. Však také „sbírka“ začínala ještě v době dožívající rakousko-uherské monarchie. V ní, jak tomu bývá, bylo trochu dobového „šuntu“ – krejcarových a haléřových hodnot s nejkatoličtějším veličenstvím, a to ve stavu obvyklém u takových pokladů. Takže jsem zklamaně listoval, když uprostřed druhého sešitku jsem vytřeštil oči, nevěře svému zraku – mezi ubohými známkovými proletáři se tam skvěla velice dobrá známka USA – jednodolarovka ze série k výstavě v městě Omaha z roku 1898 (Mi. 124)! Na líci sice poněkud ušmudlaná, leč neupotřebená a se všemi zoubky, zkrátka téměř klasická perla. Znáte tu nádhernou černou rytinku se stádem v prérii za bouře? Filatelistická knížata třeba jen mávnou rukou, znají jinačí rarity. Leč řadovému sběrateli nepochybně musí zabušit srdce, jen když pomyslí na ceníky zahraničních filatelistických firem s nabídkou takových kousků v řádu tisíců našich korun.

Navrhl jsem příteli, že by bylo užitečné známku svěřit do rukou zkušeného specialisty, který by její letitou patinu uměl ohleduplně vyčistit. Byl jsem k operaci zplnomocněn a můj filatelistický

kolega v Německu zprostředkoval kontakt s důvěryhodným odborníkem. A tak přišla na pořad dne otázka „vývozu na dobu určitou“, jak by se úředně řeklo. Nejsem si jist, zda by řada sběratelů neřekla „láry fáry“, nedala známku do obálky a v cenném psaní ji nepodala na nejbližší poště k dopravě. Jsa však občan ukázněný, leč zvědavý, rozhodl jsem se této příležitosti využít a vyzkoušet legální cestu pro zaslání cenné klasické známky do ciziny. Díky nečekanému objevu kousku zlata na filatelistickém smetišti měl jsem tedy možnost obeznámit se s podivuhodnou sférou paragrafů, o níž jsem zatím spíše něco jen tušil, než znal – asi jako většina filatelistů.

Postup jsem zahájil informací na příslušném úředním místě – v pražském Poštovním muzeu. Ke cti této instituce musím říci, že jsem se tam setkal s ochotou nečekanou a opravdu nevšední. Jakoby se tam řadoví sběratelé s takovými záležitostmi často neobjevovali (což mi bylo potvrzeno). K vývoznímu procesu jsem obdržel všechna poučení i formuláře „Žádosti o vydání osvědčení...“, konkrétně pro vývoz na dobu určitou. Žádost se vypisuje a podává ve čtyřech shodných exemplářích, označených jako stejnopisy A, B, C, D tak, jak tomu bylo i za dřívější právní normy. Stejnopisy A a B jsou určeny pro státní instituce rozhodující o cestě předmětu za hranice (Poštovní muzeum, Ministerstvo kultury), exemplář C má podle zákona provázet předmět za hranice a D má zůstat vývozci. Jistá technická potíž může být s požadavkem na fotografii předmětu (význam má i jeho barva), jenž má být vyvezen – musí jí být vybaveny všechny čtyři stejnopisy 3). Tady nastupují vývozcovy úvahy bezpečnostní a ekonomické. Pokud sami nemáte dostupnou barevnou kopírku či digitální fotoaparát s dalším příslušenstvím, pak svěřovat drahou známku cizí firmě není asi radno. Barevná kopie, kterou kopírovací služba může pořídit ve vaší přítomnosti, není zrovna laciná. Ekonomika celé věci totiž není vůbec zanedbatelná: žádost o vývoz na dobu určitou je sice bez poplatku, avšak v případě žádosti o osvědčení pro vývoz trvalý je třeba zaplatit 500 Kč. V případě obyčejných známek, které byste chtěli příteli poslat, není to žádná troška! Zákon je totiž koncipován paušálně, ať jde o vývoz drahé známky či kusu za korunu. I ty jsou řazeny k předmětům kulturní hodnoty! K tomu se ale ještě vrátíme.

Čtyři vyplněné a fotografií vybavené stejnopisy „Žádosti“ se předají Poštovnímu muzeu jako zákonem určené odborné organizaci. V mém případě bylo shledáno, že jde o předměty kulturní hodnoty, které však nejsou chráněny podle zvláštních předpisů (zákon 20/1987 Sb. ve znění pozdějších předpisů, 122/2000 Sb.) nebo uvedeny zákonem v příloze č. 1, bod XVII. Tudíž osvědčení bylo v krátké době uděleno a potvrzeno na všech stejnopisech.

Protože šlo o zaslání do Německa, členské země EU, celní řízení nepřichází v úvahu – stačilo známku například v doporučeném či cenném psaní podat už bez dalších formalit na kterékoli poště 4). Chcete-li poslat nebo vyvézt předměty kulturní hodnoty do zemí EU, nemáte tedy po získání osvědčení od Poštovního muzea na celnici co činit: v ČR jako členu EU není už vazby zákona na celní předpisy, celní úřad známky a ostatní předměty kulturní hodnoty v tomto případě nepropouští „do režimu vývozu nebo režimu pasivního zušlechťovacího styku“. Takže vydáním osvědčení přípravný proces končí; bez návštěvy a potvrzení celnice jdete s předmětem kulturní hodnoty přímo na poštu; ani stejnopis C se při vývozu na dobu určitou k zásilce nepřikládá, protože celnice ani zpětný dovoz neregistruje. Vlastník předmětu jen ohlásí odborné organizaci jeho návrat do tuzemska do 15 dnů.

Kdyby však šlo o zaslání či odvoz do zemí mimo EU, bylo by podle zákona nutné v úředním procesu pokračovat – dostavit se s osvědčením na muzeum předaných stejnopisech B až D na

celní úřad. Tam dochází podle zákona k „propouštění předmětu kulturní hodnoty do režimu vývozu nebo do režimu pasivního zušlechťovacího styku“ (§ 7, odst. /1/ zákona 80/2004 Sb.). Jde o povinnost stanovenou fyzické osobě předložit stejnopisy B až D celnímu úřadu k potvrzení propuštění předmětu – exemplář C má provázet předmět kulturní hodnoty do zahraničí v případě vývozu na dobu určitou a exemplář D má úřad ponechat vývozci. Při vývozu na dobu určitou potvrzuje zpětný dovoz celní úřad na stejnopisech C a D; první si ponechá vlastník, druhý odevzdá odborné organizaci do 15 dnů.

Suchá je oblast teorie. Možná, že se bude zákonem předepsaný proces někomu zdát až příliš složitý a z některých úhlů pohledu svým způsobem paradoxní. Není to určitě žádné zdání, uvážíme-li praxi při běžných zahraničních kontaktech našich sběratelů. Neuteklo tady něco naší vrcholné zájmové organizaci? Bylo by možné předpokládat, že k tak závažné záležitosti, jakou je nesporně pojetí zákona 80/2004 Sb. pro běžný styk řadových sběratelů s jejich obdobnými protějšky v zahraničí, zaznělo stanovisko naší vrcholné filatelistické organizace – SČF. Pravda, nejde o masy sběratelů, avšak asi nikdo z nás nemůže popřít, že by někdy neposlal či neodvezl běžné známky, vydané do roku 1945 včetně, do zahraničí. Existují například výměnné filatelistické kroužky či kluby u nás i v mnoha zemích celého světa s čilou mezinárodní výměnou. Sám jsem si to experimentálně zkusil a zjistil, že navazují styk se sběrateli v zemích celého světa, jde však všeobecně jen o výměny „masového zboží“. Ovšem i takové filatelistické předměty, vydané do stanovené doby – bez reálné tržní ceny a jakékoli hodnoty ekonomicky či historicky doložitelné – se už od roku 1994 ze zákona staly zákonem chráněnými předměty kulturní hodnoty, pro něž je nezbytné žádat o osvědčení a platit za ně částky, které by takové styky činily nemožnými! Patrně si zákonodárci neuvědomili, co v detailu norma učiní – z mých profesních jednání vím, že to není v záplavě zpracovávaných norem bohužel nic neobvyklého. Je zde podle mého mínění třeba uvážit, co s tím, nemá-li se právo tak velice rozcházet s všedním životem. Je snad řešením smířit se s tím a považovat dodržování zákona za úsměvné hnidopišství? V každém případě si dovolím vyslovit názor, že se zákon 80/2004 Sb. hromadně nedodrhuje ze zcela reálného důvodu: je nesmyslný svou paušalizací kulturní hodnoty, zahrnující sem i předměty jednoznačně naprosto bezcenné. Nebo snad lze nalézt na běžných známkách, vydaných v milionových nákladech, něco z kulturních hodnot, které ochranu vyžadují? Jak pochopit vynakládání času odborníky na vydávání osvědčení na bezcennosti, za něž však zákon požaduje platit 500 Kč? Řekněme, že 1 kg razítkovaných známek 50 h Beneš či Štefánik z předválečné ČSR má kulturní cenu kilogramu starého papíru. Avšak posouzení této bezcennosti stojí stonásobky, o zbytečném času nemluvě! Myslím, že tohle by nemělo zůstat nadále bez odezvy těch, jichž se to nejvíce týká. Zeptal jsem se tedy tajemníka SČF pana Malečka, zda se k tomuto zákonu vyjadřoval svaz. Podle jeho sdělení tomu tak nebylo. Slíbil však, že záležitost bude diskutovat s členy předsednictva a výsledek svého šetření sdělí.

Přes všechny výhrady jde o platný zákon, a tak si povšimněme, že předepisuje citelné sankce. Pro ty, kdo pošlou za hranice předměty kulturní hodnoty bez osvědčení, nebo předmět vyvezený na dobu určitou nedovezou zpět, může sankce dosáhnout až 5 milionů Kč; pro ty, kdo nesplní postupy se stejnopisy, má zákon sankci do 20 tisíc Kč. Jde jistě o rozsah částek uvažovaný vzhledem k panujícímu rabování starožitných předmětů mimořádně velké historické i sběratelské ceny. Uvedené částky jsou maximem, což drobné přestupníky nemusí uklidňovat, ačkoliv odpadnutí celní kontroly styku se zeměmi EU to činit může. Pamatujme také, že mimo EU nejsou jen USA, Japonsko, Austrálie či země třetího světa, ale také filatelisticky tak

oblíbené země, jakými jsou například Švýcarsko, Lichtenštejnsko, Norsko, Ukrajina, Rusko, Rumunsko, státy na Balkánu nebo Turecko. Mávneme nad tím vším jen tak rukou?

Vladimír Krečmer

- 1) *Na tento zákon bylo upozorněno statí dr. P. Čtvrtníka „Vývoz poštovních známek upravuje nový zákon“ ve Filatelii č. 8/1994 (s. 288). Tehdy jsem na informaci reagoval soukromě přípisem s dotazem k zahrnutí tržně prakticky bezcenných známek mezi zákonem chráněné kulturní hodnoty země – zůstal bez odezvy.*
- 2) *Pokud by sám rozhodnout nemohl, předá žádost v uvedené lhůtě Ministerstvu kultury, které rozhodne do 3 měsíců.*
- 3) *Odpadá, jde-li o soubor předmětů kulturní hodnoty, tedy např. o filatelistickou sbírku. Osvědčení se vydá pro celou sbírku, místo fotografie je nutný soupis položek.*
- 4) *Do všech zemí EU s výjimkou Malty lze cenné psaní podle aktuálního stavu dohod poslat. Přípustná udaná cena je různé výše a rozsahy jsou pro filatelisty víc než dostatečné – mezi řádem deset až sto tisíc Kč; možný je dotaz na každé poště. Za podotknutí stojí, že za ztrátu R-psaní do ciziny odpovídá pošta paušálně částkou 1161 Kč, za poškození a úbytek do této hodnoty.*