

Strategija razvoja tržišta poštanskih usluga

u Republici Hrvatskoj do 2020. godine

A. Sažetak

Cilj je ove Strategije utvrditi smjernice razvoja tržišta poštanskih usluga u Republici Hrvatskoj do 2020.

godine. Donošenjem Strategije utvrđuju se ciljevi u pogledu dostupnosti univerzalne usluge i zaštite

slobode tržišnog natjecanja, promidžbe interesa gospodarstva, građana i ostalih korisnika poštanskih

usluga te poticanja razvoja novih poštanskih usluga. Akcijskim planom provedbe ove Strategije utvrđuju

se mjere i aktivnosti za ostvarivanje strateških ciljeva.

Poštanski sektor predstavlja važnu infrastrukturu koja osigurava pristup mrežama i uslugama koje su

ključne za razvoj gospodarskih aktivnosti i sveukupnog funkcioniranja društva. Razgranatost i dostupnost

nacionalne poštanske mreže te njezina integriranost u globalne poštanske mreže, kao i kakvoća

poštanskih usluga, izravno potiču rast gospodarstva. Stoga između poštanskog sektora i gospodarstva u

cjelini postoji važna poveznica, a u pogledu političkog, društvenog i gospodarskog razvoja poštanski

sektor u postojećem okruženju ima šire značenje od mnogih drugih gospodarskih sektora.

Tržište poštanskih usluga u Republici Hrvatskoj sastavni je dio europskog tržišta poštanskih usluga.

Nacionalno zakonodavstvo usklađeno je u potpunosti s direktivama Europske unije (u daljnjem tekstu:

EU), tržište poštanskih usluga u cijelosti je liberalizirano, a granice otvorene prema drugim državama

članicama EU. Primjena tržišnog natjecanja označava uspostavu mehanizama za stvaranje jednakih

uvjeta za sve poduzetnike/sudionike na tržištu, koji u krajnjoj mjeri utječu na razvoj gospodarstva.

Univerzalna usluga unutar EU-a izraz je zahtjeva i posebnih značajki europskog društvenog modela u

okviru politike koja udružuje dinamično tržište, koheziju i načelo solidarnosti. Univerzalna usluga od

interesa je za Republiku Hrvatsku te mora biti trajno, redovito i neprekidno dostupna svim korisnicima

poštanskih usluga na cijelom području države, bez bilo kakve diskriminacije i uz jednake uvjete. HP –

Hrvatska pošta d.d. (u daljnjem tekstu: HP) na temelju važećeg Zakona o poštanskim uslugama ima

pravo i obvezu obavljanja univerzalne usluge na cijelom području Republike Hrvatske u trajanju od 15

godina.

Uloga regulatornog tijela na tržištu poštanskih usluga očituje se kroz aktivnosti osiguranja univerzalne

usluge, nadgledanja pravnog okvira i međusobnih odnosa na tržištu te osiguranja pristupa davatelja

poštanskih usluga poštanskoj mreži davatelja univerzalne usluge. Razvojem tržišta, poticanjem

inovativnosti, propisivanjem kakvoće usluga, osiguravanjem jednakih uvjeta za sve te pristupačnim

cijenama univerzalne usluge postiže se jačanje konkurentnosti svih sudionika na tržištu i zadovoljstvo

korisnika poštanskih usluga.

Napredak informacijsko-komunikacijskih tehnologija u proteklom razdoblju uzrokovao je ukupni pad broja

poštanskih usluga, ali i pokrenuo nove trendove u obavljanju poštanske djelatnosti, omogućujući spektar

novih poštanskih usluga koje su davatelji ponudili krajnjim korisnicima usluga. Među ostalim, nove

tehnologije potaknule su razvoj e-trgovine koja utječe na intenziviranje trgovinske razmjene i povećanje

količine prenesenih paketnih usluga, jačanje konkurencije u trgovini, poštanskim i logističkim uslugama,

smanjivanje cijena te dostupnost šireg spektra usluga. E-trgovina važan je temelj budućeg gospodarskog

rasta jer omogućuje poduzetništvu globalnu prisutnost i komuniciranje, te provedbu transakcija u

PRIJEDLOG

2

stvarnom vremenu, a kvalitetna poštanska infrastruktura jedan je od bitnijih elemenata u lancu vrijednosti

e-trgovine.

Davatelji poštanskih usluga prilagođavaju se navedenim novim okolnostima, a ključni elementi uspješne

transformacije poslovanja leže u njihovoj konkurentnoj prednosti – kompetencijama zaposlenika i

razvijenoj poštanskoj mreži. Upravo učinkovitim korištenjem poštanske mreže omogućuje se ponovno

jačanje uloge poštanskih usluga i njihove integracije s drugim sektorima, kao što su usluge elektroničkih

komunikacija i trgovina.

B. Analiza trenutačnog stanja tržišta

 poštanskih usluga

1. Analiza stanja propisa u području poštanskih usluga u Republici
Hrvatskoj

1.1. Proces liberalizacije tržišta poštanskih usluga
Republika Hrvatska (u daljnjem tekstu: RH) postala je punopravna članica EU-a 1. srpnja 2013. godine.

Obilježje liberalizacije tržišta poštanskih usluga u RH u odnosu na ostale države članice EU očituje se u

tome što je liberalizacija nastupila prije formalnog pristupanja RH u EU, odnosno 1. siječnja 2013. godine

Liberalizacija omogućuje postizanje cilja stvaranja unutarnjeg tržišta EU-a prema jedinstvenim uvjetima i

načinima funkcioniranja. Istovremeno, naročito na tržištima s uspostavljenim državnim monopolima,

liberalizacija potiče dodatni razvoj i povećanje učinkovitosti tržišta, postupnim usvajanjem i primjenom

propisa o tržišnom natjecanju.

Proces liberalizacije tržišta poštanskih usluga u EU-u započeo je 1988. godine predstavljanjem Bijele

knjige o poštanskim uslugama, u kojoj se prvi put navodi uspostava unutarnjeg tržišta poštanskih usluga

u EU-u. Sljedeći ključni dokument je tzv. Zelena knjiga1 iz 1992. godine, u kojoj se navodi problematika

konkurencije u poštanskom sektoru i ukazuje na nužnost osiguranja obavljanja univerzalne usluge na

razini EU-a. Dokument se sastojao od četiri dijela: opis i značajke poštanskog sektora, problemi i izazovi

s kojima se susreće pošta, moguća rješenja problema i izazova te poštanska politika EU-a.

Uz proces liberalizacije koristi se i termin deregulacije, koji podrazumijeva pravno uređenje tržišta

poštanskih usluga omogućujući pojavu novih subjekata na tržištu, kao i reguliranje tržišta na način da se

potiče učinkovitost i djelotvornost konkurencije na tržištu.

Tržište poštanskih usluga na razini EU-a utvrđeno je u osnovi jednom direktivom – Direktivom o

poštanskim uslugama koja je u proteklom razdoblju dva puta mijenjana i dopunjavana, u cilju

harmonizacije tržišta poštanskih usluga:

− Direktiva 97/67/EZ Europskog parlamenta i Vijeća od 15. prosinca 1997. o zajedničkim pravilima za

razvoj unutarnjeg tržišta Zajednice u području poštanskih usluga i poboljšanju kakvoće poštanskih

usluga (SL L 15, 21.1.1998.) (u daljnjem tekstu: Prva poštanska direktiva)

− Direktiva 2002/39/EZ Europskog parlamenta i Vijeća od 10. lipnja 2002., kojom se mijenja Direktiva

97/67/EZ u vezi s daljnjim otvaranjem poštanskih usluga tržišnom natjecanju na razini Zajednice (SL

L 176, 5.7.2002.) (u daljnjem tekstu: Druga poštanska direktiva)

− Direktiva 2008/6/EZ Europskog parlamenta i Vijeća od 20. veljače 2008., kojom se mijenja i dopunjuje

1 Green Paper on the Development of Single Market for postal services – EK, Brisel, 11. lipnja 1992.

3

Direktiva 97/67/EZ u vezi s potpunim razvojem unutarnjeg tržišta poštanskih usluga u Zajednici (SL L

52, 27.2.2008.) (u daljnjem tekstu: Treća poštanska direktiva).

Korijeni liberaliziranog tržišta poštanskih usluga u RH sežu još u 1994. godinu, kada je Zakonom o pošti

("Narodne novine", br. 53/94.) u članku 24. bila propisana obveza prijenosa paketa tadašnjem javnom

poduzeću (Hrvatska pošta i telekomunikacije), dok se istodobno dopušta da "te usluge mogu obavljati i

druge pravne i fizičke osobe u uvjetima slobodnog tržišta". Formalni proces liberalizacije tržišta

poštanskih usluga u RH započeo je donošenjem Zakona o pošti ("Narodne novine", br. 172/03., 15/04.,

92/05. i 63/08.) 2003. godine, kojim je ukinut monopol HP-u na pismovne pošiljke mase veće od 100

grama, te osnivanjem Vijeća za poštanske usluge kao neovisnog nacionalnog regulatornog tijela za

poštanske usluge. Opseg univerzalnih usluga smanjen je 2005. godine te su specificirane kurirske

usluge.

Slika 1. Proces liberalizacije tržišta poštanskih usluga u RH

(Izvor: FPZ-ova analiza)

Uslijedilo je smanjenje ograničenja mase pismovnih pošiljaka u rezerviranom području sa 100 grama na

50 grama, dok je ograničenje cijene smanjeno s trostrukog iznosa cijene prve stope mase pismovne

pošiljke najbrže kategorije na 2,5 puta veći iznos navedene mase i kategorije pismovne pošiljke.

Donošenjem Strategije razvoja tržišta poštanskih usluga u Republici Hrvatskoj do 2013. godine utvrđena

je dinamika daljnje liberalizacije tržišta poštanskih usluga u RH prema scenariju postupne liberalizacije

tržišta. Osnovni cilj primjene postupne liberalizacije bila je priprema tržišta poštanskih usluga u RH i

tadašnjeg javnog poštanskog operatora – HP za nadolazeću potpunu liberalizaciju tržišta.

Donošenjem Zakona o poštanskim uslugama ("Narodne novine", br. 88/09. i 61/11.) 2009. godine

uspostavljen je regulatorni okvir u nacionalnom zakonodavstvu koji je bio u cijelosti usklađen s Drugom

poštanskom direktivom i djelomično s Trećom poštanskom direktivom. Treća poštanska direktiva u

potpunosti je prenesena u nacionalno zakonodavstvo donošenjem Zakona o poštanskim uslugama

("Narodne novine", br. 144/12., 153/13. i 78/15.) (u daljnjem tekstu: ZPU), čime je ukinut monopol,

odnosno isključivo pravo obavljanja rezervirane univerzalne usluge.

Liberalizacijom tržišta poštanskih usluga u RH korisnicima usluga omogućen je veći izbor usluga, kao i

smanjenje cijena pojedinih usluga.

1.2. Zakonodavstvo RH u području poštanskih usluga
Zakonodavni okvir za obavljanje poštanskih usluga, kojim se uređuje tržište poštanskih usluga u RH,

uređen je zakonom i provedbenim propisima. Osnovni propis na području tržišta poštanskih usluga u RH

je ZPU koji je donesen krajem 2012. godine, a stupio je na snagu 1. siječnja 2013. godine.

4

U odnosu na ranije važeći ZPU promjene se odnose na ukidanje

isključivih prava (monopola) na obavljanje rezerviranih usluga, na

način određivanja jednog davatelja univerzalne usluge na cijelom

području RH, podjelu poštanskih usluga, mehanizam financiranja

univerzalne usluge, omogućivanje pristupa mreži davatelja

univerzalne usluge drugim davateljima poštanskih usluga,

konsolidatorima i korisnicima usluga te davanje prava i obveze obavljanja univerzalne usluge HP-u na

cijelom području RH u trajanju od 15 godina, primjenom mehanizma preispitivanja uvjeta 2 obavljanja

univerzalne usluge svakih pet godina. Također se propisuju uvjeti za obavljanje poštanskih usluga,

uređuju prava, obveze i odgovornosti davatelja i korisnika poštanskih usluga, uvjeti pristupa poštanskoj

mreži, izdavanje poštanskih maraka RH i doplatnih maraka, poslovi Hrvatske regulatorne agencije za

mrežne djelatnosti (u daljnjem tekstu: HAKOM) u dijelu koji se odnosi na regulatorne poslove u području

poštanskih usluga, obavljanje inspekcijskog nadzora u području poštanskih usluga i druga pitanja u vezi s

obavljanjem poštanskih usluga, te se utvrđuje prijenos ovlasti inspekcijskog nadzora na regulatorno tijelo

(HAKOM).

Donošenje provedbenih propisa, odnosno pravilnika u nadležnosti je Ministarstva pomorstva, prometa i

infrastrukture (u daljnjem tekstu: MPPI) i HAKOM-a. HAKOM, kao nacionalno regulatorno tijelo, nastao je

2008. godine spajanjem tadašnje Hrvatske agencije za telekomunikacije i Vijeća za poštanske usluge.

HAKOM objedinjuje regulatorne poslove na tržištu poštanskih usluga, tržištu elektroničkih komunikacija i

tržištu željezničkih usluga.

Ministar pomorstva, prometa i infrastrukture donio je sljedeće pravilnike:

• Pravilnik o poštanskim markama ("Narodne novine", br. 91/13.):

− propisuju se uvjeti i način izdavanja i uporabe poštanskih maraka, slučajevi u kojima se

poštanske marke smatraju nevažećima, osnivanje, djelokrug i rad Povjerenstva za izbor motiva te

grafičkih i likovnih rješenja poštanskih maraka Republike Hrvatske, utvrđivanje programa

izdavanja poštanskih maraka, kao i druga pitanja u vezi s poštanskim markama

• Pravilnik o službenoj iskaznici i znački poštanskog inspektora i o očevidniku poštanskog inspektora

("Narodne novine", br. 42/13. i 124/14.):

− propisuju se oblik i sadržaj obrasca službene iskaznice i značke poštanskog inspektora, način

izdavanja, uporabe i vođenja upisnika o izdanim službenim iskaznicama i značkama poštanskog

inspektora te sadržaj i način vođenja očevidnika o izvršenim inspekcijskim pregledima koji vodi

poštanski inspektor u provedbi poslova inspekcijskog nadzora, u okviru ovlasti utvrđenih ZPU-om

i drugim propisima.

HAKOM je donio sljedeće pravilnike:

• Pravilnik o obavljanju univerzalne usluge ("Narodne novine", br. 41/13.):

− propisuju se mjerila i kriteriji koje mora ispunjavati poštanska mreža davatelja univerzalne

usluge, uvjeti za sudjelovanje na javnom natječaju za izbor davatelja univerzalne usluge koje

moraju ispunjavati davatelji poštanskih usluga, uvjeti, način i postupak za obavljanje poštanskih

usluga, odstupanja od uručenja paketa na adresi primatelja, odstupanja od rokova uručenja

pošiljaka, popis hrvatskih norma za mjerenje kakvoće obavljanja univerzalne usluge, sastavni

dijelovi godišnjeg izvješća o kakvoći obavljanja univerzalne usluge, sastavni dijelovi izračuna

neto troška, mjesta i uvjeti pristupa poštanskoj mreži davatelja univerzalne usluge, sadržaj

2 Prema članku 67. stavku 3. ZPU-a HAKOM će svakih pet godina od dana stupanja na snagu ZPU-a, analizom
stanja na tržištu poštanskih usluga u RH, utvrditi postoje li davatelji poštanskih usluga koji mogu osigurati
obavljanje univerzalne usluge iz članka 15. ZPU-a.

Temeljni propis na području tržišta
poštanskih usluga u RH je Zakon o
poštanskim uslugama koji je stupio
na snagu 1. siječnja 2013. godine.

5

zahtjeva i ugovora, načela određivanja cijena pristupa poštanskoj mreži davatelja univerzalne

usluge i druga pitanja u vezi s pristupom poštanskoj mreži davatelja univerzalne usluge te druga

pitanja vezana uz obavljanje univerzalne usluge

• Pravilnik o načinu rada Povjerenstva za zaštitu prava korisnika usluga ("Narodne novine", br. 52/15.):

− propisuju se imenovanje, način rada i druga pitanja u vezi s radom Povjerenstva za zaštitu prava

korisnika usluga, kao savjetodavnog tijela HAKOM-a u rješavanju sporova između krajnjih

korisnika usluga i davatelja javnih komunikacijskih usluga u skladu s odredbama Zakona o

elektroničkim komunikacijama te u sporovima između korisnika i davatelja poštanskih usluga, u

skladu s odredbama ZPU-a

• Pravilnik o plaćanju naknada za obavljanje poslova Hrvatske regulatorne agencije za mrežne

djelatnosti ("Narodne novine", br. 133/14.):

− propisuju se izračun, visina i način plaćanja naknada radi osiguravanja sredstava za obavljanje

poslova HAKOM-a na temelju godišnjeg financijskog plana HAKOM-a.

Univerzalna usluga unutar EU-a izraz je zahtjeva i posebnih značajki europskog društvenog modela u

okviru politike koja udružuje dinamično tržište, koheziju i načelo

solidarnosti. Univerzalne usluge moraju biti trajno, redovito i

neprekidno dostupne svakoj fizičkoj i pravnoj osobi na cijelom

području države bez bilo kakve diskriminacije. Prva definicija

univerzalne poštanske usluge dana je Direktivom o poštanskim

uslugama, kojom je definirana kao usluga koja uključuje stalno

pružanje poštanskih usluga određene kakvoće na svim područjima

neke države po prihvatljivim cijenama za sve korisnike usluga. Države su se obvezale na poduzimanje

mjera i aktivnosti kako bi se osiguralo da davatelj(i) univerzalnih usluga zajamče svakog radnog dana, a

najmanje pet dana u tjednu, osim u posebnim okolnostima ili zemljopisnim uvjetima, koje nacionalna

regulatorna tijela utvrde kao iznimke, najmanje:

− jedno prikupljanje pošiljaka

− jedno uručenje u stambeni ili poslovni prostor svake fizičke ili pravne osobe, ili iznimno, nakon

odobrenja nacionalnog regulatornog tijela, jedno uručenje u odgovarajući objekt.

Na temelju ZPU-a HP je stekao pravo i obvezu obavljanja univerzalne usluge na cijelom području RH u

trajanju od 15 godina. Obavljanje zamjenskih poštanskih usluga i ostalih poštanskih usluga ostvaruje se

na temelju podnesene potpune prijave HAKOM-u, koji u skladu s odredbama ZPU-a procjenjuje radi li se

o zamjenskim poštanskim uslugama. Odluka o obavljanju zamjenskih poštanskih usluga donosi se na

temelju analize značajke poštanske usluge, uporabne svrhe sa stajališta korisnika poštanskih usluga i

cijene usluga.

Obveza je davatelja univerzalne usluge (u daljnjem tekstu: USP) da obavlja računovodstvene poslove na

način da se mogu utvrditi prihodi i troškovi ostvareni od univerzalne usluge odvojeno od prihoda i

troškova ostvarenih od drugih poštanskih usluga, prema vrstama usluga i proizvodima. Metodologiju

provedbe troškovnog računovodstva utvrdio je HAKOM u Naputku za računovodstveno razdvajanje i

troškovno računovodstvo (ožujak 2013. godine3.). U skladu s Trećom poštanskom direktivom neto trošak

obveze univerzalne usluge je svaki trošak nužan za izvršavanje pružanja univerzalne usluge i povezan s

time, te se izračunava kao razlika između neto troška za imenovanog davatelja univerzalne usluge koji

posluje s obvezom univerzalne usluge i neto troškova istoga davatelja poštanske usluge koji posluje bez

obveze univerzalne usluge. U djelatnostima koje uključuju i usluge od općeg interesa, odnosno u

3 http://www.hakom.hr/default.aspx?ID=1208 (29.05.2014.)

Univerzalna usluga mora biti trajno,
redovito i neprekidno dostupna

svakoj fizičkoj i pravnoj osobi na
cijelom području države bez bilo

kakve diskriminacije.

http://www.hakom.hr/default.aspx?ID=1208

6

uvjetima gdje neki davatelj usluga ima obvezu obavljanja jednog dijela usluga pod unaprijed zadanim i/ili

propisanim uvjetima, a drugi davatelji usluga nemaju tu obvezu, otežano je potpuno slobodno tržišno

ponašanje. Naime, ex ante i ex post reguliranje nužno je u smislu omogućivanja ravnopravnijih uvjeta za

slobodno tržišno natjecanje, ali i zbog zaštite javnog interesa, odnosno osiguranja dostupnosti

univerzalne usluge za sve korisnike poštanskih usluga na području države.

2. Otvoreno tržište

Temelji postupnog otvaranja tržišta poštanskog prometa postavljeni su donošenjem Prve poštanske

direktive, kojom je započet proces razvoja zajedničkog tržišta poštanskih usluga. Izmjeni ove direktive

prethodila je obavijest EK o primjeni pravila tržišnog natjecanja, čime je nagoviješteno otvaranje tržišta i

stav EK o tržišnom natjecanju u području poštanskog prometa. Izmijenjena direktiva (Druga poštanska

direktiva) ističe potrebu za postupnim i nadziranim otvaranjem tržišta poštanskih pošiljaka tržišnom

natjecanju, dok je posljednjom izmjenom direktive (Treća poštanska direktiva) određen potpuni razvoj

unutarnjeg tržišta poštanskih usluga unutar EU-a.

Treća poštanska direktiva pitanje otvorenog tržišta i posebnih prava tretira u članku 7. kojim zabranjuje

davanje isključivih (ekskluzivnih) ili posebnih prava za provedbu (pružanje) poštanskih usluga. Drugim

riječima, tradicionalno prisutan monopol na tržištu poštanskih usluga u EU-u ukida se. Isključivo ili

posebno pravo4 na tržištu poštanskih usluga odnosi se na prisutnost monopola, odnosno rezerviranog

područja koje je tradicionalno bilo prisutno na poštanskom tržištu, gdje je javni operator (nacionalni

davatelj poštanskih usluga) imao isključivo pravo obavljanja (dijela) poštanskih usluga. Članak 7. (stavci

2., 3. i 4.) ostavlja mogućnosti državama članicama EU da donose određene modele financiranja

univerzalne usluge:

− osiguravanje univerzalne usluge u skladu s pravilima javne nabave (što se odnosi na odredbe

Direktive 2004/17/EZ Europskog parlamenta i Vijeća od 31. ožujka 2004. o usklađivanju

postupaka nabave subjekata koji djeluju u sektoru vodnog gospodarstva, energetskom i

prometnom sektoru te sektoru poštanskih usluga (SL L 134, 30.4.2004.))

− kada obveza univerzalne usluge predstavlja nepravedno financijsko opterećenje za USP-a,

država članica EU može uvesti modele financiranja, kao što su naknada troškova iz javnih

sredstava ili naknada troškova od davatelja usluga (kompenzacijski fond).

U RH je formalni proces otvaranja tržišta (prestanak monopola i rezerviranog područja) započeo

stupanjem na snagu ZPU-a. Otvaranje tržišta može se analizirati i brojem izdanih dozvola za obavljanje

poštanskih usluga. Članak 9. ZPU-a, koji je izmijenjen Trećom

poštanskom direktivom, propisuje mogućnost davanja ovlaštenja,

odnosno izdavanje pojedinačnih dozvola za rad davateljima univerzalnih

usluga kako bi se osigurala obveza obavljanja univerzalne usluge. Za

usluge koje ne spadaju u univerzalne usluge mogu se uvesti opće

dozvole. U RH prema ZPU-u pravo obavljanja zamjenskih i ostalih

usluga poštanskih pravna ili fizička osoba stječe od dana podnošenja potpune prijave HAKOM-u, dok se

određivanje davatelja univerzalne usluge obavlja nakon analize stanja tržišta poštanskih usluga. Popis

davatelja poštanskih usluga dan je u tablici 1. U skladu s člankom 67. ZPU-a univerzalnu uslugu obavlja

imenovani davatelj univerzalne usluge – HP, i to u trajanju od 15 godina (do kraja 2027. godine). Od

ukupno 22 davatelja poštanskih usluga 21 davatelj prijavljen je za obavljanje ostalih poštanskih usluga,

od kojih 6 obavlja i zamjenske poštanske usluge, dok je jedan davatelj prijavljen samo za obavljanje

4 Više o razlikovanju isključivog i posebnog prava: WIK Consult: Main Developments in Postal Sector (2010-
2013), Final report, Bad Honnef, 2013, str. 74.

U skladu sa ZPU-om univerzalnu
uslugu u RH obavlja imenovani
davatelj HP, i to u trajanju od 15

godina.

7

zamjenskih poštanskih usluga. Prema području na kojem obavljaju usluge, 8 davatelja prijavljeno je za

obavljanje usluga samo u unutarnjem prometu, 13 davatelja u unutarnjem i u međunarodnom prometu, a

jedan davatelj isključivo u međunarodnom prometu.

Tablica 1. Davatelji poštanskih usluga u RH

DAVATELJ UNIVERZALNE USLUGE
HP – HRVATSKA POŠTA d.d.
Jurišićeva 13, Zagreb
DAVATELJI ZAMJENSKIH POŠTANSKIH USLUGA
CITY EX d.o.o.
Donje Svetice 40
Zagreb

LIDER EXPRESS d.o.o.
Supilova 7a
Zagreb

WEBER ESCAL d.o.o.
Zastavnice 38a
Hrvatski Leskovac

HP – HRVATSKA POŠTA d.d.
Jurišićeva 13
Zagreb

PROMO 21, OBRT ZA
TRGOVINU I USLUGE
vl. Dalibor Dakić
Velebitska 16, Karlovac

LIDER EXPRESS d.o.o.
Ulica Sv. Roka 3
Gornje Sitno, Žrnovnica

TISAK d.d.
Slavonska avenija 11a
Zagreb

DAVATELJI OSTALIH POŠTANSKIH USLUGA
A2B EXPRESS LOGISTIKA
d.o.o.
Buzinski prilaz 36/a, Zagreb

INTEREUROPA d.o.o.
Josipa Lončara 3
Zagreb

ORBIS EXPRESS j.d.o.o.
Novozagrebačka 2
Zagreb

CASH ON DELIVERY
EXPRESS d.o.o.
Imprićeva 9/a, Zagreb

IN TIME d.o.o.
Velika cesta 78
Zagreb

OVERSEAS TRADE Co Ltd
d.o.o.
Zastavnice 38a
Hrvatski Leskovac

CITY EX d.o.o.
Donje Svetice 40, Zagreb

LAGERMAX AED CROATIA
d.o.o.
Franje Lučića 23, Zagreb

RHEA d.o.o.
Buzinski prilaz 36/a
Zagreb

DHL INTERNATIONAL d.o.o.
Utinjska 40, Zagreb

LIDER EXPRESS d.o.o.
Ulica Sv. Roka 3
Gornje Sitno, Žrnovnica

SCHENKER d.o.o.
Dugoselska cesta 5
Rugvica

DPD CROATIA d.o.o.
Franje Lučića 23
Zagreb

LIDER EXPRESS GRUPA
d.o.o.
Ulica Sv. Roka 3
Gornje Sitno, Žrnovnica

TISAK d.d.
Slavonska avenija 11a
Zagreb

GENERAL LOGISTICS
SYSTEMS CROATIA d.o.o.
Varaždinska 116, Popovec

LIDER EXPRESS d.o.o.
Supilova 7a, Zagreb

TRAST EXPRESS d.o.o.
Vojvodići 11
Sveta Nedjelja, Novaki

HP – HRVATSKA POŠTA d.d.
Jurišićeva 13
Zagreb

OBRT ZA USLUGE
PRIJEVOZA "NADA"
vl. Goran Andrašec
Vukomerec 26, Zagreb

WEBER ESCAL d.o.o.
Zastavnice 38a
Hrvatski Leskovac

(Izvor: HAKOM, http://www.hakom.hr/default.aspx?id=2637, 19.10.2015.)

Liberalizacijom tržišta poštanskih usluga ostvaren je osnovni preduvjet za jačanje tržišnog natjecanja na

tržištu poštanskih usluga. Stupanje na snagu ZPU-a uvjetovalo je određene promjene i prilagodbe svih

sudionika novonastalim uvjetima potpuno otvorenog tržišta, pa tako i davatelja poštanskih usluga. U

takvim okolnostima, na kraju 2013. godine na tržištu poštanskih usluga u RH bilo je ukupno 23 davatelja

poštanskih usluga, što je dva više u odnosu na kraj 2012. godine. Kretanje broja davatelja poštanskih

usluga prikazano je na slici 2. Podaci se odnose na ukupan broj davatelja poštanskih usluga na kraju

svake godine u razdoblju od 2008. do 2013. godine.

http://www.hakom.hr/default.aspx?id=2637

8

Slika 2. Broj davatelja poštanskih usluga u razdoblju 2008. – 2013.

(Izvor: HAKOM, Godišnja izvješća o radu HAKOM-a 2008. – 2013.)

U skladu s podjelom usluga, utvrđenom člankom 14. ZPU-a, na univerzalnu uslugu, zamjenske

poštanske usluge i ostale poštanske usluge, davatelji poštanskih usluga imali su obvezu (članci 68. i 69.

ZPU-a) provesti usklađivanje poslovanja s odredbama ZPU-a. Početkom 2013. godine određen broj

manjih davatelja usluga nije se uskladio sa ZPU-om i nije nastavio pružati poštanske usluge, dok su se

istodobno pojavili novi davatelji usluga koji su prepoznali svoju poslovnu priliku na liberaliziranom tržištu

poštanskih usluga. Takav trend nastavio se i do kraja 2013. godine, tijekom koje se pojavilo još sedam

novih davatelja usluga, s naznakom nastavka takvog trenda, s obzirom na brojne upite HAKOM-u, u vezi

s uvjetima i načinom stjecanja prava obavljanja poštanskih usluga.

Osim pojave novih davatelja poštanskih usluga, na tržištu je došlo i do određenog pregrupiranja i

spajanja pojedinih davatelja usluga. Tako se početkom 2013. godine davatelj Post d.o.o. pripojio

davatelju Weber Escal d.o.o., iako pripadaju istoj poslovnoj grupaciji (Österreichische Post), dok se

davatelj A1 Direkt d.o.o. pripojio davatelju Tisak d.d. Davatelj poštanskih usluga Lider Express d.o.o., koji

je pružao poštanske usluge prema odredbama Zakona o poštanskim uslugama ("Narodne novine", br.

88/09. i 61/11.) iz 2009. godine, na način da je svoje poslovanje obavljao putem tri društva s

ograničenom odgovornošću, proveo je usklađivanje svojeg poslovanja prema odredbama ZPU-a i

nastavio pružati poštanske usluge u istom pravno-trgovačkom obliku (tri društva s ograničenom

odgovornošću), pri čemu sva tri društva obavljaju zamjenske i ostale poštanske usluge. Osim

navedenog, kod jednog manjeg broja davatelja nastupile su i promjene u vlasničkoj strukturi. Sve

promjene rezultirale su boljim pozicioniranjem pojedinih davatelja usluga u cilju jačanja i daljnjeg širenja

na tržištu, odnosno povećanja njihova tržišnog udjela. Također treba spomenuti kako je otvoreno tržište

omogućilo dolazak novih davatelja usluga 5 iz drugih država, koji tako proširuju svoje djelovanje na

jedinstvenom tržištu EU-a.

5 HP je najveći davatelj na tržištu poštanskih usluga u RH, na kojem djeluje i nekoliko najvećih svjetskih i
europskih davatelja usluga, bilo kroz svoju mrežu (DHL d.o.o. i DPD d.o.o.) ili kroz zastupništva (FedEx, UPS i
TNT). Uz njih se javljaju, uz već spomenutu Österreichische Post, i drugi regionalni sudionici, kao što su
Intereuropa d.o.o., Lagermax d.o.o. te najnoviji davatelj GLS d.o.o.

16 19 21 23 21 23

2008. 2009. 2010. 2011. 2012. 2013.

Broj davatelja poštanskih usluga

9

Slika 3. Primjer pojedinih grupacija globalnih i regionalnih davatelja usluga u RH

(Izvor: FPZ-ova analiza)

3. Pristup poštanskoj infrastrukturi/mreži

3.1. Pravni i regulatorni okvir za pristup mreži
Prva poštanska direktiva utvrdila je osnovnu svrhu univerzalne usluge – jednostavan pristup poštanskoj

mreži svim korisnicima usluga, a posebno osiguravanje dovoljnog broja pristupnih točaka i osiguravanje

povoljnih uvjeta s obzirom na frekvenciju prikupljanja i dostave pošiljaka. Osim navedenog, Prva

poštanska direktiva određuje obvezu USP-ovima u državama članicama EU da osiguraju pristup svojoj

poštanskoj mreži uz transparentne i nediskriminirajuće uvjete. U Trećoj poštanskoj direktivi

nediskriminacija i transparentnost pristupa javnoj poštanskoj

mreži uređena je člankom 11. te direktive. Koncept pristupa

elementima poštanske mreže ili usluga koje se pružaju u okviru

univerzalne usluge izričito je dodan člankom 11.a te direktive

koji glasi:

"Kada je potrebno zaštititi interes korisnika i/ili poticati

učinkovito tržišno natjecanje te s obzirom na nacionalne uvjete i

nacionalno zakonodavstvo, države članice trebaju osigurati da su

transparentni, nediskriminirajući uvjeti dostupni elementima poštanske infrastrukture ili usluga, u okviru

univerzalne usluge, kao što su sustav poštanskih oznaka, baze podataka s adresama, poštanski

kovčežić, kovčežić za dostavu pošiljaka, informacije o promjeni adrese, usluge preusmjeravanja pošte i

usluge vraćanja pošiljke pošiljatelju.(...)".

Na temelju članka 11.a Treće poštanske direktive države članice EU obvezne su na nacionalnoj razini

osigurati uvjete pristupa na transparentan i nediskriminirajući način svim korisnicima i davateljima

poštanskih usluga te konsolidatorima. Upravo iz tog razloga nacionalno regulatorno tijelo mora posebno

voditi računa da USP ne koristi svoj vodeći položaj u cilju diskriminacije konkurencije i njezinog

"izbacivanja" s tržišta. Zakonodavcu na nacionalnoj razini dano je diskrecijsko pravo odlučiti o opsegu

pristupa određenim elementima poštanske mreže ili usluga, uz osiguranje pristupa mreži. Zadaća je

nacionalnog regulatornog tijela ocijeniti na zahtjev korisnika pristupa (drugi davatelji poštanskih usluga,

konsolidatori i korisnici usluga) jesu li ispunjeni svi preduvjeti za pristup.

U RH je 2003. godine, na temelju Prve poštanske direktive, donesen Zakon o pošti ("Narodne novine",

br. 172/03., 15/04., 92/05. i 63/08.) koji je sadržavao odredbe o pristupu javnoj poštanskoj mreži (članak

26.). Ovim Zakonom (u dijelu definicije obveze osiguranja pristupa mreži) RH je osigurala uvjete za

otvaranje određenog dijela tržišta i djelovanje konkurencije.

Fe
dE

x
EX

PR
ES

S

Ro
ya

l M
ai

l

TN
T

EX
PR

ES
S

La
 P

os
te

Ö
st

er
re

ic
hi

sc
he

 P
os

t

Rhea
d.o.o

Overseas
trade Co
Ltd d.o.o

Weber
Escal
d.o.o.

In Time
d.o.o.

GLS

DPD
Croatia
d.o.o

Države članice EU dužne su osigurati
uvjete pristupa poštanskoj mreži na

transparentan i nediskriminirajući način
svim korisnicima i davateljima poštanskih

usluga te konsolidatorima.

10

Zakon o poštanskim uslugama iz 2009. godine proširuje obvezu omogućivanja pristupa i na sustav

poštanskih oznaka, bazu podataka za razvrstavanje pošiljaka, podatke o promjeni adrese,

preusmjeravanje poštanskih pošiljaka i vraćanje pošiljaka pošiljatelju (članak 36.).

Važeći ZPU uvodi daljnje proširenje ovoga prava/obveze na način da se pristup poštanskoj mreži mora

omogućiti, osim drugim davateljima poštanskih usluga, i korisnicima usluga i konsolidatorima (članak

53.).

Iako ZPU izričito navodi kako se usluge pristupa poštanskoj mreži ne smatraju univerzalnom uslugom,

daljnja podrobnija razrada pristupa poštanskoj mreži uređena je Pravilnikom o obavljanju univerzalne

usluge. Uz navedene obveze osiguranja pristupa mreži USP može omogućiti pristup poštanskoj mreži i u

drugim elementima poštanske mreže, uz uvjet poštivanja načela koja je utvrdio HAKOM6.

3.2. Pristup elementima poštanske mreže i usluga
Dva su osnovna modela obavljanja usluga putem poštanske mreže unutar liberaliziranog tržišta

poštanskih usluga:

• Pristup mreži uz uporabu postojeće poštanske mreže USP-a za koju korisnici pristupa plaćaju

pristupnu naknadu7:

− upstream koncept koji obuhvaća pristup poštanskoj mreži USP-a i uključuje aktivnosti korisnika

pristupa (prijma, frankiranja, bar-kodiranja, sortiranja i prijevoza) prije predaje pošiljaka USP-u

− downstream koncept u kojem su točke pristupa u prijamnim sortirnim središtima, odredišnim

sortirnim središtima i dostavnim poštanskim uredima. Korisnici pristupa mogu koristiti poštansku

mrežu za predaju pošiljaka u određenim područjima u kojima još nisu razvili vlastitu mrežu, dok u

drugim područjima djelomično ili u potpunosti zaobilaze poštansku mrežu USP-a

• End to end kada korisnici pristupa u potpunosti zaobilaze upstream i downstream poštansku mrežu

USP-a i koriste vlastitu mrežu za obavljanje poštanskih usluga.

Kao što je već navedeno, na temelju članka 11.a Treće poštanske direktive, a u svrhu zaštite interesa

korisnika i/ili poticanja učinkovitog tržišnog natjecanja, države članice EU trebaju osigurati dostupnost

elementima poštanske mreže ili usluga koje se pružaju u okviru univerzalne usluge. Elementi poštanske

mreže obuhvaćaju sustav poštanskih oznaka, baze podataka s adresama, poštanske kovčežiće,

kovčežiće za dostavu pošiljaka, informacije o promjeni adrese, usluge preusmjeravanja pošte i usluge

vraćanja pošiljke pošiljatelju. Odredba o područjima pristupa može biti važna u određenim slučajevima i

potencijalno može smanjiti ulazne zapreke za natjecatelje. Tako države članice EU mogu iskoristiti

fleksibilnost članka 11.a Treće poštanske direktive prigodom odlučivanja o pristupu. Trenutačno ne

postoji jednoznačno uređivanje pristupa elementima poštanske mreže u državama članicama EU. U

slučaju spora između USP-a i potencijalnih korisnika pristupa ključnu ulogu ima nacionalno regulatorno

tijelo. Potencijalni korisnici pristupa podnose zahtjev za pristup mreži i u svojem zahtjevu navode kojim

elementima poštanske mreže ili uslugama namjeravaju pristupiti. Ako se USP i podnositelj zahtjeva ne

uspiju sporazumjeti, u obratiti će se nacionalnom regulatornom tijelu, a ako se potencijalni korisnici

pristupa sporazumiju s USP-om, sklapa se ugovor o pristupu mreži kojim se utvrđuje kojim je elementima

mreže omogućen pristup.

6 Pravilnik o obavljanju univerzalne usluge ("Narodne novine", br. 41/13., članak 24.)
7 Može se razlikovati i pojam upstream i downstream aktivnosti od koncepta. Pojam upstream aktivnosti
podrazumijeva sljedeće aktivnosti: prijam pošiljaka, grupiranje, sortiranje i frankiranje, odrađeno od strane
korisnika ili trgovačkih društava za pripremu pošiljaka prije predaje javnom poštanskom davatelju. Pojam
downstream aktivnosti podrazumijeva korištenje lokalne mreže za uručenje pošiljaka.

11

3.3. Pristup poštanskoj mreži davatelja univerzalne usluge u RH
ZPU i Pravilnik o obavljanju univerzalne usluge obvezuju USP na omogućivanje pristupa sljedećim

podacima:

• sustavu poštanskih oznaka

• bazi podataka za razvrstavanje pošiljaka

• podacima o promjeni adrese

• uslugama preusmjeravanja poštanskih pošiljaka

• uslugama vraćanja pošiljaka pošiljatelju.

U skladu s Pravilnikom o obavljanju univerzalne usluge korisnik pristupa tijekom jednog mjeseca mora

pristupiti poštanskoj mreži s najmanje 5.000 pošiljaka kako bi ostvario cijenu za pristup mreži.

HP kao davatelj univerzalne usluge u RH pristup poštanskoj mreži uredio je Standardnom ponudom HP –

Hrvatske pošte d.d. za pristup poštanskoj mreži, ispunjavajući uvjete iz članka 53. stavka 3. ZPU-a

("Uvjeti pristupa mreži moraju biti javno objavljeni, unaprijed poznati i primjenjivati se jednako na sve

korisnike pristupa koji pristupaju mreži za istu vrstu i količinu pošiljaka.") i članka 22. stavka 3. Pravilnika

o obavljanju univerzalne usluge.

Standardnom ponudom propisuju se vrste pošiljaka kojima se može pristupiti poštanskoj mreži, točke

pristupa i pristup podacima, podnošenje zahtjeva za pristup poštanskoj mreži i razlozi odbijanja zahtjeva,

podrobni uvjeti za pristup poštanskoj mreži, sklapanje ugovora, cijene, obračun, naplata, instrumenti

osiguranja plaćanja, opremanje i predaja pošiljaka, rokovi prijenosa, tajnost podataka, vraćanje pošiljaka,

rješavanje prigovora, utvrđivanje odgovornosti i isplata naknade štete te trajanje i raskid ugovora.

Vrste pošiljaka, za koje je USP obvezan osigurati pristup poštanskoj mreži, propisuje ZPU kako slijedi:

• pismovne pošiljke (pisma i dopisnice) mase do 2 kg

• pakete mase do 10 kg

• preporučene pošiljke

• pošiljke s označenom vrijednosti.

Točke pristupa, propisane Pravilnikom o obavljanju univerzalne usluge, prikazane su na slici 4. –

elementi poštanske mreže u kojima se obavlja koncentracija zaprimljenih pošiljaka iz različitih dijelova

mreže (PRISTUP I – za sve pošiljke), elementi poštanske mreže u kojima se pošiljke pripremaju za

otpremu prema elementima poštanske mreže u kojima je organizirano uručenje (PRISTUP II – određene

skupine razvrstanih pošiljaka).

12

Slika 4. Točke pristupa poštanskoj mreži HP-a

(Izvor: FPZ-ova analiza)

4. Primjena pravila o tržišnom natjecanju u poštanskom sektoru

Primjena tržišnog natjecanja označava uspostavu mehanizama za stvaranje jednakih uvjeta za sve

poduzetnike/sudionike na tržištu, koji u krajnjoj mjeri utječu na razvoj gospodarstva u cjelini. Razvojem

inovativnosti, ponudom kvalitetnih usluga, jednakim uvjetima za sve te pristupačnim cijenama postiže se

jačanje konkurentnosti svih sudionika na tržištu.

Poduzetnička i tržišna sloboda u RH prema članku 49. Ustava Republike Hrvatske temelj su

gospodarskog ustroja RH, te država osigurava svim poduzetnicima jednak pravni položaj na tržištu.

Domaći zakonodavni okvir u području tržišnog natjecanja čine sljedeći propisi:

• Zakon o zaštiti tržišnog natjecanja ("Narodne novine", br. 79/09.):

− uređuje pravila i sustav mjera za zaštitu tržišnog natjecanja, ovlasti i zadaće te ustrojstvo

tijela za zaštitu tržišnog natjecanja i postupanje u vezi s provedbom tog Zakona. Zakon se

primjenjuje na sve oblike sprječavanja, ograničavanja ili narušavanja tržišnog natjecanja od

strane poduzetnika, na području RH ili izvan područja RH ako imaju učinak na RH

• Zakon o izmjenama i dopunama Zakona o zaštiti tržišnog natjecanja ("Narodne novine", br. 80/13.):

− uređuje pravila i sustav mjera za zaštitu tržišnog natjecanja nakon pristupanja RH u EU,

stavljajući naglasak na tržišno natjecanje između RH i država članica EU. Ovaj Zakon

uređuje i primjenu članaka 101. i 102. Ugovora o funkcioniranju Europske unije (u daljnjem

tekstu: UFEU)8 na sve oblike narušavanja tržišnog natjecanja od strane poduzetnika koji

imaju učinak na trgovinu između RH i država članica EU, u skladu s Uredbom Vijeća (EZ)

br. 1/2003 od 16. prosinca 2002. o provedbi pravila o tržišnom natjecanju koja su

8 UFEU – Ugovor o funkcioniranju Europske unije – cijeli tekst dostupan je na: http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:326:0001:0012:EN:PDF (29.04.2014.)

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:326:0001:0012:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:326:0001:0012:EN:PDF

13

propisana člancima 81. i 82. Ugovora o osnivanju EZ-a te Uredbom Vijeća (EZ) br.

139/2004 od 20. siječnja 2004. o kontroli koncentracija između poduzetnika.

Na razini EU-a djeluje Europska mreža tijela za tržišno natjecanje (EMTTN), član koje je i Agencija za

zaštitu tržišnog natjecanja (AZTN) – hrvatsko nacionalno tijelo za regulaciju tržišnog natjecanja, a kojem

je dodatna uloga i razmjena informacija s EK, osobito s Glavnom upravom za tržišno natjecanje (DG

COMP)9, o provedbi pravila tržišnog natjecanja.

Temeljne odredbe prava EU-a u području zaštite tržišnog natjecanja dane su UFEU-om, i to osobito u

člancima 101., 102., 103., 104., 105. i 106., a podrobnije su razrađene brojnim pravnim instrumentima.

Europska politika tržišnog natjecanja poseban naglasak stavlja na:

• antitrustovsku politiku i borbu protiv kartela

• sprječavanje iskorištavanja tržišne moći dominantnih tvrtki u bilo kojem sektoru ili državi članici

• strogi nadzor nad predloženim spajanjima

• nadzor državne potpore sektorima i tvrtkama koja može narušiti tržišno natjecanje.

U području poštanskih usluga EK je donijela stajališta o

tržišnom natjecanju u komunikaciji "Obavijest Komisije o

primjeni pravila o tržišnom natjecanju na poštanski sektor i

o ocjeni određenih državnih mjera u vezi s poštanskim

uslugama" (98/C 39/02). Ovim dokumentom dane su

smjernice i tumačenja određenih odredaba UFEU-a, prema

kojima EK namjerava primjenjivati pravila tržišnog natjecanja u

području poštanskih usluga. U tom smislu EK posebno preispituje temeljna načela i posljedice te daje

smjernice za postupanje u nekoliko područja:

• utvrđivanje tržišta i položaj na poštanskom tržištu

• unakrsno subvencioniranje

• javna poduzeća i posebna ili isključiva prava

• sloboda pružanja usluga

• mjere koje donose države članice

• davatelji poštanskih usluga i državne potpore

• usluga od općeg gospodarskog interesa.

Na temelju članka 7. stavka 4. ZPU-a HAKOM je obvezan "u najvećoj mjeri voditi računa o primjeni

pravne stečevine iz područja poštanskih usluga i prava tržišnog natjecanja Europske unije". ZPU također

uređuje suradnju HAKOM-a s drugim nadležnim tijelima, tako da se člankom 6. stavkom 7. ZPU-a

propisuje obveza HAKOM-a da, uz ostalo, surađuje s "tijelom nadležnim za zaštitu tržišnog natjecanja, i

to na način da zahtijeva mišljenje toga tijela ili predlaže pokretanje postupka pred tim tijelom u svim

slučajevima sprječavanja, ograničavanja ili narušavanja tržišnog natjecanja, u skladu s posebnim

zakonom kojim je uređena zaštita tržišnog natjecanja".

5. Primjena pravila o potporama u poštanskom sektoru

Poštivanje pravila o zaštiti tržišnog natjecanja, koja su sadržana u odredbama UFEU-a, ključno je za

stvaranje jedinstvenoga unutarnjeg tržišta EU-a i obveza je svih država članica EU. Navedena pravila

odnose se na ponašanje svih poduzetnika na tom tržištu (članci 101. do 109. UFEU-a), uključivo i onih

9 Više o Glavnoj upravi za tržišno natjecanje EK dostupno je na: http://ec.europa.eu/dgs/competition
(29.04.2014.)

EK je objavila komunikaciju o primjeni
pravila o tržišnom natjecanju na poštanski
sektor i o ocjeni određenih državnih mjera

u vezi s poštanskim uslugama (98/C
39/02).

http://ec.europa.eu/dgs/competition

14

poduzetnika kojima su države članice EU dodijelile isključiva i posebna prava, odnosno povjerile

obavljanje usluga od općeg gospodarskog interesa (eng. Services of General Economic Interest – SGEI).

Međutim, u skladu s člankom 106. stavkom 2. UFEU-a pravila o zaštiti tržišnog natjecanja odnose se na

poduzetnike koji obavljaju usluge od općeg gospodarskog interesa samo u onoj mjeri u kojoj primjena tih

pravila ne sprječava, pravno ili činjenično, obavljanje poslova za koje su tim poduzetnicima dodijeljena

određena prava. Naime, kako bi se svim građanima EU-a osigurala dostupnost i pristup javnim uslugama

prema prihvatljivim uvjetima u pogledu cijene i kakvoće usluge, države članice EU mogu povjeriti

obavljanje tih usluga određenim poduzetnicima, u državnom ili privatnom vlasništvu. Pritom države

članice EU samo iznimno rijetko ne sudjeluju u financiranju tih usluga, dok najčešće njihova nadležna

tijela osiguravaju određenu financijsku kompenzaciju poduzetniku ili poduzetnicima kojima povjere

obavljanje tih usluga.

Domaći zakonodavni okvir u ovom području čine ZPU i Zakon o državnim potporama ("Narodne novine",

br. 47/14.). Na temelju Zakona o državnim potporama Vlada Republike Hrvatske (u daljnjem tekstu:

Vlada RH) oblikuje politiku državnih potpora RH, kojom određuje prioritetne ciljeve i svrhu učinkovitog

korištenja sredstava državnog proračuna RH.

Danom pristupanja RH u EU, 1. srpnja 2013. godine, na snagu je stupio Zakon o državnim potporama

("Narodne novine", br. 72/13. i 141/13.) koji je uveo u sustav državnih

potpora u RH politiku državnih potpora, kao mehanizam kojim će u

određenom, trogodišnjem razdoblju, biti utvrđeni prioritetni ciljevi pri

dodjeli državnih potpora i svrha učinkovitog korištenja sredstava

državnog proračuna. Za provedbu i nadzor provedbe politike državnih

potpora u okviru mjera fiskalne politike RH, u skladu s važećim Zakonom o državnim potporama,

nadležno je Ministarstvo financija. Osnovni instrument tog mehanizma upravo su Smjernice politike

državnih potpora koje donosi Vlada RH, slijedeći politiku državnih potpora EU-a te smjernice fiskalne i

ekonomske politike RH u kvantitativnim i kvalitativnim mjerilima. Kao i Zakon o državnim potporama, ove

Smjernice odnose se samo na državne potpore industriji i uslugama, a ne na državne potpore u

poljoprivredi i ribarstvu. Smjernice politike državnih potpora, koje uključuju i državne potpore u području

poštanskih usluga, predstavljaju upute koje trebaju slijediti davatelji državnih potpora prigodom planiranja

mjera i izrade prijedloga za dodjelu državnih potpora iz svoje nadležnosti. Smjernicama se utvrđuju opći i

posebni ciljevi dodjele državnih potpora, ostvarenju kojih davatelji državnih potpora trebaju težiti, vodeći

računa, osim same svrhe državnih potpora, i o raspoloživosti proračunskih sredstava za provedbu mjera

državnih potpora.

5.1. Odredbe Zakona o poštanskim uslugama o osiguranju i financiranju
univerzalne usluge

U skladu s člankom 3. ZPU-a obavljanje univerzalne usluge od interesa je za RH, a korisnicima

poštanskih usluga na cijelom području RH mora se osigurati univerzalna usluga pod jednakim uvjetima,

dok davatelj univerzalne usluge može prekinuti obavljanje tih usluga samo u slučaju više sile.

Univerzalna usluga prema članku 15. ZPU-a čini skup poštanskih usluga koje su dostupne svim

korisnicima poštanskih usluga na cijelom području RH po pristupačnoj cijeni, kod koje davatelj

univerzalne usluge mora osigurati kakvoću obavljanja univerzalne usluge propisanu člankom 40. ZPU-a

putem poštanske mreže davatelja univerzalne usluge. Istim člankom ZPU-a taksativno su navedene

poštanske usluge u unutarnjem i međunarodnom prometu koje obuhvaća univerzalna usluga.

Mjerila i kriteriji, koje mora ispunjavati poštanska mreža davatelja univerzalne usluge, uređeni su

Pravilnikom o obavljanju univerzalne usluge. U pogledu načina odabira poduzetnika, kojemu će biti

povjereno obavljanje univerzalne usluge, ZPU predviđa mogućnost bez provedbe javnog natječaja ili

odabir na temelju javnog natječaja. Pri tome HAKOM procjenjuje uvjete na tržištu i odlučuje hoće li

provesti natječaj ili ne. Člankom 67. prijelaznih i završnih odredaba ZPU-a propisano je da HP ima pravo i

obvezu obavljanja univerzalne usluge, i to u trajanju od 15 godina. HAKOM je obvezan svakih pet godina

U RH financiranje nepravednog
financijskog opterećenja USP-a

uređeno je ZPU-om.

15

analizom stanja na tržištu poštanskih usluga u RH utvrditi postoje li

davatelji poštanskih usluga koji mogu osigurati obavljanje univerzalne

usluge, te ovisno o ishodu te analize odlučiti o eventualnom raspisivanju

javnog natječaja. Odluku o davatelju univerzalne usluge donosi HAKOM

na temelju analize tržišta poštanskih usluga u RH. Ako procijeni da samo

jedan davatelj poštanskih usluga može osigurati univerzalnu uslugu na

način i uz uvjete koje propisuje ZPU, na temelju analize stanja na tržištu, u skladu s člankom 22. ZPU-a,

HAKOM bez provedbe javnog natječaja, a nakon provedene javne rasprave, donosi odluku o određivanju

davatelja univerzalne usluge.

Odluka HAKOM-a o određivanju davatelja univerzalne usluge mora sadržavati:

• pravo i obvezu obavljanja univerzalne usluge iz članka 15. ZPU-a na cjelokupnom području RH

• podatke o davatelju poštanskih usluga koji se odlukom određuje

• rok u kojem davatelj mora započeti obavljati univerzalnu uslugu

• rok valjanosti odluke

• obveze koje davatelj univerzalne usluge mora ispunjavati za vrijeme važenja odluke.

Nadalje, člankom 26. stavkom 1. ZPU-a određeno je da rok na koji se izdaje odluka ne može biti kraći od

pet godina ni dulji od 15 godina, a prigodom određivanja tog roka HAKOM mora voditi računa o tome da

davatelj univerzalne usluge može osigurati povrat ulaganja.

Članak 47. ZPU-a uređuje obvezu računovodstvenog razdvajanja za davatelje poštanskih usluga, koji uz

poštanske usluge obavljaju jednu ili više poslovnih aktivnosti, a osobito način računovodstvenog

razdvajanja u slučaju obavljanja univerzalne usluge, o čemu odluku donosi HAKOM.

Člankom 48. ZPU-a propisana je mogućnost financiranja nepravednog financijskog opterećenja davatelju

univerzalne usluge. HAKOM ima obvezu, nakon podnošenja zahtjeva davatelja univerzalne usluge za

naknadu nepravednog financijskog opterećenja, donijeti odluku kojom utvrđuje iznos neto troška koji

predstavlja nepravedno financijsko opterećenje, osniva kompenzacijski fond te utvrđuju doprinosi koje

moraju uplatiti davatelji poštanskih usluga koji su obveznici uplate u taj fond.

5.2. Naknada nepravednog financijskog opterećenja
U skladu s člancima 48. i 51. ZPU-a Vijeće HAKOM-a je, u postupku utvrđivanja naknade nepravednog

financijskog opterećenja davatelja univerzalne usluge, na temelju podnesenog zahtjeva HP-a, 2014.

godine donijelo odluku o utvrđivanju iznosa nepravednog financijskog opterećenja davatelja univerzalne

usluge u 2013. godini, osnivanju kompenzacijskog fonda za uplatu doprinosa davatelja univerzalne

usluge i davatelja zamjenskih poštanskih usluga, utvrđivanju doprinosa svakog pojedinog obveznika

uplate doprinosa u kompenzacijski fond te načinu plaćanja.

Međutim, uzimajući u obzir činjenicu da se najveći dio iznosa neto troška, koji predstavlja nepravedno

financijsko opterećenje davatelja univerzalne usluge, u 2014. godini za prethodnu kalendarsku godinu

morao podmiriti iz sredstava državnog proračuna RH, kao i gospodarsku situaciju u kojoj se nalaze

davatelji zamjenskih poštanskih usluga, od kojih su neki pokrenuli i postupak predstečajne nagodbe,

poteškoće uz koje je naplaćen najveći dio doprinosa u kompenzacijski fond, očekivani trend daljnjeg

smanjenja iznosa doprinosa obveznika uplate doprinosa u kompenzacijski fond te troškove upravljanja

tim fondom, Zakonom o izmjenama i dopunama Zakona o poštanskim uslugama ("Narodne novine", br.

78/15.), koji je stupio na snagu 18. srpnja 2015. godine, ukinut je kompenzacijski fond, kao jedan od

mehanizama za osiguranje kompenzacije za obavljanje univerzalne usluge pod nekomercijalnim

uvjetima.

Ukidanjem kompenzacijskog fonda naknada nepravednog financijskog opterećenja obavljanja

univerzalne usluge, kojom se osigurava obveza obavljanja univerzalne usluge, kao usluge od općeg

Članak 48. ZPU-a propisuje
mogućnost financiranja

nepravednog financijskog
opterećenja davatelju univerzalne

usluge.

16

gospodarskog interesa, podmiruje se isključivo iz sredstava državnog proračuna RH, u skladu s pravilima

o državnim potporama, budući da se radi o državnoj potpori za obavljanje usluga od općeg gospodarskog

interesa. Novo zakonsko rješenje u skladu je s odredbom članka 7. stavka 3. Direktive o poštanskim

uslugama, prema kojem naknadu nepravednog financijskog opterećenja davatelja univerzalne usluge

države članice EU mogu osigurati i samo iz javnih sredstava, dakle iz sredstava državnog proračuna.

6. Uloga razvoja poštanskih usluga u gospodarstvu RH i važnost
djelotvornog funkcioniranja poštanskog tržišta u gospodarstvu i
društvu uopće

Poštanske usluge mogu se podijeliti na usluge koje se koriste u proizvodne ili materijalne svrhe/namjene i

na usluge koje se koriste za osobnu potrošnju. U prvom slučaju te usluge sudjeluju i pridonose u

stvaranju nove vrijednosti, dok su u drugom slučaju te usluge potrošnja građana kao

konzumenta/korisnika, pri čemu poštanska usluga završava s uručenjem pošiljke, odnosno ne stvara

nikakvu dodanu (novu) vrijednost. Suvremena poštanska usluga razvija svoje tržište na tromeđi tržišta

koja se nalaze u rastu i razvoju – tržišta marketinga, tržišta komunikacija i tržišta logistike. Iako se

poštanski sektor nalazi na tromeđi navedenih sektora, najveći utjecaj na poštanski sektor ima tržište

elektroničkih komunikacija koje se, razvojem i dostupnošću interneta, javlja kao suvremeni supstitut u

pojedinim tehnološkim fazama poštanske usluge.

Donošenjem Strategije Europa 2020 (strategija rasta EU-a za sljedeće desetljeće) prepoznata su tri

osnovna pokretača rasta produktivnosti i konkurentnosti koje treba implementirati na nacionalnoj i

europskoj razini: pametan rast (poticanjem znanja, inovacija i informacijsko-komunikacijskih tehnologija),

održivi razvoj (učinkovitija proizvodnja i jačanje konkurentnosti) te uključivi rast stjecanjem vještina i

sudjelovanjem na tržištu rada.

Pristupanjem RH u EU i liberalizacijom tržišta nužne su promjene tehnoloških i organizacijskih procesa u

cilju jačanja tržišnog natjecanja. Pojam konkurentnosti u poštanskom sustavu dinamična je koncepcija,

koja se s vremenom mijenja, istodobno prilagođuje postojećim korisničkim zahtjevima u okruženju i

usavršava u cilju postizanja izvrsnosti i učinkovitosti u suvremenom lancu vrijednosti poštanskih usluga.

U globaliziranom okruženju na konkurentnost u sve većoj mjeri utječu znanje, inovativne tehnologije i

procesi, njima pridružene informacije i ostali resursi. Konkurentnost nije moguće promatrati samo uvidom

u trendove današnjeg i prethodnog rasta, već je potreban postupak benchmarkinga poštanskog sustava

RH u odnosu na ostale sustave.

Budući da konkurentnost nema jedinstveno značenje pa se može analizirati na različite načine, proizlazi

da se ovisno o izabranom konceptu mogu primjenjivati različite metodologije i pokazatelji. U tom smislu

različite institucije prate konkurentnost nacionalnih gospodarstava, koristeći se pritom mikro i makro

pokazateljima konkurentnosti. Prema Izvješću o globalnoj konkurentnosti RH se nalazi u skupini

tranzicijskih država koje nastoje postići gospodarski razvoj utemeljen na inovativnom pristupu.

Sektor poštanskih usluga, čija je temeljna zadaća prijam, usmjeravanje, prijenos i uručenje poštanskih

pošiljaka, s obzirom na iznos udjela u BDP-u važan je za gospodarstvo određene države. Sljedeći podaci

odnose se na sektor poštanskih usluga u RH:

• ukupan broj zaposlenih u 2012. godini iznosio je 10.895, od čega je u HP-u bilo zaposleno
8.13710 radnika ili približno 75%, a kod ostalih davatelja usluga 2.758 radnika11

• broj zaposlenih u poštanskom sektoru u 2012. godini činio je 0,94% svih zaposlenih u RH

10 Ukupan broj zaposlenih u HP-u na dan 31. prosinca 2012. godine bio je 10.543, od čega 8.137 radnika
sudjeluju u procesu obavljanja poštanskih usluga
11 Godišnje izvješće o radu HAKOM-a za 2012. godinu, HAKOM, Zagreb, lipanj 2013.

17

• ukupni prihodi, koje je poštanska djelatnost ostvarila u 2012. godini, iznosili su 1.464.789.832
kuna, što čini oko 0,44% ukupnog BDP-a za 2012. godinu12

• liberalizacija poštanskog tržišta i konkurencija dodatno utječu na inovativni pristup korisnicima
usluga, što ima utjecaja na gospodarstvo u cjelini.

Slika 5. Broj radnika USP-a u odnosu na ostale davatelje usluga u Europi (2008. – 2011.)

(Izvor: FPZ-ova analiza temeljena na podacima dostavljenim od HP-a)

Kada je u pitanju gospodarstvo, u duljem razdoblju najznačajnija strukturna promjena odnosi se na udjel

pojedinih gospodarskih sektora. U statistikama se najčešće prate i objavljuju podaci o udjelu

poljoprivrede (primarni sektor), industrije (sekundarni sektor) i usluga (tercijarni sektor). Budući da

sektorska struktura ima bitan utjecaj na rast produktivnosti, inovativne promjene u sektorskoj strukturi

poput poštanskog sektora mogu imati višestruke pozitivne implikacije na nacionalno gospodarstvo u

cjelini. Potencijal poštanskog sektora ovisi o nekoliko čimbenika, kao što su mogućnost iskorištavanja

ekonomije obujma i usvajanja tehničko-tehnoloških inovativnih rješenja te regulatorni okvir kojim se

određuje poslovanje sektora. Strukturne promjene prema povećanoj produktivnosti i učinkovitosti

obavljanja poštanskih usluga, uz ostalo, čine podlogu za dugoročniji rast gospodarstva. Kontinuiranim

tehničko-tehnološkim inovacijama, primjenom znanja i integracijom informacijsko-komunikacijskih

tehnologija omogućen je održivi gospodarski rast. Uspješno funkcioniranje poštanskog sustava ne

određuje samo raspoloživost (dostupnost) poštanske mreže i diferenciranost tehnoloških aktivnosti, već

je potrebno podrobno utvrđivanje interesnih skupina i njihovih interakcija prema zadanim zahtjevima.

U proteklom razdoblju uloga poštanskog sustava, uključujući sve poštanske usluge, značajno se mijenja.

S jedne strane, udjel tzv. poštanskih pošiljaka u papirnatom (fizičkom, materijalnom) obliku smanjuje se i

zamjenjuje novijim i poboljšanim načinima elektroničkih komunikacija (u nematerijalnom obliku), poput

usluga elektroničke pošte i interneta. Istodobno suvremeni elektronički komunikacijski sustavi (primjerice

on-line trgovina) omogućuju povećanje broja prenesenih paketa poštanskom uslugom. Digitalni planovi

promiču uporabu internetskih aplikacija i usluga, što dodatno utječe na smanjenje zahtjeva za poštanskim

uslugama. Dodatnu poteškoću za sve gospodarske sektore, uključujući i poštanski sektor, uzrokuju

negativni trendovi izazvani globalnom gospodarskom krizom nakon 2008. godine.

Potražnja za poštanskim uslugama ima obilježje tzv. izvedene

potražnje, budući da poštanske usluge u pravilu služe nekoj drugoj

svrsi (poslovnoj ili privatnoj) i nisu same sebi svrha. Potražnju je

moguće promatrati prema različitim kriterijima, kao što su vremenski

obuhvat, udaljenost početno-završnih točaka, načini transporta,

zahtjevi korisnika usluga, kakvoća usluge, cijena, sigurnost, pouzdanost i dr.

Razvoj poštanskih usluga u pozitivnoj je korelaciji s potražnjom za poštanskim uslugama, a uspješno

obavljanje poštanskih usluga ima, ukupno promatrano, pozitivan utjecaj na gospodarstvo i društvo u

12 http://www.dzs.hr/Hrv_Eng/ljetopis/2013/sljh2013.pdf (18.04.2014.)

-30%

-20%

-10%

0%

10%

20%

30%

Uspješno obavljanje poštanskih
usluga ima pozitivan utjecaj na
gospodarstvo i društvo u cjelini.

http://www.dzs.hr/Hrv_Eng/ljetopis/2013/sljh2013.pdf

18

cjelini. Potreban je sustavni pristup razvoju poštanskog sustava u funkciji prilagodbe postojećem tržišnom

okruženju, uvjetima liberalizacije i konkurencije i tehnološkom napretku u sektoru komunikacija.

Prometni sektor u RH, u odnosu na ukupno gospodarstvo, sporijeg je rasta od rasta u razdoblju prije

gospodarske krize, odnosno bilježi znatniji pad u odnosu na smanjenje gospodarskih aktivnosti za

razdoblje nepovoljnih gospodarskih kretanja. Prema radnom dokumentu službi EK "Ocjena ekonomskog

programa za 2013. za Hrvatsku"13 gospodarstvo je i dalje u recesiji. Od 2009. godine prisutan je trend

pada gospodarske aktivnosti. Između deset vodećih trgovačkih društava u djelatnosti prijevoza i

skladištenja u 2012. godini HP je na drugom mjestu prema pokazatelju ukupnih prihoda14.

Tablica 2. Pokazatelji kretanja poštanskih usluga i BDP-a u RH

Pokazatelj 2009. 2010. 2011. 2012. 2013.

Pismovne pošiljke (u 000) 373749 345175 335599 318944 303080

Paketi (u 000) 7684 7689 8059 8929 10398

BDP ($)15
62,244,2

02,547.0

58,873,8

39,435.0

61,789,1

84,183.9

59,228,2

47,411.0
N/A

BDP (stopa rasta, u mil. $)16 -6,9 -1,4 -0,9 -2,0 N/A

(Izvor: DZS (Statistički ljetopis 2009. – 2013.) i Svjetska banka (http://data.worldbank.org/country, 28.05.2014.))

Na poštansko tržište u gospodarskom sustavu, osim čimbenika potencijala poštanskog sektora, utječu i

gospodarski (gospodarski rast, globalizacija, inflacija, razvoj pojedinih sektora) i društveni čimbenici

(populacija, obrazovanje, kultura).

Najznačaniji pozitivni učinak, odnosno mjerljivo poboljšanje za

korisnike usluga predstavlja kakvoća obavljanja poštanskih

usluga, prikazana prosječnim vremenom potrebnim za

prijenos poštanske pošiljke.

Razgranatost i dostupnost poštanske mreže te obavljanje poštanskih usluga pozitivno utječu na održivi

razvoj, pri čemu se osobito ističe održivi razvoj ruralnih područja. Primjenom prava i obveze obavljanja

univerzalne usluge unaprjeđuje se socijalna pravednost te gospodarska održivost bez obzira na veličinu,

razvijenost, kapacitete ili druge osobitosti područja u RH.

Liberalizacija i očekivani daljnji razvoj tržišta poštanskih usluga HP-u, kao imenovanom davatelju

univerzalne usluge na temelju ZPU-a, nameće potrebu povećanja produktivnosti, stabilnosti i održivog

rasta, vodeći računa o optimizaciji postojećih procesa i troškova, optimizaciji ljudskih resursa, stvaranju

novih proizvoda i usluga kao izvora financiranja, te učinkovitom upravljanju sustavom nekretnina, u cilju

stabilnog poslovanja.

U odnosu na prijenos pismovnih pošiljaka, koji u proteklom razdoblju ima negativan trend, kurirska,

ekspres i paketna industrija (CEP) u Europi konstantno raste tijekom posljednjih godina, ponajprije zbog

rasta domaće i prekogranične trgovine i prometa paketa (eng. e-commerce).

Na temelju analize u okruženju RH, na primjeru susjedne Republike Austrije i njezina nacionalnog USP-a

– Österreichische Post, što je prikazano na slici 6., uočava se trend porasta broja paketnih pošiljaka, s

prosječnim godišnjim rastom za poslovne korisnike od +2,6% i za privatne korisnike od +4,4%. Podaci se

odnose na nacionalno austrijsko tržište poštanskih usluga.

13 Ocjena ekonomskog programa za 2013. za Hrvatsku, EK, svibanj 2013. godine, dostupno na:
http://ec.europa.eu/europe2020/pdf/nd/swd2013_croatia_hr.pdf
14 Sektorske analize, Ekonomski institut Zagreb, br. 25, studeni 2013.
15 Svjetska banka, dostupno na http://databank.worldbank.org/data/
16 Svjetska banka, dostupno na http://databank.worldbank.org/data/

Razgranatost i dostupnost poštanske
mreže te obavljanje poštanskih usluga

pozitivno utječu na održivi razvoj, a
osobito održivi razvoj ruralnih područja.

19

Slika 6. Broj paketnih pošiljaka na primjeru Österreichische Post

(Izvor: Georg Pölzl/CEO, Walter Oblin/CFO: Austrian Post Q1 2013 Investor Presentation, Beč,

17.05.2013. godine, podaci za 2013. i 2014. godinu su procijenjeni)

Trendovi porasta broja paketnih pošiljaka pozitivno utječu na ukupne poslovne rezultate i produktivnost

davatelja poštanskih usluga. Istodobno, trendovi rasta i razvoja poštanskih usluga pozitivno utječu na

razvoj gospodarstva (njihov je udjel u BDP-u RH u 2012. godini iznosio 0,43%), smanjivanjem cijene

usluga i vremena prijenosa pošiljke. U RH je dosadašnji trend broja paketnih pošiljaka u porastu te je za

očekivati da će se takav trend nastaviti i u budućnosti.

Međutim, kretanje broja pošiljaka nije jedini relevantan pokazatelj, već ga je potrebno promatrati i u

odnosu na pokazatelj prihoda, koji nema jednak postotni trend rasta kao pokazatelj broja paketa. Moguće

je izdvojiti nekoliko razloga koji utječu na navedenu tvrdnju:

• preuzimanje poštanskih pošiljaka velikih (poslovnih) korisnika i povećanje količine pošiljaka

uvjetovano je nižim cijenama, što pozitivno utječe na gospodarske subjekte, korisnike

poštanskih usluga

• u konkurentskom okruženju prisutno je tržišno natjecanje između davatelja usluga ponudom

nižih cijena, osiguravajući istu ili višu razinu kakvoće usluge za krajnjeg korisnika usluga

• primjenom postupka segmentacije usluge se prilagođavaju potrebama korisnika kao usluge s

fleksibilnijom ponudom i nižom cijenom.

Navedeni razlozi imaju izravan pozitivni utjecaj na korisnike poštanskih usluga u vidu smanjenja troškova

poštanske komunikacije, što su davatelji poštanskih usluga, a osobito USP, ostvarili kroz nekoliko faza

planiranja. Prva faza vezana je uz planiranje poštanske mreže, sljedeća faza vezana je uz planiranje

usluga, dok se u današnjem okruženju primjenjuje metodologija planiranja usluga praćenjem ponašanja

korisnika usluga, odnosno prilagođavanjem davatelja usluga potrebama korisnika usluga.

U proteklom razdoblju pojava učinkovitih, inovativnih i prilagodljivih davatelja poštanskih usluga na

paketnom tržištu u RH potaknula je HP na prilagođavanje cijena svojih usluga, te sve ostale davatelje

poštanskih usluga na povećanje djelotvornosti i učinkovitosti obavljanja poštanskih usluga, te istraživanje,

kreiranje i ponudu novih usluga koje pružaju, odnosno nude korisnicima usluga kako bi ostvarili što bolje

poslovne rezultate.

Na slici 7. prikazan je trend kretanja jedinične cijene usluge u području prijenosa paketa za HP, te

prosječna cijena usluge.

91599 93684 94500 99000

56296 59426 61500 64000

0

60000

120000

180000

2011 2012 2013 2014

B2B B2C

20

Slika 7. Prikaz odnosa jedinične cijene usluge prijenosa paketa i kretanje prosječne cijene usluge

(Izvor: FPZ-ova analiza temeljena na podacima dostavljenim od HP-a)

7. Prekogranične poštanske usluge

Analiza tržišta prekograničnih poštanskih usluga obuhvaća regulatorno okruženje, tržište i glavne

pokretače trendova u ovom sektoru (na domaćoj razini i razini EU-a).

7.1. Regulatorno okruženje
EU je utvrdila zajedničko tržište univerzalnih poštanskih domaćih i prekograničnih usluga, a koje

obuhvaća sva područja: od teritorijalne dostupnosti, pristupačnih cijena i jednakih uvjeta za sve građane

do zaštite prava korisnika usluga te standardizirane kakvoće procesa i usluga. Člankom 3. stavkom 7.

Direktive o poštanskim uslugama propisano je da "univerzalna usluga definirana u ovom članku

obuhvaća i nacionalne, i prekogranične usluge", pri čemu izraz "prekogranična usluga" (eng. cross-

border service) obuhvaća:

• među-EU/EGP poštanske usluge, tj. usluge između država članica EU i Europskog
gospodarskog prostora (EGP)

• izvan-EU/EGP poštanske usluge, tj. usluge između država članica EU/EGP i ostatka svijeta.

Prema članku 13. Direktive o poštanskim uslugama države članice EU, a time i RH, moraju osigurati da

cijena obavljanja univerzalnih usluga među državama članicama EU/EGP zadovoljava načela troškovne

usmjerenosti, transparentnosti i nediskriminacije. EK osigurava da se imenovani nacionalni davatelji

poštanskih/univerzalnih usluga u području prekograničnih usluga ne koriste za stvaranje ili održavanje

nezakonitih kartela koji određuju cijene, čime štete interesu poduzetnika i potrošača u EU-u. Stoga se

većina davatelja poštanskih usluga u EU-u složila s ciljem utvrđivanja pravedne terminalne naknade za

isporuku prekogranične pošte, koja jasnije odražava stvarno nastale troškove kako bi se poboljšala

kakvoća prekograničnih poštanskih usluga.

Člankom 18. Prve poštanske direktive propisuju se norme kakvoće za prekogranične usluge između

država članica EU/EGP. U pogledu kakvoće obavljanja univerzalne usluge u prekograničnom

poštanskom prometu s državama članicama EU propisano je (što je preneseno i u članak 40. ZPU-a) da

davatelj univerzalne usluge uručuje 85% poštanskih pošiljaka najbrže kategorije u roku od tri radna dana,

odnosno 97% u roku od pet radnih dana. Za druge države izvan EU-a okvirni rokovi propisani su aktima

Svjetske poštanske unije.

2010 2011 2012 2013

Ekspres e-paketi Paketi

100%

0%

-6,47%

-15,64%

2013 2012 2011 2010

-3,17%

Prosječna cijena

21

Osim Prve poštanske direktive i druge mjere EU-a, kao što su carinski propisi, pravila tržišnog natjecanja

te sporazumi EU-a o trgovini, uključujući i Opći sporazum o trgovini uslugama (eng. General Agreement

on Trade in Services – GATS), također znatno utječu na pružanje prekograničnih poštanskih usluga.

Pritom je važno naglasiti da je pristupanjem RH u EU 1. srpnja 2013. godine naše državno područje

postalo dio jedinstvenog carinskog područja EU-a te je od tog dana prestala obveza provedbe carinskog

nadzora nad poštanskim pošiljkama u države članice EU i iz njih. Pošiljke za države ili iz država izvan

područja EU-a i dalje podliježu carinskom nadzoru.

Države članice EU/EGP također djeluju i unutar globalnih regulatornih

okvira koji također uređuju prekogranične poštanske usluge. Jedan

od njih je regulatorni okvir Svjetske poštanske unije (eng. Universal

Postal Union) (u daljnjem tekstu: UPU), specijalizirane agencije

Ujedinjenih naroda koja usklađuje globalnu poštansku politiku te

donosi međunarodne propise. Svaka od 192 države članice UPU-a

dragovoljno prihvaća iste uvjete za provedbu obveza koje proizlaze iz međunarodnih poštanskih propisa.

Države članice UPU-a na Svjetskom poštanskom kongresu, koji se održava svake četiri godine, donose

novu Svjetsku poštansku konvenciju (trenutačno je na snazi konvencija donesena na 25. Kongresu

održanom u Dohi, Katar, 2012. godine), razmatraju aktualna pitanja i donose mjere za unaprjeđenje

svjetskog poštanskog sustava. Na taj način UPU povezuje svijet u jednu cjelinu i omogućuje uzajamnu

razmjenu poštanskih pošiljaka.

RH je 20. srpnja 1992. godine kod glavnog direktora Međunarodnog ureda UPU-a položila svoju ispravu

o pristupu temeljnim aktima UPU-a, čime je postala punopravna članica UPU-a.

Do danas su u RH doneseni sljedeći akti o potvrđivanju međunarodnih ugovora koji se odnose na

područje poštanskih usluga:

• Odluka o objavljivanju mnogostranih međunarodnih ugovora kojih je Republika Hrvatska

stranka na temelju pristupa (akcesije) ("Narodne novine – Međunarodni ugovori", br. 8/02.), a

koja se odnosi na:

− Ustav Svjetske poštanske unije sa Završnim Protokolom

− Dodatni protokol uz Ustav Svjetske poštanske unije

− Drugi dodatni protokol uz Ustav Svjetske poštanske unije

− Treći dodatni protokol uz Ustav Svjetske poštanske unije

− Četvrti dodatni protokol uz Ustav Svjetske poštanske unije

− Opći pravilnik Svjetske poštanske unije

− Svjetska poštanska konvencija sa Završnim protokolom

− Aranžman o poštanskim paketima sa Završnim protokolom

− Aranžman o poštanskim uputnicama

− Aranžman o službi poštanskih čekova

− Aranžman o otkupnim pošiljkama

• Ustav Svjetske poštanske unije sa Završnim protokolom ("Narodne novine – Međunarodni

ugovori", br. 4/07.)

• Zakon o potvrđivanju Sporazuma o poštanskim uslugama plaćanja ("Narodne novine –

Međunarodni ugovori", br. 5/08.)

• Zakon o potvrđivanju Svjetske poštanske konvencije sa Završnim protokolom ("Narodne novine

– Međunarodni ugovori", br. 5/08.)

• Zakon o potvrđivanju Općih pravila Svjetske poštanske unije ("Narodne novine – Međunarodni

ugovori", br. 5/08.)

• Zakon o potvrđivanju Petoga dodatnog protokola uz Ustav Svjetske poštanske unije, Šestoga

dodatnog protokola uz Ustav Svjetske poštanske unije i Sedmoga dodatnog protokola uz Ustav

Svjetske poštanske unije ("Narodne novine – Međunarodni ugovori", br. 5/08.)

Republika Hrvatska je 20. srpnja
1992. godine postala punopravna
članica Svjetske poštanske unije

(UPU).

22

• Zakon o potvrđivanju Sporazuma o poštanskim uslugama plaćanja ("Narodne novine –

Međunarodni ugovori", br. 1/11.)

• Zakon o potvrđivanju Svjetske poštanske konvencije sa Završnim protokolom ("Narodne novine

– Međunarodni ugovori", br. 1/11.)

• Zakon o potvrđivanju Prvog dodatnog protokola uz Opća pravila Svjetske poštanske unije

("Narodne novine – Međunarodni ugovori", br. 1/11.)

• Zakon o potvrđivanju Osmog dodatnog protokola uz Ustav Svjetske poštanske unije ("Narodne

novine – Međunarodni ugovori", br. 1/11.).

Važno je naglasiti da u skladu s odredbama ZPU-a, kao i odredbama međunarodnih akata, HP kao

nacionalni davatelj univerzalne usluge sudjeluje u snimanju kakvoće prekograničnog prometa pošiljaka u

UPU-ovom kontinuiranom mjerenju prioritetnih test pismovnih pošiljaka u međunarodnom prometu

(pošiljke razmjenjuju radnici davatelja poštanskih usluga), kao i u UNEX 17 -ovom kontinuiranom

neovisnom mjerenju kakvoće prijenosa prioritetnih test pismovnih pošiljaka u međunarodnom prometu.

Propisi EU-a i UPU-a u određenoj se mjeri preklapaju jer uređuju ista područja (cijene, kakvoću usluge,

prekogranične poštanske usluge, itd.), što dovodi do pojedinih nedosljednosti. Naime, opće načelo prava

EU-a određuje da institucije EU-a imaju isključivu nadležnost u pregovorima s trećim državama (izvan

EU-a) u području tržišta uslugama ili u pitanjima već obuhvaćenim zakonodavstvom EU-a. Tako isključiva

nadležnosti EU-a obuhvaća sva pitanja u vezi s Direktivom o poštanskim uslugama i drugim propisima

EU-a (sporazum AETR), kao i sva pitanja koja se odnose na trgovinu uslugama s trećim državama (izvan

EU-a) (Zajedničke trgovinske politike).

Stoga u tim područjima države članice EU nemaju ovlasti samostalno pregovarati i zastupati parcijalne

nacionalne interese (kao što je to predviđeno aktima UPU-a), već su obvezne slijediti zajedničko

stajalište koje su utvrdila nadležna tijela EU-a u suradnji s državama članicama EU18.

Kao što je ranije navedeno, RH je donošenjem ZPU-a, koji je stupio na snagu 1. siječnja 2013. godine, u

potpunosti uskladila svoje zakonodavstvo u području poštanskih usluga sa zakonodavstvom EU-a. Za

sva regulatorna pitanja iz područja poštanskih usluga, pa tako i za nadzor

poštivanja pravila i osiguranja kakvoće prekograničnih poštanskih usluga,

odnosno osiguranja usklađenosti s obvezama propisanima Direktivom o

poštanskim uslugama, zadužen je HAKOM.

U pogledu prekograničnih usluga EK je razradila smjernice i konkretne

mjere za unaprjeđenje međunarodnih paketnih uslugu unutar europskog

tržišta dostave (prosinac 2013. godine). Cilj novih mjera je uključiti nacionalna regulatorna tijela,

prijevoznike, davatelje poštanskih usluga i udruge potrošača, kako bi se potaknula i učinkovito uredila

međunarodna on-line trgovina na području EU-a.

Brojne studije ukazale su na neke od problema u obavljanju prekograničnih poštanskih usluga, kao što su

manja konkurentnost, veća distorziranost i slabija transparentnost tržišta prekograničnih poštanskih

usluga od očekivanog, zbog čega je provedba Direktive o poštanskim uslugama i direktiva o zaštiti

tržišnog natjecanja u tom dijelu neučinkovita. Stoga se od nacionalnih regulatornih tijela očekuju dodatne

aktivnosti u cilju pronalaženja odgovarajućih institucionalnih rješenja.

17 IPC-ov UNEX™ sustav koristi se za mjerenje performansi međunarodnih pismovnih usluga slanjem testne
pošte iz više od 50 država na četiri kontinenta. UNEX-ova testna pisma odaslana iz jedne države prolaze kroz
svjetsku poštansku mrežu dok se ne uruče primatelju u državi odredišta. Većina tih pisama sadržava mali
radiofrekvencijski identifikacijski čip. Na određenim čitačima u poštanskim objektima/postrojenjima čip
anonimno šalje svoj identifikacijski kod globalnom IPC centru u Briselu.
18 WIK-Consult and J. Campbell, Study on the External Dimension of the EU Postal Acquis (2010), pp. xiv

EK je razradila smjernice i
konkretne mjere za unaprjeđenje
međunarodnih paketnih usluga

unutar europskog tržišta dostave.

23

7.2. Tržište prekograničnih poštanskih usluga

Analiza globalnog tržišta, koju je proveo Međunarodni ured UPU-a, ukazuje na to da udjel prekograničnih

poštanskih usluga u ukupnom tržištu pisama i paketa (500 milijardi USD) iznosi oko 7,2%, odnosno 32

milijarde USD19. Udjel međunarodnih pisama u ukupnoj vrijednosti pismovnih pošiljaka iznosi 4%, dok

udjel međunarodnih paketa u ukupnoj vrijednosti paketnih pošiljaka (uključujući kurirske usluge) iznosi

značajnih 23%, kao što je prikazano na slici 8.

Slika 8. Globalno tržište poštanskih pismovnih usluga (300 milijardi USD)
i paketa (200 milijardi USD)

(Izvor: UPU (2010.) Market Research on International Letters and Lightweight Parcels and Express Mail

Service Items)

Važno je istaknuti primjetan trend pada udjela međunarodnih (u globalnom smislu to znači i

prekograničnih) pismovnih pošiljaka te rasta udjela međunarodnih paketnih usluga u ukupnoj vrijednosti

tržišta paketa, što je prikazano na slici 9. kojom se analizira 10-godišnje razdoblje. Razlog smanjenja

broja međunarodnih pisama proizlazi, uz ostalo, iz analize elastičnosti cijena. U odnosu na cijene paketa,

cijena međunarodne usluge prijenosa pisama pokazuje veću osjetljivost, čemu je razlog postojanje

cjenovno nižih alternativnih fizičkih dispečerskih kanala i brojnih elektroničkih alternativnih rješenja, kao i

promjena trenda u području međunarodne dostave pisama – od tradicionalne pismovne pošiljke prema

izravnoj pošti, tiskanim materijalima i malim paketima.

19 UPU (2010.): Market Research on International Letters and Lightweight Parcels and Express Mail Service
Items

96%

4%

Nacionalne (unutarnje) poštanske usluge u segmentu pisama

Međunarodne / prekogranične poštanske usluge
u segmentu pisama

77%

23%

Međunarodne/prekogranične poštanske usluge
u segmentu paketa
Nacionlane (unutarnje) poštanske usluge

24

Slika 9. Količina globalnog međunarodnog/prekograničnog prometa pisama i paketa po godinama
(u milijunima)

(Izvor: UPU (2010.) Market Research on International Letters and Lightweight Parcels and Express Mail Service
Items)

Tržište poštanskih usluga u RH prati globalne trendove u poštanskom sektoru. Tako je u razdoblju od

2008. do 2012. godine zabilježeno kontinuirano smanjenje količine izvršenih pismovnih usluga. Naime, u

2012. godini preneseno je 318,9 milijuna pismovnih i ostalih pošiljaka, što je 18,4% manje nego u 2008.

godini. Smanjenje broja prenesenih pošiljaka može se objasniti kako tehnološkim promjenama, odnosno

povećanom uporabom elektroničkih komunikacijskih usluga, tako i višegodišnjom gospodarskom

recesijom koja je započela 2008. godine, a očituje se u dugotrajnom padu bruto domaćeg proizvoda. U

isto vrijeme poštanske usluge u području paketa bilježe rast sa 7,6 milijuna komada paketa u 2008.

godini na 8,9 milijuna komada paketa u 2012. godini, a trend rasta nastavljen je i u 2013. godini.

U odnosu na prekogranične poštanske usluge hrvatsko tržište pokazuje sličan obrazac kao i globalno

tržište – prekogranične poštanske usluge zauzimaju udjel od 5,8% ukupnih poštanskih usluga20.

20 HAKOM u skladu s odredbama ZPU-a u svojim analizama ne uzima u obzir razliku između kurirskih
međunarodnih usluga i prekograničnih poštanskih usluga

478

380

315

+21%

+26%

1998 20082003

Količina međunarodnog/prekograničnog
prometa paketa

5.560
5.8645.700

-5%+3%

200820031998

Količina međunarodnog/prekograničnog
prometa pismovnih i ostalih pošiljki

25

Slika 10. Udjeli poštanskih usluga prema vrstama prometa u 2012. i 2013. godini

(Izvor: Državni zavod za statistiku (DZS) – Poštanske, kurirske i telekomunikacijske usluge

u četvrtom tromjesečju 2012. godine)

Vidljivo je povećanje međunarodnog prometa pisama i paketa (pri čemu DZS ne pravi razliku između

pojmova "međunarodno" i "prekogranično"). Naime, kao što prikazuje slika 11., dok se u razdoblju od

siječnja do prosinca 2013. godine promet pismovnih i ostalih pošiljaka smanjio za 5,0%, primjetno je

povećanje količina i udjela međunarodnog prometa pisama i paketa (za razliku od globalnog trenda): u

2012. godini udjel je iznosio 6,1%, dok je u 2013. godini iznosio 7,1%.

Poštanske usluge u području paketa na hrvatskom tržištu bilježe daljnji rast od 16,5% u 2013. godini, a

značajan doprinos tome daje međunarodni promet paketa, koji je u 2013. godini imao rast od čak 123%.

Međunarodni promet pisama također je rastao, i to po stopi od 9,4%.

Slika 11. Usporedba količina ostvarenih poštanskih usluga u RH za 2012. i 2013. godinu

(Izvor: Državni zavod za statistiku (DZS) – Poštanske, kurirske i telekomunikacijske usluge

u četvrtom tromjesečju 2013. godine)

6%

94%

Ukupno međunarodni/
prekogranični promet

Ukupno unutarnji promet

7%

93%

2012. 2013.

-5%

2013

303.080

19.655 21.519

281.561

2012

318.944

299.289

Unutarnji promet
Međunarodni promet

Pismonosne i ostale pošiljke

620

9.778

278

8.651

10.398

+16%

20132012

8.929

Paketi

+9% +123%

26

Trend porasta međunarodnih pismovnih i paketnih usluga povezan je s postupkom liberalizacije tržišta

poštanskih usluga u RH, tijekom koje je korisnicima usluga omogućen veći izbor usluga, kao i

pristupanjem RH u EU 2013. godine, čime je nestao niz zapreka u prekograničnom prometu (jedinstveno

EU tržište). U pogledu paketa snažan rast međunarodnog prometa

dodatno je potaknut elektroničkom trgovinom (eng. e-commerce) koja

se odnosi na fizičku dostavu robe naručene putem interneta. Očekuje

se da će i u nadolazećem razdoblju godišnja stopa rasta elektroničke

trgovine u EU-u biti veća od 10%, što će biti daljnji pokretač rasta

udjela dostave međunarodnih paketa. Stoga je pred davateljima

poštanskih usluga novi izazov kako osigurati visokokvalitetne i pristupačne usluge prekogranične dostave

paketa od poduzeća do potrošača (B2C).

Na primjeru HP-a, kao ključnog i najvećeg davatelja poštanskih usluga na hrvatskom tržištu poštanskih

usluga, slika 12. prikazuje trend rasta pismovnih usluga po količini i vrsti usluge u međunarodnom

prometu.

Slika 12. Međunarodni promet pismovnih usluga po količini i vrsti usluge za HP po godinama

(Izvor: Deloitteova analiza na temelju podataka dostavljenih od HP-a)

Udjel prekograničnog prometa poštanskih usluga HP-a bilježi snažan rast u gotovo svim područjima u

odnosu na 2012. godinu21:

• LC/AO22 za 16,5%

• preporučene pošiljke za 10,4%

• pošiljke s označenom vrijednosti za 27,5%

• ekspresne pošiljke za čak 47,2% te

• paketi za 28%.

Promatrajući statistički broj otprema u međunarodnom prometu, najveći skok postignut je u usluzi izravne

pošte akvizicijom novih klijenata. Bez novih bi klijenata rast cijelog području otpreme u međunarodnom

prometu bio blagih 1% (rast količina od poslovanja s dosadašnjim klijentima). U prispijeću je situacija

nešto drukčija – dok je povećanje u paketnom prometu izrazito značajno i iznosi čak 44%, preporučene

pošiljke imaju zadovoljavajući postotak povećanja od 16,1%, LC/AO pošiljke bilježe blago povećanje

21 Deloitteova analiza na temelju podataka dostavljenih od HP-a
22 LC/AO – pisma i dopisnice/ostale pismovne pošiljke

201320122011

+29%

+16%

DOPISNICE

VRIJEDNOSNE POŠILJKE
TISKANICE, KNJIGE I TISAK
PRIORITETNA PISMA
IZRAVNA POŠTA

PISMA
PREPORUČENE POŠILJKE

Broj otprema u međunarodnom
prometu

2013

+13%

-5%

20122011

Broj prispijeća u međunarodnom
prometu

Snažan rast međunarodnog prometa
paketnih usluga dodatno je potaknut

rastom elektroničke trgovine.

27

prometa od 1%, a primjetan je pad pošiljaka s označenom vrijednosti za 1% i slanja uslugom

međunarodnog ekspresa za 10,4%.

Najznačajniji partneri HP-a (prema podacima HP-a) u otpremi i

prispijeću prekograničnih pismovnih i paketnih pošiljaka tijekom 2012.

prikazani su u tablici 3. (partneri su poredani prema značenju).

Najvažnija država partner, s kojom HP ima najintenzivniju suradnju u

distribuciji pismovnih i paketnih poštanskih usluga u oba smjera, je SR

Njemačka. Zanimljivo je da NR Kina drži prvo mjesto u području

prispijeća pismovnih pošiljaka, pri čemu se uglavnom radi o nabavi robe manjih dimenzija od strane

hrvatskih kupaca. Naime, hrvatskim kupcima isplativo je robu naručivati iz NR Kine jer ona subvencionira

poštanske usluge otpreme (poticanje kineskog robnog izvoza).

Tablica 3. Najznačajniji partneri HP-a u otpremi i prispijeću prekograničnih pismovnih i paketnih
pošiljaka tijekom 2012. godine

(Izvor: Deloitteova analiza na temelju podataka dostavljenih od HP-a)

HP je tijekom 2013. godine postao član skupine Enhanced Parcel Group (E-Parcel Group) (u daljnjem

tekstu: EPG) unutar udruge International Post Corporation (u daljnjem tekstu: IPC). EPG je skupina

sastavljena od 31 davatelja poštanskih usluga iz Europe i SAD-a (USPS), koji surađuju na

prekograničnim paketnim uslugama. EPG omogućuje svojim članovima (davateljima poštanskih usluga)

razmjenu prekograničnih prioritetnih pošiljaka putem integrirane mreže, nudeći stabilnu i pouzdanu

kakvoću usluge visoke razine. EPG također pruža sustav praćenja i nadgledanja (eng. track-and-trace) s

automatiziranom uslugom korisničke službe, koja povezuje pozivne centre članova EPG-a u cilju

osiguranja brzih odgovora na pitanja klijenata/korisnika. Uloga IPC-a je pružanje operativne podrške i

projektnog upravljanja skupinom, te praćenje kakvoće usluga i poštivanje formalno dogovorenih norma.

IPC također organizira skupinu pod nazivom Easy Return Services (ERS) koja nacionalnim davateljima

poštanskih usluga pruža uslugu povrata prioritetne pošte s plaćenom poštarinom kod prekograničnih

pošiljaka e-trgovine.

Osim što obavlja razmjenu poštanskih pošiljaka s drugim davateljima poštanskih usluga država članica

EPG-a, HP sve više sklapa i ugovore o korištenju svoje poštanske mreže za prijam. To je posebno

vidljivo u području distribucije pošiljaka ostalih davatelja poštanskih usluga država članica UPU-a, koji

žele upotrebljavati HP-ove kanale za dostavu tih pošiljaka u RH. Naime, s obzirom na razinu razvijenosti

poštanske mreže koju HP ima u obavljanju tzv. "last mile" 23 dostave u odnosu na druge davatelje

poštanskih usluga na nacionalnom tržištu, HP se nameće kao ključni partner za dostavu prekograničnih

poštanskih pošiljaka u ruralnim područjima, na otocima i u slabo naseljenim područjima države. Zbog

takvih odlika HP-ove poštanske mreže DHL je sklopio ugovor s HP-om o prijmu pošiljaka u HP-ovim

poštanskim uredima (provedena je pilot faza projekta te se povećava broj poštanskih ureda u kojima je

moguće obaviti tu uslugu).

23 "Last mile" predstavlja dostavu od zadnjeg čvora u poštanskoj mreži do kovčežića krajnjeg primatelja

Otprema Prispjeće Otprema Prispjeće
1 Njemačka Kina 1 Njemačka Njemačka
2 Slovenija Njemačka 2 SAD Slovenija
3 Srbija Ujedinjeno Kraljevstvo 3 Slovenija Ujedinjeno Kraljevstvo
4 Austrija Hong Kong 4 Austrija Austrija
5 SAD SAD 5 Ujedinjeno Kraljevstvo Francuska
6 Italija Austrija 6 Austrija Nizozemska

Prekogranične pismovne pošiljke Prekogranične paketne pošiljke

Najznačajnija država partner HP-a u
otpremi i prispijeću prekograničnih
pismovnih i paketnih pošiljaka je

SR Njemačka.

28

8. Nove usluge i trendovi u obavljanju poštanske djelatnosti, s
posebnim naglaskom na informacijsko-komunikacijske
tehnologije

Napredak informacijsko-komunikacijskih tehnologija pokrenuo je nove trendove u obavljanju poštanske

djelatnosti te omogućio cijeli spektar novih usluga koje su krajnjim korisnicima usluga i veleprodajnim

partnerima ponudili europski i hrvatski davatelji poštanskih usluga.

8.1. Globalni trendovi

U proteklom razdoblju pojedini su makro-ekonomski trendovi, poput rasta BDP-a, bili jasni pokazatelji

budućih promjena u količini poštanskih usluga. Veći gospodarski rast intenzivirao je količinu razmjene

poštanskih usluga među svim dionicima na tržištu, jer su poštanske usluge bile prvenstveni način

komunikacije. Tijekom posljednjeg desetljeća količina poštanskih usluga i rast BDP-a više nisu izravno

povezani (s iznimkom distribucije neadresiranih pošiljaka, koje nisu uključene u analizu jer u skladu s

odredbama ZPU-a nisu poštanske usluge).

Do 2000. godine globalno tržište poštanskih usluga raslo je

usporedno s rastom BDP-a. Daljnjim razvojem i širokom

primjenom informacijsko-komunikacijske tehnologije (uključujući i

društvene medije) ostvarena je prekretnica u kojoj je globalni rast

količine poštanskih usluga, a koji se gotovo isključivo odnosio na

tradicionalne pismovne usluge, odvojen od rasta BDP-a. Upravo

je širokopojasni pristup internetu postao korelacijski čimbenik usko

povezan s BDP-om. Naime, na temelju dostupnih ekonometrijskih studija, povećanje gustoće

širokopojasnih internetskih usluga i rast BDP-a imaju izravnu međuovisnost, a ta međuovisnost je

konzistentna u državama s različitom stopom (u pravilu većom) gustoće širokopojasnih internetskih

usluga24.

U mnogim područjima vidljivo je da elektronički kanali (i usluge koje se obavljaju putem elektroničkih

komunikacija) imaju sve veći udjel u globalnoj komunikaciji, a što je izravno utjecalo na tržište poštanskih

usluga. Trend pada tradicionalnih poštanskih usluga nije vidljiv samo u padu količine pismovnih usluga,

nego i u gubitku značenja fizički tiskanih pisama. Predviđanja stručnih studija objavljenih na internetskim

stranicama EK25 ukazuju na to da se do 2020. godine očekuje pad količina pismovnih pošiljaka od 12%

pa čak do 43%.

24 Deloitteova studija (2013.) za Agenciju za elektroničke medije
25WIK-Consult: Main Developments in the Postal Sector (2010-2013):
http://ec.europa.eu/internal_market/post/studies/index_en.htm (09.06.2014.)

Trend pada tradicionalnih poštanskih
usluga nije vidljiv samo u padu količine

pismovnih usluga, nego i u gubitku
značenja tiskanih pisama.

http://ec.europa.eu/internal_market/post/studies/index_en.htm

29

Tablica 4. Predviđanja trenda količine pismovnih usluga u prosječnim godišnjim stopama rasta –
CAGR (eng. Compound Annual Growth Rate)

(Izvor: WIK-Consult: Main Developments in the Postal Sector (2010-2013) i Strategija HP-a (2013.-2020.))

U odnosu na količinu paketnih usluga očekuje se trend suprotan pismovnim uslugama, odnosno predviđa

se prosječna godišnja stopa rasta (CAGR) od 3%, ili oko 26% do 2020. godine. Međutim, opravdano se

očekuje da će paketi i dalje činiti manji dio ukupnog poštanskog prometa.

Uzroci ovih trendova leže u brojnim promjenama u socio-ekonomskom i tehnološkom okruženju. Ključni

trendovi, koji su na globalnoj razini utjecali na tržište poštanskih usluga, mogu se sažeti u sljedećim

točkama:

• dostupnost širokopojasnog pristupa internetu – s povećanom gustoćom širokopojasnog

pristupa internetu povećava se količina komunikacije uz značajno smanjenje udjela, ali i

količine pismovnih poštanskih usluga. Taj pad najviše se osjeti u tzv. klasičnim pismovnim

uslugama (posebno međunarodnim) koje još uvijek prevladavaju na domaćem tržištu

poštanskih usluga, odnosno predstavljaju najveći izvor prihoda za mnoge USP-ove. Također, s

većom gustoćom širokopojasnog pristupa internetu sve više tijela javne uprave odlučuje se za

primjenu specijaliziranih elektroničkih usluga, kao što su npr. usluge e-uprave, čime smanjuju

potrebu za poštanskom distribucijom službenih dokumenata 26 . Suprotno trendovima u

pismovnim uslugama, gustoća širokopojasnog pristupa internetu potiče usluge fizičkog

prijenosa paketa, jer se rastom e-trgovine povećava potražnja za paketnim uslugama, osobito

u području komercijalne dostave klijentima

• povećanje spektra usluga – usmjerenje razvijenih država prema industriji usluga traje već dugi

niz godina. Stoga su davatelji poštanskih usluga u situaciji da moraju diversificirati svoje

poslovanje – usmjeravati razvoj poštanske mreže prema niskim troškovima i na velikom

području, ili redefinirati poslovni model prema prodaji Premium usluga (usluga s većim

financijskim potencijalom). Ulaskom privatnih inicijativa u pojedine dijelove lanca vrijednosti

poštanskih usluga povećalo se tržišno natjecanje u svakom dijelu spektra usluga USP-a

• veći utjecaj potrošača – potrošači diktiraju sve više elemenata u lancu poštanske usluge –

odlučuju što i kada žele, te putem kojih kanala (i u pogledu komunikacije, pisama i paketa),

prisiljavajući davatelja usluga da promijeni model nastupa prema klijentima, od "push" (ponude

svojih pred-definiranih usluga) prema "pull" (kreiranje usluga prema zahtjevima i željama

klijenata). Također, očekivanja potrošača u pogledu kakvoće usluga veća su od prijašnjih. Sve

26 Danska je primjer planskog prijelaza distribucije javnih dokumenata iz materijalnog u elektronički oblik.
Naime, u Danskoj je upravo država pokrenula niz inicijativa kojima se svi javni dokumenti građanima šalju
putem zaštićene elektroničke komunikacije.

Izvor Država Razdoblje
prognoze

CAGR min CAGR max

Koppe/Hömstreit (2009) AT 2009-2025 -1,9% -5,7%
WIK-Consult (2011) NL 2010-2020 -3% -6,2%

Post NL (2013) NL (samo PostNL) 2013 -8% -10%

UPU / Hrvatska Pošta
(Strategija 2013.-2018.)

Europa 2010-2020 -1,8% -3,4%

Copenhagen Institute for
Futures Studies (2011)

Europa 2010-2020 -2% -3%

PostNord (2013) SE (samo Posten) 2013

PostNord (2013) DK (samo Post
Denmark)

2013

-6%

-12%

30

se to događa u razdoblju pada potražnje za tradicionalnim poštanskim uslugama i preseljenja

velikog dijela komunikacije na internet27

• privatizacija državnih davatelja poštanskih usluga – nekoliko većih nacionalnih davatelja

poštanskih usluga (npr. u Nizozemskoj, Austriji, Portugalu, Njemačkoj) već je u većem ili

manjem dijelu privatizirano, a neke države (npr. Italija, Velika Britanija) planiraju provesti

privatizaciju. Bez obzira na to hoće li se i kada privatizacija dogoditi, svi nacionalni davatelji

poštanskih usluga, pa tako i HP, trebali bi se u pogledu stvaranja novih vrijednosti i povratka

na ulaganje u kapital ponašati kao da jesu ili će uskoro biti privatizirani

• globalizacija – iako su ranije bili u potpunosti nacionalno usmjereni, sve više nacionalnih

davatelja poštanskih usluga gleda na susjedna i šira poštanska tržišta u potrazi za daljnjim

širenjem i rastom. Davatelji poštanskih usluga moraju strateški odlučiti koja su tržišta ključna

za njih, te u skladu s tim razvijati svoje međunarodne prodajne i distribucijske kapacitete i

partnerstva. Mnogi od davatelja poštanskih usluga postali su značajni dionici na drugim

tržištima, što su ostvarili organskim širenjem (otvaranjem novih podružnica i poslovnica) ili

anorganskim rastom (akvizicijom konkurenata), najčešće u regiji.

Danas, kada su tradicionalne poštanske usluge u opadanju i kada se mijenja proces pružanja usluge,

potrebno je kontinuirano redefinirati prirodu poštanskog sektora. Radi razumijevanja smjera u kojem se

razvijaju poštanske usluge, provedena je analiza trenutačnog poslovanja davatelja poštanskih usluga na

globalnom tržištu kroz prizmu udjela specifičnog segmenta u ukupnim prihodima poštanskog sektora, te

njegova tržišnog udjela u specifičnim globalnim industrijama28:

• dostava paketa: 14% trenutačnih prihoda, 14% udjela na tržištu

• oglašavanje: 11% trenutačnih prihoda, 8% udjela na tržištu oglašavanja

• komunikacija: 46% trenutačnih prihoda, 6% udjela na tržištu komunikacija (u širem smislu

pojma komunikacija)

• logistika: 12% trenutačnih prihoda, 4% udjela na tržištu

• financijske usluge: 11% trenutačnih prihoda, 2% tržišnog udjela u bankarskoj maloprodaji.

Tradicionalne poštanske usluge (pisma, paketi i dr.) ponajprije

su komunikacijske usluge, ali u širem smislu one predstavljaju

samo 4% tržišta komunikacija te su bez većeg izgleda za

povećanje tog udjela. Prema predviđanjima institucija iz samog

poštanskog sektora (vidjeti tablicu 4.) količina poštanskih

usluga nastavit će padati, a s njima i prihodi davatelja usluga. U

cilju neutralizacije takvih pokazatelja kod USP-ova je vidljiv trend ekspanzije prema susjednim tržištima te

proširenje spektra postojećih i stvaranja novih usluga i proizvoda.

8.2. Usluge koje su uveli europski davatelji poštanskih usluga

U skladu s ranije navedenim trendovima i potencijalima pojedinih tržišta davatelji poštanskih usluga sve

se više usmjeravaju na pojedine usluge s većim potencijalom rasta (pritom zadržavajući svoje pozicije u

pismovnom području, unaprjeđujući učinkovitost procesa), ali i na potpuno nove usluge, koje su

27 Određena istraživanja pokazuju da ni građani, niti mala poduzeća u potpunosti ne razumiju povezanost
promjena u njihovu ponašanju i utjecaj tih promjena na poslovni model davatelja poštanskih usluga. To je
posebno bitno za USP-ove koji su još u vlasništvu države, a imaju najveću potrebu za brzom transformacijom.
Naime, zbog socio-ekonomskog značenja za lokalnu zajednicu (a koja još nije svjesna navedenih trendova) te
izravnog utjecaja te zajednice na davatelja usluga (sindikati, lokalne vlasti i sl.), davatelji poštanskih usluga
suočavaju se sa značajnim zaprekama u provedbi potrebnih reforma.
28 International Post Corporation (IPC) i The Boston Consulting Group (BCG): Focus on the Future

Sve više nacionalnih poštanskih
davatelja usluga gleda na susjedna i

šira poštanska tržišta u potrazi za
daljnjim rastom.

31

temeljene ponajprije na razvoju informacijsko-komunikacijske tehnologije (u daljnjem tekstu: ICT), a do

sada nisu bile dio njihova portfelja.

Pojedini davatelji poštanskih usluga odlučili su postati integrirani dio digitalne komunikacije s

potrošačima. Naime, na valu rasta sektora e-trgovine davatelji poštanskih usluga žele se pozicionirati u

što više karika cjelokupnog lanca vrijednosti – od prodavaonice ili internetske stranice, preko marketinga

ili upravljanja odnosima s klijentima (eng. Customer Relationship Management) (u daljnjem tekstu: CRM),

pa do daljnjih aktivnosti, kao što su on-line plaćanja, prijevoz, skladištenje, dostava, upravljanje povratom

robe, kontaktiranje kupaca, itd.

Budući da se sve značajniji dio maloprodaje odvija putem

elektroničkih komunikacija, brojni davatelji poštanskih usluga

prepoznali su sposobnost najboljeg uvida u potrošačke navike,

te slijedom toga potencijal razvoja svojih marketinških usluga

(on-line i off-line) usmjerenih prema jasno segmentiranim

skupinama potrošača. Stoga su davatelji poštanskih usluga značajan dio svojih ulaganja usmjerili u

izgradnju sustava CRM-a i upravljanja podacima (eng. Database Management), na temelju čega su

izgradili/unaprijedili značajne marketinške kapacitete, koje je moguće dalje ponuditi klijentima kao novu

uslugu.

Pojedini davatelji poštanskih usluga učinili su i daljnje korake u pogledu informacijsko-komunikacijske

tehnologije, kao što je razvoj MVNO29 poslovanja. Na taj način davatelji poštanskih usluga proširuju broj

svojih usluga koje mogu razvijati na postojećim kapacitetima, kao što su usluge pozivnog centra (eng.

Call centre) i samouslužne usluge (eng. Self-service). Isto se odnosi i na posjedovanje distributivne

mreže i kanala, baze podataka o klijentima, kao i na snagu izravne prodaje. Štoviše, ulaskom na tržište

pokretnih elektroničkih komunikacija davatelji poštanskih usluga omogućuju svojim klijentima sposobnost

korištenja pokretnih financijskih usluga, bez obzira na to u kojim financijskim institucijama imaju otvoren

račun. Kao operatori virtualne pokretne komunikacijske mreže, davatelji poštanskih usluga putem

pokretnih telefonskih uređaja klijentima proširuju pristup svojim postojećim poštanskim i financijskim

proizvodima/uslugama, te u isto vrijeme, koristeći se bežičnim tehnologijama, nude inovativne usluge i

tako ostvaruju dodatne prihode. Najznačajniji iskorak u ovome području među europskim davateljima

poštanskih usluga napravila je Poste Italiane, uspješnim lansiranjem i pozicioniranjem pokretnih usluga

pod robnom markom PosteMobile, a svoje iskustvo i znanje ponudila je partnerskim davateljima usluga,

kao što je brazilska pošta Correios do Brasil, putem zajedničkog pothvata (eng. Joint venture).

U RH takve inovativne usluge u području informacijsko-komunikacijskih tehnologija nudi nacionalni USP

– HP kroz svoju uslugu "Evotv", emitiranjem televizijskog programa standardne i HD30 kakvoće putem

digitalnog DVB-T2 zemaljskog televizijskog signala (uz primjenu norme kodiranja MPEG-4). Budući da

usluga emitiranja digitalnoga zemaljskog TV signala ne ovisi o posjedovanju telefonske linije ili

internetskog priključka, nije bilo značajnijih infrastrukturnih i tehničkih zapreka za ulazak na ovo tržište,

već je bilo potrebno sklopiti suradnju s postojećim davateljem veleprodajne usluge prijenosa signala.

Uporabom navedenih postojećih kapaciteta (vlastita mreža ureda/trgovina/poslovnica, izravni marketing,

pozivno-servisni centri i druga administrativno-tehnološka podrška) te široke mreže postojećih kupaca HP

je u razmjerno kratkom roku (u smislu uvođenja na tržište televizijske usluge temeljene na DVB-T2

tehnologiji) uspješno uveo novu uslugu.

29 MVNO – operator virtualne pokretne komunikacijske mreže (eng. Mobile Virtual Network Operator)
30 HD – visoko razlučivanje (eng. High Definition)

Davatelji poštanskih usluga usmjeravaju
se prema novim uslugama koje se

temelje ponajprije na razvoju ICT-a.

32

Razmjerno nova usluga u digitalnoj ponudi davatelja poštanskih usluga je sigurna elektronička

komunikacija. Koncept ove usluge temelji se na usluzi zaštićenog računa elektroničke pošte, u cilju

pružanja obvezujuće, povjerljive i pouzdane komunikacije. Do sada su ovu uslugu uveli sljedeći davatelji

poštanskih usluga putem navedenih robnih marki:

• Itella: NetPosti

• Deutsche Post: E-Postbrief

• Post Danmark: E-boks.

Uvođenjem ove usluge davatelji usluga osiguravaju da njihova platforma elektroničke pošte bude

poticajni element u elektroničkom poslovanju između poslovnih subjekata i krajnjih kupaca – B2C (eng.

Business-to-consumer), ali i između javne uprave i građana – G2C (eng. Government-to-citizens).

Korištenjem ove usluge poduzeća i javna uprava mogu ostvariti uštede zahvaljujući automatskom

skupnom slanju (eng. bulk), odnosno komunikaciji prema svojim korisnicima usluga / klijentima i

poslovnim partnerima, i to potpuno elektroničkom ili hibridnom isporukom. U ovom je području posebno

uspješna Danska u kojoj je ova usluga pod imenom "E-boks" u suvlasništvu Danske pošte (Post

Danmark) i Nets A/S (danski davatelj usluga sustava plaćanja). Uslugu "E-boks" koristi gotovo 70%

stanovništva budući da uz pomoć ove usluge sva tijela danske regionalne i lokalne uprave šalju

elektroničke poruke s obavijestima, računima i sličnim službenim dokumentima, a upotrebljava je i velik

broj osiguravajućih kuća, banaka, elektroničkih komunikacijskih operatora i komunalnih poduzeća

(energija, voda i dr.). Važno je pritom naglasiti da usluga "E-boks" ne dopušta slanje reklama i oglasnih

materijala. Jedan od razloga uspješnog pokretanja ovih usluga od strane gore navedenih davatelja

poštanskih usluga proizlazi i iz ustaljene percepcije građana kako je pošta institucija od povjerenja. Kroz

dugi niz godina djelovanja u prijenosu privatnih pisama, pošiljaka s označenom vrijednosti i paketa, te u

obavljanju financijskih i drugih transakcija pošta je stekla povjerenje korisnika i izgradila percepciju

institucije koja jamči sigurnosti. Upravo ta značajka razlikuje poštu od svih drugih potencijalnih pružatelja

ove usluge, osobito u svjetlu sve raširenije pojave internetske krađe identiteta.

Opadanjem tradicionalnog poštanskog poslovanja HP je razvio digitalnu uslugu "ePošta" za elektroničku

distribuciju dokumenata, slanje pisama i plaćanje računa platnim karticama. Usluga "ePošta" predstavlja

virtualni poštanski ured koji omogućuje korištenje jednog dijela tradicionalnih usluga bez potrebe za

izlaskom iz doma ili ureda. Cilj je ove usluge omogućiti hrvatskim građanima, kao i stranim državljanima

koji dobivaju dokumente iz RH, primanje svih računa i drugih dokumenata elektroničkim putem u

elektronički poštanski kovčežić, iz kojeg je omogućeno i plaćanje računa kreditnim i debitnim karticama

svih banaka. Kako je za sada usluga "ePošta" samo dopuna tradicionalnom poštanskom poslovanju,

omogućeno je jednostavno i brzo pretvaranje fizičkog zapisa u elektronički oblik, skeniranjem 2D bar-

koda ili uplatnice sa svojeg fizičkog računa, čime se navedeno pretvara u elektronički nalog za plaćanje.

Ukratko, trendovi ukazuju na to da se davatelji poštanskih usluga transformiraju iz

tradicionalnog/povijesnog nacionalnog davatelja poštanskih

usluga u regionalne davatelje poštanskih usluga koji su

usredotočeni na klijente, usmjereni e-trgovini i marketinški

osposobljeni, s vrlo visokim stupnjem diversifikacije usluga.

Uvedene inovacije variraju od optimizacije postojećeg

poslovanja i novih rješenja unutar osnovnog poslovnog

djelovanja do potpuno novih poslovnih iskoraka.

9. Analiza stanja tržišta

Pri određivanju razvijenosti hrvatskog poštanskog tržišta (s naglaskom na analizu poslovanja HP-a kao

dominantnog poslovnog subjekta u ovom sektoru) primijenjena je usporedba s tržištima država članica

Uvedene inovacije USP-ova variraju od
optimizacije postojećeg poslovanja i novih

rješenja unutar osnovnog poslovnog
djelovanja do potpuno novih poslovnih

iskoraka.

33

EU prema količini poštanskih usluga, koncentraciji konkurencije te financijskim i drugima pokazateljima.

Također, analizirano je ustrojstvo i rad relevantnih regulatornih tijela te su predložene smjernice za

unaprjeđenje djelotvornosti regulatornog sustava u RH.

9.1. Pokazatelji zrelosti tržišta poštanskih usluga

Zbog dostupnosti podataka i relevantnosti izdvaja se, kao pokazatelj zrelosti tržišta, trend rasta količine

poštanskih usluga po kućanstvu.

U razdoblju od 2007. do 2010. godine, zbog globalne financijske krize, sve industrije, pa tako i poštanska

industrija, zabilježile su zamjetan pad aktivnosti i poslovnih rezultata. Međutim, kada su se nakon 2010.

godine financijska tržišta počela oporavljati, a s njima i BDP većine država, tržište poštanskih usluga

nastavilo je intenzivno padati. Naime, rast gospodarstva i kupovne moći građana nije vratio količinu

poštanskih usluga na razine iz razdoblja prije krize, pokazujući da je cijelo tržište poštanskih usluga, na

kojem još uvijek prevladava tradicionalna pismovna usluga kao osnovni proizvod, prošlo svoju zrelu fazu

te je u fazi kontinuiranog opadanja. Trend pada količine poštanskih usluga prikazan je na slici 13., pri

čemu je razvidan pad usluga u svim državama osim Finske, a u pojedinim državama i više od 50%.

Slika 13. Ukupan broj poštanskih usluga po državama u razdoblju od 2010. do 2012. godine

(Izvor: Deloitteova analiza na temelju podataka iz: "PostNL- European postal markets overview" i HAKOM)

Zrelost nacionalnih tržišta poštanskih usluga može se analizirati i kroz prizmu povezanosti razmjera pada

poštanskih usluga u pojedinoj državi i broja poštanskih usluga po kućanstvu te države. Naime, ako se

analizira broj usluga po kućanstvu tijekom godine dana u navedenim državama, a što prikazuje slika 14.,

može se primijetiti da taj broj značajno varira, odnosno da su pojedina tržišta zasićenija poštanskim

uslugama, te bi se moglo zaključiti da kod drugih država postoji potencijal daljnjeg rasta.

Slika 14. Broj poštanskih usluga po kućanstvu u 2012. godini

(Izvor: PostNL, HAKOM)

17.00017.327

14.800

5.081
5.533

4.757

2.915
2.107

1.680
1.0581.460

364

16.300
16.600

14.328

4.7214.9004.518

2.769
2.0651.655

1.0341.252356

16.700
15.675

13.721

4.5774.4114.173

2.645
1.9931.650

1.060685343

NjemačkaUKFrancuskaŠpanjolskaItalijaNizozemskaŠvedska

-9,26%

-5,77%

Belgija

-9,92%

-1,79%

-20,28%

-1,76%

AustrijaFinskaDanskaHrvatska

-12,28%

-7,29%

0,19%-53,08%

-9,53%

-5,41%

2010

2011

2012

600576560
494

449430416416

294
263

226
174

NizozemskaFrancuskaAustrijaBelgijaNjemačkaFinskaDanskaŠpanjolskaHrvatskaItalija UKŠvedska

Broj poštanskih usluga po kućanjstvu u 2012. (u tisućama)

34

Uspoređujući podatke iz slike 13. i slike 14. ne može se utvrditi jasan pokazatelj prema kojem je broj

poštanskih usluga po kućanstvu na bilo koji način povezan s intenzitetom pada količine poštanskih

usluga. Tako npr. Italija, unatoč razmjerno malom broju, odnosno niskoj zasićenosti poštanskih usluga po

kućanstvu, u usporedbi s Velikom Britanijom ili Švedskom bilježi kontinuirani pad količina poštanskih

usluga, i to u visini od 20,28% u razdoblju od posljednje tri godine. Jednak trend vidljiv je u RH31 i u

Španjolskoj, kao i u Danskoj, gdje je taj pad najznačajniji i iznosi 53% (i gdje je, kako je već navedeno,

uvedena usluga e-uprave). Važno je istaknuti da veliku razliku između davatelja usluga u sjevernim i

južnim državama članicama EU uzrokuje činjenica što u sjevernim državama, poput Švedske, u količini

distribuiranih poštanskih pošiljaka prevladavaju izravna pošta i razne tiskanice (dakle, radi se ponajprije o

marketinškim uslugama), a što nije toliko razvijeno u južnim državama, gdje prevladavaju tradicionalne

pismovne usluge.

Elastičnost cijene pojedine usluge također je koristan pokazatelj u ocjeni zrelosti pojedinih segmenata

tržišta poštanskih usluga. Elastičnost cijene ukazuje na to kako promjena cijene usluge utječe na njezinu

potražnju, odnosno kako tržište postaje zrelije (veći izbor supstitucije), tako promjene u cijeni imaju

razmjerno velik utjecaj na potražnju. Naime, liberalizacijom tržišta poštanskih usluga u proteklim

godinama nacionalni davatelji poštanskih usluga sve su se više usredotočili na potrebe klijenata, a to se

velikim dijelom odnosilo i na politiku cijena za komercijalne usluge (dok su cijene univerzalne usluge

regulirala nacionalna regulatorna tijela). Dinamika kretanja cijena na hrvatskom tržištu posebno je

intenzivna i velikim dijelom utječe na ostvarene poslovne rezultate HP-a.

Iz svih navedenih razloga izazovi gotovo svih europskih davatelja poštanskih usluga usredotočili su se na

pitanje kako usporedo zadržati tržišni udjel i cjenovnu razinu. Davatelji poštanskih usluga kontinuirano

diversificiraju svoje portfelje i okreću se profitabilnijim uslugama i proizvodima.

9.2. Analiza poslovanja HP-a s posebnim naglaskom na njegovu
prilagodbu potpunoj liberalizaciji tržišta

Poslovanje HP-a tijekom prilagodbe liberalizaciji tržišta obilježeno je nizom čimbenika s kojima se nisu

susretali drugi nacionalni USP-ovi u državama članicama EU, kao što su regulatorni okvir i intenzitet

konkurencije prije formalne liberalizacije tržišta.

Trećom poštanskom direktivom uređen je pravni okvir za potpuno otvaranje poštanskog tržišta u

državama članicama EU, s ciljem stvaranja uvjeta za rast i razvoj tržišnog natjecanja u sektoru

poštanskih usluga. Slijedom navedenog, proveden je niz mjera, kako od strane nacionalnih regulatornih

tijela, tako i od svih sudionika na tržištu, u svrhu unifikacije i olakšanja prometa na tržištu, a radi

povećanja kakvoće, dostupnosti i raznovrsnosti poštanskih usluga. Međutim, s obzirom na situaciju na

tradicionalnom poštanskom tržištu (koje bilježi kontinuirani pad zbog gore navedenih trendova), te na

vrijeme potrebno nacionalnim davateljima poštanskih usluga za prilagodbu novom regulatornom okviru,

odnosno za njihovo osposobljavanje za tržišno natjecanje i obavljanje kvalitetnijih i održivih univerzalnih

usluga, 11 država članica EU (Češka Republika, Mađarska, Poljska, Rumunjska, Slovačka, Latvija, Litva,

Grčka, Cipar, Malta i Luksemburg32) dobilo je mogućnost odgode potpune liberalizacije do 31. prosinca

2012. godine. Iako u to vrijeme još nije bila država članica EU te formalno-pravno nije imala potpuno

liberalizirano tržište, budući da je na temelju zakona postojalo rezervirano područje za javnog operatora,

prema statističkim pokazateljima RH je puno ranije od navedenih država članica EU omogućila visoki

stupanj konkurencije na tržištu poštanskih usluga.

31 U RH je tijekom 2012. godine u prosjeku bilo ostvareno 226 poštanskih usluga po kućanstvu, odnosno 80,2
usluge po stanovniku, te je u 2013. godini zabilježen pad na 79,7 poštanskih usluga po stanovniku
32 FFPI (2010.) White Paper on Postal Liberalisation

35

Naime, iako je početkom 2013. godine završio preliminarni petnaestogodišnji proces liberalizacije tržišta

poštanskih usluga u EU-u, kada su države članice EU ukinule preostale dijelove isključivih prava

nacionalnih davatelja poštanskih usluga, broj i intenzitet konkurencije značajno varira između pojedinih

država članica. Teoretski gledano, bilo koja pravna ili fizička osoba, koja pribavi odgovarajuće odobrenje

nadležnog regulatornog tijela, može obavljati poštanske usluge. U praksi, na tržištu još uvijek

prevladavaju nacionalni davatelji poštanskih usluga, od kojih su neki i privatizirani, te je samo u nekoliko

država članica EU nova konkurencija osvojila više od deset posto tržišnog udjela, a upravo je RH jedna

od njih.

U ekonomskim analizama često se primjenjuje Herfindahl-Hirschmannov indeks kao pokazatelj

razvijenosti konkurencije na pojedinom tržištu. Ovim se pokazateljem mjeri koncentracija određenog

tržišta zbrojem kvadrata tržišnih udjela svih poduzetnika u nekoj industriji. Ovaj pokazatelj ima najmanje

dvije prednosti nad jednostavnim pokazateljem koncentracije: (1) obuhvaća vrijednosti tržišnih udjela svih

poduzetnika u industriji, te (2) kvadriranjem daje veći ponder udjelima većih poduzetnika. Ako ovaj

pokazatelj teži manjim brojevima, onda na tržištu ima veći broj poduzetnika s manjim tržišnim udjelom.
Pokazatelj može imati vrijednost do 10.000, u slučaju da se određeno tržište sastoji od samo jednog

poduzetnika – monopolista.

U tablici 5. prikazan je Herfindahl-Hirschmannov indeks za pojedina EU tržišta poštanskih usluga, kao i

trend razvoja u razdoblju od 2008. do 2012. godine. Najviše vrijednosti ovoga pokazatelja, odnosno

najmanju koncentraciju konkurencije imaju tržišta Velike Britanije i Francuske33.

Tablica 5. Herfindahl-Hirschmannov indeks temeljen na tržišnim udjelima prema broju poštanskih

usluga na navedenim nacionalnim tržištima

(Izvor: ERGP-ovo izvješće s pokazateljima na poštanskom tržištu, travanj 2013. godine)

Razmjerno niski hrvatski Herfindahl-Hirschmannov indeks za 2012. godinu (u usporedbi s poštanskim

tržištima drugih država 34) ukazuje na razmjerno visoki stupanj konkurencije hrvatskoga poštanskog

tržišta, a trend tijekom godina (2008.-2012.) pokazuje da se konkurencija iz godine u godinu povećava

(pokazatelj pada), a što je tijekom godina HP dovelo u situaciju u kojoj se nisu našli drugi nacionalni

davatelji univerzalnih usluga u Europi.

Da ovaj odnos konkurencije na hrvatskom tržištu poštanskih usluga nije nastao u 2013. godini, već je

rezultat procesa koji traje dulje vrijeme, prikazuje slika 15.

33 La Poste kao nacionalni USP ima povlašteni status na francuskom tržištu, a na što ukazuje ovaj pokazatelj.
Također, budući da se zakonodavni okvir u Francuskoj prethodnih godina nije mijenjao (te nema naznaka da će
se mijenjati u budućnosti), položaj konkurencije stagnira, odnosno tržišni udjeli se ne mijenjaju.
34 Općenito se smatra da nekoncentrirane (fragmentarne) industrije imaju Herfindahl-Hirschmannov indeks
(HHI) manji od 1000, a koncentrirane industrije veći od 1.800. Iz tablice 5. vidljivo je da poštanska tržišta imaju
vrlo visoke vrijednosti ovog pokazatelja (iznad 5.000). Naime, rezultati poštanske industrije ne mogu biti
usporedivi sa standardima drugih industrija jer je poštansko tržište visoko regulirano. U tom slučaju pokazatelj
može poslužiti za usporedbu različitih nacionalnih tržišta unutar iste (u ovom slučaju poštanske) industrije.

Država Tendencija
2008 2009 2010 2012

Hrvatska 8119 6290 6100 5.523 Pad
Francuska 9785 9780 9800 9789 Stagnacija
Nizozemska 7497 7477 6999 6770 Pad
Švedska 8000 7900 7900 7800 Pad
Grčka 8571 8512 8428 8105 Pad
Velika Britanija 9976 9948 9988 9990 Povećanje

Godina

36

Slika 15. Odnos udjela HP-a i ostalih davatelja poštanskih usluga u ukupnom broju usluga tijekom
razdoblja 2010.-2013.

(Izvori: HAKOM-ova Godišnja izvješća o radu za 2011. i 2012. godinu te Deloitteova analiza na temelju

podataka dostavljenih od HP-a)

Iz navedenog prikaza vidljivo je da su već u 2010. godini ostali davatelji poštanskih usluga, unatoč

postojanju rezerviranog područja za javnog davatelja univerzalnih poštanskih usluga, imali gotovo 24%

udjela na tržištu. Taj trend dodatno je naglašen u sljedećem godinama, a tako visoki udjel alternativnih

davatelja usluga gotovo je nezabilježen na drugim analiziranim poštanskim tržištima u EU-u.

Uzevši u obzir analize zakonodavnih i regulatornih okvira te stanje tržišnog natjecanja, na slici 16.

prikazan je procijenjeni stupanj konkurencije pojedinih tržišta u državama članicama EU.

23,98% 28,44% 32,50% 30,22%

76,02% 71,56% 67,50% 69,78%

2010 2011 2012 2013

HP

Ostali davatelji poštanskih usluga

37

Slika 16. Procjena stupnja konkurencije na unutarnjem tržištu poštanskih usluga
država članica EU

(Izvor: PostNL European postal markets – an overview, 2014. i Deloitteova analiza)

Za objašnjenje načina rangiranja stupnja konkurencije na pojedinim tržištima može poslužiti primjer

Austrije. Austrijsko tržište smatra se liberaliziranim, ali s ograničenom (slabom) konkurencijom jer

nacionalni zakonodavni okvir otežava natjecanje na tržištu adresirane pošte. Naime, zakon propisuje

strogi sustav licenciranja koji de facto zahtijeva da uvjeti rada alternativnih davatelja poštanskih usluga

budu jednaki uvjetima rada nacionalnog davatelja poštanskih usluga. Također, poštanski kovčežići u

stambenim zgradama tek su od 1. siječnja 2013. godine "otvoreni" za sve sudionike na tržištu, a ne samo

za davatelja univerzalne usluge. To rezultira vrlo visokim tržišnim udjelom austrijskog nacionalnog USP-a

Österreichische Post AG, koji iznosi oko 98%, a što je dodatno naglašeno i činjenicom da je ovaj USP, za

razliku od HP-a (iako je postojala takva mogućnost u skladu s Direktivom o poštanskim uslugama),

iskoristio isključivo pravo dostave sudskih pismena. Također, kao jedna u nizu poticajnih mjera, je i način

na koji Austrijska gospodarska komora podupire Österreichische Post AG, i to time što zahtijeva da

njezine članice (praktično sva vodeća austrijska poduzeća) za sve poštanske usluge, kako na domaćem,

tako i na međunarodnom tržištu, koriste usluge austrijskog nacionalnog davatelja poštanskih usluga.

Kao drugi primjer ističe se Francuska, koja također ima visok stupanj zaštite nacionalnog davatelja

poštanskih usluga – La Poste. Naime, postoje pojedine subvencije za poštanske službenike kako bi se

zadržala distribucija tiskanica i određena prisutnost poštanskih ureda u ruralnim područjima. Osim toga,

Francuska je uključila vrlo širok spektar poštanskih usluga unutar univerzalne usluge (tablica 6.), a što je

konkurenciju svelo na vrlo uzak dio preostalih kategorija poštanskih usluga. Također, postoji i niz

poteškoća za druge davatelje poštanskih usluga u slučaju pristupa/distribucije prema stanovima u

Liberalizirano, visoka konkurencija

Liberalizirano, ograničeno natjecanje

Liberalizirano, nema relevantne konkurencije (manje od 5%)

Zemlje nisu dio EU-a

38

gradovima, a kojima gotovo isključivo pravo pristupa ima La Poste. To je rezultiralo udjelom La Poste u

visini od 99,9% tržišta domaćih pismovnih usluga35.

U tablici 6. prikazane su razlike u dodijeljenom opsegu univerzalnih poštanskih usluga po državama

članicama EU, a što ukazuje na različite položaje nacionalnih davatelja poštanskih usluga u pojedinim

državama.

Tablica 6. Opseg univerzalnih poštanskih usluga po državama članicama EU

(Izvor: Deloitteova analiza i PostNL European postal markets)

Tržište poštanskih usluga u RH, osim što je kao i u drugim državama članicama EU u potpunosti

liberalizirano, razvilo je vrlo rano visok stupanj konkurencije. U

tom je okruženju HP u odnosu na druge USP-ove nacionalni

davatelj usluga s daleko najmanjim udjelom na domaćem

tržištu36. Naime, u 2013. godini udjel je iznosio 69,78%, dok su

alternativni davatelji usluga osvojili 30,22% tržišta poštanskih

usluga. Jedna od razlika u usporedbi s njemačkim tržištem, koje

se nalazi u istoj kategoriji kao i hrvatsko tržište (visok stupanj otvorenosti i konkurencije), jest u tome što

se ugovorne korisnike u RH smatra dijelom univerzalne usluge (univerzalna usluga u skladu s

nacionalnim zakonodavstvom oslobođena je plaćanja poreza na dodanu vrijednost). Zanimljivost

hrvatskog poštanskog tržišta je i u tome što u brojnim urbanim sredinama davatelji poštanskih usluga

imaju mogućnost posjedovanja ključeva od stambenih zgrada te pristup svim poštanskim kovčežićima u

njima, za razliku od situacije u drugim državama, kao npr. u Francuskoj.

U pogledu HP-ova poslovanja i prilagodbe potpunoj liberalizaciji tržišta takav tijek događaja značajno je

otežao postupak restrukturiranja društva (a što su pojedini slični davatelji usluga u jugoistočnoj Europi

znali bolje iskoristiti zbog drukčijih tržišnih uvjeta), jer je gubitak prihoda u godinama prije pune

liberalizacije (2013. godina) usporio plan potrebnih ulaganja i restrukturiranja. Zbog toga kasni projekt

izgradnje novoga poštansko-logističkog središta, kao ključnog dijela racionalizacije i optimizacije

dostavnih procesa i organizacijske strukture, a bio je otežan i planirani proces standardizacije poštanskih

ureda.

Prilagodbu liberalizaciji tržišta i tržišnom natjecanju s fleksibilnijim poslovnim modelima, temeljenima na

studentskoj radnoj snazi te honorarnim radnicima, HP provodi uvođenjem nove rabatne politike za velike

35 WIK Consult: Main Developments in the Postal Sector (2010-2013), Country Reports
36 WIK-Consult: Main Developments in the Postal Sector (2010-2013)

NL DE SE FI UK HR ES IT AT FR BE DK
Prioritetna

pismovna pošiljka √ √ √ √ √ √ √ √ √ √ √ √
"Bulk mail"

hrv. grupna pošta
x x x x x √ √ √ √ √ √ √

Izravna pošta x x x x x x x x √ √ √ √
Tiskanice, knjige i

tisak
x x x x x x x √ √ √ √ √

Neprioritetna
pismovna pošiljka

x x x √ √ √ x x x √ √ √
Obični paketi √ √ √ √ √ √ √ √ √ √ √ √

"Bulk" (grupni)
 paketi

x x x x x x √ x √ x √ √

HP je u odnosu na druge promatrane
davatelje univerzalne usluge nacionalni

davatelj usluga s daleko najmanjim
udjelom na domaćem tržištu.

39

korisnike, u cilju pridobivanja novih i zadržavanja postojećih korisnika. Takva politika utjecala je na

smanjenje cijena ugovornim korisnicima pismovnih pošiljaka mase do 50 g. Za ovu vrstu usluge studije37

pokazuju da je cjenovna elastičnost potrošača osobito visoka, odnosno da tražena količina te usluge

znatno reagira na promjene cijene. Zbog toga su cijene za pojedinačne poštanske usluge HP-a rasle i

brže od stope inflacije, dok su cijene za ugovorne korisnike pismovnih pošiljaka čak i padale (stoga je i

razlika u cijeni: 4,70 kuna u usporedbi s 3,18 kuna). HP pronalazi razlog za neuspostavljanje standarda

za skupne pismovne pošiljke (eng. bulk) u činjenici što su to zamjenske usluge koje koriste poslovni

korisnici, pa se stoga standardi za tu kategoriju pošiljaka u većini država ugovaraju pojedinačno, čime

davatelji univerzalne usluge dobivaju veću slobodu u oblikovanju pojedinačnih ponuda prema poslovnim

korisnicima. Za univerzalnu uslugu vrlo je mala mogućnost pregovora jer se mora primijeniti načelo

"jednakima jednako", te stoga HP teže odgovara tržišnom izazovu budući da propisi korisnicima jednake

veličine omogućuju jednake cijene. HP smatra kako bi u tom smislu trebao imati zaštićeniji položaj, a u

cilju zadržavanja količine pismovnih pošiljaka nužne za kontinuirano poslovanje i stabilizaciju društva.

Nadalje, HP je odgovorio na regulatorne, gospodarske i druge promjene i racionalizacijom troškova.

Osim što je uveo novine u optimizaciji upravljanja svojim brojnim nekretninama, HP je kontinuirano

smanjivao broj poštanskih ureda, te je u razdoblju od 2009. do 2013. godine njihov broj smanjen za 133

(sa 1151 na 1018), odnosno za 11,5%, a što je još uvijek veći broj od najmanjeg broja ureda propisanog

Pravilnikom o obavljanju univerzalne usluge. Na gotovo isti način smanjen je i broj dostavnih područja.

Također, HP pokušava odgovoriti izazovima i promjenom modela upravljanja svojim

poslovnicama/poštanskim uredima i drugim nekretninama (od kojih je 681 poslovni prostor, 10

odmarališta, 16 zemljišta i 117 stanova, a njih tridesetak čine 75% ukupne vrijednosti svih HP-ovih

nekretnina). Započeo je ulazak u najam prostora u velikim trgovačkim centrima, kako bi se HP približio

potrošačima (niži troškovi najma), a istodobno svoje prostore na lokacijama atraktivnima za druge

djelatnosti (turizam, ugostiteljstvo) iznajmljuje ili prodaje.

Zbog trenda pada količine pošiljaka HP kontinuirano provodi optimizaciju broja zaposlenih po radnim

mjestima u poštanskom sektoru, budući da zaposlenici čine oko 2/3 ukupnih troškova društva te

predstavljaju najveću obvezu u razdobljima otežanog poslovanja. Također se dodatno provodi primjena

novih kriterija za formiranje dostavnih rajona. U tablici 7. prikazan je trend optimizacije broja zaposlenika.

Zaposlenici u sektoru poštanskih usluga čine oko 76,4% od ukupnog broja zaposlenih u HP-u, te se

smanjenje broja zaposlenika najviše osjetilo u tom području HP-ova poslovanja.

Tablica 7. Pokazatelj broja zaposlenih (na kraju navedene godine) i udjel njihova troška u
ukupnim rashodima HP-a

(Izvor: HP-ova godišnja izvješća za 2011. i 2012. godinu te Deloitteova analiza temeljena na podacima

dostavljenim od HP-a)

Smanjenjem broja zaposlenih HP pokušava održati odgovarajući odnos troškova u odnosu na prihode,

pokušavajući pritom zadržati stabilnosti osnovne djelatnosti. Unatoč provedenim mjerama štednje kroz

37 Copenhagen Economics (2012.): Pricing behaviour of postal operators, poglavlje 5.

2010 2011 2012 2013
Broj zaposlenika 10.649 10.664 10.543 9.664

Udio troška
zaposlenika u

ukupnim rashodima
66,1% 67,2% 66,2% 63,9%

Godina

40

novi kolektivni ugovor, troškovi osoblja u 2013. godini iznosili su 1.105.683.000,00 kuna i veći su za 3,1%

u odnosu na 2012. godinu. Razlog ovome povećanju ponajprije se nalazi u 106,4 milijuna kuna isplaćenih

otpremnina zbog poslovno i osobno uvjetovanih otkaza, a manjim dijelom i zbog promjene

kompenzacijskih uvjeta upravljačkih struktura društva.

HP-ova optimizacija broja zaposlenika snažno je utjecala na cijelo sektorsko tržište rada. Naime, svi

davatelji poštanskih usluga na hrvatskom tržištu imali su na kraju

trećeg tromjesečja 2013. godine 9.840 zaposlenika koji obavljaju

poštanske usluge (od čega HP 75%, a ostali davatelji usluga 25%

zaposlenih u tom sektoru), što je za 8% manje nego na kraju 2012.

godine, unatoč povećanju (za dva) broja davatelja poštanskih

usluga.

Kao što je već navedeno, dio smanjenja broja zaposlenih rezultat je tržišnog natjecanja temeljenog na

rušenju cijena usluga, ponajprije uvođenjem nižih troškova i drugih uvjeta rada zaposlenika. Pojedine

države članice EU, poput Njemačke ili Austrije, pokušale su zaštititi položaj zaposlenika na tržištu

poštanskih usluga promjenama u radnom zakonodavstvu, a što je jedan od načina za održavanje

kakvoće usluga i uspostavu ravnopravnog tržišnog natjecanja za sve davatelje poštanskih usluga. Stoga

se može zaključiti da se u sektoru poštanskih usluga uvjeti rada i zapošljavanja pogoršavaju na temelju

sljedećih uočenih trendova:

• smanjenja broja zaposlenih

• povećanja netipičnih i nesigurnih oblika zapošljavanja (privremeno zapošljavanje – putem

ugovora o djelu za umirovljenike, studentskih ugovora te drugih honorarnih načina

zapošljavanja)

• smanjenja plaća

• povećanja intenziteta rada i

• pojave velike razlike u odnosima prema zaposlenicima – dok nacionalni davatelji poštanskih

usluga posluju u skladu s kolektivnim ugovorom, alternativni davatelji poštanskih usluga nemaju

postavljene kolektivne okvire (osim onih koji su nametnuti zakonom) te najčešće nude drukčije

poslovne uvjete zaposlenima od uvjeta u nacionalnom davatelju poštanskih usluga. Stoga su

pojedine države članice EU (npr. Austrija) uspostavile okvir kojim se želi zaštititi zaposlenike u

poštanskom sektoru te izjednačiti uvjete tržišnog natjecanja svih sudionika na tržištu38.

U pogledu gore navedenih troškova osoblja važno je istaknuti da su navedene promjene u uvjetima rada

(promjene u kolektivnom ugovoru) imale značajan učinak na konačne financijske rezultate HP-a. Za

razliku od 2012. godine, kada je HP zaključio godinu s gubitkom od oko 9 milijuna kuna, 2013. godinu

završio je s ukupnom dobiti u iznosu od 10.611.220,00 kuna, a na što je velikim dijelom utjecala upravo

promjena odredbe kolektivnog ugovora. Tijekom 2014. godine u HP-u je nastavljen program optimizacije

ljudskih potencijala kroz zbrinjavanje viška zaposlenika, tako da je broj zaposlenika na kraju te godine

iznosio 9.335, a u međuvremenu im je smanjena vrijednost boda za obračun plaće.

Međutim, budući da su zaposlenici ključ daljnjeg jačanja konkurentnosti HP-a, postoji ograničenje u

daljnjem oslanjanju na optimizaciju poslovanja kroz smanjenje radne snage. Naime, u liberaliziranom

okruženju otvaraju se veće mogućnosti prelaska zaposlenika između pojedinih davatelja usluga na

tržištu, te će budućnost HP-a značajno ovisiti o privlačenju i zadržavanju najkvalitetnijeg ljudskog

potencijala u području upravljačke strukture.

Prilagodba poslovanja HP-a na potpunu liberalizaciju tržišta poštanskih usluga vidljiva je i u pogledu

usmjeravanja na diversifikaciju usluga. Iz godišnjih izvješća HP-a razvidno je da se društvo snažno

usmjerava na nove usluge i proizvode, čime se uz ostalo aktivno prilagođuje novim tržišnim okvirima.

38 http://www.uniglobalunion.org/sites/default/files/attachments/pdf/Postal%20liberalisation
%20Case%20Studies%20Compilation.pdf (29.05.2014)

Broj zaposlenih na hrvatskom tržištu
poštanskih usluga u 2013. godini

smanjen je za oko 8% u odnosu na
2012. godinu.

http://www.uniglobalunion.org/sites/default/files/attachments/pdf/Postal%20liberalisation

41

Ukupan broj poštanskih usluga i udjel prihoda od poštanskih usluga kontinuirano padaju u odnosu na

ukupne rezultate poslovanja (ukupan broj usluga i ukupni prihod), što prikazuje tablica 8.

Tablica 8. Odnosi prihoda (u HRK) i broja poštanskih usluga u ukupnim rezultatima poslovanja
HP-a za razdoblje 2010.-2013. godine

(Izvor: Deloitteova analiza na temelju podataka dostavljenih od HP-a te HP-ova godišnja izvješća za 2011. i

2012. godinu)

Poslovanje HP-a i dalje se temelji na poštanskim uslugama, ali njihov

se udjel iz godine u godinu smanjuje – sa 70% u 2010. na 53% u 2013.

godini.

Tijekom 2013. godine na cijelom hrvatskom tržištu poštanskih usluga

ostvareno je ukupno 341,2 milijuna poštanskih usluga, što predstavlja pad od samo 0,08% u odnosu na

2012. godinu, te 6,8% u odnosu na 2010. godinu. Većinu poštanskih usluga čini univerzalna usluga s oko

53,7% udjela, zamjenske poštanske usluge zauzimaju 6,3%, dok ostale poštanske usluge čine 40% od

ukupnog broja ostvarenih usluga39.

Radi odgovora na navedene tržišne izazove HP nastoji uvesti inovativne usluge i proizvode kako bi

osigurao nove izvore prihoda.

39 Izvor: Deloitteova analiza na temelju podataka dostavljenih od HP-a

2010 2011 2012 2013
Ukupni prihodi 1.680.212 1.654.330 1.595.997 1.763.988

Poštanski prihodi 1.117.039 1.096.099 1.018.400 987.875

Ukupan broj usluga 402.502.781 381.297.717 367.909.525 390.681.947
Broj poštanskih usluga 284.266.784 264.581.955 237.481.165 207.825.194

Udio poštanskih
prihoda u ukupnim

prihodima
66.5% 66.3% 63.8% 56.0%

Udio poštanskih usluga
u ukupnim broju usluga

70.6% 69.4% 64.5% 53.2%

Godina

Poslovanje HP-a i dalje se temelji
na poštanskim uslugama, ali

njihov udjel u ukupnim uslugama
iz godine u godinu opada.

42

Slika 17. Odnos CAGR prihoda u razdoblju 2003.-2011. godine i udjel (%) prihoda od poštanskih
usluga u ukupnim prihodima u 2011. godini (pojedini postoci izraženi su na temelju procjene te ne

odražavaju potpuno točne statističke vrijednosti)

(Izvor: Deloitteova analiza i Accenture analiza)

Slika 17. pokazuje pozitivnu korelaciju između diversifikacije usluga i rasta ukupnih prihoda kod USP-ova

u razdoblju od 2003. do 2011. godine. Tako je npr. Poste Italiane, koja ostvaruje samo oko 25% ukupnih

prihoda od poštanskih usluga, imala najveći prosječni godišnji rast

ukupnih prihoda (od oko 14%) tijekom promatranih devet godina.

U nastavku se navode primjeri uspješne poslovne transformacije

poslovnih procesa i razvoja novih usluga HP-a. Tako je jedan od

ključnih novih proizvoda u proteklom razdoblju bila usluga digitalne

zemaljske televizije "Evotv", početkom prodaje koje je otvoreno novo poslovno poglavlje u nacionalnom,

ali i u europskom poštanskom poslovanju (prema dostupnim podacima, HP je jedan od prvih nacionalnih

davatelja poštanskih usluga u EU-u s ponudom ove vrste usluga). Osim navedenog, nove usluge

uvedene su i u području maloprodaje (otkup rabljenih pokretnih komunikacijskih uređaja, mogućnost

izrade i dostave pečata i kućnih brojeva, usluga ugovaranja elektroničke komunikacijske postpaid 40

usluge) i financijskog poslovanja (specifični spektar usluga i proizvoda osiguravajućih i kartičarskih kuća

te poslovnih banaka).

Istodobno, HP ulaže napore u osnaživanje svojeg temeljnog poslovanja kako bi zadržao ili poboljšao

tržišni udjel, osobito u području međunarodnih/prekograničnih usluga dostave paketa, koje su pokazale

veći potencijal rasta, te u jačanju logističkih operacija.

Iz svega navedenog može se zaključiti da je HP, s gledišta konkurencije i tržišnog natjecanja, započeo

postupak prilagodbe i prije formalne liberalizacije tržišta, a u zadnjih nekoliko godina posluje u skladu s

mogućnostima i globalnim tržišnim trendovima, bez značajne razlike u odnosu na pristupanje RH u EU. S

regulatornog gledišta, HP usklađuje svoje poslovanje s odlukama i drugim aktima HAKOM-a, slijedom

čega je, uz ostalo, u potpunosti proveo i računovodstveno razdvajanje, a što je omogućilo odvojeno i

transparentno troškovno računovodstvo davatelja univerzalne usluge.

40 Postpaid korisnici – korisnici (većinom poduzeća) koji plaćaju uslugu nakon obračunskog razdoblja, na
temelju zaprimljenog računa za uslugu, u valuti plaćanja utvrđenoj ugovorom između davatelja usluga i
korisnika usluga

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

11%

12%

13%

14%

85%80%75%70%65%60%55%50%45%40%35%30%0% 90%25% 100%95%

Itella

Österreichische Post

Magyar Posta

Posten Norge

La Poste

Hrvatska Pošta

% poštanskih usluga u ukupnim prihodima za 2011. godinu

bpost

Ceska Post

C
A

G
R

 u
ku

pn
ih

 p
rih

od
a

(2
00

3-
20

11
)

Correos

Deutsche Post DHL

Poste Italiane

Royal Mail

Postoji pozitivna korelacija između
diversifikacije usluga i rasta ukupnih
prihoda kod promatranih USP-ova.

43

9.3. Usporedba učinkovitosti rada HP-a s davateljima univerzalne usluge u
državama članicama EU

Učinkovitost rada nacionalnih USP-ova u državama članicama EU može se mjeriti uz pomoć nekoliko

pokazatelja, pri čemu se izdvajaju sljedeći pokazatelji – broj ostvarenih poštanskih usluga po stanovniku,

uspješnost uručenja poštanskih pošiljaka najbrže kategorije, visina cijena za standardna prioritetna

pisma, broj poslovnica, itd.

Odnos broja ostvarenih adresiranih poštanskih usluga po stanovniku kod različitih USP-ova u 2012.

godini prikazan je na slici 18. Sposobnost plasiranja usluga USP-ova po korisniku predstavlja ključnu

kompetenciju u učinkovitom prepoznavanju i zadovoljavanju korisničkih potreba.

Slika 18. Broj adresiranih poštanskih usluga (pisma i paketi) nacionalnih davatelja univerzalne
usluge po stanovniku u 2012. godini

(Izvor: Deloitteova analiza na temelju podataka dostavljenih od HP-a i PostNL – European postal markets)

Analize pokazuju da je PostNord u Švedskoj najuspješniji među navedenim nacionalnim davateljima

poštanskih usluga u pogledu prodaje svojih usluga po stanovniku, dok je španjolski Correos posljednji u

tom području, s više od 6,5 puta slabijim rezultatom od PostNord-a. HP je u 2012. godini ostvario

237.481.16541 poštanskih usluga (adresirane pošiljke), što na 4.284.889 stanovnika RH (prema popisu iz

2011. godine) iznosi 55,4 poštanske usluge po stanovniku, što HP smješta na predzadnje mjesto među

promatranim nacionalnim davateljima poštanskih usluga. Međutim, potrebno je ponovno naglasiti da u

RH, kao i u ostatku južnih država članica EU, ne postoji razvijeno tržište usluga izravne pošte i

geomarketinga, već su usluge ponajprije usmjerene na račune42 i izvatke poslovnih banaka.

Drugi važan pokazatelj učinkovitosti je usporedba uspješnosti uručenja poštanskih pošiljaka najbrže

kategorije u roku od jednoga radnog dana (D+1) u unutarnjem poštanskom prometu. U tom smislu, a

uspoređujući davatelje usluga navedene na slici 19., najlošiji rezultat zabilježio je španjolski Correos s

ostvarenih 68,8% dostave u roku D+1. Međutim, važno je naglasiti da Correos ne nudi standardnu uslugu

isporuke u roku od sljedećeg radnog dana, već ta usluga spada u ekspresne/kurirske usluge. U

Španjolskoj su norme uručenja poštanskih pošiljaka propisane u odnosu na rok D+3, pa je stoga bilo za

očekivati loš rezultat u roku D+1. Svi ostali davatelji usluga sa slike 19. imaju propisane norme u odnosu

na rok D+1, a u toj je konkurenciji HP imao najlošiji rezultat. Prema Godišnjem izvješću o radu HAKOM-a

41 HP – Godišnje izvješće za 2012. godinu
42 Ponajprije se misli na račune operatora elektroničkih komunikacijskih usluga i komunalnih usluga

35
55 64

124 129

165
191 201 201 205 209

233

Deutsche
Post

Royal MailPostNord (DE)
(Danska)

Poste ItalianeHrvatska
Pošta

Correos bpost Österreichische
Post

PostNL La Poste PostNord
(SW)

(Švedska)

Itella

44

za 2012. godinu HP je uspio prenijeti 77,99% prioritetnih pismovnih pošiljaka u roku od jednog dana te

nije ispunio utvrđenu normu (85%). Neki od ostalih davatelja poštanskih usluga, koji su ostvarili značajno

bolji rezultat od HP-a, također nisu prenijeli ni uručili u roku D+1 prioritetne pošiljke u skladu s

propisanom nacionalnom normom. Tako je npr. nizozemski PostNL ostvario 93,9%, a propisana norma

bila je 95%, dok je britanski Royal Mail ostvario rezultat od 92,5% dostavljenih prioritetnih pošiljaka u roku

D+1, a propisana norma iznosila je 93%.

Slika 19. Usporedba nacionalnih davatelja poštanskih usluga u uspješnosti uručenja poštanskih
pošiljaka najbrže kategorije u roku od jednoga radnog dana (D+1) u unutarnjem poštanskom

prometu za 2012. godinu

(Izvor: PostNL – European postal markets i HAKOM – Godišnje izvješće o radu za 2012. godinu)

Tijekom 2013. godine HP je znatno poboljšao uspješnost uručenja prioritetnih poštanskih pošiljaka u roku

D+1. Naime, osim povećanja samog broja navedenih usluga za 20% porasla je i kakvoća usluge u roku

D+1 sa 77,99% u 2012. na 85,19% u 2013. godini, čime je ispunjena propisana norma kakvoće od 85%.

Slika 20. Kakvoća HP-ova obavljanja univerzalne usluge uručenja poštanskih pošiljaka najbrže
kategorije u roku od jednoga radnog dana (D+1) u unutarnjem poštanskom prometu tijekom

razdoblja 2007.-2013.

(Izvor: Deloitteova analiza)

Prema slici 20. napori HP-a u razdoblju od 2007. do 2013. godine rezultirali su pozitivnim trendom

unaprjeđenja kakvoće obavljanja univerzalne usluge kategorije D+1. U drugim kategorijama (D+2 i D+3)

96%95%95%94%94%93%92%90%88%
78%

69%

93%

Hrvatska
pošta

Correos Österreichische
Post

PostNord
(SE)

Deutsche
Post

PostNLPostNord (DK)Poste ItalianeRoyal MailbpostItellaLa Poste

85,2

78,0

79,6
78,0

62,8

72,171,8

55

60

65

70

75

80

85

90

2007 2008 2009 2010 2011 2012 2013

+18,65%

45

HP uglavnom nije imao poteškoća u ispunjenju zakonom utvrđene kakvoće usluge, što je prikazano u

tablici 9.

Tablica 9. Kakvoća univerzalne usluge tijekom razdoblja 2011.-2013.

(Izvor: Deloitteova analiza na temelju podataka dostavljenih od HP-a)

Kako bismo ocijenili ima li HP, kao davatelj univerzalne usluge, (financijskih) mogućnosti zadržavanja

odgovarajuće razine kakvoće svojih usluga, te njezina povećanja u cilju dostizanja prosječne kakvoće

usluga u državama članicama EU43 ili više kakvoće usluga naprednijih davatelja univerzalne usluge,

potrebno je analizirati adekvatnost cijena kao ključnog izvora financiranja poštanske djelatnosti.

Primjenom podataka Deutsche Posta 44 analizirane su cijene za standardna prioritetna pisma na

nacionalnim tržištima poštanskih usluga te za istu uslugu, ali s prekograničnom dostavom unutar Europe

(što obuhvaća 28 država članica EU, Island, Norvešku i Švicarsku). Istraživanje je uzelo u obzir samo

standardno prioritetno pismo najbrže kategorije u svim navedenim državama, što prema važećim

specifikacijama proizvoda uglavnom zahtijeva isporuku u roku jednoga radnog dana (D+1). Na taj način

istraživanje je moglo usporediti proizvode jednake kakvoće. Također, važno je napomenuti kako se radi o

nacionalnim davateljima univerzalne usluge, pa se u slučaju RH podaci odnose na cijene koje naplaćuje

HP.

43 U 2011. godini za kategoriju D+1 prosječan rezultat država članica EU iznosio je 87,06%
44 Deutsche Post (ožujak 2014. godine): Letter prices in Europe – Up-to-date international letter price survey

Pismo 2011 2012 2013
Prioritetno D+1 85% 79,96% 78% 85,19%
Prioritetno D+2 95% 95,00% 95,3% 95,83%

Neprioritetno D+3 95% 94,10% 95% 95,12%

Standard

46

Slika 21. Nominalna cijena (u eurima) za standardno prioritetno pismo unutar države

(Izvor: Deutsche Post (2014.) – Letter prices in Europe)

Uspoređujući univerzalnu uslugu prijenosa i uručenja prioritetnog pisma na domaćem tržištu, zaključuje

se da HP obavlja navedenu uslugu po cijeni od 0,61 EUR, što je vrlo blizu prosječnoj europskoj cijeni od

0,62 EUR. Države članice EU iz susjedstva imaju niže cijene iste usluge: Mađarska 0,49 EUR, Bugarska

0,44 EUR, Rumunjska 0,36 EUR, dok Slovenija ima drugu najjeftiniju uslugu u Europi, u iznosu od 0,29

EUR. Skandinavske države imaju najskuplju univerzalnu uslugu prijenosa i uručenja prioritetnog pisma,

pa tako u Finskoj ona iznosi 1 EUR, u Danskoj 1,21 EUR, dok Norveška ima najskuplju uslugu u iznosu

od 1,25 EUR.

Podaci pokazuju da je u svim promatranim državama skuplje uručenje prioritetnog pisma u Europu, nego

uručenje unutar domaćeg tržišta, osim u slučaju Finske gdje su cijene izjednačene (1 EUR). Važno je

primijetiti da se univerzalna usluga prijenosa i uručenja prioritetnog pisma na međunarodnom tržištu

značajno razlikuje – dok je cijena prioritetnog pisma, koje se šalje iz Austrije u Europu, samo 1,1 puta

veća od cijene koja se plaća unutar domaćeg tržišta, korisnici usluga u Sloveniji plaćaju 4,1 puta veću

cijenu pisma, koje šalju u Europu, od cijene na domaćem tržištu. Hrvatski korisnici usluga plaćaju 2,4

puta veću cijenu usluge prioritetnog pisma, koje šalju u Europu, od cijene koju za istu uslugu plaćaju

unutar RH.

0,26
0,29

0,34
0,36
0,37

0,44
0,45
0,45

0,49

0,50
0,50

0,56
0,57

0,60
0,60
0,60
0,61
0,62

0,64
0,65
0,66

0,69
0,70

0,72
0,73

0,77
0,81

0,81
1,00

1,21
1,28

0,25 0,50 0,700,650,55 0,60 1,150,75 1,300,80 0,950,850,450,350,30 1,200,200,150,100,050,00 1,251,101,050,40 1,000,90

Grčka
UK

Slovenija
Cipar

Rumunjska

Španjolska

Bulgarska
Estonija

Švedska

Francuska
Slovačka

Nizozemska

Austrija

Hrvatska
Luksemburg

Irska

Njemačka

Malta

Prosječna cijena 0,62 eura

Litva

Latvija
Poljska

Češka Republika

Italija

Portugal

Mađarska

Belgija

Island

Švicarska
Finska

Danska

Norveška

47

Slika 22. Nominalna cijena (u eurima) za prioritetno pismo unutar Europe

(Izvor: Deutsche Post (2014.) – Letter prices in Europe)

Iz navedenih podataka proizlazi da se među promatranim davateljima univerzalne usluge HP-ova usluga

prijenosa i uručenja prioritetnog pisma nalazi blizu gornje cjenovne vrijednosti. Štoviše, prioritetno pismo

u prekograničnoj usluzi jedno je od skupljih u svojoj kategoriji. Učinkovitost uslužnog procesa preduvjet je

za učinkovitu i kvalitetnu prekograničnu uslugu, na koju, osim USP-a, utječu i prijevoznici (uglavnom

zrakoplovni), kao i davatelji poštanskih usluga odredišnih država.

Ostali pokazatelji učinkovitosti sažeti su u tablici 10. koja sadržava sedam nacionalnih davatelja

univerzalne usluge, a koji su uspoređeni prema 14 odabranih ključnih kategorija, pri čemu se navedeni

podaci odnose na 2011. godinu.

0,48
0,51

0,59
0,70

0,71
0,75
0,75
0,77
0,78

0,83
0,85

0,85
0,90
0,90

0,96
0,99
1,00
1,00
1,00

1,05

1,08
1,14
1,14

1,17
1,19

1,24
1,45

1,62
1,66

1,88
1,90

0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0 1,1 1,2 1,3 1,4 1,5 1,6 1,7 1,8 1,9

Grčka
Irska

Bugarska

Mađarska

Belgija

Slovenija
Poljska

Hrvatska

Švedska

Češka Republika

UK

Prosječna cijena 1,03 eura

Finska
Estonija

Slovačka

Nizozemska

Island

Rumunjska
Cipar
Malta

Austrija

Litva
Njemačka

Norveška

Švicarska

Portugal

Španjolska

Latvia
Francuska

Italija

Luksemburg

Danska

48

Tablica 10. Tablica učinkovitosti nacionalnih davatelja univerzalne usluge po različitim
kategorijama za 2011. godinu

(Izvor: WIK-Consult (2013.) – Pregled učinkovitosti davatelja poštanskih usluga i Deloitteova analiza na temelju

podataka dostavljenih od HP-a)

Iz tablice 10. vidljivo je da se vlasništvo nad davateljima poštanskih usluga u navedenim državama

značajno razlikuje, pri čemu treba naglasiti da različita vlasnička struktura snažno utječe na izbor

poslovnog modela i strategiju vođenja poduzeća.

U usporedbi s drugim USP-ovima HP se ističe po niskoj dnevnoj količini usluga po pojedinoj adresi, što je

već bilo prikazano i u odnosu na godišnju razinu. EBIT45 marže kod većine USP-ova uglavnom su u

opadanju, posebno tijekom 2011. i 2012. godine, ali se još uvijek kreću u prosjeku oko 5%. EBIT marža

HP-a za 2011. godinu bila je najniža među promatranim davateljima poštanskih usluga, u vrijednosti od

2,7% (na ukupno poslovanje, ne samo na poštanske usluge). EBIT marža HP-a u 2012. godini dodatno

se smanjila, odnosno zbog iskazanog gubitka na kraju godine iznosila je -0,7%.

Također, u odnosu na dnevnu količinu i broj adresa, kod HP-a je zamjetan još uvijek znatan broj

poslovnica (poštanskih ureda) i tehnoloških središta za razradu pošiljaka. Važno je uočiti velik broj

poštanskih poslovnica i sandučića Deutsche Posta, što se odnosi na raširenu mrežu automatiziranih

punktova46, kao i na mrežu uslužnih pultova u trgovinama i supermarketima, na kojima korisnici usluga

mogu predati ili preuzeti poštu. Sam broj poštanskih poslovnica, koje su u izravnom vlasništvu Deutsche

Posta, smanjio se sa 14.000 u 1995. godini na oko 5.000.

Nadalje, analizirajući postotak strojno sortiranih poštanskih pošiljaka za isporuku po rutama, HP i

Österreichische Post imaju nešto niži postotak, što je uzrokovano gubitkom prihoda zbog prerane

liberalizacije tržišta, odnosno nedostatka sredstava za ulaganja i modernizaciju. Broj dostavnih ruta HP-a

45 EBIT (eng. Earnings Before Interest and Taxes) – dobit prije odbitka (rashodnih) kamata i poreza na dobit
46 Elektronički osigurani spremnici u kojima se paketi mogu podići ili ubaciti u bilo kojem trenutku bilo kojeg dana

Austrija Njemačka Danska Francuska Nizozemska Švedska Hrvatska

Österreichische Post Deutsche Post Post Danmark La Poste PostNL Posten
Hrvatska

Pošta

Vlasništvo
kompanija izlistana;
52,8% državno 47,2%
privatno vlasništvo

Kompanija izlistana;
institucionalni investitori

(67%); KfW banka (24.89%);
privatni investitori (7.5%)

Kompanija
izlistana, 40%

vlasništvo države

Državno vlasništvo, 77,1%
pod direktnom kontrolom
države, 22,9% u vlasništvu

državne banke

100%
privatno

Švedska
država 60%;

Danska država
40%

100% država

Dnevna količina 8m 50m 2.6m 48m 11.4m 9.2m 0.96m*
Adrese (kućanstva) 3.6m 40m 2.3m 28m 7.4m 4.6m 1.5m
Dnevni broj artikala

po adresi*
~2.2 ~1.3 ~1.0 ~1.7 ~1.5 ~2.0 ~0.64

EBIT marža (2011.) 7.20% 4.60% 3.80% 3.10% 9.70% 5.80% 2.7%**
Kvaliteta usluge, D+1

(frekvencija
dostave/ tjedan)

96.0%
 (5 dana)

92.3%
(6 dana)

93.5%
(6 dana)

87.9%
(6 dana)

93.9%
(6 dana)

94.8%
(5 dana)

79,96%***
(5 dana)

% prioritena pisma
(D+1)

~45-50% ~50-60% ~50% ~30% <50% ~40-45% ~0,7%

Poštanski sandučići 16,000 110,000 7,400 142,000 19,000 24,000 3,293
Poštanske
poslovnice

2,000 13,000 718 17,075 2,375 1,547 1,018

Sortirni centri 6 82 3 48 6 11 14
% pošte strojno

sortiran za isporuku
po rutama

50% 95% >90% 78% 95% 85% 53%

Strojno sortiranje
pošte u sekvencama

Ne Da (90%) Da (90%) Da (58%) Da (95%) Da (80%)

Uredi za dostavu 260 3,100 153 3,000 260 400 536
Broj dostavnih ruta 9,000 51,500 4,250 60,000 20,000 8,400 3,098

Broj ruta za dostavu s
isporukom paketa

4,500 (50%)**** 31,000 (60%)**** 1,500 (35%)**** 30,000 (50%)****
None

(0%)****
2,500

(34%)****
56

* izračunato na temelju 250 radnih dana
** HP imao je EBIT maržu od -0,73% u 2012. godini
*** u 2013. godin iznosio je 85,19%
***** Postotak ruta za dostavu na kojma se mogu isporučiti i pisma i paketi.

Operater

49

razmjerno je visok te ujedno odražava zemljopisnu specifičnost/zahtjevnost područja RH. U pogledu

standardnih dostavnih ruta i ruta za dostavu paketa HP ima određenih specifičnosti, zbog čega ovaj

parametar nije potpuno usporediv. Naime, HP ima spojene određene važne elemente dostave

ekspresnih (kurirskih) pošiljaka i usluge paketa u sklopu univerzalne usluge, odnosno za dostavu paketa

koristi iste kapacitete kao i za dostavu ekspresnih pošiljaka (ovaj je model zbog odgovora na tržišne

izazove prilagođen ekspresnim pošiljkama, a ne isključivo klasičnoj usluzi paketa).

Slijedom svega navedenog, može se zaključiti da HP

kontinuirano odgovara na tržišne izazove u okviru vlastitih

mogućnosti te mogućnosti poslovnog modela društva u

državnom vlasništvu. Jasno je vidljivo da su HP-u za snažniji

napredak potrebna značajna kapitalna ulaganja kojima bi

potpuno osuvremenio vlastito poslovanje, dodatno se prilagodio

tržišnim izazovima te okrenuo razvoju novih visokoprofitabilnih usluga.

9.4. Analiza ustrojstva i rada regulatornog tijela na tržištu poštanskih
usluga u RH

Za regulaciju i nadzor na tržištu poštanskih usluga u pojedinim su fazama razvoja sektora poštanskih

usluga bila zadužena različita tijela. Prvo regulatorno tijelo zaduženo za područje poštanskih usluga u RH

bilo je Vijeće za poštanske usluge, osnovano Zakonom o pošti iz 2003. godine. Strategijom razvoja

tržišta poštanskih usluga u Republici Hrvatskoj do 2013. godine utvrđeno je da su regulatornom tijelu

potrebne promjene u cilju jačanja kapaciteta, s naglaskom na povećanje specifičnih znanja (u području

prava, ekonomije, tehnologije i tehnike), povezivanje s regulatornim tijelima na europskoj razini te

spajanje s drugim regulatornim tijelima (u području elektroničkih komunikacija).

Donošenjem Zakona o elektroničkim komunikacijama ("Narodne novine", br. 73/08., 90/11., 133/12.,

80/13. i 71/14.) (u daljnjem tekstu: ZEK) 2008. godine omogućeno je pripajanje Vijeća za poštanske

usluge Hrvatskoj agenciji za telekomunikacije, čime nastaje objedinjeno neovisno regulatorno tijelo –

Hrvatska agencija za poštu i elektroničke komunikacije (HAKOM).

Zakonom o izmjenama i dopunama Zakona o elektroničkim komunikacijama ("Narodne novine", br.

71/14.) Hrvatskoj agenciji za poštu i elektroničke komunikacije pripaja se Agencija za regulaciju tržišta

željezničkih usluga, te objedinjeno regulatorno tijelo nastavlja s radom kao Hrvatska regulatorna agencija

za mrežne djelatnosti, koja zadržava kraticu HAKOM.

Slika 23. Povijesni razvoj regulatornog tijela u području poštanskih usluga u RH

(Izvor: FPZ-ova analiza)

HAKOM je samostalna, neovisna i neprofitna pravna osoba s javnim ovlastima, a njegov je rad javan.

Osnivač HAKOM-a je RH, a osnivačka prava ostvaruju Hrvatski sabor i Vlada RH. Za svoj rad HAKOM

HAKOM

•Zakon o elektroničkim
komunikacijama (NN 73/08.,
90/11., 133/12., 80/13. i 71/14.)

•Zakon o poštanskim uslugama (NN
144/12., 153/13. i 78/15.)

Vijeće za
poštanske

usluge

•Zakon o pošti (NN 172/03.,
15/04., 92/05. i 63/08.)

HP kontinuirano odgovara na tržišne
izazove u okviru vlastitih mogućnosti te

mogućnosti poslovnog modela društva u
državnom vlasništvu.

50

odgovara Hrvatskome saboru. HAKOM-om upravlja Vijeće HAKOM-a koje čini pet članova, uključujući

predsjednika i zamjenika predsjednika Vijeća, a članove Vijeća imenuje i razrješava Hrvatski sabor na

prijedlog Vlade RH, na razdoblje od pet godina. Vijeće HAKOM-a donosi odluke većinom glasova svih

članova Vijeća. Hrvatskome saboru i Vladi RH Vijeće HAKOM-a podnosi godišnje izvješće o radu

HAKOM-a. Stručne, tehničke i administrativne poslove HAKOM-a obavlja stručna služba kojom rukovodi

ravnatelj HAKOM-a, kojeg imenuje Vijeće HAKOM-a na temelju javnog natječaja, na razdoblje od četiri

godine. Ravnatelj HAKOM-a odgovara za svoj rad Vijeću HAKOM-a.

Slika 24. Organizacijska struktura HAKOM-a

(Izvor: HAKOM – Godišnje izvješće o radu za 2012. godinu)

HAKOM u sektoru poštanskih usluga, uz ostale zadaće, mora osigurati da cijene univerzalne usluge

budu troškovno usmjerene, nediskriminirajuće i konkurentne. Nadalje, tamo gdje davatelj poštanskih

usluga ima značajnu tržišnu snagu u obavljanju usluga, nužno je da cijene konkurentnih usluga ne budu

nepravedno podcijenjene. Neovisnost regulatornog tijela osigurana je ako odluke donosi nepristrano i

transparentno, uz poštivanje sljedećih mjerila koja jamče neovisnost:

• osnivanje višečlanog tijela koje upravlja nacionalnom regulatornom agencijom

• imenovanje i razrješenje članova upravnog tijela uz strogo određene uvjete

• donošenje odluka poštujući isključivo pravila struke i propise o sprječavanju monopolističkog

djelovanja na tržištu

• nadzor tržišta poštanskih usluga, uključujući sve sudionike na tržištu (nacionalnog davatelja

poštanskih usluga i alternativnih davatelja poštanskih usluga)

• zabrana traženja ili primanja uputa od bilo kojeg drugog tijela u obavljanju regulatornih poslova

• financiranje regulatornog tijela neovisno o državnom proračunu (odnosno Ministarstvu

pomorstva, prometa i infrastrukture (u daljnjem tekstu: MPPI) kao središnjem tijelu državne

uprave nadležnom za poštanske usluge).

Poslovi HAKOM-a u području poštanskih usluga obuhvaćaju:

• regulatorne i druge poslove koje HAKOM obavlja kao javne ovlasti prenesene na temelju

zakona (članak 8. stavak 1. točke 1. – 11. ZPU-a)

• vođenje upisnika davatelja poštanskih usluga

• druge poslove utvrđene ZPU-om, ZEK-om, provedbenim propisima i Statutom HAKOM-a

(članak 8. stavak 1. točke 12. – 17. ZPU-a).

Vijeće HAKOM-a donosi odluke i druge upravne akte koji su izvršni u upravnom postupku, a protiv kojih

nije dopuštena žalba, već se može pokrenuti upravni spor.

Vijeće HAKOM-a donosi propise za provedbu ZPU-a, koji su u nadležnosti HAKOM-a, kao i opće akte

HAKOM-a, u skladu sa ZPU-om i Statutom HAKOM-a.

VIJEĆE HAKOM-a

URED RAVNATELJA HAKOM-a

STRUČNA SLUŽBA HAKOM-a:
•Pravni poslovi
•Informiranje i zaštita korisnika •Analiza tržišta
•Komunikacijske mreže i usluge •Željezničke usluge
•Radiokomunikacije •Kontrola spektra
•Poštanske usluge •Gospodarski poslovi
•Zajednički poslovi

51

Tablica 11. Javne ovlasti i ostale ovlasti HAKOM-a

Nadležnost HAKOM-a (članak 8. ZPU-a)

Javne ovlasti HAKOM-a
(članak 8. stavak 1. točke 1. – 11.)

Ostale ovlasti HAKOM-a
(članak 8. stavak 1. točke 12. – 17.)

Donošenje propisa za provedbu ZPU-a
Redovito objavljivanje podataka, obavijesti i
dokumenata iz područja poštanskih usluga, a
osobito pokazatelja razvoja tržišta

Donošenje i ukidanje odluka o određivanju
davatelja univerzalne usluge, obavljanju zamjenskih
poštanskih usluga, načinu računovodstvenog
razdvajanja, pristupu mreži i utvrđivanju neto troška
koji predstavlja nepravedno financijsko opterećenje
za davatelja univerzalne usluge

Davanje stručnih mišljenja i objašnjenja u primjeni
ZPU-a i propisa donesenih na temelju ZPU-a

Nadzor i regulacija cijena univerzalne usluge,
posebnih cijena iz članka 46. stavka 4. ZPU-a te
općih uvjeta davatelja poštanskih usluga

Sudjelovanje u izradi prijedloga strategija, studija,
smjernica, programa i provedbenih planova iz
članka 5. ZPU-a

Zaštita prava korisnika poštanskih usluga te
rješavanje sporova između korisnika i davatelja
poštanskih usluga

Međunarodna suradnja u području poštanskih
usluga te sudjelovanje u radu upravnih i radnih
tijela nadležnih europskih i međunarodnih
organizacija i institucija u području poštanskih
usluga

Inspekcijski nadzor nad primjenom ZPU-a i propisa
donesenih na temelju ZPU-a

Suradnja s nadležnim nacionalnim regulatornim
tijelima država članica EU, udrugama nadležnih
regulatornih tijela i nacionalnim regulatornim
tijelima drugih država u području poštanskih
usluga

Vođenje i redovito obnavljanje baza podataka,
očevidnika, upisnika i drugih podataka iz područja
poštanskih usluga, koje HAKOM prikuplja u skladu
s odredbama ZPU-a i propisa donesenih na temelju
ZPU-a

Obavljanje drugih poslova utvrđenih ZPU-om i
ZEK-om, propisima donesenim na temelju ZPU-a
te Statutom HAKOM-a Praćenje i analiza stanja i razvoja tržišta poštanskih

usluga te poduzimanje potrebnih mjera za
osiguranje ravnopravnoga i djelotvornoga tržišnog
natjecanja na tržištu poštanskih usluga

(Izvor: ZPU)

Na HAKOM se primjenjuju propisi koji se odnose na neprofitne organizacije (u skladu sa Zakonom o

financijskom poslovanju i računovodstvu neprofitnih organizacija ("Narodne novine", br. 121/14.).

Sredstva za obavljanje poslova HAKOM-a utvrđena su člankom 16. ZEK-a, člankom 13. ZPU-a i člankom

7. Zakona o regulaciji tržišta željezničkih usluga ("Narodne novine", br. 71/14.). Sredstva za obavljanje

poslova HAKOM-a u području poštanskih usluga osiguravaju se iz godišnje naknade za obavljanje

poslova HAKOM-a, koju plaćaju davatelji poštanskih usluga u postotku od ukupnoga godišnjeg bruto

prihoda ostvarenoga od obavljanja poštanskih usluga u prethodnoj kalendarskoj godini (a u skladu s

godišnjim financijskim planom HAKOM-a, na koji prethodnu suglasnost daje Vlada RH). Izračun i visina

te način plaćanja navedene naknade propisuju se pravilnikom koji donosi Vijeće HAKOM-a najkasnije do

kraja godine za sljedeću kalendarsku godinu.

U financijskom izvješću i završnom računu HAKOM-a odvojeni su prihodi, rashodi i rezultat poslovanja za

pojedina područja poslovanja nacionalnog regulatornog tijela. Financijsko izvješće sastoji se od analize

prihoda, analize rashoda, rezultata poslovanja, analize viška prikupljenih sredstava, bilance, analize

ulaganja i analize prihoda državnog proračuna RH.

ZEK-om je propisano da će HAKOM prenijeti višak prikupljenih sredstava u odnosu na ostvarenje

godišnjeg financijskog plana u sljedeću kalendarsku godinu.

Uloga nacionalnog regulatornog tijela na tržištu poštanskih usluga osobito se očituje kroz sljedeće

aktivnosti:

52

1. osiguranje univerzalne usluge – u uvjetima dereguliranog tržišta poštanskih usluga osiguranje

univerzalne usluge, kao usluge od općeg gospodarskog interesa, predstavlja društvenu obvezu

prema građanima, u vidu pružanja poštanskih usluga određene kakvoće pod jednakim uvjetima

za sve korisnike poštanskih usluga na cijelom području RH, po pristupačnoj cijeni, neovisno o

njihovoj zemljopisnoj lokaciji. Pritom je potrebno utvrditi cijenu univerzalne usluge, način

financiranja, zaštitu korisnika poštanskih usluga i dr.

2. reguliranje odnosa za sve dionike na tržištu poštanskih usluga – EK zabranjuje svaki vid

monopolističkog ponašanja na jedinstvenom europskom tržištu, kao i primjenu dampinških

cijena. Davatelj univerzalne usluge i davatelji zamjenskih poštanskih usluga moraju obavljati

računovodstveno razdvajanje u skladu s odredbama ZPU-a. Potrebno je utvrditi prihode i

troškove ostvarene od univerzalne usluge, kako bi se spriječilo prelijevanje sredstava iz

profitabilnog u neprofitabilni sektor i pratio razvoj tržišta, i kako bi se omogućio izračun neto

troška univerzalne usluge

3. osiguranje pristupa alternativnih davatelja poštanskih usluga poštanskoj mreži davatelja

univerzalne usluge – pristup poštanskoj mreži davatelja univerzalne usluge na određenim

točkama u tijeku prijenosa poštanskih pošiljaka omogućuje podjednako sudjelovanje u

ekonomiji velikog obujma svim dionicima na tržištu, čime se alternativni davatelji poštanskih

usluga stavljaju u ravnopravan položaj s davateljem univerzalne usluge.

Nacionalna regulatorna tijela u svrhu ispunjenja navedenih zahtjeva moraju imati na raspolaganju

odgovarajuća sredstva, a ako je potrebno, i mogućnost izricanja odgovarajućih novčanih kazni. Međutim,

iako je okvir rada regulatornih tijela na razini EU-a zadan Direktivom o poštanskim uslugama, ovlasti i

zadaće koje se odnose na regulaciju poštanske djelatnosti razlikuju se po pojedinim državama članicama

EU.

HAKOM sudjeluje u radu upravnih i radnih tijela nadležnih europskih i međunarodnih organizacija47 i

institucija u području poštanskih usluga. Tako, primjerice, od 2010. godine, kada je osnovan ERGP48 –

Europska udruga nacionalnih regulatornih tijela za poštanske usluge, HAKOM sudjeluje u radu i

razvojnim projektima unutar EU-a, kao i u TAIEX instrumentu za tehničku pomoć i razmjenu

informacija49.

U proteklom razdoblju provedene su aktivnosti stručnog obrazovanja i usavršavanja zaposlenika

HAKOM-a50.

U nadolazećem razdoblju prepoznati su sljedeći izazovi na tržištu poštanskih usluga:51

• zakonitost pružanja poštanskih usluga na tržištu

• osiguravanje održivog razvoja univerzalne usluge, uz osiguranje financiranja eventualnog

nepravednog financijskog opterećenja

47 Time je također ispunjen zadani cilj iz Strategije razvoja tržišta poštanskih usluga u Republici Hrvatskoj do
2013. godine u vezi sa suradnjom i sudjelovanjem na sastancima međunarodnih poštanskih organizacija
48 Europska komisija je 2010. godine osnovala ERGP s temeljnom zadaćom promicanja najbolje europske
prakse među državama članicama EU. ERGP savjetuje i pomaže EK u jačanju unutarnjeg poštanskog tržišta, u
svim pitanjima u vezi s nadležnostima EK u poštanskim uslugama, u razvoju unutarnjeg poštanskog tržišta i
dosljednoj primjeni regulatornog okvira za poštanske usluge u svim državama članicama EU, te se u dogovoru
s EK na otvoren i transparentan način savjetuje sa sudionicima na tržištu, potrošačima i krajnjim korisnicima
usluga
49 Više dostupno na: http://ec.europa.eu/enlargement/taiex/what-is-taiex/index_en.htm
50 Vidljivo je da su se strateški ciljevi iz Strategije razvoja tržišta poštanskih usluga u Republici Hrvatskoj do
2013. godine u vezi sa samim ustrojstvom HAKOM-a proveli, budući da su unaprijeđeni kapaciteti zaposlenika u
pogledu zvanja potrebnih za provedbu regulatornih poslova iz specifičnih područja poštanskih usluga i
elektroničkih komunikacija. Struktura zaposlenika po spolu daje blagu prednost muškarcima, koji čine 53%
zaposlenih
51 HAKOM – Godišnji program rada za 2014. godinu

53

• promicanje prava i obveza korisnika poštanskih usluga te odgovornosti davatelja poštanskih

usluga u cilju djelotvorne zaštite korisnika usluga

• osiguravanje pristupačnosti i dostupnosti pristupnih točaka za obavljanje univerzalne usluge na

cijelom području RH

• postizanje kakvoće univerzalne usluge u skladu s propisanim mjerilima

• djelotvoran i transparentan pristup javnoj poštanskoj mreži svim korisnicima pristupa

• analiza prikupljenih podataka o stanju na tržištu poštanskih usluga te prezentacija dobivenih

rezultata i mogućih smjerova razvoja tržišta

• cjelovita i pouzdana regulatorna izvješća imenovanog davatelja univerzalne usluge o

rezultatima računovodstvenog razdvajanja.

U skladu sa ZPU-om izvršen je prijenos ovlasti inspekcijskog nadzora nad obavljanjem poštanskih usluga

iz MPPI-a, kao središnjeg tijela državne uprave, u nadležnost HAKOM-a, i to iz sljedećih razloga:

• osiguranja ujednačenog rada i postupanja HAKOM-a u svim područjima regulacije iz njegove

nadležnosti (elektroničke komunikacije, poštanske usluge i željezničke usluge)

• uklanjanja određenih nedostataka u provedbi inspekcijskog nadzora u navedenim područjima,

koja su od velike važnosti za gospodarski sustav u cjelini

• izbjegavanja preklapanja ovlasti i poslova inspekcijskog nadzora (unutar MPPI-a) i stručnog

nadzora (unutar HAKOM-a)

• dodatnog rasterećenja sredstava državnog proračuna RH.

54

C. Strategija razvoja tržišta poštanskih usluga

Strategija razvoja tržišta poštanskih usluga u RH predstavlja podlogu daljnjeg razvoja i unaprjeđenja

tržišta poštanskih usluga, u skladu s utvrđenim ciljevima Poštanske strategije donesene na 25. Svjetskom

poštanskom kongresu UPU-a u Dohi 2012. godine52.

Navedeni ciljevi obuhvaćaju:

• unaprjeđenje međupovezanosti globalne poštanske mreže, odnosno osiguravanje

kvalitetne, pristupačne, sigurne i djelotvorne univerzalne poštanske usluge. Uvodi se pojam tzv.

trodimenzionalnog poštanskog sustava koji uključuje fizičku, elektroničku i financijsku

komponentu. Međupovezanost poštanskih mreža vrlo je važna u današnjem okruženju za

integraciju globalnog poštanskog lanca prijenosa poštanskih pošiljaka

• osiguranje tehničkog znanja i iskustva u području poštanskog prometa, razmjenom ideja i

primjenom najbolje prakse u cilju razvoja i unaprjeđenja postojećeg regulatornog okvira i

stvaranja podloge za učinkovito pružanje poštanskih usluga u liberaliziranom okruženju,

posebno vodeći računa o osiguranju obavljanja univerzalne usluge

• promicanje inovativnih proizvoda i usluga (kroz razvoj trodimenzionalne mreže), kako bi se

u postojećem okruženju smanjenih zahtjeva korisnika za tradicionalnom poštanskom uslugom,

odnosno slanjem pismovnih pošiljaka, davateljima poštanskih usluga omogućilo promicanje

ostalih usluga. Naime, globalna povezanost i pristup internetu komparativne su prednosti za

davatelje poštanskih usluga na tržištu ne samo poštanskih, već i ostalih usluga

• poticanje održivog razvoja poštanskog sektora s gospodarskog gledišta u postojećem i

budućem izrazito konkurentnom tržišnom okruženju, istodobno uvažavajući i ekološke kriterije.

Osnovni ciljevi, koje je potrebno ostvariti ovom Strategijom, obuhvaćaju:

• osiguranje dostupnosti i održivosti univerzalne usluge

• osiguranje i zaštitu slobode tržišnog natjecanja

• promicanje interesa gospodarstva, građana i korisnika poštanskih usluga

• razvoj novih poštanskih usluga intenziviran sinergijom s komunikacijskom i prometnom

infrastrukturom, s posebnim naglaskom na e-trgovinu

• usklađivanje s ciljevima Strategije Europa 2020, važećim direktivama EU-a te aktima Svjetske

poštanske unije (UPU).

52 U Dohi je 2012. godine održan 25. Svjetski poštanski kongres UPU-a, na kojem je donesena Poštanska
strategija kao strateški plan za razdoblje od 2013. do 2016. godine: http://www.upu.int/en/the-
upu/strategy/doha-postal-strategy.html (02.07.2014.) U Poštanskoj strategiji utvrđene su obveze vlada država
članica UPU-a i imenovanih davatelja poštanskih usluga, kao ključnih dionika u poštanskom sektoru, u funkciji
ostvarenja postavljenih ciljeva

http://www.upu.int/en/the-upu/strategy/doha-postal-strategy.html
http://www.upu.int/en/the-upu/strategy/doha-postal-strategy.html

55

10. Strateški okvir razvoja tržišta poštanskih usluga u RH

Planiranje je temeljna značajka suvremenog društva i jedan od osnovnih preduvjeta brzog napretka. Bez

sustavnog planiranja razvoj je sporadičan i prepušten slučajnosti. Svrha planiranja je utvrditi scenarije,

ciljeve i aktivnosti kako bi se osigurala podloga za stalno unaprjeđenje i razvoj tržišta poštanskih usluga u

RH u budućem razdoblju. Pritom je za učinkovito planiranje potrebno dugoročno sagledati postavljene

ciljeve, koji se moraju rangirati po važnosti, kako bi se njihovo izvršavanje moglo vremenski uskladiti.

Određivanjem ciljeva te utvrđivanjem načina za njihovo ostvarenje u postupku planiranja potrebno je

predvidjeti i tzv. poštanske čimbenike koji imaju utjecaja na budući razvoj i trendove na tržištu poštanskih

usluga.

Poštanski čimbenici mogu se podijeliti na:

• unutarnje (interne), na koje je moguće utjecati u smislu smanjenja njihova negativnog utjecaja

(npr. djelotvornija organizacija, prikladnija struktura kadrova i dr.)

• vanjske (eksterne), na koje se općenito ne može utjecati, ali se mogu pratiti analizom

dosadašnjih trendova, te predvidjeti budući utjecaj na tržište poštanskih usluga.

Unutarnji čimbenici, koji imaju utjecaj na davatelje poštanskih usluga, su:

• proizvodi i usluge

• ljudski potencijali

• kakvoća usluga

• marketing

• primijenjena tehnologija

• poštanska mreža.

Vanjski čimbenici, koji imaju utjecaj na davatelje poštanskih usluga, su:

• zakonodavni okvir

• tarife

• konkurentsko okruženje

• prometna infrastruktura

• gospodarsko okruženje.

U proteklom razdoblju davatelji poštanskih usluga temeljili su svoje poslovanje ponajprije na fizičkoj

platformi za dostavu pismovnih pošiljaka i paketa između B2B, B2C ili C2C korisnika. Elektroničke

komunikacije, primjena interneta i razvoj širokopojasnih pristupnih tehnologija i mreža nameću uspostavu

drukčije platforme kako bi se unaprijedilo poslovanje i omogućio daljnji razvoj. Pritom odluke davatelja

poštanskih usluga u odnosu na buduću strategiju razvoja uključuju odluke vezane uz:

• tržište pismovnih pošiljaka

• tržište paketnih pošiljaka

• ključne korisnike

• međunarodno poslovanje

• e-poštanske usluge (elektroničke poštanske usluge).

56

Prema provedenim istraživanjima UPU-a tijekom 2005. godine čimbenici, koji utječu na tržište poštanskih

usluga, a time i na poslovanje davatelja poštanskih usluga, osim gore

navedenih poštanskih čimbenika, jesu ekonomski, društveni i tehnološki

čimbenici. Nekoliko je ekonomskih čimbenika kao čimbenika s najvećim

utjecajem, od kojih se kao jedan od najvažnijih makroekonomskih

pokazatelja izdvaja BDP. Slijede čimbenici globalizacije, inflacije, ključnih

gospodarskih djelatnosti, stope nezaposlenosti, osobne potrošnje, uvoza, izvoza i dr. U proteklom

razdoblju trend kretanja BDP-a bio je jedan od glavnih pokazatelja u uskoj korelaciji s promjenama u

količini poštanskih usluga. Veći gospodarski rast intenzivirao je količinu poštanskih usluga među svim

dionicima na tržištu. Iako pozitivna gospodarska kretanja izravno utječu na porast potražnje za

poštanskim uslugama, u današnjem okruženju rast BDP-a nije jedini relevantni čimbenik koji utječe na

količinu poštanskih usluga, te u postojećem okruženju nije moguće predviđati količine poštanskih

pošiljaka isključivo promatranjem kretanja BDP-a.

U današnjem okruženju potrebno je promatrati sljedeće čimbenike koji utječu na razvoj tržišta poštanskih

usluga:

• gospodarske aktivnosti (razvoj gospodarstva, struktura gospodarskih aktivnosti i broj poduzeća,

a osobito malih i srednjih poduzeća (SME))

• stanovništvo (broj stanovnika, broj kućanstava i starost stanovništva)

• digitalizacija (različiti oblici elektroničke komunikacije, poput SMS-a, elektroničke pošte i

društvenih mreža)

• cijene (na cijene utječe regulacija tržišta, izračun jedinične cijene troška, konkurencija,

osjetljivost korisnika, kao i troškovi korištenja tzv. nepoštanskih kanala)

• ostali čimbenici (kulturološke razlike, razina obrazovanja, razina i struktura prihoda).

Osim navedenih čimbenika nova ključna područja, koja izravno utječu na budući razvoj tržišta poštanskih

usluga, su područja:

• e-trgovine

• e-poštanskih usluga

• izravne pošte u multimedijskom okruženju

• održivog razvoja okoliša.

Općenito, održivi razvoj prometnog sustava uključuje

primjenu odgovarajućeg koncepta razvoja temeljenog na

načelima energetske učinkovitosti i skrbi o zaštiti okoliša,

što istodobno omogućuje sigurnost i zaštitu svih dionika.

Zaštita okoliša u suvremenom poslovnom okruženju utječe

na razvoj poslovnih procesa i oblikovanje strateških

smjernica razvoja određenog sektora, odnosno poduzeća.

Održivi razvoj poštanskog sektora, kao sastavnog dijela

gospodarskog sustava RH, temelji se na utvrđivanju i provedbi svih potrebnih mjera i aktivnosti s

osnovnim ciljem smanjenja negativnog utjecaja na okoliš. Te su aktivnosti usmjerene na smanjenje

emisija ispušnih plinova, racionalniju uporabu prijevoznog parka, ulaganja u nova ("zelena") sredstva

prijevoza i druge ekološki prihvatljive tehnologije.

U skladu s navedenim, mogu se prepoznati sljedeća ključna područja održivog razvoja poštanskog

sektora:

Na tržište poštanskih usluga
utječu poštanski, ekonomski,

društveni i tehnološki čimbenici.

Nova ključna područja, koja izravno utječu
na budući razvoj tržišta poštanskih usluga,

su područja e-trgovine, e-poštanskih usluga,
izravne pošte u multimedijskom okruženju i

održivog razvoja okoliša.

57

• prijevozna sredstva u poštanskom prometu – kroz mjere smanjenja emisija ispušnih plinova

učinkovitijom uporabom prijevoznih jedinica, izobrazbe radnika o ekološki prihvatljivoj vožnji te

ulaganja u ekološki prihvatljivija prijevozna sredstva (hibridna vozila, vozila na električni pogon),

prijelaz na niskougljična vozila i poticanje korištenja necestovnog prometa

• jedinice poštanske mreže (poštanski uredi, pristupne točke) – kroz mjere unaprjeđenja

energetske učinkovitosti objekata s ciljem smanjenja potrošnje energije

• ekološko zbrinjavanje otpada (toneri, akumulatori, elektroničke komponente, otpadna ulja, papir

i drugo) – kroz mjere razdvajanja otpada, uporabe materijala koji se u potpunosti mogu

reciklirati te razvoja aplikacija za unaprjeđenje ekoloških vidova poslovanja.

Predlaže se provedba mjera i aktivnosti koje bi potaknule davatelje poštanskih usluga da svoje

poslovanje usklade s gore navedenim područjima53. Ekološki vid obavljanja poštanskih usluga obuhvaća

zadane ciljeve smanjenja54 negativnih utjecaja na okoliš.

Utjecaj ICT tehnologija na poštanski sustav moguće je promatrati kroz dva područja, i to kao utjecaj na

fizičku komponentu, i kao utjecaj na informacijsku komponentu. E-poštanske usluge (elektroničke

poštanske usluge) su usluge davatelja poštanskih usluga krajnjim korisnicima usluga putem

informacijsko-komunikacijskih kanala, poput interneta kao glavnog kanala dostave e-poštanskih usluga.

ICT tehnologije znatno su promijenile načine komunikacije i time utjecale na smanjenje količina

tradicionalnih pismovnih pošiljaka. Kao odgovor, davatelji poštanskih usluga diversifikacijom usluga nude

krajnjim korisnicima usluga nove e-poštanske usluge. E-poštanske usluge dijele se u četiri kategorije

usluga55, iako među njima postoji međusobna povezanost:

• e-pošta

• e-trgovina

• e-financijske usluge

• e-javna uprava.

U uslugama e-pošte 56, koje uključuju usluge kao što su elektroničke poštanske marke, elektroničke

razglednice, usluge praćenja (statusa) pošiljaka (eng. Track and trace), dostava obavijesti (o pošiljkama)

elektroničkim putem, e-brzojav i hibridna pošta, izdvajaju se usluge koje su supstitucija57 za tradicionalnu

poštansku uslugu te usluge koje daju novu dodanu vrijednost tradicionalnoj poštanskoj usluzi, a što ima

utjecaja na tržište poštanskih usluga. Elektroničke poštanske usluge ne predstavljaju unaprjeđenje

tehnološkog procesa za davatelje poštanskih usluga.

E-financijske usluge su financijske usluge davatelja poštanskih usluga krajnjim korisnicima usluga putem

ICT-a, a uključuju mogućnosti plaćanja različitih roba, proizvoda i usluga elektroničkim putem te

53 Neki davatelji poštanskih usluga, među kojima prednjače globalni predvodnici na tržištu, utjecaj na okoliš
ugradili su u osnovne postavke svojeg poslovanja. Uz ostalo, u svoje prijevozne parkove sve više uključuju
električna vozila ili razvijaju aplikacije koje korisnicima usluga omogućuju dobivanje informacija o količini
ispušnih plinova prigodom obavljanja usluga (Cf. Deutsche Post DHL: 2013 Annual Report)
54 Ugljični otisak (eng. Carbon Footprint) mjera je ukupne emisije stakleničkih plinova koju izravno ili neizravno
uzrokuje neka osoba, proizvod, poduzeće ili događaj (Regional efforts in a global setting, 2013., IPC Postal
Sector Sustainability Report, International Post Corporation, 2013.)
55 Measuring postal e-services development, Electronic Postal Services Programme, UPU, 2012.: www.upu.int
(16.06.2014.)
56 Potrebno je razlikovati od pojma e-pošte ili elektroničke pošte (eng. e-mail) koji označuje mogućnost slanja
poruka putem interneta
57 Supstitut je zamjenski proizvod ili usluga koja zadovoljava iste ili slične potrebe korisnika usluga, kao i
primarna usluga. U odnosu na poštanske usluge supstitut fizičkoj pošti je npr. elektronička pošta

http://hr.wikipedia.org/wiki/Engleski_jezik
http://hr.wikipedia.org/wiki/Stakleni%C4%8Dki_plinovi
http://www.upu.int/

58

elektroničkog prijenosa novca putem poštanskog sustava, a najčešće su sastavni dio ili poveznica

uslugama e-pošte i e-trgovine. Usluge e-trgovine sastoje se od usluga kupnje i prodaje robe, proizvoda i

usluga primjenom ICT-a, a uz ostalo uključuju uslugu dostave proizvoda58 fizičkim ili elektroničkim putem.

Usluge e-javne uprave potiču nadležna državna tijela, a ostvaruju se primjenom ICT-a, uz uporabu

poštanskog sustava kao povjerljive treće strane. Ove usluge u pravilu uključuju slanje različite

dokumentacije elektroničkim putem59.

S obzirom na postojeće izazove konkurencije, strukturnih promjena, e-poštanskih usluga, kao i općenite

trendove gospodarskih aktivnosti, mogu se prepoznati sljedeće poslovne mogućnosti za davatelje

poštanskih usluga na strateškoj razini:

• širenje poslovnog portfelja / područja djelovanja

• smanjenje troškova

• povećanje cijena.

Gore navedene mogućnosti imaju utjecaj na potražnju i ponudu na tržištu poštanskih usluga.

10.1. Predviđanje potražnje za poštanskim uslugama

Općenito, predviđanje potražnje za poštanskim uslugama moguće je razlikovati prema više mjerila:

prema vrsti poštanske pošiljke – potražnja za prijenosom pismovnih pošiljaka i potražnja za prijenosom

paketa, prema vremenskom obuhvatu promatranja, cijeni, pouzdanosti, kakvoći usluge, korisničkim

zahtjevima i dr. Između često primjenjivanih metoda predviđanja potražnje za poštanskim uslugama

posebno se izdvajaju dvije metode – metoda ekstrapolacije trenda i metoda regresijske analize.

U odnosu na količinu poštanskih pošiljaka mogu se izdvojiti dva trenda. Na globalnoj razini količina

pismovnih pošiljaka u posljednjih nekoliko godina kontinuirano se smanjuje, te je opravdano očekivati da

će se taj trend nastaviti i u bliskoj budućnosti. Suprotno negativnim trendovima kretanja broja pismovnih

pošiljaka, količina paketnih pošiljaka kontinuirano raste, ponajprije zahvaljujući rastu e-trgovine i potreba

za fizičkom dostavom robe i proizvoda.

10.1.1. Predviđanje kretanja trendova broja pismovnih pošiljaka

Osnovna područja, koji utječu na broj poštanskih pošiljaka u budućem razdoblju, su:

• poštanske pošiljke koje šalju individualni korisnici – korespondencija između individualnih

korisnika (C2C) i individualnih korisnika prema privatnim ili javnim institucijama (C2B)

• "transakcijska" pošta – korespondencija između B2C i B2B

• izravna pošta

• publikacije (novine, časopisi i sl.)

• ostale pošiljke poslane kao pismovne pošiljke.

Na temelju analize predviđanja trendova količine pismovnih usluga u prosječnim godišnjim stopama
rasta, koja su prikazana u tablici 4., izdvajaju se sljedeći scenariji:

• u razdoblju od 2009. do 2025. godine – indeks pada od 20% do više od 55%

• u razdoblju od 2010. do 2020. godine – indeks pada od 25% do više od 45%

58 Npr. kupljeni glazbeni album moguće je dostaviti kao fizičku pošiljku ili učitati elektroničkim putem, ovisno o
željama korisnika usluge
59 Podrobnije u poglavlju 14.2.

59

• u razdoblju od 2010. do 2020. godine – indeks pada od 15% do više od 25%.

Predviđanje kretanja trendova broja pismovnih pošiljaka određuje se agregacijom navedenih predviđanja,
uzimajući u obzir trendove kretanja broja pismovnih pošiljaka u RH u razdoblju od 2008. do 2013. godine,
što je prikazano na slici 25., iz koje proizlazi stalan pad broja pismovnih pošiljaka u promatranom
razdoblju.

Slika 25. Broj pismovnih pošiljaka u razdoblju 2008. – 2013. i u dvadesetogodišnjem razdoblju

(Izvori: DZS: Statistički ljetopis 2013., DZS: Poštanske, kurirske i telekomunikacijske usluge u četvrtom

tromjesečju 2013., Priopćenje, Zagreb, 14. ožujka 2014. te UPU statistics60)

Promatrajući trend kretanja broja pismovnih pošiljaka u dvadesetogodišnjem razdoblju mogu se izdvojiti

sljedeća razdoblja:

• razdoblje rasta broja pismovnih pošiljaka

• razdoblje maksimuma

• razdoblje stagnacije broja pismovnih pošiljaka61.

60 Podaci se odnose na pismovne i ostale pošiljke (u milijunima). U pismovne i ostale pošiljke ubrajaju se
pismovne pošiljke, preporučene pošiljke, pošiljke s označenom vrijednosti, pošiljke za slijepe, izravna pošta,
tiskanice i druge poštanske pošiljke
61 Broj pismovnih pošiljaka u budućem razdoblju dosegnut će svoju minimalnu vrijednost te se neće dalje
smanjivati

300

320

340

360

380

400

2008. 2009. 2010. 2011. 2012. 2013.

Pismovne pošiljke (u milijunima)

1994. 1999. 2003. 2005. 2007. 2009. 2011. 2013.

Trend u dvadesetogodišnjem razdoblju

60

Gospodarska kriza u svijetu i osobito u RH značajno je utjecala na ostvarenje rezultata u proteklom

razdoblju. Dosadašnji trend pada broja pismovnih pošiljaka nastavit će se i u budućnosti, te je moguće

odrediti dva buduća scenarija:

• optimistični scenarij – pad broja fizičkih pismovnih pošiljaka za 20%62 te

• pesimistični scenarij – pad broja fizičkih pismovnih pošiljaka za 40%63.

Metodom linearne regresije, na temelju podataka iz razdoblja od 2008. do 2013. godine, može se

predvidjeti promet od 174,5 milijuna pismovnih pošiljaka, tj. pad od gotovo 58% u 2020. godini u odnosu

na trend iz 2013. godine (što premašuje vrijednosti u gore utvrđenim scenarijima). Za navedene scenarije

predviđanje kretanja broja pismovnih pošiljaka prikazano je na slici 26.

Slika 26. Mogući scenariji pada broja pismovnih pošiljaka do 2020. godine

Kretanje broja pismovnih pošiljaka na temelju dosadašnjih trendova

Mogući scenariji pada broja pismovnih pošiljaka za 20% i za 40%

(Izvor: FPZ prema podacima DZS-a)

62 Na temelju prikupljenih podataka za scenarij pada pismovnih pošiljaka za 20% moguće je predvidjeti da će
broj pismovnih pošiljaka u 2020. godini iznositi približno 242 milijuna
63 Za scenarij pada pismovnih pošiljaka za 40% moguće je predvidjeti da će broj pismovnih pošiljaka u 2020.
godini iznositi približno 182 milijuna

61

10.1.2. Predviđanje kretanja trendova broja paketa
Novija predviđanja kretanja broja paketnih pošiljaka predviđaju rast broja paketa na godišnjoj razini u

iznosu od 2% do 4,4%64. Pri tome se mogu razlikovati trendovi kretanja na tzv. zrelim tržištima (npr. u

Austriji i Velikoj Britaniji) te na tržištima u razvoju (npr. u Slovačkoj gdje se predviđanja rasta paketnih

pošiljaka kreću čak od 8% do 9%). Navedene procjene, zbog određene zrelosti paketnog tržišta u RH i

činjenice da je to tržište značajno liberalizirano još sredinom 1990-ih godina, čine podlogu za predviđanje

kretanja broja paketnih pošiljaka u RH do 2020. godine, uzimajući u obzir buduće preferencije korisnika

usluga ponajprije prema uslugama e-trgovine te položaj RH u poštanskom sektoru. U podjeli država

članica EU na zapadne, južne i istočne RH se našla u skupini istočnih država članica EU65. Na slici 27.

prikazan je trend kretanja broja paketnih pošiljaka u RH u razdoblju od 2008. do 2013. godine, koji

obilježava konstantan rast broja paketnih pošiljaka u tom razdoblju.

Slika 27. Broj paketnih pošiljaka u razdoblju od 2008. do 2013. godine

(Izvori: DZS, Statistički ljetopis 2013. i DZS: Poštanske, kurirske i telekomunikacijske usluge u četvrtom

tromjesečju 2013., Priopćenje, Zagreb, 14. ožujka 2014.)

Uz pretpostavku nastavka trenda rasta broja paketnih pošiljaka i u budućnosti, slično kao i u slučaju

predviđanja broja pismovnih pošiljaka, moguće je odrediti dva scenarija:

• optimistični scenarij – rast broja paketnih pošiljaka za 50%66 te

• pesimistični scenarij – rast broja paketnih pošiljaka za 30%67.

Metodom linearne regresije, na temelju podataka iz razdoblja od 2008. do 2013. godine, može se

predvidjeti rast broja paketa od 27% u 2020. godini. Ovisno o gospodarskom stanju u RH, udjelu SME-a i

64 The outlook for UK mail volumes to 2023, PricewaterhouseCoopers LLP, 2013. i Georg Pölzl/CEO, Walter
Oblin/CFO: Austrian Post Q1 2013 Investor Presentation, Beč, 2013.
65 Među istočnim državama članicama EU nalaze se Bugarska, Češka Republika, Estonija, Mađarska, Latvija,
Litva, Poljska, Rumunjska, Slovačka, Slovenija i Hrvatska (Single Market Scoreboard – Postal services, PDC,
10. lipnja 2014.)
66 Za scenarij rasta broja paketa za 50% moguće je predvidjeti da će broj paketnih pošiljaka u 2020. godini
iznositi približno 15.597.000
67 Za scenarij rasta broja paketa za 30% moguće je predvidjeti da će broj paketnih pošiljaka u 2020. godini
iznositi približno 13.517.000

7300

7800

8300

8800

9300

9800

10300

10800

2008. 2009. 2010. 2011. 2012. 2013.

Paketske pošiljke (u tisućama)

62

broju korisnika širokopojasnog interneta, za očekivati je da će trend dolaznih međunarodnih paketnih

pošiljaka premašiti predviđanja iz navedenih scenarija u smislu postotaka rasta broja paketnih pošiljaka68.

Slika 28. Mogući scenariji rasta broja paketnih pošiljaka do 2020. godine

Kretanje broja paketnih pošiljaka na temelju dosadašnjih trendova

Mogući scenariji rasta broja paketnih pošiljaka za 30% i za 50%

(Izvor: FPZ prema podacima DZS-a)

10.2. SWOT analiza tržišta poštanskih usluga u RH
Na temelju provedene analize stanja tržišta poštanskih usluga u RH izrađena je SWOT analiza koja

prikazuje snage i slabosti te prilike i prijetnje na tržištu poštanskih usluga u RH. SWOT analiza prikazuje

stanje tržišta poštanskih usluga u RH u odnosu na trendove te šire okruženje u kojem djeluje tržište

poštanskih usluga.

Pristupanjem EU-u RH je postala dio europskog tržišta poštanskih usluga. Nacionalno zakonodavstvo u

cijelosti je usklađeno s propisima EU-a, tržište poštanskih usluga je liberaliziralo te su otvorene granice

prema drugim državama članicama EU. Time su stvoreni svi preduvjeti za povećavanje trgovinske

68 U 2013. godini, odnosno od pristupanja RH u EU, zabilježen je rast broja paketa u odnosu na 2012. godinu u
iznosu od gotovo 86%. Ako se takav trend nastavi, u 2020. godini može se predvidjeti rast broja paketa od
gotovo 100% u odnosu na 2013. godinu

63

razmjene s državama članicama EU, jačanje konkurencije, smanjivanje cijena, dostupnost šireg spektra

usluga i povećanje količine prenesenih paketa (ponajprije kao posljedica povećanog korištenja usluga e-

trgovine).

Određene studije 69 pokazuju snažnu korelaciju između sposobnosti za inovacije određene države i

njezine sposobnosti za uvođenje novih poštanskih e-usluga70. Postojeće gospodarsko stanje u RH, kao i

nepostojanje strateškog plana za razvoj gospodarstva produbljuju gospodarsku krizu, što je prijetnja i

tržištu poštanskih usluga (gdje je broj pismovnih pošiljaka u konstantnom padu od 2008. godine). S druge

strane, kako na svjetskoj razini, tako i u RH primjetan je rast broja paketnih pošiljaka. To je posljedica

porasta broja korisnika usluga e-trgovine te otvaranja granica prema državama članicama EU. U

budućnosti se može očekivati daljnji rast broja korisnika usluga e-trgovine, što će utjecati i na povećanje

prijenosa paketnih pošiljaka.

Prijetnje razvoju tržišta poštanskih usluga stvaraju i nejednaki (radni) uvjeti zaposlenika u poštanskom

sektoru. Na nacionalnoj razini trebaju se osigurati jednaki uvjeti za sve zaposlene u tom sektoru. Veliki

troškovi obavljanja univerzalne usluge u udaljenim ruralnim područjima utječu na kapacitete davatelja

univerzalne usluge i eventualnu naknadu njegova nepravednog financijskog opterećenja.

Tablica 12. SWOT analiza tržišta poštanskih usluga u RH

Snage Slabosti

• liberalizirano tržište poštanskih usluga u skladu
sa zakonodavstvom EU-a

• nadzor i praćenje tržišta od strane nacionalnog
regulatornog tijela

• spremnost davatelja poštanskih usluga za
uvođenje novih poštanskih usluga

• optimizirani ljudski potencijali vodećih davatelja
poštanskih usluga

• kontinuiran rast broja paketnih pošiljaka
• razvijena mreža davatelja univerzalne usluge

te otvoren pristup poštanskoj mreži

• kontinuiran pad broja pismovnih i ostalih
pošiljaka u razdoblju od 2008. do 2013. godine

• slabo korištenje pristupa mreži davatelja
univerzalne usluge od strane davatelja
poštanskih usluga

• drugi propisi, izvan okvira poštanskog sektora,
ne prate u dostatnoj mjeri potrebe razvoja
tržišta poštanskih usluga

• nedostatak suvremenog, tehnološki naprednog
poštansko-logističkog središta

• znatni troškovi obavljanja univerzalne usluge u
ruralnim područjima

Prilike Prijetnje

• jača i potpuna integracija RH u jedinstveno
europsko tržište

• rast usluga e-trgovine
• e-poštanske usluge
• mogućnost dobivanja sredstava iz fondova EU-

a za financiranje razvojnih projekata
• mogući gospodarski rast kao poticaj za razvoj

poštanskih usluga
• privatizacija trgovačkih društava u vlasništvu

RH (uključujući moguću privatizaciju HP-a)
kojom bi se potaknulo gospodarstvo i poštanski
sektor, te prijenos znanja i dobre poslovne
prakse

• nepostojanje strateškog okvira za razvoj
gospodarstva u RH

• loše postojeće poslovno okruženje i trenutačno
gospodarsko stanje u RH

• nedostatak inovacijske sposobnosti poslovnog
sektora

• smanjenje potražnje građana i pravnih osoba
za poštanskim uslugama

(Izvor: FPZ)

69 UPU: Measuring postal e-services development, A global perspective. Ova studija pokazuje povezanost
između uvođenja poštanskih e-usluga i usluga e-javne uprave, bruto domaćeg prihoda, zakonodavstva u ICT
području, ljudskog kapitala, trgovačkih zapreka, komunikacijske infrastrukture te prihoda davatelja poštanskih
usluga
70 Prema izvješću "The Global Innovation Technology Report 2014" (Dutta, Lanvin) RH se nalazila na 110.
mjestu od ukupno promatranih 149 država prema sposobnosti poduzeća za uvođenje i razvoj inovacija

64

11. Interes korisnika poštanskih usluga i održivost univerzalne
usluge

U proteklom razdoblju učestale su rasprave u državama članicama EU o nužnosti revidiranja Direktive o

poštanskim uslugama. Regulatorni okvir poštanskog sektora, koji prolazi kroz velike promjene na tržištu

(smanjenje količine pismovnih pošiljaka zbog razvoja elektroničkih komunikacijskih usluga i supstitucije

poštanskih usluga), još se uvijek temelji na Direktivi o poštanskim uslugama, koja je posljednji put

izmijenjena 2008. godine. Iako je osnovni cilj ove Direktive bilo usklađivanje regulatornog okvira na razini

država članica EU, Treća poštanska direktiva sadržava općenitu definiciju obveze obavljanja univerzalne

usluge, koju je svaka država članica EU prilagodila specifičnostima svojega nacionalnog zakonodavstva.

Prijedlozi u vezi s održivosti univerzalne usluge razmatraju se u sljedećim područjima:

 Obveza obavljanja univerzalne usluge

• Nameće se potreba revidiranja obveze petodnevne dostave iz razloga što je u prosjeku najveći

trošak obavljanja poštanske usluge upravo područje dostave. U slučaju RH ovo je moguće

ostvariti:

• uvođenjem skupnih kovčežića u ruralnim područjima za isporuku pošiljaka (što

omogućuju ZPU i Pravilnik o obavljanju univerzalne usluge)

• uvođenjem automata za isporuku pošiljaka u gradskim sredinama, koji bi korisnicima

usluga osigurali dostupnost pošiljaka 24 sata u danu, što bi se pozitivno odrazilo i na

povećanje učinkovitosti e-trgovine

• osiguravanjem mogućnosti dostave u poslijepodnevnim satima i tijekom vikenda

(zahtjevi e-trgovine), u skladu s provedenom analizom korisničkih potreba, odnosno

zahtjeva.

• Nefleksibilnost univerzalne usluge, ponajprije u mogućnostima kreiranja cjenovne politike. U

uvjetima liberaliziranog tržišta ovakva nefleksibilnost u utvrđivanju cjenovne politike predstavlja

dodatnu poteškoću USP-u.

• Budući da obveza obavljanja univerzalne usluge predstavlja sve veće opterećenje, zbog više

čimbenika koji utječu na obavljanje univerzalne usluge, potrebno je razmisliti o redefiniranju

obveze obavljanja univerzalne usluge nakon utvrđivanja nepravednog financijskog opterećenja.

• Potrebno je intenzivirati aktivnosti u postupcima racionalizacije, održavanja i razvoja poštanske

mreže te potaknuti davatelja univerzalne usluge da navedene aktivnosti temelji na prihodovno-

troškovnoj analizi pristupnih točaka71.

• Otvaranjem ugovornih poštanskih ureda korisnicima usluga osigurava se veća dostupnost, te je

potrebno uložiti dodatne napore za ostvarenje tržišno prihvatljivih uvjeta razvoja poštanske

mreže. Otvaranjem ugovornih poštanskih ureda ispunjena je obveza obavljanja univerzalne

usluge, uz smanjene troškove obveze obavljanja tih usluga.

• Unaprjeđenje kakvoće usluge:

• iz analize mjerila kakvoće davatelja poštanskih usluga u EU-u72 jasno proizlazi da

univerzalna usluga u RH ima niže mjerilo kakvoće u odnosu na druge države članice

EU, a što se može opravdati činjenicom kako RH ima specifičan zemljopisni oblik.

Jedan od izazova je podignuti kakvoću usluge na razinu prioritetnih pošiljaka, pri čemu

71 Predlaže se razvoj alata za praćenje rasporeda pristupnih točaka u skladu s Pravilnikom o obavljanju
univerzalne usluge

72 ERGP: Report 2013 on the quality of service and the end-user satisfaction, 2013.

65

se davatelj univerzalne usluge treba usredotočiti na prioritetne rokove dostave. Stoga

je nužno povezati i optimizirati poštansku infrastrukturu, čemu će

pridonijeti ulaganje u centraliziranu i automatiziranu obradu

pošiljaka na jednom mjestu, izgradnjom novoga poštansko-

logističkog središta. Izgradnjom navedenog središta oplemenila bi

se mreža davatelja univerzalne usluge, što bi u konačnici

unaprijedilo pristup poštanskoj mreži te olakšalo uvođenje novih

usluga. Automatizacijom bi se postigla razrada pošiljaka do razine

dostavnog područja, čime bi se znatno uštedjelo na vremenu prijenosa pošiljaka te

omogućilo povećanje mjerila kakvoće u skladu s praksom u EU-u

• povećanje mjerila kakvoće za D+1 (prioritetne pošiljke) ne bi utjecalo na ukidanje

neprioritetnih pošiljaka (i dalje bi postojale dvije kategorije pošiljaka), već bi se postupno

povećanje mjerila kakvoće odgovarajuće primijenilo i na neprioritetne pošiljke

• za provedbu ovakvog pristupa potrebno je izmijeniti ZPU, i to na način da se propiše pravna

osnova za utvrđivanje mjerila kakvoće Pravilnikom o obavljanju univerzalne usluge, čime bi

se omogućilo HAKOM-u da u znatno jednostavnijem postupku postupno povećava mjerilo

kakvoće, u skladu s postignutim rezultatima kakvoće usluge u prethodnoj kalendarskoj

godini. Jedan od preduvjeta za povećanje kakvoće prioritetnih pošiljaka (D+1) je izgradnja

poštansko-logističkog središta koje bi imalo mogućnost razrade pošiljaka do razine

dostavnog područja.

 Tržište i razvoj tržišta

U svrhu ravnopravnog tržišnog natjecanja predlaže se provesti analizu uvjeta za obavljanje usluga

(najmanji broj radnika s obzirom na područje koje se pokriva, najmanji broj vozila, najniža cijena rada te s

cijenom rada povezani uvjeti zapošljavanja), te izmijeniti ZPU kako bi se proširila nadležnost HAKOM-a i

na utvrđivanje i segmentiranje poštanskog tržišta73. Time bi se jasno moglo utvrditi koji davatelji usluga

imaju vladajući položaj na pojedinom dijelu tržišta poštanskih usluga.74

• Predlaže se segmentiranje poštanskog tržišta kako bi se utvrdilo tko su davatelji usluga sa

značajnom tržišnom snagom, u skladu s praksom država članica EU75, te slijedom navedenog

eventualna izmjena zakonodavnog okvira76. Uz to bi primjena ravnopravnog tržišnog natjecanja

podrazumijevala analizu cijena davatelja poštanskih usluga, kako bi se utvrdilo obavljaju li oni

svoje usluge po cijenama koje ne pokrivaju troškove pružanja tih usluga.

12. Regulatorni okvir i uloga regulatornog tijela

Regulatornim okvirom osiguravaju se mehanizmi za provedbu ZPU-a i propisa donesenih na temelju

ZPU-a u području poštanskih usluga. Regulatorne aktivnosti na tržištu poštanskih usluga u RH

obuhvaćaju nekoliko strateških područja od kojih se mogu izdvojiti sljedeća područja:

73 Posebno se izdvajaju globalni davatelji usluga koji obavljaju usluge u više država članica EU, odnosno pitanje
tržišta unutar država članica EU
74 Agrokor d.d. nije davatelj usluga s većim udjelom na tržištu, ali zbog svojih logističkih i distributivnih kapaciteta
koristi polugu kojom prenosi vladajući položaj na tržište poštanskih usluga (dostava paketa – Tisak d.d.).
75 https://www.mca.org.mt/sites/default/files/attachments/decisions/2013/131030%20Postal%20Market
%20Review% 20-%20Letter%20Mail%20Markets_%20Final%20Decision.pdf (04.08.2014.)
76 Primjer uspješnog zakonodavnog okvira za regulaciju tržišta je ZEK, slijedom čega se predlaže razmotriti
primjena odgovarajućih rješenja i dobrih iskustava u primjeni ZEK-a prigodom izmjena ZPU-a

Izgradnjom poštansko-logističkog
središta unaprijedio bi se pristup

poštanskoj mreži te olakšalo uvođenje
novih usluga.

66

• osiguravanje univerzalne usluge – nacionalno

regulatorno tijelo mora svojim aktivnostima osigurati ispunjavanje

održivosti univerzalne usluge u uvjetima tržišta koje se iz godine u

godinu mijenja. Pri tome mora voditi računa o socijalnom značaju

univerzalne usluge, odnosno o jednakim uvjetima dostupnosti

univerzalne usluge za sve korisnike usluga

• regulacija tržišta poštanskih usluga – osim

regulatornih i drugih poslova propisanih ZPU-om, pozornost osobito

treba usmjeriti na područje dostave u pogledu porasta udjela usluga e-trgovine i uloge koju

poštansko tržište ima u vezi s tim. Regulatorni okvir treba sadržavati odgovarajuće mehanizme

za unaprjeđenje razvoja poštanskih usluga, osobito u području dostave u RH, kako bi se

zadovoljile potrebe e-trgovine i osigurala zaštita krajnjih korisnika usluga, a u skladu s

trendovima u EU-u i smjernicama EK77

• usmjerenost prema korisniku usluga podrazumijeva stavljanje u žarište krajnjeg korisnika

usluga. Mjere koje se mogu primijeniti u ispunjenju ovoga cilja obuhvaćaju ispitivanje

mišljenja/stavova krajnjih korisnika usluga, provedbu anketa o zadovoljstvu korisnika usluga,

osiguranje dostupnosti, cijene, itd. Zaštita korisnika usluga od neželjenih učinaka posebno je

važna u odnosu na razvoj i jačanje usluga e-trgovine. Stoga se predlaže regulatornim okvirom

utvrditi mehanizme kojima bi se osiguralo donošenje mjera u području dostave, u cilju zaštite

krajnjih korisnika usluga od neželjenih učinaka, osobito na tržištu na kojem se očekuje daljnji

rast broja paketa, odnosno rast udjela e-trgovine. Također, jedan od mehanizama zaštite

korisnika usluga odnosi se i na nadzor ispunjavanja propisanih obveza od strane davatelja

poštanskih usluga, kao i mogućnost djelovanja regulatornog tijela na odnose između davatelja

usluga i krajnjih korisnika usluga

• razvoj i jačanje međunarodne suradnje kroz aktivnosti koje omogućuju prijenos znanja te

sudjelovanje u radu nadležnih međunarodnih organizacija i institucija.

U sljedećem razdoblju predlaže se, u skladu sa smjernicama EK, razmotriti mogućnost objave

odgovarajućih tržišnih podataka o nacionalnim i prekograničnim tokovima paketa svih davatelja

poštanskih usluga koji djeluju na tržištu paketa (nije propisano važećim zakonodavnim okvirom). Ovi

podaci obrađivali bi se u okviru različitih modela, uključujući posrednike (konsolidatore), pošiljatelje

konsolidirane pošte i alternativne davatelje poštanskih usluga. U tom smislu daje se snažan naglasak na

standardizaciju tržišnih podataka na razini EU-a.

77 Komunikacija EK: Plan ostvarenja jedinstvenog tržišta za dostavu paketa. Izgradnja povjerenja u dostavne
usluge i poticanje internetske prodaje, 16.12.2013.

Osiguravanje univerzalne usluge,
regulacija tržišta poštanskih usluga,
usmjerenost prema korisniku usluga

te razvoj i jačanje međunarodne
suradnje strateška su područja rada

regulatornog tijela.

67

Slika 29. Prijedlog strateških područja regulatornog okvira u RH

(Izvor: FPZ)

Od početka liberalizacije poštanskog tržišta u RH, odnosno od stupanja na snagu važećeg ZPU-a uočeno

je nekoliko područja u kojima se postojeći zakonodavni okvir u poštanskim uslugama može unaprijediti:

• predlaže se analizirati mogućnost izmjene ZPU-a u dijelu naknade nepravednog financijskog

opterećenja, na način da se provodi procjena neto troška već u tekućoj godini78 (što je u skladu

s iskustvima pojedinih država članica EU 79). U skladu s tom procjenom i država bi mogla

rezervirati potrebna sredstva u državnom proračunu (i to u tekućoj godini, kada se planira

državni proračun za sljedeću kalendarsku godinu, i kada nastupa eventualna isplata naknade

nepravednog financijskog opterećenja)

• s obzirom na buduće trendove i očekivani rast broja paketnih pošiljaka potrebno je predvidjeti

dodatne regulatorne aktivnosti u skladu s važećim propisima EU-a

• zamjenske poštanske usluge su usluge koje mogu odstupati od uvjeta univerzalne usluge, kao

što su obveza dnevne dostave ili obavljanje usluga na cijelom području države, ali se sa

stajališta korisnika usluga mogu smatrati uslugama unutar opsega univerzalne usluge, jer su u

dostatnoj mjeri zamjenjive univerzalnom uslugom. U tom smislu potrebno je intenzivirati

inspekcijski nadzor HAKOM-a u cilju jačanja zaštite korisnika zamjenskih poštanskih usluga

78 Study on the principles used to calculate the net costs of the postal USO, Frontier Economics Ltd, siječanj
2013., London
79 http://www.posta.sk/subory/562/zakon-o-postovych-sluzbach.pdf (10.08.2014.)

U
ni

ve
rz

al
na

 u
sl

ug
a

K
or

is
ni

ci

us
lu

ga

M
eđ

un
ar

od
na

 s
ur

ad
nj

a N
ad

zo
r i

 p
ra

će
nj

e
tr

ži
št

a

Donošenje mjera
za učinkovit razvoj
e-trgovine

Analiza tržišta
poštanskih usluga
u RH u svrhu
utvrđivanja
postojanja
davatelja
poštanskih usluga
koji mogu osigurati
obavljanje
univerzalne usluge
(ZPU, članak 26.
stavak 3.)

Jačanje daljnje
suradnje s
nadležnim tijelom
za zaštitu tržišnog
natjecanja

Provedba
inspekcijskog
nadzora

Praćenje obveze
ispunjena obavljanja
univerzalne usluge

Revizija regulatornog
izvješća davatelja
univerzalne usluge

Revizija izračuna
neto troška
obavljanja
univerzalne usluge

Poticanje stvaranja
uvjeta djelotvornijeg
pristupa poštanskoj
mreži

Podizanje spoznaje o
korištenju poštanskih
usluga te pravima i
obvezama korisnika
usluga

Zaštita korisnika
usluga od neželjenih
učinaka

Mogućnost
djelovanja
regulatornog tijela na
odnose između
davatelja usluga i
krajnjih korisnika
usluga

Jačanje daljnje
suradnje s nadležnim
tijelima za zaštitu
potrošača

Sudjelovanje u
radu nadležnih
međunarodnih
organizacija i
institucija

http://www.posta.sk/subory/562/zakon-o-postovych-sluzbach.pdf

68

• u cilju dostizanja kakvoće pružanja univerzalne usluge u skladu s trendovima u državama

članicama EU, predlaže se izmijeniti ZPU na način da se mjerila kakvoće obavljanja univerzalne

usluge propišu provedbenim propisom (Pravilnikom o obavljanju univerzalne usluge)

• u cilju zaštite korisnika usluga i osiguranja pristupa svim davateljima poštanskih usluga

potrebno je HAKOM-u osigurati ovlasti nadzora i primjene tehničkih uvjeta za kućne kovčežiće,

kao sastavni dio poštanske mreže

• u skladu s propisima o državnim potporama potrebno je redefinirati sufinanciranje poštanskih

ureda.

13. Nove usluge

Kao što je ranije navedeno, davatelji poštanskih usluga suočeni su s brojnim tržišno-disruptivnim

izazovima, kao što su promjene navika potrošača, pojava većeg broja supstituta, promjene načina

poslovanja, promjene u regulatornom okviru i sl. Stoga su nacionalni davatelji poštanskih usluga prisiljeni

proaktivno prihvatiti navedene disruptivne promjene, na način da preispituju vlastiti pristup stvaranju i

kapitaliziranju nove vrijednosti. Najčešći rezultat tog preispitivanja je razumijevanje potrebe za

transformacijom vlastitoga tradicionalnog poslovnog modela, odnosno promjene i napuštanje poslovne

politike oslanjanja na tradicionalne načine poslovanja, te drukčije promišljanje proizvoda i usluga.

Umjesto usmjerenja na optimizaciju poslovanja kroz smanjivanje kapaciteta i otpuštanje zaposlenika,

konstruktivniji način transformacije davatelja poštanskih usluga temelji se na unaprjeđenju kakvoće

postojećih poslovnih procesa i usluga, te diversifikaciji poslovanja kroz uvođenje novih poštanskih i ne-

poštanskih usluga. Ključni element uspješne transformacije poslovanja davatelja poštanskih usluga leži u

njihovoj konkurentnoj prednosti – razvijenoj poštanskoj mreži. Upravo učinkovitim korištenjem poštanske

mreže postiže se približavanje poštanskih usluga i njihovo integriranje s drugim sektorima, kao što su

elektroničke komunikacije, tehnologija, mediji i trgovina.

Transformacija pronalaženjem alternativnih poslovnih modela predstavlja jedan od načina kako zrela

industrija, poput poštanske djelatnosti, može generirati novi rast.

Postoje tri faze unutar inovacije poslovnog modela – identifikacija

novih poslovnih modela, uvođenje izabranog modela i njegova

eksploatacija. Novi poslovni model ne uključuje samo razvoj novih

proizvoda i usluga, već i inovacije u cijelom postojećem

poslovnom procesu i načinu organizacije poslovanja.

Slika 30. prikazuje niz alternativnih načina kojima se davatelji

poštanskih usluga prilagođavaju, mijenjajući svoj poslovni model u

skladu s novim tržišnim potrebama. Pristup se mijenja od inovativnog načina optimizacije postojećeg

načina poslovanja i osmišljavanja sasvim novih (inovativnih) poštanskih usluga, pa do diversifikacije

portfelja ulaskom u druge gospodarske sektore.

Novi poslovni model ne uključuje
samo razvoj novih proizvoda i usluga,
već i inovacije u cijelom postojećem

poslovnom procesu i načinu
organizacije poslovanja.

69

Slika 30. Primjer nedavnih novih proizvoda i usluga razvijenih od strane davatelja poštanskih usluga širom svijeta

(Izvor: Deloitteova analiza)

Inovativnost

Diversifikacija

Novo u
svijetu

Novo na
poštanskom

tržištu

Postojeći
način
rada

Osnovno
poslovanje

Potpuno novi
poslovni iskoraci

Kapitalizacija
postojećih

sposobnosti

Optimizacija postojećeg
načina poslovanja

Logistička eksternalizacija za klijente:
• izvršavanje narudžbi, upravljanje

zalihama, skladištenje, pakiranje,
transport…

Sudjelovanje u svim
karikama lanca

vrijednosti

• pokretna telefonija;
• prepaid kreditne kartice;
• prodaja baze podatka.

Kapitalizacija maloprodajne
mreže

Diversifikacija

Ulazak u digitalni
svijet

Bolje rješavanje logističkih potreba
online trgovaca kako bi se u
potpunosti iskoristila prilika za rast

• najbolje prakse u posljednjoj
dionici (eng. „last mile”): samo-
usluga strojnog pakiranja,
fleksibilnost mjesta preuzimanja
pošte, rezerviranje vremena za
preuzimanje pošte;

• povratna logistika.

Rješenja za e-trgovinu

Razvoj novih proizvoda i rješenja koja adresiraju potrebe novih sektora ili
klijenata unutar postojećeg poslovanja ili koristeći postojeće sposobnosti:
• e-vlada, e-građani (npr. naručivanje i dostava registarskih oznaka);
• kupnja i dostava na kućnu adresu (na ugovoren termin);
• Uvođenje bespilotnih dostavnih letjelica ;
• virtualni poštanski uredi.

Nova rješenja

• upravljanje korisničkim pozivnim
centrom, savjetovanje;

• CRM i podaci o potrošačkim
navikama.

Kapitalizirati mrežu kupaca
i proizvoda

Prateći trend supstitucije uključivati
se u digitalne komunikacije

• Integracija virtualne valute;
• TV;
• MVNO;
• sigurna elektronska

komunikacija – certificiranje i
autentifikacija;

• obavijest o prijemu pošte
putem društvenih mreža;

• Sigurno online plaćanje i
digitalno čuvanje dokumenata
(e-financije; digitalni trezor).

Preuzeti ili razviti aktivnosti u
zrelim sektorima :

• strateška partnerstva s
operatorima drugih djelatnosti
(telekomunikacije, komunalne
djelatnosti I sl.);

• Sigurnost;
• javni prijevoz;

Povećanje prihoda od postojećih
proizvoda i klijenata putem
učinkovitijeg marketinga i prodaje
• Zbirni poštanski kovčežići i

PUDO.

70

Navedeni primjeri redefiniranih postojećih usluga ili potpuno novih usluga i poslovnih procesa sažeto

prikazuju načine na koje se davatelji poštanskih usluga, kroz diversifikaciju i inovativnost, prilagođavaju

novim tržišnim okolnostima. Razvoj kapaciteta, odnosno sposobnosti davatelja poštanskih usluga da

uvedu neke od tih usluga na bilo kojem tržištu, zahtijeva značajnu transformaciju poslovnog modela.

Dio navedenih usluga i poslovnih procesa djelomično već postoji ili je u postupku uvođenja na najmanje

jednom od tržišta, ili se javlja na "obzoru" poštanskog tržišta. Naravno, budući da je vrlo zahtjevno

predviđati sve scenarije razvoja, zasigurno se može očekivati i pojava niza drugih usluga koje nisu mogle

biti obuhvaćene ovom analizom.

13.1. Unaprjeđenje postojećih poštanskih usluga
U cijelom proteklom razdoblju, ali i u budućnosti uspjeh poslovanja davatelja poštanskih usluga temeljit

će se na kontroli troškova i na stvaranju dodane vrijednosti kroz inovacije. U tom smislu davateljima

poštanskih usluga pruža se prilika da svojim klijentima (bilo korporativnim, institucionalnim ili

pojedinačnim) omoguće smanjivanje troškova njihova redovitog poslovanja.

13.1.1. Unaprjeđenje aktivnosti na posljednjoj dionici (eng. "last mile")
Davatelji poštanskih usluga aktivno razvijaju spektar prikladnih mogućnosti dostave na posljednjoj dionici

(eng. "last mile"), ponajprije namijenjenih prodavateljima čija se roba/proizvod dostavlja na daljinu

(uključujući e-trgovce). Osim standardne dostave u kuću ili na radno mjesto, ove nove mogućnosti

dostave čine:

 Skupni poštanski kovčežići

Količina računa i izvješća koja se u fizičkom obliku šalju poštom drastično opada, no s druge strane

digitalne komunikacije omogućuju sigurnu kupnju i online naručivanje znatno osjetljivijih proizvoda veće

vrijednosti. Riječ je o proizvodima kao što su službeni dokumenti, dodaci prehrani i lijekovi, te specifični

maloprodajni proizvodi. Stoga je važno da takvi proizvodi budu dostavljeni na mjesto koje je zaključano,

sigurno i pristupačno za korisnike usluga. Jedno od praktičnih rješenja su skupni poštanski kovčežići koji

bi zamijenili velik dio dosadašnjih dostava "od-vrata-do-vrata". Dostava putem skupnih poštanskih

kovčežića zahtijeva znatno manje radne aktivnosti, čime stvara znatno manje troškove u odnosu na

izravnu dostavu.

Iako ova usluga na području Sjeverne Amerike postoji dulje od tri desetljeća trenutačno se značajno

intenzivira80, u RH takva praksa danas ne postoji. Uvođenje skupnih poštanskih kovčežića bilo bi najbolje

rješenje za manja naselja u kojima prevladavaju obiteljske kuće (npr. predgrađa i ruralna područja, a

osobito brdsko-planinska područja, otoci i sl.).

 Sustav automatizacije mjesta prijma i uručenja (PUDO sustav)

Kao što je ranije naglašeno, aktivnosti uručenja i prijma na kućnoj adresi uzrokuju visoke troškove za

davatelje poštanskih usluga. Osim toga, broj neuspjelih pokušaja uručenja privatnim korisnicima usluga u

stalnom je porastu zbog promjene životnih navika (češće izbivanje s kućne adrese, povećanje broja

samačkih kućanstava, itd.). Uvođenjem sustava automatizacije mjesta prijma i uručenja (eng. "pick-up

80 Primjer intenzivnog uvođenja sustava skupnih poštanskih kovčežića je Canada Post koja će u sljedećih pet
godina velik dio dosadašnjih dostava "od-vrata-do-vrata" zamijeniti uporabom takvih poštanskih kovčežića. U
tom vremenu ova bi promjena trebala zahvatiti jednu trećinu kanadskih kućanstava (pet milijuna kućanstava), od
kojih većina živi u urbanim područjima. Ostale dvije trećine kućanstava u Kanadi već zaprimaju svoju poštu i
pošiljke putem komunalnih poštanskih kovčežića, grupnih poštanskih kovčežića, kovčežića koji se nalaze u
predvorjima, uz ruralne ceste i putove, i slično. Poslovni korisnici će i nadalje poštu i pošiljke zaprimati
klasičnom dostavom ("od-vrata-do-vrata"). Canada Post predviđa da će uvođenjem novih komunalnih
poštanskih kovčežića godišnje uštedjeti oko 500 milijuna CAD

71

point & drop-off point") (u daljnjem tekstu: PUDO sustav) može se znatno smanjiti broj neuspjelih dostava

te istodobno povećati zadovoljstvo korisnika usluga. Automatizirana mjesta prijma i uručenja uvijek su

dostupna i troškovno učinkovita.

PUDO korisnici mogu se registrirati putem interneta ili na prodajnim mjestima davatelja usluga, gdje im se

dodjeljuje korisnički kod (PIN). Nakon što putem interneta naruče određenu robu ili predmet koji se

upakira i kao takav predstavlja pošiljku, umjesto navođenja vlastite kućne adrese za dostavu pošiljke

korisnici prigodom narudžbe mogu navesti PUDO lokaciju i svoj korisnički kod. Korisniku će se nakon

izvršenja narudžbe dostaviti referentni broj za preuzimanje pošiljke, a nakon toga i obavijest (putem

elektroničke pošte, SMS-a ili sl.) da je pošiljka prispjela na predviđenu lokaciju. Korisnik pošiljku može

preuzeti u razdoblju od nekoliko dana ili tjedana, upisujući u PUDO automat korisnički kod i referentni

broj. Postupak je sličan ako korisnik želi otpremiti pošiljku. Koristeći tehnologiju osjetljivu na dodir (eng.

"touch screen") na PUDO automatu specificiraju se sve pojedinosti vezane uz isporuku pošiljke. PUDO

automat ispisuje bar-kod koji korisnik lijepi na pošiljku. Plaćanje gotovim novcem ili kreditnom karticom

također se obavlja uz pomoć PUDO automata81.

Tablica 13. Prednosti i nedostaci automatiziranog PUDO sustava

(Izvor: Deloitteova analiza)

13.1.2. Kupnja s konsolidiranom dostavom
Pojedini zapadnoeuropski davatelji poštanskih usluga u posljednjih godinu dana uspješno obavljaju

uslugu konsolidirane dostave proizvoda i robe koja je naručena i kupljena u različitim online trgovinama.

Važnu sastavnicu ove usluge predstavlja konsolidacija kojom se više dostava obavlja odjednom, što

smanjuje trošak davatelja usluga, a čime pojeftinjuje i sama usluga. Naime, naručeni proizvodi i roba

prikupljaju se od mjesnih trgovina, supermarketa i e-trgovina koje imaju ugovor s davateljem poštanskih

usluga. Na službenoj stranici davatelja poštanskih usluga prigodom korištenja ove usluge upisuje se

81 Uspješan koncept PUDO automatizacije primijenio je Deutsche Post DHL koji trenutačno raspolaže s oko
2.000 PUDO lokacija i oko 800.000 registriranih korisnika

Jednostavnost prijama

Prednosti automatiziranog PUDO sustava

Fleksibilnost i praktičnost
uručenja pošiljaka

PUDO sustav nema ograničeno radno vrijeme (radi 24/7); primatelji pošiljaka ne
gube vrijeme čekajući u red u poštanskim uredima; korisnici usluge bivaju promptno
obaviješteni u trenutku pristizanja pošiljaka putem e-maila ili SMS-a.

Korisnici također vrlo jednostavno mogu poslati pošiljke na PUDO lokacijama.

PUDO sustav omogućuje okrupnjavanje pošiljaka; automatizacija također smanjuje
troškove zaposlenika.

Troškovi „početne dionice"
niži

Troškovi „posljednje
dionice" niži

Kvalitetno prikupljanje
korisničkih podataka

Putovanja do privatnih korisnika su relativno skupa; statistički promatrano, privatni
korisnici žive na međusobno udaljenijim lokacijama nego poslovni korisnici čija su
sjedišta koncentrirana najčešće u centrima gradova ili industrijskim zonama.

Podaci prikupljeni korištenjem PUDO automata mogu se koristiti u marketinške
svrhe kroz proučavanje preferenci korisnika.

Nedostaci automatiziranog PUDO sustava

Visoki inicijalni troškovi
implementacije

Visoki su troškovi razvoja i implementacije PUDO automata; osim investicijskih
troškova postoje i troškovi održavanja – čišćenja, popravljanja, struje i IT-a.

Pronalazak odgovarajuće
PUDO lokacije

Pronalazak odgovarajuće lokacije zahtijeva puno vremena, primjerice postavljanje
PUDO automata u blizini shopping centra zahtijeva dugotrajne pregovore o leasingu
s vlasnikom nekretnine.

Edukacija korisnika Potrebno provesti edukativnu kampanju za korištenje PUDO automata; npr. kako
korisnici mogu očitati stari barkod, ubaciti pošiljku prije očitavanja barkoda i sl.

72

poštanski broj dostavnog mjesta, čime se filtriraju sva poduzeća koja nude određene proizvode. U

sljedećim koracima specificiraju se proizvodi, trgovine, vrijeme dostave, brojevi pokretnih telefona, itd.

Korisnici, koji to žele, mogu elektroničkom poštom zaprimati obavijesti o raznim promidžbenim akcijama,

popustima i sl. Osim robe široke potrošnje, u uslugu kupnje s konsolidiranom dostavom uključuju se i

dodatne usluge, kao što je povrat robe s kemijskog čišćenja ili dovoz proizvoda iz servisa. U sklopu ove

usluge očekuje se pojava dvosmjernog prometa u kojem bi davatelj poštanskih usluga, prema potrebi,

također vozio robu i na servis82.

13.1.3. Unaprjeđenje marketinških usluga
Iz dosadašnje poslovne prakse u EU-u razvidno je da davatelji univerzalne usluge imaju izravan pristup

cijelom stanovništvu određene države, a putem praćenja paketa i pismovnih pošiljaka imaju uvid u dio

potrošačkih navika građana, što im omogućuje značajan potencijal razvoja njihovih marketinških usluga

(online i offline) usmjerenih prema jasno segmentiranim skupinama klijenata i potrošača.

 Dostavljanje uzoraka

Ova usluga posebno je zanimljiva poduzećima koja se bave robom široke potrošnje, a žele korisnicima

dostaviti uzorke novih proizvoda radi testiranja i/ili promidžbe. Kampanja za dostavljanje uzoraka

sadržava prepoznatljiv logo znak koji se prikazuje u sklopu promidžbenih aktivnosti proizvoda (na

televiziji, u katalozima, na internetu i drugim prodajnim kanalima), čime se potrošače obavješćuje da

mogu naručiti testni uzorak proizvoda. Potrošač naručuje proizvod putem elektroničkih komunikacijskih

usluga (SMS, internet, telefon). Davatelj poštanskih usluga preuzima potpunu skrb o svim aktivnostima

dostavljanja uzoraka:

• skladištenje i pakiranje uzoraka

• isporuka uzoraka

• analiza rezultata reklamne kampanje.

Prednost za proizvođača/distributera robe široke potrošnje jest u tome što od davatelja poštanskih usluga

dobiva gotove rezultate cijele reklamne kampanje i bazu podataka potencijalnih kupaca83.

 Izrada vlastitih poštanskih maraka

Mogućnost izrade i prilagodbe grafičkih i likovnih rješenja poštanskih maraka potrebama i željama

korisnika omogućuje kreativnu personalizaciju pošte.

Davatelj univerzalne usluge osigurava internetski alat namijenjen korisnicima za izradu i/ili oblikovanje

vlastite poštanske marke. Korisnici pri izradi mogu primijeniti vlastite logo znakove, fotografije i tekstove

na razne vrste poštanskih proizvoda, kao što su pozivnice (za rođendane, vjenčanja, krštenja i sl.) i

čestitke (božićne, uskrsne ili u prigodi drugih važnih trenutaka)84.

82 Postupak kupnje s konsolidiranom dostavom je sljedeći: korisnici putem interneta ili aplikacije za pametne
telefone naručuju robu te preko specijalizirane namjenske platforme odabiru ciljano vrijeme dostave proizvoda.
Davatelj poštanskih usluga prikuplja različite narudžbe tijekom poslijepodneva i dostavlja ih u određenim
terminima koje prethodno odrede korisnici (npr. termini mogu biti 17.00-19.00, 18.00-20.00 ili 19.00-21.00). Sve
trgovinske transakcije plaćaju se karticom putem interneta ili aplikacije, te se plaćaju dostavljaču davatelja
poštanskih usluga u trenutku dostave proizvoda. Ako kupac nije u trenutku dostave na naznačenoj adresi,
dostavljač ga može kontaktirati na pokretni telefon, a ako je kupac nedostupan, dostava se može izvršiti kod
susjeda ako je on označen kao sekundarni primatelj u postupku registracije. Tijekom 2012. godine Bpost je u
suradnji s vodećim belgijskim trgovačkim lancima uspješno pokrenuo pilot-usluge kupnje s konsolidiranom
dostavom
83 Ovu vrstu usluge uspješno je uveo PostNL
84 Ovakve usluge nude USP-ovi poput Swiss Posta i Australia Posta. HP nudi komercijalne poštanske marke
pravnim osobama

73

 Marketinška istraživanja i prodaja podataka

Pojedini davatelji poštanskih usluga redovito provode marketinška istraživanja na razini cijele države

kako bi prikupili podatke o željama građana u vezi s izravnom poštom i drugim vrstama pismovnih

pošiljaka. Ovakva istraživanja obuhvaćaju mnoga pitanja koja se odnose na:

• podatke o kućanstvima (analiza broja, spola, dobi, itd.)

• područja interesa osobe ili obitelji, kao i vrstu promidžbe koja ih zanima

• kupovne navike – koje trgovine i robne marke koriste, kupuju li e-trgovinom, itd.

Prikupljeni podaci mogu se komercijalizirati, nuditi i/ili prodavati poduzećima u svrhu unaprjeđenja

učinkovitosti njihovih marketinških kampanja, kako bi ciljale samo na ona kućanstva koja su prethodno

iskazala interes za primanje komercijalnih sadržaja. Dobrim sustavom segmentiranja spriječeno je

iritiranje i uznemiravanje korisnika koji ne žele primati promidžbeni materijal. Štoviše, korisnici mogu

utjecati na izgled kampanje predlaganjem elemenata koji ih zanimaju. Poduzećima se nudi i dodatna

mogućnost da svoje ponude i reklame šalju u omotnicama s vlastitim znakom/logom.

Osim provedbe anketa davatelji poštanskih usluga analiziraju podatke o poštanskim transakcijama, kao

što je obrada razloga povrata komercijalnih i upravnih pošiljaka. Na taj način davatelji poštanskih usluga

mogu unaprijediti podatke klijenta o krajnjim korisnicima usluga (CRM), a time poboljšati i učinke

marketinških kampanja. Također, davatelji poštanskih usluga nude mogućnost pomoći kupcima pri

primjeni optimalnog rješenja za obradu prikupljenih podataka, kao i za izravno obnavljanje svoje ili

klijentove CRM baze podataka.

Davatelji poštanskih usluga stručnjake za ove usluge najčešće moraju potražiti na tržištu rada, budući da

unutar vlastite poslovne organizacije uglavnom ne raspolažu potrebnim znanjima i iskustvom85.

 Usluge savjetovanja u području izravnog marketinga

Iako usluga savjetovanja u području izravnog marketinga nije poštanska usluga te ne spada u poštanski

sektor, ona se izvrsno nadopunjuje s tradicionalnim poštanskim uslugama pojedinih davatelja usluga.

Pozitivna iskustva iz marketinških aktivnosti, točna i potpuna baza podataka te izravan pristup

potrošačima čine temelj koji odlikuje davatelje poštanskih usluga kao poduzeća s iznimnim znanjem o

izravnom marketingu. Stoga pojedini davatelji poštanskih usluga ulažu značajna sredstva u daljnji razvoj

usluge savjetovanja u području izravnog marketinga, kao i u ponudu alata/aplikacija za unaprjeđenje

učinkovitosti ove usluge za korisnike. Potrebno je naglasiti da ovakve usluge, koje diversificiraju

poslovanje te donose nove prihode, najčešće zahtijevaju zapošljavanje novoga visokoobrazovanog kadra

(u ovom slučaju marketinških stručnjaka) jer davatelji poštanskih usluga usmjereni na tradicionalno

poslovanje rijetko posjeduju vlastita potrebna marketinška znanja i vještine.

85 Uspješan primjer davatelja poštanskih usluga koji je razvio ovu uslugu je belgijski Bpost, koji je do sada
prikupio i redovito obnavljao podatke za nešto manje od 800.000 kućanstava koja su sudjelovala u anketnim
ispitivanjima

74

Tablica 14. Razvoj usluge savjetovanja u izravnom marketingu, kao i samih alata/aplikacija unutar
ove usluge od strane davatelja poštanskih usluga

(Izvor: Deloitteova analiza)

Aplikacija unutar izravnog marketinga omogućuje segmentiranje potencijalnih potrošača u ciljane

skupine86.

13.1.4. Usluge dostave vezane uz tehnologiju 3D ispisa
3D ispis predstavlja tehnologiju kojom posebno dizajnirani pisači izrađuju čvrste trodimenzionalne

predmete sloj po sloj. Tijekom tog postupka upotrebljavaju se različiti materijali – plastika, prašak, metali,

tkanina i drugi materijali. Tehnologija se već primjenjuje u izradi širokog raspona predmeta, od dijelova

zrakoplova, preko personaliziranih zaštitnih maski pametnih telefona i drugih uređaja, do dijelova ljudskog

tijela.

Izvješća USPS-a najavljuju da će buduća tehnologija 3D ispisa omogućiti poduzećima lokalnu

proizvodnju komponenata za lokalne korisnike, umjesto da se velike količine proizvoda izravno otpremaju

s udaljenih mjesta. Naime, lokalna poduzeća specijalizirana za 3D ispis koristila bi se uslugom

"posljednje dionice" davatelja poštanskih usluga kako bi svoje proizvode dopremila krajnjem korisniku.

Drugim riječima, 3D ispis omogućit će povećanje otpreme pojedinačnih pošiljaka na manje udaljenosti,

umjesto prijevoza istovjetnih proizvoda kontejnerskim teretom iz dalekih područja. Tehnološke promjene,

koje proizlaze iz razvoja 3D ispisa, mogle bi za trgovce u maloprodaji uzrokovati napuštanje prakse

održavanja velikih i skupih skladišta s velikim količinama zaliha, jer bi se proizvodnja temeljila na lokalnim

narudžbama, odnosno na fleksibilnijoj korisničkoj potražnji.

86 Ovakvu aplikaciju razvio je USPS. Aplikacija sadržava interaktivni zemljovid SAD-a s demografskim podacima
o kućanstvima (npr. veličina, starost, dohodak, itd.) te se putem njega mogu ciljano odabrati buduće rute
reklamnih dostava (naselja, gradske četvrti i ulice) i odabrati razdoblje dostave. Korištenje ovoga alata naplaćuje
se isključivo putem interneta. Ovom uslugom malim i srednje velikim poduzećima omogućeno je slanje do 5.000
pisama dnevno. Od 2011. godine, kada je usluga zaživjela, USPS bilježi značajan rast prihoda. Procjene
pokazuju da je USPS od veljače 2011. do siječnja 2013. godine ovom uslugom uprihodio više od 100 milijuna
USD. Kako bi ojačao percepciju svojih kompetencija u ovoj usluzi, USPS ulaže napore u organiziranje
seminara, izobrazbe, konferencija, dodjela nagrada i drugih događanja s potencijalnim korisnicima

Usluge savjetovanja u izravnom marketingu, a koje će se i u sljedećem
vremenskom periodu razvijat od strane davatelja poštanskih usluga, su:

• definiranje strategije i koncepata kampanje;
• pregled tržišta medija;
• analiza podataka i segmentiranje potrošača;
• provođenje analize povrata na ulaganje i predlaganje ideja o poboljšanju kampanje.

Alati/aplikacije koje davatelji poštanskih uslugi razvijaju fokusiraju se na
sljedeće elemente usluge:

• „briefing“ predložak: aplikacija za razvoj učinkovite kampanje, odnosno proizvodnju
učinkovitih materijala;

• „checking“ lista: aplikacija za provjeru kvalitete kampanje;
• „kalkulator“: aplikacija za računanje povrata na ulaganje (ROI) kampanje;
• „benchmark“: aplikacija za usporedbu rezultata kampanje s drugim kampanjama.

75

Procjene su da bi nadolazeća tehnologija 3D ispisa mogla davateljima poštanskih usluga generirati

značajne dodatne prihode87, ponajprije zbog mogućeg rasta dostavne usluge "prve i posljednje dionice"

za specijalizirana 3D poduzeća. Osim toga, ako ova usluga bude komercijalno isplativa i za fizičke osobe,

nabava potrebnih materijala za 3D ispis također će zahtijevati njihovu učestalu dostavu, u čemu upravo

davatelji poštanskih usluga zbog svoje dostavne mreže mogu imati komparativnu prednost.

Na hrvatskom tržištu poštanskih usluga u razdoblju do 2020. godine nije opravdano očekivati značajan

prihod od ovih usluga, no davatelji poštanskih usluga moraju se pripremiti za njihovo uvođenje u svoj

portfelj usluga čim tržište pokaže dostatni interes.

13.1.5. Unaprjeđenje poštanskih usluga u području e-trgovine
Povjerenje i zaštita privatnosti za većinu građana predstavljaju ključne čimbenike pri razmatranju uporabe

internetskih transakcija poput e-trgovine, a davatelji poštanskih usluga percipiraju se po tim značajkama

upravo zbog tradicionalnih poštanskih usluga i novčanih transakcija.

U ovom odlomku opisano je nekoliko vidova mogućih unaprjeđenja poštanskih usluga u području e-

trgovine, koje davatelji poštanskih usluga razvijaju u cilju stvaranja jedinstvenog tržišta na cijelom

području EU-a.

 Povratne pošiljke

Davatelji poštanskih usluga prepoznali su mogućnost jednostavne povratne pošiljke (robe) kao jedan od

ključnih čimbenika za daljnji razvoj e-trgovine, iz gledišta potrošača. Stoga mnogi davatelji poštanskih

usluga posebnu pozornost posvećuju unaprjeđenju ove usluge, koja se nudi poduzećima koja se bave e-

trgovinom te uključuje slanje naljepnice za povratnu dostavu robe trgovcu, bez ikakvog dodatnog troška

za krajnjeg kupca. Davatelj poštanskih usluga mora osigurati da naljepnicu za povrat ispisuje sam

trgovac služeći se posebnim e-alatom. Uz pomoć te naljepnice utvrđuju se zahtjev za prijam robe, odabir

proizvoda, mogućnosti slanja paketa te pristup povijesnim podacima o poslanim paketima i adresama

pošiljatelja i primatelja. Na ovaj je način sama usluga povrata pošiljke besplatna za krajnjeg korisnika, a

davatelju poštanskih usluga nadoknađuje se trošak dostave prema krajnjem korisniku, kao i možebitni

povrat robe.

Uporabom ove usluge trgovci ubrzavaju povrat robe koja tako brže postaje ponovno dostupna na tržištu.

Osim toga, usluga omogućuje krajnjem kupcu iskušavanje, odnosno testiranje proizvoda na određeno

vrijeme prije konačne odluke o trajnom zadržavanju robe, odnosno prije kupnje. Dakle, unaprjeđenje

usluge povratne pošiljke poboljšava ukupnu uslugu i zadovoljstvo kupaca.

Anticipirajući ovaj trend europski davatelji poštanskih usluga, okupljeni oko eCIP inicijative, utvrdili su, uz

ostalo, okvire korisničkih potreba i mogućnosti pružanja navedene usluge.

 Aplikacija za preferencije o pošiljkama

Za opcijsku dostavu pošiljaka davatelji poštanskih usluga pokreću aplikaciju u kojoj online kupci mogu

odrediti svoje preferencije uručenja. Ovom uslugom pohranjuju se podaci tako da online kupci više ne

moraju ispunjavati relevantne podatke za svaku internetsku trgovinu pojedinačno. Ova usluga korisnicima

omogućuje bolji nadzor i izbor robe koju žele naručiti putem pošte ili putem isporuke davatelja usluga,

čime omogućuje veliku prednost davateljima poštanskih usluga jer povećava uspješnost inicijalnih

uručenja (uručenja ostvarenih prvom dostavom). Primjer dobre aplikacije za preferencije o pošiljkama

uveo je nizozemski PostNL.

87 Izvješća USPS-a procjenjuju da će vrijednost industrije 3D ispisa do 2018. godine rasti do 16,2 milijarde USD

76

 Notifikacija o prispjeloj pošiljci

Ova usluga može biti integrirana u niz poštanskih usluga, među kojima i u elektronički poštanski kovčežić

za materijalnu/fizičku poštu. Pri registraciji korisnik usluga zaprima novu adresu elektroničke pošte koja

mu služi samo za prepisku s davateljem poštanskih usluga. Nakon što davatelj poštanskih usluga zaprimi

"materijalno" pismo namijenjeno korisniku usluga, šalje mu notifikaciju na adresu elektroničke pošte

namijenjenu toj prepisci. U poruci elektroničke pošte šalje se obavijest o zaprimanju te slika skenirane

omotnice, a zatim korisnik usluga može izabrati jednu od sljedećih mogućnosti:

• "otvori i skeniraj" – pismo se nakon skeniranja šalje u elektroničkom obliku na adresu

elektroničke pošte namijenjenu prepisci

• "odloži" – pismo se arhivira, odnosno sprema u pošti do daljnjega

• "isjeckaj" (eng. shred) – pismo i sve informacije uništavaju se

• "dostavi" – fizičko pismo dostavlja se na željenu adresu.

Ova je usluga najprikladnije rješenje za korisnike usluga koji često putuju te su dugotrajno odsutni sa

svoje kućne adrese88.

13.2. Razvoj novih poštanskih usluga
Nove poštanske usluge odnose se na usluge koje se izravno naslanjaju na poštanski sektor, a nastale su

na temelju razvoja i primjene novih tehnologija.

13.2.1. Poštanske e-usluge
Slijedom poticanja daljnjeg razvoja postojećih usluga u e-trgovini, tehnološkim napretkom i razvojem

poštanskog tržišta stvaraju se nove prilike za razvoj e-usluga, na koje mnogi davatelji poštanskih usluga

do sada još nisu odgovorili. Stoga je upravo UPU-ova studija "Mjerenje razvoja poštanskih e-usluga"89

imala za cilj odgovoriti na te potrebe i prikazati trendove u razvoju novih elektroničkih usluga u

poštanskom sektoru.

UPU definira poštansku e-uslugu kao uslugu koju davatelji poštanskih usluga nude svojim krajnjim

korisnicima putem informacijsko-komunikacijskih tehnologija. Internet je glavni kanal za konzumaciju

poštanskih e-usluga, koje se u manjem dijelu mogu koristiti i putem drugih kanala elektroničkih

komunikacija, kao što su pokretni telefoni, pozivni centri ili televizijski kanali.

Na temelju popisa iz gore navedene UPU-ove studije u tablici 15. izdvojene su sljedeće poštanske e-

usluge koje mogu biti od interesa za davatelje poštanskih usluga:

88 Navedenu uslugu nude Swiss Post, Bpost te privatno poduzeće Zumbox iz SAD-a
89 UPU (2012.): Measuring postal e-services development – A global perspective

77

Tablica 15. Poštanske e-usluge od interesa za davatelje poštanskih usluga

Usluge e-pošte
Usluga Opis usluge

Pristupna točka javnom internetu u
poštanskim uredima Korisnici mogu pristupiti internetu u poštanskim uredima

Informacije o uslugama i cijenama na
internetskoj stranici Korisnici mogu dobiti informacije o različitim uslugama i proizvodima, kao i o pripadajućim cijenama na poštanskim internetskim stranicama

Elektronički poštanski kovčežić Omogućuje slanje elektroničkih poruka autoriziranog pošiljatelja te isporuku i pohranu elektroničkih poruka i informacija za autoriziranog primatelja, u
skladu s člankom 14. Konvencije UPU-a i člankom RL 265 Pravilnika o pismovnim pošiljkama

Online izravna pošta Isporuka oglašavajućih i/ili drugih promidžbenih komunikacija od strane pošte elektroničkim putem

Registrirana elektronička pošta Sigurna poštanska e-usluga koja pruža dokaz o slanju i isporuci elektroničkih poruka. Siguran komunikacijski kanal za autorizirane korisnike, u skladu s
člankom 14. Konvencije UPU-a i člankom RL 264 Pravilnika o pismovnim pošiljkama. Postoji nacrt UPU-ove funkcionalne specifikacije standarda (S52)

Elektronička marka
Poštanska marka koja je elektronički plaćena i učitana, primjerice s poštanske internetske stranice ili aplikacije pametnog telefona. Poštanska marka se
nakon toga fizički ispisuje ili pohranjuje u elektroničkom obliku te predstavlja dokaz o prethodnom plaćanju vrijednosti poštanske usluge. Najčešće
elektroničke marke imaju bar-kod ili RFID oznaku

Prilagođena elektronička marka Elektronička marka dizajnirana prema potrebama i preferencijama pošiljatelja (primjerice, pošiljatelj može ugraditi osobnu sliku u marku)

Elektronička poštanska certificirana marka
Elektronička marka koja sadržava dokaz o elektroničkom događaju (određenog oblika, u određenom trenutku, uključuje jednu ili više strana), u skladu s
člankom 14. Konvencije UPU-a i člankom RL 263 Pravilnika o pismovnim pošiljkama. Nacrt UPU-ove funkcionalne specifikacije standarda (S43) podržava
ovu uslugu

Elektronički potpis Omogućuje digitalno potpisivanje dokumenata
E-brzojav Omogućuje sastavljanje brzojava elektroničkim putem, npr. putem elektroničke pošte ili SMS-a, a isporučuje se primatelju u fizičkom obliku

E-razglednica Omogućuje online kupnju razglednice koja se zatim isporučuje primatelju fizičkim ili elektroničkim putem
Online faksimil Omogućuje prijenos tekstova i ilustracija vjernih izvorniku putem telefaksa, u skladu s člankom RL 261 Pravilnika o pismovnim pošiljkama

Hibridna pošta (elektronička u fizičku) Omogućuje korisnicima slanje izvorne poruke, koja se zatim elektronički obrađuje i pretvara u pismovnu pošiljku koja se fizički isporučuje primatelju, u
skladu s člankom RL 260 Pravilnika o pismovnim pošiljkama

Hibridna pošta (fizička u elektroničku) Omogućuje korisnicima slanje izvorne fizičke poruke, koja se pretvara u elektronički oblik za isporuku primatelju, u skladu s člankom RL 260 Pravilnika o
pismovnim pošiljkama

Pretraživanje poštanskog broja Omogućuje korisnicima pronalazak poštanskog broja putem interneta, na način da korisnici unesu podatke poput adrese, naziva grada ili poduzeća
Provjera valjanosti poštanskih adresa Omogućuje korisnicima provjeru adrese putem interneta, na način da se adresa pretražuje u bazi važećih adresa

Pretraživanje lokacija poštanskih ureda Omogućuje korisnicima pretraživanje adrese poštanskog ureda putem interneta, unosom podataka kao što su ulica, grad ili poštanski broj. Korisnici mogu
dobiti dodatne informacije o različitim proizvodima i uslugama koje pruža poštanski ured, kao i njegovo radno vrijeme

Online promjena adrese Omogućuje korisnicima promjenu njihove poštanske adrese elektroničkim putem, uključujući i putem internetskog portala

Online zadržavanje isporuke Omogućuje korisnicima da putem elektroničke pošte, internetske aplikacije ili telefona zatraže obustavu poštanskih isporuka na njihovu adresu i
zadržavanje njihove pošte za određeno razdoblje

Praćenje i traženje Omogućuje korisnicima elektroničko praćenje i traženje poštanske pošiljke
Elektronička obavijest pošti o potrebi

preuzimanja pisma
Korisnici mogu obavijestiti davatelja poštanskih usluga elektroničkim putem (npr. SMS-om ili elektroničkom poštom) o pismu koje davatelj usluga treba
preuzeti s određene fizičke adrese

Elektronička obavijest primatelju
da će se pismo dostaviti

Davatelj usluga obavješćuje primatelja elektroničkim putem (npr. SMS-om ili elektroničkom poštom) o pismovnoj pošiljci koja će biti dostavljena na
određenu adresu

Elektronička obavijest pošiljatelju
da je pismo isporučeno

Davatelj usluga obavješćuje pošiljatelja elektroničkim putem (npr. SMS-om ili elektroničkom poštom) da je pismovna pošiljka dostavljena na određenu
adresu

Elektronička obavijest pošti o potrebi
preuzimanja paketa

Korisnik obavješćuje davatelja usluga elektroničkim putem (npr. SMS-om ili elektroničkom poštom) o zahtjevu za preuzimanje paketa s određene fizičke
adrese

Elektronička obavijest primatelju
da će se paket dostaviti

Davatelj usluga obavješćuje primatelja elektroničkim putem (npr. SMS-om ili elektroničkom poštom) o paketnoj pošiljci koja će biti dostavljena na
određenu adresu

Elektronička obavijest pošiljatelju
da je paketna pošiljka dostavljena

Davatelj usluga obavješćuje pošiljatelja elektroničkim putem (npr. SMS-om ili elektroničkom poštom) da je paketna pošiljka dostavljena na određenu
adresu

78

Online provjera sadržaja poštanskog
kovčežića

Omogućuje korisnicima provjeru sadržaja njihovog fizičkog poštanskog kovčežića zaprimanjem pismovnih pošiljaka u elektroničkom obliku ili zaprimanjem
obavijesti davatelja poštanskih usluga o novim pošiljkama

Web usluga i kontakt Omogućuje korisnicima da se elektroničkim putem obrate davatelju usluga radi dobivanja usluge ili informacija putem internetske stranice, elektroničke
pošte ili telefona

Aplikacije na pokretnim uređajima Poštanske usluge dostupne putem aplikacija pametnih telefona
Usluge e-financija

Usluga Opis usluge
Elektroničko izdavanje računa Usluga omogućuje korisnicima zaprimanje elektroničkih računa za proizvode i usluge pružene putem davatelja poštanskih usluga

Elektroničko upravljanje računom Usluga omogućuje korisnicima upravljanje njihovim financijskim poštanskim računom elektroničkim putem te izvršavanje povezanih operacija
Elektronička doznaka Usluga omogućuje gotovinski prijenos novca putem elektroničkih naloga koji zamjenjuju naloge papirnatom obliku

Online plaćanje računa Usluga omogućuje plaćanje računa putem internetske stranice davatelja poštanskih usluga, što podrazumijeva razvoj specijaliziranog online sustava
plaćanja

Upravljanje računima Usluga omogućuje korisnicima online plaćanje i upravljanje računima putem specijaliziranog elektroničkog računa
E-plaćanje računa za vodoopskrbu Plaćanje računa za vodoopskrbu putem online sustava plaćanja

E-plaćanje računa za struju Plaćanje računa za električnu energiju putem online sustava plaćanja
E-plaćanje telefonskog računa Plaćanje telefonskih usluga putem online sustava plaćanja

Elektronički prijenos novca Usluga koja omogućuje prijenos novčanih sredstava s računa pošiljatelja na račun primatelja putem davatelja poštanskih usluga
Usluge e-trgovine

Usluga Opis usluge
Online trgovina filatelističkih proizvoda Korisnici mogu kupiti filatelističke proizvode online putem, a proizvodi se dostavljaju na fizičku adresu
Online trgovina poštanskih proizvoda Korisnici mogu kupiti poštanske proizvode online putem, a proizvodi se dostavljaju na fizičku adresu

Online trgovina nepoštanskih proizvoda Korisnici mogu kupiti nepoštanske proizvode online putem, a proizvodi se dostavljaju na fizičku adresu
Pretplata na časopise Korisnici se mogu pretplatiti na časopise online putem, a časopisi se dostavljaju na fizičku adresu

Web usluga i kontakt za e-trgovinu Usluga omogućuje korisniku s elektroničkim online računom i jedinstvenim identifikatorom kontakata upravljanje i obavljanje operacija u vezi s
transakcijama e-trgovine

SSL web certifikati Davatelj poštanskih usluga izdaje SSL certifikate za sigurnost internetskih stranica
Usluge e-javne uprave

Usluga Opis usluge

Digitalni identitet
Davatelj poštanskih usluga izdaje digitalni identitet koji služi za zakonsku identifikaciju njegovih korisnika usluga. Digitalni identitet može biti osiguran
jednostavnom elektroničkom provjerom autentičnosti uz pomoć lozinke ili uporabom sigurnijih tehnologija provjere autentičnosti, koje primjenjuju
kriptografiju i infrastrukturu javnog ključa

Online kupnja ulaznica za kulturne
i/ili sportske događaje Usluga na internetskoj stranici davatelja poštanskih usluga koja omogućuje korisnicima kupnju i ispis ulaznica za kulturne i/ili sportske događaje

Elektronička sveučilišna registracija Usluga koja omogućuje studentima prijavu na sveučilištu uporabom poštanskih elektroničkih sustava registracije
Elektronička isplata mirovina Korisnicima se isplaćuju mirovine uporabom poštanskih elektroničkih sustava plaćanja

Elektroničko upravljanje liječničkim dosjeima
za pacijente Korisnici mogu upravljati svojim liječničkim dosjeima uporabom specijaliziranih poštanskih elektroničkih sustava

Elektroničke liječničke potvrde Korisnici mogu izdavati elektroničke liječničke potvrde putem specijaliziranih poštanskih elektroničkih sustava
Elektronička naplata javnih zdravstvenih

pristojbi Korisnici mogu elektroničkim putem plaćati javne zdravstvene pristojbe

Elektronički dokumenti za izvoz Korisnici mogu elektroničkim putem dostavljati potrebne podatke nadležnim tijelima prije izvoza u inozemstvo
Elektronički carinski dokumenti Korisnici mogu elektroničkim putem dostavljati potrebne podatke nadležnim tijelima carinske službe

(Izvor: UPU (2012.): Measuring postal e-services development – A global perspective)

79

Jedan od prioritetnih korisnika poštanskih e-usluga (zbog svoje veličine i važnosti) je javna uprava,

odnosno državna tijela s kojima postoje brojne mogućnosti sklapanja partnerstva na platformi "e-javna

uprava". Na toj platformi davatelji poštanskih usluga mogu se pozicionirati kao pouzdani partneri kojima

državna tijela eksternaliziraju dio svojih usluga, odnosno koji preuzimaju ulogu posrednika prema

građanima. Naime, javna uprava u državama članicama EU novim načinima izdavanja službenih

dokumenata nastoji ubrzati cijeli postupak i smanjiti troškovi. Novi način izdavanja službenih dokumenata

predstavlja sinergiju elektroničkih usluga, koje obavljaju nadležna državna tijela, i usluga dostave koje

obavljaju davatelji poštanskih usluga.

Na taj način javna uprava ostvaruje značajne uštede, građani dobivaju bolju uslugu (npr. bez čekanja u

redovima, višestrukog obilaska ureda i sl.), a davatelji poštanskih usluga, kao posrednici između

građana/poduzeća i tijela javne uprave, generiraju dodatne poslovne prihode.

U RH su nedavno pokrenute slične aktivnosti, i to u okviru sustava e-Građani koji je dio državnog

informacijskog sustava, a čine ga središnji državni portal, nacionalni identifikacijski i autentifikacijski

sustav te sustav osobnog korisničkog pretinca. Cilj uvođenja ovoga sustava je modernizacija,

pojednostavljenje i ubrzavanje komunikacije između građana i javne uprave te povećanje

transparentnosti cjelokupnoga javnog sektora. Putem elektroničkih usluga, koje su trenutačno uključene u

sustav e-Građani, moguće je, uz ostalo, zatražiti elektroničke izvatke iz matice rođenih ili vjenčanih,

naručiti Europsku karticu zdravstvenog osiguranja, zatražiti svoju elektroničku radnu knjižicu, pribaviti

potvrde od REGOS-a, itd. I više je nego razvidno kako bi ovaj sustav u budućnosti mogao uključiti i

davatelja univerzalne usluge, koji jedini ima mogućnost i obvezu pristupa do svih kućanstava na cijelom

području RH. Dodatnim umreživanjem i koordinacijom s davateljem univerzalne usluge značajno bi se

pospješila kakvoća sustava e-Građani te omogućio razvoj novih usluga.

13.3. Diversifikacija portfelja – ulazak u novu industriju
Već je ranije istaknuto postojanje pozitivne korelacije između stupnja diversifikacije usluga i rasta ukupnih

prihoda kod promatranih USP-ova, a također je potrebno naglasiti kako postoji snažna tendencija daljnjeg

razvoja nepoštanskih usluga kod gotovo svih davatelja poštanskih usluga. Primjeri nadolazećih usluga u

ovom području su sljedeći:

13.3.1. Očitavanje komunalnih usluga (potrošnje vode, plina i struje)
Ova usluga nalazi se u početnoj fazi razvoja kod mnogih USP-ova jer zahtijeva sklapanje strateških

partnerstava s komunalnim poduzećima. Budući da davatelji univerzalne usluge, odnosno njihovi

zaposlenici (poštonoše) imaju obvezu dostave za sva kućanstva u državi, izvrsni su strateški partneri

različitim komunalnim poduzećima, odnosno poduzećima koja obavljaju poslove očitavanja brojila, tj.

očitavanja podataka o potrošnji komunalnih usluga. Dugoročno gledano, održivost ove usluge ovisit će o

uvođenju "pametnih brojila" koja elektroničkim putem automatski odašilju podatke o potrošnji

komunalnom poduzeću. Predviđanja pokazuju da bi se pametna brojila ponajprije mogla uvesti u urbanim

područjima jer zahtijevaju značajnija ulaganja, dok bi se u ruralnim područjima dulje zadržala "klasična"

brojila koja se osobno očitavaju, što otvara mogućnost strateških partnerstava s davateljima elektroničkih

komunikacijskih usluga, koji bi preuzeli očitavanje brojila u urbanim područjima, a zaposlenici davatelja

poštanskih usluga bili bi usmjereni na ruralna područja. Početni stavovi poštanskih i komunalnih sindikata

u državama, koje su razmatrale uvođenje ovih usluga (npr. u Belgiji), bile su negativne. Dok poštonoše

davatelja poštanskih usluga iskazuju nezadovoljstvo dodatnim opterećenjem, zaposlenici komunalnih

poduzeća strahuju od mogućih otkaza, no treba naglasiti da su radna mjesta zaposlenika komunalnih

poduzeća ionako ugrožena uvođenjem pametnih brojila. Ova usluga predstavlja poslovnu priliku i za

80

alternativne davatelje poštanskih usluga, s obzirom na fleksibilnije modele njihova poslovanja, uz uvjet da

imaju pristup potrebnom broju kućanstava.

13.3.1.1. Sigurno online plaćanje i digitalno čuvanje dokumenata (e-financije,
digitalni trezor)

S obzirom na tradicionalno povjerenje koje građani imaju u odnosu na davatelje poštanskih usluga, vrlo je

velik njihov potencijal preobrazbe u platformu za sigurno plaćanje i čuvare digitalnih dokumenata.

Postoji širok izbor mogućnosti online plaćanja (C2C, C2B, B2B) u kojima bi davatelji poštanskih usluga

mogli imati ulogu partnera zaduženog za sigurnost i provedbu transakcija. Pojedine usluge u ovom

području obuhvaćaju sljedeće:

• e-plaćanje računa – plaćanje računa putem internetske stranice ili aplikacije na pametnom

telefonu

• sigurno plaćanje – pouzdano online transakcijsko sučelje putem kojeg se može upravljati

korisničkim plaćanjima s kreditnom karticom ili izravnim terećenjem korisničkog bankovnog

računa

• "naknadno" plaćanje – vremenski odgođeno plaćanje kojim se transakcija između trgovca i

kupca obavi tek u onom trenutku kada davatelj poštanskih usluga dostavi proizvod

• plaćanje u pošti – usluga koja omogućuje klijentima ispis elektroničkih računa za određenu

uslugu te plaćanje putem tiskanih računa u poštanskom uredu.

U području digitalnog čuvanja dokumentacije davatelji poštanskih usluga razvijaju svojevrsni digitalni

trezor – sigurni elektronički spremnik za pohranu svih vrsta dokumenata i oblika informacija (skenirani

dokumenti, elektronička pošta, SMS poruke, glasovne poruke i dr.) s neometanim pristupom za korisnike.

Ova usluga obuhvaća spremanje, indeksiranje, digitalni potpis i izmjenu dokumenata, a korisnik može

određivati razinu sigurnosti i privatnosti.

Kao što je već navedeno, HP je nedavno uveo uslugu "ePošta" kao prvu takvu integriranu uslugu na

hrvatskom tržištu, kojom se putem elektroničkog poštanskog kovčežića (e-Box) korisnicima omogućuje

online plaćanje računa i elektronička distribucija dokumenata. Elektronički poštanski kovčežić omogućuje

primanje elektroničke pošte i plaćanje računa odabranih davatelja usluga (putem usluge "e-plaćanje

računa", pri čemu se čuvaju podaci o bankovnim izvatcima koji se mogu uporabiti za sljedeću

transakciju). Elektronički poštanski kovčežić sadržava i posebne sigurne e-pretince za automatsko

spremanje povjerljivih podataka, te je dostupan u svako doba dana i može mu se pristupiti s bilo kojeg

uređaja spojenog na internet, a postupak njegova otvaranja u potpunosti je besplatan.

U području e-usluga postoji još nekoliko kategorija koje se smatraju strateški važnima za davatelje

poštanskih usluga, ali za sada još uvijek nisu u dostatnoj mjeri razvijene, odnosno nisu u primjeni, kao što

su elektronički potpis, online promjena adrese, elektronički carinski dokumenti i upravljanje digitalnim

identitetom (online usluga ili aplikacija kojom se korisniku dodjeljuje posebna čip kartica ili USB memorija

te jedinstveni identifikacijski broj (PIN)). Svim navedenim uslugama zajedničko je to što davatelj

poštanskih usluga mora korisnicima jamčiti sigurnost.

13.3.2. Integracija virtualne valute
Virtualne valute u posljednjih nekoliko godina bilježe sve veću popularnost te je opravdano očekivati da

će se taj trend nastaviti i u budućnosti. Zamjetan je pritisak trgovaca i na davatelje poštanskih usluga

kako bi omogućili plaćanje transakcija u virtualnim valutama. Zanimljivost poštanskog sektora je u tome

što ovaj sektor već sada upotrebljava jednu vrstu virtualne valute – tzv. DTS (posebno pravo vučenja –

81

franc. Droits de Tirage Spéciaux), čime je stekao referencu u smislu sposobnosti integracije virtualne

valute. Naime, DTS je novčana jedinica u koju sve države članice UPU-a preračunavaju označene

vrijednosti na poštanskim pošiljkama u međunarodnom prometu90.

Najnapredniji oblik virtualne valute za internetsku trgovinu je decentralizirani softver otvorenog koda koji

se naziva Bitcoin. Razvoj virtualne valute u pozitivnoj je korelaciji s razvojem slobodne trgovine, a osobito

dobro odgovara djelatnostima s malim maržama, kao što su e-trgovina i diskontni dućani, prekogranične

transakcije s različitom valutom i druge slične usluge u kojima davatelji poštanskih usluga imaju

dugoročni strateški interes. Naime, davatelji poštanskih usluga mogli bi iskoristiti svoja postojeća

odobrenja za novčano poslovanje kako bi se olakšala razmjena virtualne valute u materijalnu valutu, čime

bi osigurali veću razinu svoje uključenosti u vrijednosni lanac e-trgovine.

Virtualna valuta vrlo je fleksibilno sredstvo plaćanja koje je u potpunosti lokacijski neovisno. Tako bi

upravo davatelji poštanskih usluga mogli postati strateški partneri jer posjeduju ono što virtualnim

valutama najviše nedostaje – povjerenje u njihovu vrijednosnu konverziju te fizičke prostorne kapacitete

koji virtualnoj valuti mogu omogućiti jednostavan, brz i zemljopisno širok pristup do svih građana.

Uvođenje virtualne valute u poštansko poslovanje ponajprije bi bilo namijenjeno lokalnoj konverziji i

transakcijskim uslugama, što bi generiralo dodatne izvore prihoda poštanskom sektoru.

Povezivanje davatelja poštanskih usluga i sustava virtualne valute može se sažeti u pet točaka:

1. mogućnost zamjene virtualne valute za tradicionalnu valutu

2. uporabom virtualne valute davatelji poštanskih usluga mogli bi preuzeti ulogu integratora svih

transakcija (eng. one-stop-shop), objedinjujući fizičku isporuku i kanale plaćanja u e-trgovini

3. davatelji poštanskih usluga mogli bi preuzeti vodeću ulogu u doznačivanju, tj. novčanim

pošiljkama denominiranima u virtualnoj valuti (npr. u bitcoinima)

4. uporabom virtualnog novca pospješuje se financijsko uključivanje svih kategorija stanovništva

(to je inkluzivna financijska usluga), a što je UPU istaknuo kao svoj strateški cilj

5. unaprjeđenje kakvoće prekograničnih isporuka – zbog mogućnosti korištenja postojeće

poštanske mreže olakšala bi se međunarodna e-trgovina tako što bi trgovci i kupci mogli

jednostavno mijenjati virtualnu valutu za lokalne valute u poštanskim uredima, bez većih

troškova.

Dodatna prednost virtualne valute je mogućnost sudjelovanja kućanstava bez bankovnih računa i/ili

kreditnih kartica u sustavu e-trgovine. Mogući razvojni potencijal sustava virtualnih valuta leži i u činjenici

što čak oko polovice svjetskog stanovništva nema bankovne račune, odnosno ne upotrebljava nikakve

bankovne ni druge financijske usluge. Međutim, ovaj sustav ima i određene nedostatke – nije

jednostavan za uporabu te se odlikuje velikom nestabilnosti (volatilnosti), trenutačno ograničenom

konvertibilnosti u konvencionalne valute ili robu te ograničenom iskoristivosti (prihvaćenosti za sredstvo

plaćanja).

13.3.3. Usluge logistike, sortiranja, skladištenja i izvršenja narudžbi

Posebnu stratešku važnost u budućem razvoju hrvatskog poštanskog tržišta ima izgradnja nacionalnog

poštansko-logističkog središta. Europska iskustva pokazala su da poštansko-logističko središte

90 Iznos kunske protuvrijednosti DTS-a utvrđuje se postupkom određenim aktima Svjetske poštanske unije, a
donosi ga Uprava HP-a. Tečaj DTS – HRK objavljuje se na internetskim stranicama: www.posta.hr.

http://www.posta.hr/

82

predstavlja ključno čvorište određenog područja, gdje se ujedinjuju djelatnosti sortiranja i logistike –

izvršavanje narudžbi, upravljanje zalihama, skladištenje, pakiranje, prijevoz i drugo, kako u domaćem,

tako i u međunarodnom prometu, a navedene usluge mogli bi obavljati i njima se koristiti razni davatelji

usluga na komercijalnoj osnovi.

Postojeći poštansko-logistički kapaciteti hrvatskog USP-a

imaju niz nedostataka – od ograničenosti urbanim

okruženjem, što stvara logistička uska grla, do zastarjele

infrastrukture koja onemogućuje primjenu suvremenih

tehnoloških rješenja. Ako se tome doda nemogućnost

koncentrirane i automatizirane obrade pošiljaka na jednom

mjestu, dovedena je u pitanje budućnost kakvoće i održivosti univerzalne usluge za građane RH i

državna tijela.

Stoga je HP, kao nacionalni USP, još u svojoj strategiji iz 2008. godine utvrdio potrebu izgradnje

nacionalnog poštansko-logističkog središta, da bi se u sljedećih nekoliko godina pokrenulo planiranje i

priprema dokumentacije za njegovu izgradnju. Strateško planiranje ovakvoga nacionalnog središta

odnosi se na dugoročno usmjeravanje prema optimalnom pozicioniranju logističkih i sortirnih sustava,

tehnologija i ostalih poštanskih kapaciteta, u svrhu poboljšanja organizacijskih poslovnih procesa. Primjeri

razvijenih nacionalnih davatelja poštanskih usluga u EU-u pokazuju da se izgradnja ovakvog središta

najčešće pokreće nakon optimizacije broja jedinica poštanske mreže (poštanskih ureda / pristupnih

točaka), a što je HP već započeo (u skladu s važećim propisima koji određuju najmanji broj poštanskih

ureda). Pri projektiranju poštansko-logističkog središta uglavnom se teži inteligentno-modularnoj

tehnologiji i stvaranju multifunkcionalne poštanske jedinice, kojoj se značajke mogu prilagođavati

promjenama u količinama pošiljaka, iskazanim interesima "vanjskih" korisnika te mogućem uvođenju

novih logističkih usluga namijenjenih domaćem i međunarodnom poštanskom prometu.

Izgradnjom novoga središta omogućit će se suvremenije i učinkovitije poštanske operacije te

ispunjavanje propisanih mjerila kakvoće obavljanja univerzalne usluge. Upravo logistika i sortiranje, kao

ključne sastavnice u postupku prijenosa poštanskih pošiljaka od pošiljatelja do primatelja, određuju cijenu

i kakvoću usluge davatelja poštanskih usluga. Stoga mnogi nacionalni davatelji poštanskih usluga

transformiraju svoja tradicionalna poštanska središta u poštanska logističko-sortirna središta s

proširenom ponudom usluga.

U cilju ispunjavanja svojih obveza, kao davatelja univerzalne usluge, HP-ov projekt novoga poštansko-

logističkog središta, osim unaprjeđenja poslovanja samog poduzeća, ima važnu ulogu i u povećanju

učinkovitosti cijeloga hrvatskog poštanskog tržišta. U sklopu pristupa mreži davatelj univerzalne usluge

obvezan je korisnicima pristupa omogućiti pristup, uz ostalo, uslugama preusmjeravanja (sortiranja)

poštanskih pošiljaka, odnosno mogućnost "upstream" aktivnosti u sortirnom središtu. Slijedom

navedenog, ulaganje u poštansko-logističko središte pridonijelo bi razvoju cijeloga poštanskog tržišta i

poboljšanju kakvoće spektra poštanskih usluga iz perspektive potrošača. Naime, prednosti novoga

poštansko-logističkog središta za građane i gospodarstvo ogledaju se u mogućnostima ponude novih

usluga, intenzivnijeg i kvalitetnijeg usluživanja, bržeg i sigurnijeg prijenosa pošiljaka, kao i praćenja

statusa pošiljaka u svakom trenutku.

Logistički dio navedenog središta također može imati i snažan utjecaj na gospodarstvo, ponajprije na

mala i srednja poduzeća (SME) koja bi usluge logistike i skladištenja mogla izdvojiti iz poslovanja, tj.

Posebnu stratešku važnost u budućem
razvoju hrvatskog poštanskog tržišta ima

izgradnja nacionalnoga poštansko-
logističkog središta.

83

eksternalizirati (eng. outsourcing91) i prepustiti davatelju poštanskih usluga. To je primjer horizontalne

interakcije između davatelja poštanskih usluga, kao što je HP, i drugih gospodarskih poduzeća kroz

povezivanje u lancu vrijednosti.

Poštansko-logističko središte, uz ostalo, ima ključnu ulogu u daljnjem razvoju e-trgovine budući da su u

ovom području poslovanja posebno važna integrirana logistička rješenja u cijelom lancu opskrbe – od

proizvođača do maloprodaje i potrošača, odnosno od pakiranja robe, utovara, skladištenja i otpisa robe

do prijevoza i distribucije. Naime, upravo u suvremenom poštansko-logističkom središtu davatelj

poštanskih usluga može ostvariti sve ključne usluge u vrijednosnom lancu e-trgovine:

• "ulaz robe" – kontrola prijma robe i njezinog skladištenja, uz mogućnost sklapanja proizvoda u

slučaju kada proizvodi dolaze u dijelovima

• "skladištenje" – skladištenje robe na paletama i u košarama te upravljanje razinama zaliha

• "odabir i pakiranje" – priprema narudžbe uz uporabu najboljih materijala za pakiranje, što

uključuje i prilaganje naljepnica s bar-kodovima i potrebnom dokumentacijom, kako bi paket bio

spreman za otpremu

• "isporuka" – korištenje distribucijske mreže davatelja poštanskih usluga za domaće i

međunarodne pošiljke

• "upravljanje povratom" – rješenja za povrat robe, ažuriranje razine zaliha, prekrcaj i zbrinjavanje

otpada.

Izgradnja navedenog poštansko-logističkog središta osigurava preduvjete za pružanje djelotvornih i

kvalitetnih poštanskih i logističkih usluga. Stoga ovo središte predstavlja strateški važno ulaganje za

razvoj tržišta poštanskih usluga u RH, ali i za hrvatsko gospodarstvo u cjelini.

U odnosu na nove usluge i inovacije u postojećim poslovnim procesima relevantne studije o

konkurentskoj prednosti 92 ističu da konkurentnost proizlazi iz dva izvora – troškovne prednosti i

diferencijacije. Iako davatelji poštanskih usluga trebaju

primjenjivati oba ova načina, troškovna optimizacija

kroz smanjivanje poslovnih kapaciteta predstavlja

najbrži, ali kratkoročni odgovor na negativne trendove

poštanskog tržišta, dok bi dugoročno rješenje

stabilizacije poslovanja davatelji poštanskih usluga

trebali tražiti u svojoj diferencijaciji u odnosu na

poslovne subjekte iz drugih sektora, na temelju čega mogu proširivati svoje poslovne aktivnosti. Naime,

kontinuirano smanjivanje broja poštanskih ureda i načina poštanskih dostava dugoročno može

neutralizirati ključnu konkurentsku prednost (a time i dodatno dugoročno pogoršati financijski položaj)

davatelja poštanskih usluga, koja se očituje u prepoznatljivosti i povjerenju u poštanski "brand" te

učinkovitom korištenju punog kapaciteta poštanske mreže. Stoga konstruktivan pristup transformaciji

poslovanja davatelja poštanskih usluga treba biti usmjeren na tri glavna cilja diferencijacije –

unaprjeđenje postojećih poslovnih procesa i poštanskih usluga, razvoj novih poštanskih usluga te ponudu

usluga i proizvoda iz nepoštanskog sektora putem postojeće poštanske mreže i kompetencija

zaposlenika.

91 Outsourcing je ugovorna suradnja s drugom poslovnom organizacijom koja preuzima osnovnu odgovornost
za planiranje i izvršenje neke poslovne operacije ili funkcije
92 Porter M. E. (1998.): Competitive Advantage: Creating and Sustaining Superior Performance

Oporavak poštanskog sektora temelji se na
unaprjeđenju postojećih i razvoju novih

poštanskih usluga te ponudi nepoštanskih
usluga i proizvoda putem postojeće poštanske

mreže i kompetencija zaposlenika.

84

14. E-trgovina

Inače postojana industrija maloprodaje, koja ima nepromjenjiv rast, mijenja se digitalizacijom te

promjenom navika kupaca vezanih uz prodajne kanale. Trgovci su stoga primorani razvijati e-trgovinu

ako žele osvojiti i zadržati veće tržišne udjele. Eurostat definira e-trgovinu kao "prodaju ili kupnju robe ili

usluga između poslovnih subjekata, kućanstava, pojedinaca ili organizacija, uporabom elektroničkih

transakcija obavljenih putem interneta ili drugih oblika računalnih mreža". Tehnička izvedba e-trgovine

manji je izazov za trgovce i njihove partnere jer davatelji poštanskih usluga nadopunjuju lanac vrijednosti.

Trgovcima je veći izazov ispuniti očekivanja korisnika u svim dijelovima lanca vrijednosti na koje korisnik

može utjecati.

Prema Deloitteovim predviđanjima, do 2017. godine 60% trgovaca EU-a, SAD-a i Kanade na neki način

planira digitalizirati svoje poslovanje, i to u sklopu digitalne transformacije ili u sklopu reaktivnog

djelovanja na tržišne trendove. Očekuje se da će vodeći trgovci biti usmjereni na jedinstveno korisničko

iskustvo, na ulaganja u interakciju i poznavanje kupaca te na inovacije u cjelokupnom korisničkom

iskustvu (eng. Customer's journey), primjenjujući nadolazeće digitalne mogućnosti koje transformiraju

korisničku percepciju.

Slika 31. Uloga nacionalnih i alternativnih davatelja poštanskih usluga u lancu vrijednosti
e-trgovine

(Izvor: Euromonitor, Thuiswinkel.org, XE.com, BCG)

Uloga davatelja poštanskih usluga u e-trgovini jest omogućiti trgovcima upotpunjavanje svih karika u

lancu vrijednosti koji se proteže kroz cjelokupno korisničko iskustvo, i to pružanjem tradicionalnih

poštanskih usluga, logističkih i marketinških usluga, ali i potpuno novih elektroničkih i hibridnih usluga.

Svi dionici uključeni u cjelokupno korisničko iskustvo (dakle i davatelji poštanskih usluga) moraju obratiti

pozornost na sljedeće tri skupine čimbenika koje značajno utječu na ubrzani razvoj e-trgovine:

1. kritična masa – da bi sudjelovanje u e-trgovini postalo ključan izvor prihoda davatelja poštanskih

usluga, kritična masa trgovaca i kupaca mora je prihvatiti, a preduvjet za to su trgovci koji

prepoznaju stratešku važnost e-trgovine u svojem poslovanju

Pretprodajne i prodajne aktivnosti Logističke i dopunske
usluge Usluge dostave

Mali i srednji
trgovci

Specijalisti za logističke
i dopunske usluge

Nacionalni davatelji
poštanskih usluga

Veliki trgovci
Alternativni davatelji
poštanskih usluga i

integratori

85

2. nove digitalne tehnologije – davatelji poštanskih usluga imaju potrebu unaprijediti svoje usluge

zbog činjenice što su trgovci u procesu prelaska na digitalno poslovanje, te zbog toga što i

najmanje kašnjenje u provedbi unaprjeđenja dovodi

do gubitka tržišnog udjela

3. novi val – vizionarske ideje uvijek

pokreću tržište. Budući da većina trgovaca nije u

mogućnosti ulagati svoje vrijeme i kapital u

dramatično izmijenjenu logistiku i usluge podrške,

davatelji poštanskih usluga preuzimaju taj dio lanca

vrijednosti. Kako bi davatelji poštanskih usluga osigurali svoj položaj, moraju se novim

uslugama razlikovati od konkurencije te unaprijediti lanac vrijednosti, kao i cjelokupno korisničko

iskustvo.

Uloga davatelja poštanskih usluga u e-trgovini
jest omogućiti trgovcima upotpunjavanje svih
karika u lancu vrijednosti, a koje se temelje na
cjelokupnom pozitivnom korisničkom iskustvu.

86

Slika 32. Percepcija korisničkog iskustva e-trgovine

(Izvor: Deloitte)

Dostava

Percepcija korisničkog iskustva e-trgovine

Preuzimanje UslugaIstraživanje KupnjaIzbor Evolucija

U
m

an
ju

je
 v

rij
ed

no
st

 z
a

ko
ris

ni
ke

St
va

ra
 v

rij
ed

no
st

 z
a

ko
ris

ni
ke

Pe
rc

ep
ci

ja
 k

or
is

ni
čk

og
 is

ku
st

va

Višestruki
informacijski
kanali kojima
kupac pristupa
e-trgovini

Ograničeni prodajni
kanali i ograničeni

načini plaćanja

Virtualni paketni simulator
za odabir odgovarajuće
veličine paketa ili pisma

Praćenje u realnom vremenu
s pametnim telefonima

pomoću QR koda

Neuspješna i/ili nestalna
korisnička podrška

Konsolidirana isporuka
robe u odabranom
terminu na odabranoj
lokaciji

Program lojalnosti
krajnjih korisnika

*trenuci istine – interakcije s korisnicima izazivaju višu od uobičajene razine emotivnih reakcija
te one mogu značajno diferencirati iskustva, bilo u pozitivnom ili negativnom kontekstu

Usluge ograničene radnim
vremenom poštanskog ureda

Poštanska usluga

87

14.1. Europsko i hrvatsko tržište e-trgovine
Veličine tržišta i vrijednosti rasta e-trgovine razlikuju se između država članica EU, pa tako u Velikoj

Britaniji četiri od pet korisnika interneta upotrebljavaju usluge e-trgovine, dok u Rumunjskoj to čini tek

jedan od deset korisnika, što pokazuje da su neka tržišta zrela, dok su druga tek u nastajanju, te stoga

tržišta treba promatrati odvojeno. Tržište južne i jugoistočne Europe, s 210 milijuna stanovnika i 128

milijuna korisnika interneta, a u koje se ubraja i RGH, raslo je u 2012. godini brže od prosjeka EU-a, s

godišnjim rastom od 28%, te je dostiglo vrijednost od 33 milijarde EUR.

Prema podacima Ecommerce Europe za 2012. godinu, u Europi je 529 milijuna ljudi imalo pristup

internetu, a 250 milijuna je iste godine kupilo barem jedan proizvod ili uslugu e-trgovinom. Ukupna

vrijednost europskog tržišta e-trgovine bila je 312 milijardi EUR, s godišnjim rastom od 19%, od čega se

na EU odnosi 277 milijardi EUR, s godišnjim rastom od 18%. U RH su u 2012. godini od e-trgovine

ostvareni prihodi od 200 milijuna EUR, što RH svrstava na dno ljestvice promatrajući prihode od e-

trgovine po korisniku interneta (oko 75 EUR, što je znatno niže od prosjeka EU-a koji iznosi oko 260 EUR

po korisniku interneta). RH također pokazuje nezrelost tržišta, promatrajući prosječnu potrošnju od 154

EUR po kupcu koji se koristi uslugama e-trgovine, dok je prosjek EU-a za 2012. godinu bio 1.234 EUR.

Svi navedeni pokazatelji ukazuju na velik potencijal hrvatskog tržišta e-trgovine te značajne poslovne

prilike, kako za trgovce i davatelje poštanskih i/ili logističkih usluga, tako i za sve druge djelatnosti vezane

uz e-trgovinu.

14.2. Razvoj tržišta
Zbog distinktivne razvijenosti tržišta te različitog tržišnog potencijala u državama članicama EU treba

razumjeti kako su naglasci na razvoj usluga e-trgovine postavljeni na različite dijelove lanca vrijednosti ili

cjelokupnog korisničkog iskustva. Dok se u zapadnoj Europi razvoj temelji na korisničkim željama, u

južnoj i jugoistočnoj Europi razvoj je usredotočen na osvješćivanje korisnika i izgradnju logističke

infrastrukture potrebne za obavljanje usluga e-trgovine.

Budući da RH spada u nerazvijenija tržišta e-trgovine, za uspostavu zrelog tržišta i iskorištavanje

potencijala nužno je osigurati sljedeće:

• odgovarajući izbor načina dostave proizvoda koje prigodom transakcije odabire kupac

• cijene poštanskih usluga prihvatljive korisnicima

• sigurnost plaćanja proizvoda ili usluga

• kakvoću i pouzdanost dostave proizvoda putem poštanske usluge

• zadovoljavajuće vrijeme i mogućnost odabira trenutka dostave

• dostupnost informacija o poštanskoj usluzi

• mogućnost povrata proizvoda u razumnom roku nakon isporuke.

Većinu gore navedenog u mogućnosti su osigurati davatelji poštanskih usluga, kao nositelji dostavnog

dijela lanca vrijednosti e-trgovine. S obzirom na gospodarsku usmjerenost RH na uvoz robe, uz gore

navedene čimbenike za uspostavu zrelog tržišta, davatelji poštanskih usluga također trebaju osigurati

povezivanje u stabilnu, brzu i sigurnu paneuropsku i globalnu mrežu, putem koje će hrvatski korisnici e-

trgovine imati mogućnost narudžbe robe iz inozemstva uz jednake uvjete kao i korisnici iz bilo koje druge

države članice EU. Istodobno bi razvoj paneuropske i globalne povezanosti hrvatskih davatelja

poštanskih usluga trebao pridonijeti rastu hrvatskog izvoza jer bi krajnjim kupcima iz inozemstva

omogućio lakši pristup hrvatskim proizvodima putem međunarodne e-trgovine.

88

14.3. Korisničke potrebe i mogućnosti pružanja usluga
Uz pretpostavku izvršenja predradnja utvrđenih koherentnim okvirom za izgradnju povjerenja u

jedinstveno digitalno tržište za e-trgovinu i online usluge, sljedeći korak prema uspješnom razvoju

poštanskih usluga vezanih uz e-trgovinu je razumijevanje korisničkih potreba, pri čemu se korisnicima

smatraju i trgovci, i krajnji kupci. Istraživanja pokazuju sličnost među željama kupaca, neovisno o državi

članici EU iz koje dolazi kupac. Utvrđene manje razlike u preferencijama kupaca, prema rezultatima

istraživanja koje je proveo Copenhagen Economics, nisu vezane uz razvijenost ili potencijal tržišta, već

su kulturološke naravi93. Krajnji kupci ključnim smatraju sljedeće:

• niske cijene poštanske usluge

• dostavu na adresu prema odabiru

• pristup podacima o statusu poštanske usluge i

• jednostavne mogućnosti povrata robe.

Istraživanja provedena među trgovcima potvrdila su djelomičnu podudarnost sa željama kupaca, ali i

specifične zahtjeve prema logističkim partnerima, kojima bi se olakšala e-trgovina. Treba napomenuti da

različite zahtjeve postavljaju trgovci usmjereni izvozu od trgovaca usmjerenih domaćem tržištu.

Izvoznicima nije najvažnija brzina poštanske usluge, dok je trgovcima na domaćem tržištu brzina jako

važan čimbenik. Nadalje, izvoznici se zalažu za ubrzanje carinskih postupaka i smanjenje troškova

prekograničnih poštanskih usluga, a što je potpuno beznačajno za trgovce na domaćem tržištu.

Slika 33. Strateška važnost pojedinih čimbenika e-trgovine prema izboru trgovaca

(Izvor: Forrester Consulting u ime Accenture and hybris software, studeni 2013.)

93 E-commerce and delivery, Copenhagen Economics for European Commision, 2013.

17%

20%

23%

24%

24%

30%

31%

34%

35%

38%

45%

46%

49%

56%

8%

Online kupnja, podizanje u trgovini

Kupnja u trgovini, isporuka korisniku

Online objavljivanje informacija o stvarnom stanju zaliha

Online kupnja, otprema iz trgovine

Dostava idućeg dana

Kupnja u trgovini, podizanje u drugoj trgovini

Među-kanalna kartična kupovina i korištenje bodova

Prodaja putem trećih strana/online trgovačkih centara

Raspoređivanje isporuka po dobu dana

Online rezervacija, podizanje i plaćanje u trgovini

Online kupovina, otprema u trgovinu

Među-kanalni program lojalnosti i nagrada

Dostava istog dana

Jedinstveni korisnički račun i pregled povijesti narudžbi

Među-kanalni povrati ili zamjene

89

Slika 34. Strateška važnost pojedinih čimbenika e-trgovine prema izboru kupaca

(Izvor: Walker Sands, Future of Retail Study, 2014.)

Provedena istraživanja potvrdila su da i kupci, i trgovci od davatelja poštanskih usluga očekuju

unaprjeđenje sljedećeg:

• sustava povrata

• brzine dostave

• dodatnih poštanskih usluga i

• smanjenja cijena poštanskih usluga.

Jaz između korisničkih potreba i mogućnosti pružanja poštanskih usluga u području e-trgovine potrebno

je smanjiti u sljedećem razdoblju. Na smanjenje takvog jaza mogu utjecati tržišni mehanizmi i propisi.

Tržišni mehanizmi dugoročno su kvalitetnije rješenje u slučaju kada dionici na tržištu (trgovci, kupci te

davatelji poštanskih i logističkih usluga) djeluju samostalno, bez uplitanja regulatornog tijela. Takvi su

mehanizmi najčešće već prisutni na razvijenim tržištima te se tek očekuje njihovo preslikavanje na manje

razvijena tržišta ili na tržišta gdje postoje davatelji poštanskih usluga koji ih još nisu primijenili.

Regulatorne izmjene mogu potaknuti ili regulirati tržišne sile. Njihova je uloga ponajprije u postavljanju

platforme za razvoj tržišta, ali i u zaštiti kupca kao krajnjeg korisnika kroz regulaciju cijena. Ako su tržišni

mehanizmi već primijenjeni, regulatorne izmjene mogu dodatno ubrzati ostvarenje planiranih ciljeva.

Uloga regulatornog tijela u ovom je slučaju ponajviše u kontinuiranom nadzoru tržišnih kretanja i

prepoznavanju potreba za regulatornim djelovanjem uz pomoć alata regulatornih izmjena. Svi dionici

povezani s regulacijom tržišta moraju prepoznati razliku između tržišnih devijacija i redovitih tržišnih

promjena. U slučaju nepravilnog djelovanja postoji rizik narušavanja slobodnog tržišnog natjecanja,

usporavanja inovacija i nepotrebnog opterećenja dionika na tržištu, neovisno o tome radi li se o kupcima,

trgovcima ili davateljima poštanskih i/ili logističkih usluga.

Elemente jaza između korisničkih potreba i mogućnosti pružanja usluga e-trgovine moguće je svrstati u

sljedeće tri kategorije:

37%

39%

41%

42%

42%

48%

64%

66%

80%Besplatna dostava

Jednodnevna dostava

Besplatni povrati i zamjene

Jednostavniji online povrati

Pouzdanije sigurnosno plaćanje

Više verzija otpremljenih od jednom

Dostava istog dana

Jednostavniji povrati u trgovine

Mogućnosti vizualne probe

90

1. informacijski jaz

2. jaz vezan uz poštanske usluge

3. jaz vezan uz učinkovitost.

Svaku od navedene tri kategorije treba promatrati izdvojeno te, uzevši u obzir specifičnosti hrvatskog

tržišta poštanskih usluga, osigurati plan smanjenja jaza za svaku kategoriju.

14.3.1. Informacijski jaz
Informacijski jaz nastaje kada kupci i/ili trgovci nemaju pristup svim potrebnim informacijama o

poštanskim i logističkim uslugama u području e-trgovine. Takav informacijski jaz utječe na donošenje

nepotpunih ili neispravnih odluka, a tako donesene odluke u konačnici dovode do nekorištenja

najpovoljnijih ili najkvalitetnijih poštanskih i logističkih usluga, čineći te usluge manje konkurentnima.

Kupci često odustanu od transakcije u slučaju kada sam postupak nije u cijelosti razumljiv i/ili

transparentan, ili kada se sastavnice troška, koje čine konačnu cijenu proizvoda, pojave tek na samom

kraju postupka transakcije. Kupci su posebno osjetljivi na troškove poštanske usluge i na obračun/naplatu

usluge tek na kraju transakcije, već preferiraju obračun tih troškova u samoj cijeni proizvoda.

Kupcima je također važno saznati sve informacije o poštanskoj usluzi. Tako dio kupaca težište stavlja na

nužne podatke o povratu robe, a dio njih na ne toliko nužne podatke o standardnim uvjetima isporuke,

koji im oduzimaju vrijeme potrebno za transakciju. Oba navedena slučaja često nisu jasno utvrđena i

prezentirana u samom procesu e-trgovine, pa kupcu ne ostavljaju mogućnost prilagodbe. Naravno, ne

čitajući uvjete isporuke, kupac može stvoriti pogrešna očekivanja koja mogu dovesti do nezadovoljstva

pruženom uslugom.

Osim informacija o mogućnostima poštanskih usluga, kupcima je od ključne važnosti osigurati

zaštićenost njihovih transakcija. Kupci zahtijevaju bezuvjetnu sigurnost i od strane trgovca, i od strane

davatelja poštanskih usluga. Gotovo ni jedan kupac ne bi obavljao elektroničku transakciju u slučaju

dvojbi o sigurnosti svojih financijskih ili osobnih podataka. Trgovci i davatelji poštanskih usluga zbog toga

moraju zajednički raditi na poboljšanju sigurnosti i imidžu sigurnih partnera u e-trgovini.

Iz perspektive trgovaca prepoznaje se manjak zadovoljavajućih informacija, kao i visoki troškovi

pretraživanja podataka o davateljima poštanskih i logističkih usluga, što najčešće dovodi do toga da

trgovci biraju jednoga dostavnog partnera ne razmišljajući o alternativnim partnerima, iako bi veći broj

dostavnih mogućnosti njihov proizvod učinio tržišno zanimljivijim.

 Tržišni mehanizmi

Preduvjet pružanju sveobuhvatnih informacija je kakvoća i dostupnost podataka o trgovcima i davateljima

poštanskih usluga. Ovaj tržišni mehanizam pokazao se učinkovitim te se svijest o potrebnim

informacijama povećala s porastom važnosti e-trgovine.

Tržište također samostalno utječe na sigurnost transakcija jer se kupci, kao što je ranije navedeno, ne

odlučuju za transakcije koje ne smatraju dovoljno sigurnima. Nacionalni davatelji poštanskih usluga, kao

dugogodišnji partneri građanima u financijskim uslugama, često dodatno jamče sigurnost svojim ugledom

i tradicijom, te se time nameću kao svojevrsni "prirodni" suradnici trgovcima. Važnost sigurnosti

transakcija prepoznao je i UPU koji se zalaže da svaka transakcija e-trgovine, u kojoj sudjeluje i

nacionalni davatelj poštanskih usluga, mora zadovoljiti sljedeća tri mjerila za sigurnu, stabilnu i

kontroliranu internetsku platformu:

1. zajamčeno očuvanje tajnosti podataka

2. ovjeravanje autentičnosti putem virtualne mreže

91

3. integritet podataka (certificirana elektronička komunikacija).

Jedino zadovoljavanjem sva tri navedena mjerila kupcu se može jamčiti sigurnost i preporučiti korištenje

uslugama e-trgovine.

 Regulatorne izmjene

Iako tržište kontinuirano samostalno smanjuje informacijski jaz, tri su regulatorne inicijative koje

pospješuju i ubrzavaju taj proces:

• regulacija pružanja informacija

• oznaka pouzdanosti dostave na području EU-a

• informacije i svijest korisnika usluga i dobavljača.

14.3.2. Jaz vezan uz poštanske usluge
Jaz vezan uz usluge dostave nastaje kada trgovci i kupci nemaju pristup svim uslugama ili mogućnostima

koje preferiraju (u odnosu na značajke usluga, odredišta ili cijene). Prema istraživanju koje je proveo

Copenhagen Economics najveći jaz pri pružanju ovih usluga zabilježen je u:

• politici povrata robe

• cijeni poštanske usluge

• specifičnim dodatnim uslugama.

Navedeni jaz posebno je zabilježen na manjim i manje zrelim tržištima e-trgovine, kao što je hrvatsko

tržište, gdje je čest slučaj da trgovci imaju ugovor samo s jednim davateljem poštanskih usluga te ne

mogu odgovoriti na sve želje kupaca, budući da taj davatelj usluga možda ne nudi specifične usluge koje

postoje na tržištu. Na hrvatskom tržištu, koje je uglavnom uvozno usmjereno, također je prisutan i

problem cijena jer korisnik usluga gotovo u pravilu plaća cijenu međunarodne dostave, što negativno

utječe na ukupnu količinu transakcija koja je manja od europskog prosjeka.

U RH, kao i na drugim manje zrelim tržištima, posebno je uočen izostanak svih mogućnosti dostave na

svim zemljopisnim područjima, što je svojstveno zemljopisno izdvojenim, ali i gospodarski nezanimljivim

područjima. Politika povrata robe, ali i odabir dana i vremena dostave, na nerazvijenom tržištu, kao što je

hrvatsko tržište, sastoji se od manjeg broja mogućnosti i nudi kupcu manju slobodu odabira, što ponovno

dovodi do količina transakcija manjih od tržišnih mogućnosti. Također, u rijetkim slučajevima hrvatski

kupci mogu jednostavno vratiti robu inozemnom trgovcu.

Kod međunarodnih usluga čest je uzrok ovim problemima nedostatak interoperabilnosti između davatelja

usluga (jer različiti davatelji usluga nude različite dostavne mogućnosti koje je teško uskladiti), a kod

domaćih usluga najčešći uzrok je manjak količina/kapaciteta, zbog čega davatelji poštanskih usluga nisu

usredotočeni na svaku lokaciju, već samo na one lokacije s većim brojem stanovnika ili sa značajnijom

gospodarskom aktivnosti i snagom koja generira potražnju.

Visoke cijene dostave zajednički su problem trgovaca i kupaca. Kupci često odustaju od transakcije ako

moraju snositi troškove dostave, a trgovci ne pristaju platiti trošak dostave ako ga smatraju previsokim.

Također, mali trgovci traže izjednačenje cijena s onima koje u pregovorima postižu veliki trgovci, iako je

jasno da veliki trgovci imaju veću pregovaračku moć u pregovorima s davateljem poštanskih usluga.

Dodatni izazov za trgovce predstavlja izvoz unutar EU-a jer su cijene dostave u druge države članice EU

tri do pet puta veće od cijene dostave unutar granica RH, što ugrožava prekograničnu e-trgovinu. Na

nerazvijenim tržištima, kao što je hrvatsko tržište, visoke su cijene najčešće posljedica manjih količina te

se može očekivati smanjenje cijena porastom e-trgovine. Izazov za tržište je u tome što visoke cijene

92

usporavaju rast trgovine (a time i dostave), a spor rast trgovine usporava pad cijena, te je u konačnici

potrebna poluga koja bi pokrenula ciklički proces.

a) Tržišni mehanizmi

Tržište kontinuirano rješava neke od izazova te smanjuje jaz vezan uz usluge dostave sljedećim

mehanizmima:

1. izazov malih količina:

• suradnja davatelja usluga u postupku uručenja

• nastajanje konsolidatora koji preuzimaju pakete, nudeći popuste malim trgovcima

• suradnja malih trgovaca s velikim trgovcima te zajednički pregovori s davateljima usluga

2. izazov interoperabilnosti:

• suradnja između davatelja poštanskih usluga u vezi s označavanjem pošiljaka

• suradnja u vezi sa standardiziranjem kovčežića za pakete

• bilateralna integracija sustava praćenja međunarodne dostave

• razvoj usluga međunarodnog povrata

• razvoj logističkih usluga kojima se zajednički koriste međunarodni davatelji usluga

• razvoj specifičnih usluga, najčešće logističkih (prema narudžbi), za najveće e-trgovce.

UPU potiče interoperabilnost u prekograničnoj e-trgovini. Odbor za e-usluge Vijeća za poštanske

operacije UPU-a (POC) organizirao je ciljane radne skupine sa zadaćom unaprjeđenja e-trgovine i

smanjenja jaza pri pružanju usluga. Skupina za e-trgovinu UPU-a posebno radi na poboljšanju

standardizacije, sigurnosti i pouzdanosti, prepoznavanja identiteta, praćenja dostave pošiljaka,

regulatornog okvira, strateških saveza i iskorištenja poštanskih mreža. UPU je radi unaprjeđenja

prekograničnog praćenja dostave uveo uslugu "global track and trace"94, kojom korisnik usluga može na

jednom mjestu pretražiti status dostave bilo koje pošiljke poslane putem država članica UPU-a.

b) Regulatorne izmjene

Budući da su određene sastavnice jaza vezanog uz poštanske usluge nastale zbog problema tržišta,

nužno je djelovanje regulatornog tijela u cilju smanjenja tog jaza. Regulatornom tijelu na raspolaganju su

sljedeće regulatorne mjere:

1. izazov interoperabilnosti:

• zahtjev za razvoj svima dostupnog sustava praćenja pošiljaka

• zahtjev za standardizaciju praćenja pošiljaka

• potpora suradnji u prekograničnom praćenju pošiljaka

• standardizacija adresiranja i označavanja pošiljaka u EU-u

• standardizacija vrste kovčežića

• razvoj inicijativa koje će unaprijediti interoperabilnost

2. nedovoljno tržišno natjecanje (nije relevantno za hrvatsko tržište, koje je potpuno otvoreno, sa
zdravim tržišnim natjecanjem na tržištu poštanskih usluga):

• učinkovita provedba propisa o zaštiti tržišnog natjecanja

• donošenje propisa kojima bi se smanjile zapreke za ulazak na tržište

• dodatne obveze USP-a za pakete i kurirsku dostavu

• regulatorne obveze za davatelje usluga sa značajnom tržišnom snagom

94 http://globaltracktrace.ptc.post/gtt.web/Search.aspx (11.07.2014.)

http://globaltracktrace.ptc.post/gtt.web/Search.aspx

93

• regulacija cijena prekograničnih poštanskih usluga.

14.3.3. Jaz vezan uz učinkovitost
Jaz vezan uz učinkovitost najčešće nastaje kada trgovci ili davatelji poštanskih usluga ne ispunjavaju

svoje obveze, što u pravilu uzrokuje nezadovoljstvo kupaca. Ovakvo neispunjavanje obveza uglavnom je

vezano uz područje dostave na kućnu adresu, neovisno o tome radi li se o izostanku dostave, o dostavi u

pogrešno vrijeme, o odlaganju pošiljke na pogrešno mjesto ili sl. Najčešći razlozi neučinkovitosti su u

operativnim problemima prouzročenima nekvalificiranom radnom snagom (najčešće zbog manjka

stručnog usavršavanja i formalne izobrazbe), prevelikom obujmu posla koji utječe na kakvoću isporuke

(uglavnom u slučajevima nepostojanja kolektivnih ugovora i propisa kojima bi se uredila prava i obveze

radnika u poštanskom sektoru), motivacijskim problemima povezanima s odnosima uprave i radnika, kao

i u nedostatku infrastrukture ili nekvalitetnoj infrastrukturi za uručenje pošiljaka primateljima (kućni

kovčežići).

Dodatne probleme, koji utječu na manjak učinkovitosti pri dostavi, čine nedostatak kvalitetnih baza

podataka (što se ne odnosi na HP koji ima podrobnu bazu podataka i potpuni pregled svih korisničkih

adresa) ili nedostatak ključeva stambenih zgrada s više kućanstava (ovaj podatak ne vrijedi za većinu

velikih hrvatskih davatelja poštanskih usluga koji imaju mogućnost posjedovanja ključeva za ulaz u

stambene zgrade).

a) Tržišni mehanizmi

Najbolje mehanizme za smanjenje neučinkovitosti čine podaci s društvenih mreža, razmjena korisničkih

iskustava te ocjenjivanje kakvoće usluge, i to u pravilu elektroničkim putem. Davatelji poštanskih usluga

tako postaju svjesni svojih nedostataka te radi očuvanja tržišnog udjela, na tržištima sa zdravim tržišnim

natjecanjem, kakvo je hrvatsko tržište, poduzimaju aktivnosti kako bi povećali kakvoću usluge. S istim

ciljem zadržavanja korisnika davatelji poštanskih usluga omogućuju svojim korisnicima (trgovcima i

kupcima) da im se obraćaju svim mogućim kanalima, kako bi pravodobno dobili povratne obavijesti o

nedostacima i pokušali ih ispraviti.

b) Regulatorne izmjene

Regulatorno tijelo na tržištu poštanskih usluga ne može izravno utjecati na povećanje učinkovitosti, ali

može djelovati na sljedeće načine – promicati potrebu za potpunim bazama podataka svih davatelja

poštanskih usluga, ocjenjivati izvrsnost davatelja poštanskih usluga te proaktivno djelovati na krajnje

korisnike usluga, radi rješavanja problema u vezi s nedostatkom infrastrukture ili neodgovarajućom

infrastrukturom za uručenje pošiljaka primateljima (kućni kovčežići).

14.4. E-trgovina kao dio jedinstvenog digitalnog tržišta
EU želi pojednostaviti i promicati e-trgovinu. U siječnju 2012. godine EK je predstavila Koherentni okvir za

izgradnju povjerenja u jedinstveno digitalno tržište za e-trgovinu i internetske usluge95. Cilj je tog okvira

stvoriti preduvjete za digitalno tržište na području EU-a do kraja 2015. godine. EK smatra da će e-

trgovina putem jedinstvenog digitalnog tržišta generirati dodatni gospodarski rast te pospješiti

prekograničnu robno-novčanu razmjenu, što pojačava učinak integracije država članica EU.

95 A coherent framework for building trust in the Digital Single Market for e-commerce and online services, EK,
2012.

94

Jedinstveno digitalno tržište trenutačno ne ostvaruje mogući potencijal, ali se ispunjenjem predviđenih

preduvjeta u 2020. godini očekuje vrijednost e-trgovine od 1.000,00 EUR po stanovniku EU-a godišnje.96

Kako bi se ostvarila ova predviđanja, države članice EU moraju ispuniti ciljeve utvrđene Digitalnom

agendom za Europu97.

EK očekuje da će stvaranje jedinstvenog digitalnog tržišta, s visokoučinkovitim i inovativnim uslugama

temeljenima na uporabi širokopojasnih mreža, posredno pridonijeti većoj produktivnosti i razini inovacija,

bržem gospodarskom rastu i smanjenju nezaposlenosti98. Jedinstveno digitalno tržište također bi:

• kupcima donijelo koristi smanjenjem cijena i većom mogućnosti odabira iz svih država članica

EU, pri čemu bi svi proizvodi bili dostupni svim građanima neovisno o zemljopisnoj lokaciji

• malim i srednjim poduzetnicima pružilo poslovne prilike i učinilo im dostupnim ne samo

paneuropsko, već i šire tržište

• građanima omogućilo potpuno sigurne prekogranične transakcije

• radnicima omogućilo širi spektar poslova koje bi mogli obavljati od kuće

• pridonijelo očuvanju okoliša jer bi umjesto korisnika usluga, koji pojedinačno obavljaju kupnju i

dostavu robe, robu konsolidirano dostavljali davatelji poštanskih usluga.

14.4.1. Jedinstveno tržište za dostavu paketa
U cilju ostvarivanja jedinstvenog digitalnog tržišta EK je u prosincu 2013. godine donijela Plan za

ostvarenje jedinstvenog tržišta za dostavu paketa – Izgradnja povjerenja u dostavne usluge i poticanje

internetske prodaje99, budući da je utvrđeno kako je fizička

dostava robe, koja se naruči putem interneta, ključni

čimbenik rasta e-trgovine, odnosno paketnih usluga.

U Zelenoj knjizi EK iz studenoga 2012. godine o

integriranom tržištu dostave paketa u svrhu rasta e-trgovine u

EU-u navode se glavna pitanja koja treba riješiti. Poseban se naglasak stavlja na prekograničnu dostavu

paketa, na potrebe malih i srednjih poduzeća te na manje razvijene i manje dostupne regije, a glavni je

zaključak da e-trgovina mora biti dostupna svim građanima i poduzećima, neovisno o njihovoj veličini i

lokaciji.

EK je utvrdila tri cilja i odgovarajuće mjere, navedene u tablici 16., provedbom kojih će unaprijeđena

dostava paketa pridonijeti e-trgovini u cijelosti, u skladu s Planom za ostvarenje jedinstvenog tržišta za

dostavu paketa. Pritom se EK obvezala pratiti napredak u sljedećih 18 mjeseci u svim državama

članicama EU.

PostEurop i IPC su nakon objave navedenog Plana dogovorili plan suradnje u vezi s e-trgovinom te

usuglasili da će eCIP inicijativa biti temelj poštanskih usluga koje će posebno podupirati e-trgovce.

96 The Economic Impact of a European Digital Single Market, Copenhagen Economics, 2010.
97 Digitalna agenda za Europu, EK, 2010.
98 A coherent framework for building trust in the Digital Single Market for e-commerce and online services, EK,
2012.
99 Komunikacija EK: Plan za ostvarenje jedinstvenog tržišta za dostavu paketa – Izgradnja povjerenja u
dostavne usluge i poticanje internetske prodaje (COM/2013/0886 final), EK, 2013.

Izgradnja povjerenja u dostavne usluge i
poticanje internetske prodaje ključni su

čimbenici razvoja paketnih usluga.

95

Tablica 16. Prikaz ciljeva i mjera unaprjeđenja dostave paketa vezanih uz e-trgovinu

Sudionici I. cilj – Bolja transparentnost i informiranje II. cilj – Veća dostupnost, kakvoća i pristupačnost
rješenja dostave

III. cilj – Učinkovitije rješavanje pritužaba
i bolji mehanizmi pravne zaštite

potrošača

Davatelji usluga
dostave zajedno s

elektroničkim
trgovcima

− osigurati elektroničkim trgovcima bolji pristup informacijama
na nacionalnoj i prekograničnoj razini (novi/bolji načini
informiranja, zajedničke norme)

− razviti rješenja za bolju interoperabilnost (povezani
informacijski sustavi, prekogranična rješenja za
traženje i praćenje, označivanje i povezani postupci
koji zahtijevaju bolju normizaciju, učinkovitija
rješenja za povrat, dostave za tzv. "posljednji
kilometar")

− poboljšati mehanizme rješavanja sporova
i sustave zaštite potrošača

Elektronički trgovci − osigurati potrošačima odgovarajuće informacije na
internetskim stranicama elektroničkih trgovaca

Države članice EU i
regulatorna tijela

− pružati podrobnije informacije o uslugama dostave paketa i
tržištima paketnih usluga na nacionalnoj razini

− države članice EU trebaju u okviru rada ERGP-a utvrditi
statistički okvir za prikupljanje odgovarajućih tržišnih podataka
o nacionalnim i prekograničnim tokovima paketa svih
davatelja poštanskih usluga

− države članice EU trebaju utvrditi jasne nacionalne norme
kakvoće usluge za (prekograničnu) dostavu paketa, na koju
se primjenjuje obveza pružanja univerzalne usluge, te
osigurati neovisno praćenje

− regulatorna tijela trebaju na godišnjoj razini objavljivati
statističke podatke i mjerenja ispunjenja norma kakvoće
usluge

 − države članice EU trebaju provoditi i
poticati primjenu zahtjeva za informiranje
za ugovore sklopljene na daljinu i ugovore
sklopljene izvan poslovnih prostorija, koji
proizlaze iz Direktive o pravima potrošača

− države članice EU trebaju razvijati
mehanizme za sve usluge dostave paketa
u skladu s člankom 19. Direktive o
poštanskim uslugama i mehanizmom
alternativnog rješavanja sporova

Europska komisija

− pokrenuti izradu studije o transparentnosti tržišta dostave
paketa i usluga dostave paketa

− objaviti izvješće i ovlastiti Europski odbor za normizaciju za
izradu dragovoljne norme za zajednički sustav adresa, pri
čemu naglasak treba usmjeriti na pitanja dostave u okviru
smjernica o provedbi Direktive o pravima potrošača

− zatražiti od ERGP-a dostavu izvješća o kakvoći usluge i
statističkim podacima za dostavu paketa, te provedbu revizije
tržišta prekogranične dostave paketa

− ovlastiti Europski odbor za normizaciju za izradu
dragovoljne norme za zajednički sustav adresa

− usmjeriti pozornost na pitanja dostave u
okviru smjernica o provedbi Direktive o
pravima potrošača

− zatražiti od ERGP-a analizu pritužaba
potrošača u vezi s prekograničnom
dostavom

− ovlastiti Europski odbor za normizaciju za
izradu dragovoljne norme za analizu
pritužaba potrošača

Svi navedeni dionici

− redovito pratiti i nadzirati ostvarivanje ovoga Plana
− organizirati sastanke i radionice sa svim dionicima o unaprjeđenju dostave paketa, s posebni naglaskom na privatne davatelje usluga dostave, te objašnjavati očekivane

rezultate (uključujući njihov vremenski rok)
− u dnevnom redu godišnjeg foruma korisnika poštanskih usluga usmjeriti posebnu pozornost na ocjenu ostvarenog napretka
− raspravljati o pitanjima bitnima državama članicama EU u okviru odbora osnovanih na temelju Direktive o poštanskim uslugama i Direktive o elektroničkoj trgovini
− osigurati u programu rada ERGP-a provedbu mjera i zadaća utvrđenih ovim Planom
− izvijestiti o napretku provedbe ovoga Plana u razdoblju od 18 mjeseci od donošenja ovoga Plana
− utvrditi dodatne mjere (zakonodavne i/ili nezakonodavne) ako se provedbom ovoga Plana ne ostvare očekivani rezultati

(Izvor: EK: Plan za ostvarenje jedinstvenog tržišta za dostavu paketa: Izgradnja povjerenja u dostavne usluge i poticanje internetske prodaje, 2013.)

96

14.4.2. Strategija jedinstvenog digitalnog tržišta za Europu
EK je u svibnju 2015. godine objavila politički dokument – Strategiju jedinstvenog digitalnog tržišta za Europu, u kojoj

se načelno iznose osnovni smjerovi u kojima EK namjerava djelovati u cilju uspostave jedinstvenog digitalnog tržišta.

U tom smislu EK navedenom Strategijom predviđa šesnaest ključnih mjera u okviru triju stupova tijekom 2015. i

2016. godine:

1. bolji pristup potrošača i poduzeća digitalnim dobrima i uslugama u cijeloj Europi

2. stvaranje odgovarajućih ravnopravnih uvjeta za napredne digitalne mreže i inovativne usluge

3. iskorištavanje punog potencijala rasta digitalnoga gospodarstva.

Važan prioritet EK je uklanjanje prepreka digitalizaciji i stvaranju jedinstvenog digitalnog tržišta, odnosno

"digitalizacija" sloboda jedinstvenog tržišta EU-a te poticanje rasta i zapošljavanja u državama članicama EU. U

potpunosti funkcionalno jedinstveno digitalno tržište, bez regulatornih prepreka, gospodarstvu EU-a pridonijelo bi,

prema procjenama EK, s 415 milijarda EUR godišnje i otvaranjem stotina tisuća novih radnih mjesta.

Jedna od mjera u okviru drugoga stupa jedinstvenog digitalnog tržišta je povoljna i visokokvalitetna prekogranična

dostava paketa. Naime, povoljne i visokokvalitetne usluge prekogranične dostave mogu izgraditi povjerenje

potrošača u prekograničnu prodaju na internetu. Trenutačno potrošači upućuju prigovore na nedostatnu

transparentnost, prekomjerne troškove za male pošiljke i pomanjkanje interoperabilnosti između različitih davatelja

poštanskih usluga koji su uključeni u dostavu prekograničnih pošiljaka.

Strategija jedinstvenog digitalnog tržišta za Europu također navodi da visoke cijene i neučinkovitost dostave paketa

ne bi smjele biti prepreka prekograničnoj trgovini na internetu. Stoga je industrija već poduzela mjere samoregulacije

usmjerene na kakvoću usluge i interoperabilnost (koje ne obuhvaćaju pitanja cijena ili regulatornog nadzora), a koje

će EK ocijeniti te predstaviti dopunske mjere u prvoj polovici 2016. godine.

Mjere EK bit će usmjerene poboljšanju transparentnosti cijena za dostave u Europi, uključujući cijene za male

pošiljke, te jačanju regulatornog nadzora tržišta prekogranične dostave paketa kako bi se osiguralo dobro

funkcioniranje prekogranične dostave. EK će dvije godine nakon donošenja tih mjera, uzimajući u obzir postignuti

napredak, ocijeniti potrebu za dodatnim mjerama.

RH je podržala najavljene mjere u svrhu dodatnog ubrzanja trenda porasta prekogranične dostave paketa, koji je

naglašen od pristupanja RH u EU, ali uz potreban oprez kako se domaćim davateljima poštanskih usluga ne bi

nametnule obveze koje ne mogu ispuniti. Naime, prekogranična dostava paketa složeno je pitanje koje obuhvaća i

odnos pošiljatelja i pružatelja usluga dostave. U ovom trenutku nije sasvim jasno može li se u ovom području postići

napredak regulacijom samo na unutarnjem tržištu EU-a, bez odgovarajuće regulacije i usklađivanja s velikim

elektroničkim trgovcima izvan EU-a (koji npr. subvencioniraju krajnjem kupcu troškove slanja kupljene robe u

inozemstvo).

14.5. Industrijska inicijativa eCIP
Kao odgovor na strateške dokumente i preporuke EK, europski davatelji poštanskih usluga odlučili su zajednički

pronaći rješenje koje bi povećalo zadovoljstvo kupaca, unaprijedilo i pojeftinilo prekogranične usluge te time

pridonijelo rastu e-trgovine u EU-u. Industrijska inicijativa eCIP zamišljena je u tri faze – u prvoj fazi davatelji

poštanskih usluga u suradnji s IPC-om rade na razvoju preporuka i pravila, u drugoj fazi planirana je integracija

utvrđenih preporuka i pravila, a u trećoj fazi bi davatelji poštanskih usluga pojedinačno provodili navedene preporuke

i pravila.

Inicijativom eCIP utvrđuju se uvjeti međupovezivanja i interoperabilnosti nacionalnih davatelja poštanskih usluga.

Ovu su inicijativu razvili sami davatelji poštanskih usluga i proglasili je strateškim prioritetom, slijedom čega se svi

nacionalni davatelji poštanskih usluga moraju pridržavati dogovorenih uvjeta.

97

U skladu sa zahtjevima tržišta te tržišnim mehanizmima, a u cilju smanjenja opisanog jaza između korisničkih

potreba i mogućnosti pružanja usluga, eCIP inicijativa obuhvaća sljedeće sastavne dijelove dostave:

• standardizaciju posebnih eCIP proizvoda

• standardizaciju identifikacijskih oznaka na paketima

• praćenje prekogranične dostave

• utvrđivanje uvjeta povrata robe

• utvrđivanje dodatnih usluga vezanih uz dostavu

• unaprjeđenje carinskih postupaka.

Tablica 17. Standardizacija posebnih eCIP proizvoda

(Izvor: eCIP W 3 Chapter 1-2, IPC, 2013.)

Inicijativa eCIP trebala bi korisnicima usluga pružiti višu razinu kakvoće usluge, kraće trajanje usluge i veću

fleksibilnost, dok bi istodobno trebala potaknuti kompetitivnost i proaktivnost davatelja poštanskih usluga te pospješiti

njihovu međunarodnu suradnju.

Trenutačno je u eCIP inicijativu uključeno 35 nacionalnih davatelja poštanskih usluga iz sjeverne Amerike, Australije,

Azije i Europe. HP se uključio u trećem valu 2014. godine, te je u svibnju 2014. godine donio plan aktivnosti kojim se

utvrđuju uvjeti sudjelovanja u ovoj inicijativi, na temelju provedene analize usluga i usporedbe s eCIP specifikacijom

usluga.

14.6. Zaključak i strateški prioriteti
Na hrvatskom tržištu e-trgovine, koje nije u potpunosti zrelo, ali ima velik potencijal rasta, moguće je regulatornim

mjerama i strateškim odlukama potaknuti tržišne mehanizme koji će zatim sami utjecati na ubrzani rast e-trgovine.

Kao preduvjet za učinkovitu e-trgovinu nužno je u poštanskom sektoru razviti skup logističkih usluga kojima će se

upotpuniti lanac vrijednosti e-trgovine za one trgovce koji nemaju vlastite logističke kapacitete. Na temelju uvida u

trenutačne logističke kapacitete davatelja poštanskih i/ili logističkih usluga u RH te njihove usporedbe s

odgovarajućim primjerima u drugim državama članicama EU, na hrvatskom tržištu potrebno je izgraditi jedinstveno

 Ekonomični paket Standardni paket Premium paket

Format
Max. 60cm po stranici;

Max. 90 cm opseg

Max. 60cm po stranici;

Max. 90 cm opseg

Max. 150cm po stranici;

Max. 300 cm opseg

Težina 2 kg 2 kg 30 kg

Vrijeme dostave
Više od standardnih X-Y

dana

Unutar predviđenih X-Y

dana

Dnevna dostava na

specifično određen datum

Pouzdanost
95% u 2014.

97,5% od 2015.

95% u 2014.

97,5% od 2015.

95% u 2014.

97,5% od 2015.

Potpis Ne Opcionalno Da

Praćenje dostave
Limitirano (Strobe za

mjerenja)

Strobe + / Skeniranje Povećano skeniranje:

EMSEVT v3

Odabir opcija dostave Ne Opcionalno Da

Mogućnost povrata Ne Da Da

Korisnička služba Ne Da Da

98

poštansko-logističko središte davatelja poštanskih usluga, koje bi na temelju veleprodajnih usluga koristili davatelji

poštanskih usluga, ali i sami trgovci koji nemaju vlastite kapacitete. Europska iskustva pokazala su da bi takvo

poštansko-logističko središte pridonijelo razvoju poštanske mreže, razvoju poštanskog tržišta u cjelini te razvoju

tržišta e-trgovine, jer bi se pri punoj eksploataciji za e-trgovinu mogao osigurati dodatni kapacitet od najmanje 15.000

pošiljaka dnevno.

Također, nužno je potaknuti svijest kupaca o prednostima e-trgovine te njihov osjećaj sigurnosti, čime bi se povećao

broj transakcija te ubrzao rast tržišta. Pri tome je uloga davatelja poštanskih usluga postati siguran i pouzdan partner

koji svojom dugogodišnjom tradicijom u poštanskim, logističkim i financijskim uslugama jamči sigurnost trgovcima i

krajnjim kupcima.

U skladu s navedenim, za ostvarenje cilja kojim bi e-

trgovina u RH dostigla europski prosjek od 260,00 EUR

godišnje po korisniku interneta ili 1.234,00 EUR

godišnje po kupcu koji koristi usluge e-trgovine,

potrebno je u razdoblju do 2020. godine ostvariti

strateške ciljeve vezane uz dostavu paketa, od kojih su

u poštanskom sektoru najvažniji sljedeći ciljevi:

1. u potpunosti ostvariti ciljeve Digitalne agende za

Europu, kako bi se informatiziralo hrvatsko društvo te svim građanima i poduzetnicima omogućio

širokopojasni pristup internetu velikih brzina u nepokretnoj i pokretnoj mreži

2. razviti sigurne softverske platforme kojima će se odvijati transakcije e-trgovine, a za koje će uz trgovce

svojim ugledom jamčiti i sami davatelji poštanskih usluga

3. nastaviti razvijati mrežu dostave paketa svakom stanovniku RH, neovisno o njegovoj zemljopisnoj lokaciji,

što se mora ostvariti veleprodajnom uslugom, kojom nacionalni davatelj poštanskih usluga sa značajnom

tržišnom snagom omogućuje korištenje svoje dostavne mreže drugim davateljima poštanskih usluga

4. na temelju eCIP inicijative povezati hrvatske davatelje usluga (ponajprije HP koji je već uključen u tu

inicijativu zajedno s europskim davateljima usluga) u jedinstvenu mrežu kojom će se kupcima omogućiti

povoljna i pouzdana kupnja robe iz bilo koje države članice EU

5. na temelju preporuka EK osigurati kontinuirano jedinstveno praćenje pošiljaka e-trgovine od trgovca do

kupca, neovisno o državnim granicama i davateljima usluga koji djeluju na područjima kojima pošiljka

putuje od trgovca do kupca

6. na nacionalnoj razini propisati razuman zakonski rok (u okviru propisa o zaštiti potrošača) za povrat robe

dostavljene paketom nakon transakcije e-trgovine, u slučaju kada kupac nije zadovoljan robom

7. potaknuti izgradnju nacionalnoga poštansko-logističkog središta nacionalnog davatelja poštanskih usluga,

s potrebnim logističkim kapacitetima koji će trgovcima bez logističkih kapaciteta omogućiti upotpunjavanje

lanca vrijednosti e-trgovine.

Ostvarenje strateških ciljeva, odnosno ostvarenje predviđenog rasta e-trgovine izravno će utjecati na rast broja

dolaznih paketnih pošiljaka zbog uvozno usmjerenog hrvatskog tržišta, ali i na rast broja odlaznih paketnih pošiljaka

zbog pojednostavljenog izvoza za male i srednje hrvatske poduzetnike.

Uloga davatelja poštanskih uloga u e-trgovini
je postati siguran i pouzdan partner koji

svojom dugogodišnjom tradicijom u
poštanskim, logističkim i financijskim

uslugama jamči sigurnost trgovcima i krajnjim
kupcima.

99

15. Privatizacija

Opisani trendovi pada količine pojedinih poštanskih usluga, zajedno s europskim trendovima liberalizacije tržišta,

pridonijeli su jačanju potrebe za restrukturiranjem poštanskog sektora kroz regulatorne promjene i eventualnu

privatizaciju nacionalnih davatelja poštanskih usluga. Naime, privatizacija javnih poduzeća najuspješnije se provodi

kada poduzeća posluju na konkurentnim tržištima100, te zbog toga provedeni proces liberalizacije tržišta predstavlja

jedan od važnijih preduvjeta za (eventualnu) uspješnu privatizaciju nacionalnih davatelja univerzalne usluge.

Privatizacija, kao i ranije opisana liberalizacija, često se provodi usporedno sa značajnim promjenama u

regulatornom okviru. Općenito, u posljednjih desetak godina težište promjene zakonodavnog okvira preusmjerilo se

od nadzora cijelog procesa pružanja usluga prema uređenju

određenih dijelova opskrbnog lanca ili djelomičnom nadzoru

obavljanja univerzalne usluge. Opći trendovi uključivali su

uspostavu neovisnog regulatornog tijela s različitim stupnjevima

samostalnosti i ovlasti, kao što je HAKOM, u cilju promicanja

slobodnoga i učinkovitog tržišnog natjecanja, praćenja poslovanja

davatelja poštanskih usluga (osobito davatelja univerzalne usluge) i

njihove operativne učinkovitosti te praćenja kakvoće i dostupnosti poštanskih usluga, itd.

Uvođenje izravne konkurencije liberalizacijom tržišta, a zatim i razvojem neizravne konkurencije (elektronički

supstituti) nacionalne davatelje poštanskih usluga potiče na prilagodbu tržišnim uvjetima, odnosno na prvenstveno

preusmjeravanje na financijsku dobit i potrebe kupaca. Takav trend potaknuo je niz preoblikovanja nacionalnih

davatelja poštanskih usluga u komercijalizirana privatna poduzeća s korporativnom upravljačkom strukturom (npr. u

Njemačkoj, Malti, Nizozemskoj, Velikoj Britaniji). Prijenos upravljačkog nadzora s države na privatne vlasnike

osigurao je nacionalnim davateljima poštanskih usluga odgovarajuće poticaje za učinkovitije upravljanje kapitalom te

omogućio jasnije smjernice za ulaganja u poštansku mrežu i razvoj novih usluga.

Međutim, unatoč navedenim primjerima privatizacije, kod većine nacionalnih davatelja univerzalne usluge (u svijetu,

ali i u Europi) još uvijek prevladavaju modeli sa 100%-tnim udjelom države u strukturi vlasništva, uglavnom zbog

zahtjeva države da u potpunosti zadrži nadzor nad univerzalnom uslugom i drugim poštanskim uslugama za koje

smatra da su od općeg gospodarskog interesa. Takav stav temelji se na određenim istraživanjima koja navode na

zaključak kako je privatizacija javnih davatelja univerzalnih usluga (poštanskih usluga, ali i drugih usluga) često

imala negativan utjecaj na kakvoću tih usluga. Jedna od takvih studija proizašla je iz istraživačkog projekta

"Privatizacija javnih usluga i utjecaj na kakvoću, zaposlenost i produktivnost"101. Ova studija ukazuje na složenost

privatizacijskog procesa iz kojeg proizlaze dvojaki i dijelom kontradiktorni zaključci o ishodima liberalizacije i

privatizacije javnih poduzeća i povezanih usluga. Umjesto jasnog poboljšanja cjelokupnog tržišta, zbog izlaska

države kao "lošeg gospodara" iz vlasništva vladajućeg poduzeća, istraživanje je zabilježilo poboljšanja u nekim

njegovim segmentima (npr. uvođenje nove tehnologije kojom se poboljšala produktivnost), a pogoršanje u drugim

segmentima (npr. određeni vidovi kakvoće usluge). Također, obilježje dvojakosti zamjetno je i u činjenici što su neke

skupine potrošača (npr. velika poduzeća) polučile značajnu korist od restrukturiranja javnih usluga, dok se za druge

skupine potrošača (npr. kućanstva) situacija značajno pogoršala (u pogledu cijena i kakvoće usluge).

Nešto drukčija tumačenja navedenih privatizacijskih ishoda ukazuju na zaključak kako uspjeh privatizacije ne ovisi o

samom prijenosu vlasništva nad poduzećem s države na privatne ulagače, već da ključni utjecaj ima izbor strategije i

100 Nahtigal M.: Privatization and efficient corporate governance in post-transition economies; Managing Sustainability? –
Proceedings of the 12th Management International Conference 2011., Portorož, Slovenija, 2011.
101 Hermann C., Flecker J. (2009.): Forschungs- und Beratungsstelle Arbeitswelt, Beč: Privatisation of Public Services and
the Impact on Quality, Employment and Productivity (PIQUE) – Final Report

Proces liberalizacije tržišta predstavlja
jedan od važnijih preduvjeta za

(eventualnu) uspješnu privatizaciju
nacionalnih davatelja univerzalne

usluge.

100

metodologije za provedbu procesa privatizacije. Također, zaključuje se da neodgovarajuće pripremne radnje u

postupku restrukturiranja poduzeća, nejasno utvrđen javni interes i neodgovarajući regulatorni okvir mogu uzrokovati

narušavanje kakvoće univerzalne usluge.

Ipak, neupitno je da proces privatizacije može biti koristan, kako za državu kao prodavatelja i privatne ulagače kao

preuzimatelje vlasništva, tako i za samo poduzeće i njegove korisnike usluga.

15.1. Proces privatizacije
Privatizacija (engl. privatisation, franc. privatisation, njem. Privatiesirung) je prijenos ukupnog vlasništva ili većeg

dijela vlasništva s javnog (ili društvenog) sektora na privatne osobe. Privatne osobe mogu biti fizičke osobe ili

privatne pravne osobe (npr. privatne banke ili zajednički fondovi), kojima su krajnji vlasnici većinom fizičke osobe.

Nadalje, vlasništvo uključuje nadzor nad poduzećem koji je razmjeran uloženom kapitalu (kao u privatnim dioničkim

društvima) ili broju fizičkih osoba – članova takvog poduzeća (kao u tradicionalnim poljoprivrednim ili kreditnim

zadrugama). Drugim riječima, javno poduzeće nije privatizirano ako izdaje dionice privatnim osobama (kao što su

privilegirane dionice), uz uvjet da te osobe ne mogu glasovati pri biranju uprave i imati nadzor nad radom uprave,

iako mogu dijeliti dobit poduzeća. Također, javno poduzeće nije privatizirano ako privatno vlasništvo iznosi manje od

50% kapitala dioničara koji imaju pravo glasa. S druge strane, privatizirana poduzeća mogu imati dioničare iz javnog

sektora, ako javni sektor ne posjeduje većinu dionica s pravom glasa102.

Privatizacija u javnom sektoru obično se provodi u skladu s unaprijed donesenim strategijama i propisima (kao što

su npr. zakoni o upravljanju i raspolaganju imovinom, o

državnim potporama, itd.), te je od osobite važnosti da bude

provedena na javan i transparentan način. Privatizacija se

provodi prema različitim modelima, odabir kojih ovisi o svrsi

i ciljevima privatizacije, kako sa stanovišta države, tako i sa

stanovišta samog javnog poduzeća.

Sa stanovišta države razmatraju se gospodarsko i političko okruženje te postojeće okolnosti. Trenutačno mnoge

države članice EU snose posljedice gospodarske krize uzrokovane visokim javnim dugom i niskim gospodarskim

rastom, a jedna od njih je i RH. Vlada RH je, nakon prvog kruga privatizacija u 1990-ima, tijekom 2013. godine

započela četvrti krug privatizacije radi prikupljanja sredstava za restrukturiranje i konsolidaciju javnih financija.

Naime, RH je početkom 2014. godine ušla u postupak prekomjernog deficita (EDP), što predstavlja korektivni

mehanizam kojim EU nadzire fiskalnu politiku država članica, kako bi se njihov proračunski manjak sveo ispod

dopuštenih 3% BDP-a do 2016. godine. U slučaju da u određenom trenutku RH odluči zatražiti međunarodnu

(financijsku) potporu, bit će uz ostalo potrebno zadovoljiti zahtjev za privatizaciju državne imovine, kao jedan od

glavnih elemenata plana restrukturiranja koji "trojka" (MMF, Europska središnja banka i EK) nameće državama

članicama Euro-zone koje se žele poslužiti sredstvima spašavanja (eng. bailout). Razlozi za pokretanje procesa

privatizacije javnih poduzeća sa stanovišta države prikazani su u tablici 18.:

102 Njavro, Đ. (1993.): Privatizacija, izdavač: Ekonomski fakultet, Zagreb

Proces privatizacije provodi se prema
različitim modelima, odabir kojih ovisi o svrsi

i ciljevima privatizacije.

101

Tablica 18. Razlozi provedbe procesa privatizacije javnih poduzeća sa stanovišta države

(Izvor: Deloitteova analiza)

Privatizacija sa stanovišta javnih poduzeća najčešće proizlazi iz potrebe za unaprjeđenjem učinkovitosti upravljanja

poduzećem. U upravljanju poduzećem država rijetko ima učinkovit nadzor nad poslovanjem budući da politički i

socijalni ciljevi često bivaju temeljni parametri za donošenje upravljačkih odluka, za razliku od privatnih vlasnika koji

u pravilu postavljaju jasne gospodarske ciljeve kako bi povećali povrat na uloženi kapital. Također, dodatno

ograničenje državnog upravljanja poduzećem je (ne)mogućnost financiranja poslovanja novim zaduživanjem, budući

da u uvjetima visokog državnog duga zaduživanje javnog poduzeća taj dug dodatno povećava i utječe na

postavljena ograničenja. Nadalje, prisutno je formalno ili neformalno ograničenje stimulacije uspjeha putem

kompenzacijskih paketa za više razine upravljačke strukture, pa je tako u RH na snazi Odluka o utvrđivanju plaća i

drugih primanja predsjednika i članova uprava trgovačkih društava ("Narodne novine", br. 83/09., 3/11., 3/12.,

46/12., 22/13., 25/14. i 77/14.). Osim rješavanja ovih ograničenja privatizacija poduzeća (ako se npr. provodi putem

IPO-a) omogućuje da cijena dionice predstavlja dodatni alat za praćenje uspješnosti poduzeća i njegove uprave, a

same dionice također mogu poslužiti kao opcije za nagrađivanje ključnih zaposlenika, odnosno kao alat za

usklađivanje interesa vlasnika i zaposlenika. Neki od najčešćih ciljeva privatizacije sa stanovišta samog javnog

poduzeća prikazani su u tablici 19.:

Tablica 19. Ciljevi privatizacije sa stanovišta javnog poduzeća

(Izvor: Deloitteova analiza)

Tek uzimanjem u obzir prioritetnih ciljeva i sa stanovišta države, i sa stanovišta samog poduzeća mogu se izabrati

odgovarajuća strategija, metoda i tehnika procesa privatizacije.

Neki od modela privatizacije su prodaja poduzeća strateškom ulagaču (partneru), izlistavanje dionica na burzi,

odnosno inicijalna javna ponuda dionica (IPO) (koja može biti npr. vanjskim ulagačima, ili mirovinskim fondovima, ili

drugim zainteresiranim domaćim ulagačima) te ustupanje ili prodaja dionica/poslovnih udjela javnih poduzeća

Najčešći razlozi provedbe privatizacije javne imovine iz konteksta države

• Spriječiti daljnje generiranje (i saniranje javnim novcem) dugova javnog poduzeće;
• Prodajom udjela osigurati dodatne prihode državi, a kojim bi se smanjio nacionalni/javni dug ili

barem usporila njegova daljnja akumulacija;
• Privatizacija nudi priliku za privlačenje inozemnog kapitala/investicija, čime se otvaraju nove

prilike za priljev znanja i poboljšavaju mogućnosti za integraciju poduzeća u međunarodni
lanac vrijednosti, a s mogućim pozitivnim efektima za cijelo gospodarstvo;

• Privatizacija omogućava jačanje vjerodostojnost/kredibilitet Vlade i njenog programa
financijskog restrukturiranja, čime se šalje jak signal investitorima te poboljšavaju izgledi za
jeftinije zaduživanje, među ostalim i niže prinose na državne obveznice;

• Određene metode privatizacije javnih poduzeća (npr. putem IPO-a) jačanju aktivnosti tržišta
kapitala te potiču rast gospodarstva.

Najčešći ciljevi privatizacije iz perspektive javnog poduzeća

• Refokusiranje poduzeća na komercijalne ciljeve;
• Unaprjeđenje procesa restrukturiranja / transformacije / modernizacije;
• Povećanje produktivnosti;
• Unaprjeđenje efikasnosti postojećih i poticanje kreiranja novih usluga;
• Poticanje ekspanzije poduzeća na druga tržišta
• Povećanje vrijednosti poduzeća putem kapitala iz privatnog sektora;
• Transformacija radnih uvjeta / sindikalnih okvira, te mogućnost poticanja putem plaća i

bonusa prema standardima realnog sektora (bez ograničenja koja vrijede za javna poduzeća).

102

domaćem stanovništvu (svim građanima ili određenim skupinama, kao što je npr. prodaja zaposlenicima i/ili ranije

zaposlenima u poduzeću putem ESOP programa, ustupanje određenim socijalno ugroženim ili zaslužnim

skupinama, i sl. 103). Bez obzira na odabrani model, država često svoj interes u javnom poduzeću osigurava

zadržavanjem određenog strateškog udjela, što je model prema kojem je privatizirana većina privatiziranih europskih

davatelja poštanskih usluga.

15.2. Iskustva drugih
Snažan rast javnog duga mnogih država ponovno je pokrenuo potrebu privatizacije preostalih javnih poduzeća u

Europi. Potencijal vrijednosti privatizacije je značajan te u velikim državama članicama Euro-zone, kao što su

Francuska, Italija i Španjolska, odgovara visini od 5% BDP-a, dok se u manjim državama kreće od 3,25% BDP-a (u

Irskoj) do 6,5% BDP-a (u Grčkoj koja posjeduje velike privatizacijske potencijale). Naime, prihod od privatizacije

može biti važan izvor za podmirenje javnog duga, a prema provedenim analizama, privatizacijom poduzeća u

većinskom državnom vlasništvu javni dug u Španjolskoj mogao bi se smanjiti za 5,9%, u Francuskoj za 5,5%, u

Grčkoj za 4,1%, u Italiji za 3,9% te u Irskoj za 2,6%104.

Slika 35. Očekivani prihodi od privatizacije u Euro-zoni (u postocima od javnog duga u 2012. godini)

(Izvori: Economica (2012.), podaci Eurostata i istraživanje Deutsche Bank (2011.))

Međutim, kako bi se utvrdilo postoje li u praksi prednosti privatnog vlasništva, potrebno je analizirati iskustva

nacionalnih davatelja poštanskih usluga, ali i javnih poduzeća u drugim relevantnim djelatnostima koja su prošla

privatizaciju, a često istodobno i različite regulatorne reforme.

15.2.1. Iskustva iz privatizacije u drugim relevantnim sektorima
Provedene međunarodne analize privatizacijskih procesa u sektorima elektroničkih komunikacija, električne energije,

vodoopskrbe i odvodnje, zračnog i željezničkog prometa105 dokazuju poboljšanje učinkovitosti nakon privatizacije

koja je provedena u kombinaciji s restrukturiranjem poduzeća ili liberalizacijom tržišta. U ovoj je Strategiji, kao

103 Cerovac, M.: Rječnik pojmova prava i politike tržišnog natjecanja i srodnih područja, izdavač TEB
104 Alt R., Berrer H., Borrmann J., Helmenstein C. (lipanj 2013.): The Privatisation Goldmine; New Direction – The
Foundation for European Reforme
105 Holder S., Smith H. (listopad 2013.): Privatizing Royal Mail: Will It Lead To Further Efficiency Improvements?; NERA
Economic Consulting

2.0

3.0

2.5

1.5

1.0

0.5

0.0

5.5

5.0

4.5

4.0

3.5

6.0

IrskaFrancuska Grčka Italija

5.5%

3.9%
4.1%

2.6%

5.9%

Španjolska

P
ot

en
ci

ja
l z

a
pr

iv
at

iz
ac

iju
 k

ao

po
st

ot
ak

 ja
vn

og
 d

ug
a

103

primjer provedene privatizacije iz drugoga relevantnog sektora u hrvatskom okruženju, analizirana privatizacija

društva HT – Hrvatske telekomunikacije d.d. (u daljnjem tekstu: HT d.d.).

Ovo trgovačko društvo osnovano je krajem 1998. godine, u skladu s odredbama Zakona o razdvajanju Hrvatske

pošte i telekomunikacija na Hrvatsku poštu i Hrvatske telekomunikacije ("Narodne novine", br. 101/98. i 65/99.),

kojim je poslovanje ranijeg poduzeća razdvojeno i preneseno na dva nova dionička društva u 100%-tnom vlasništvu

RH – HT – Hrvatske telekomunikacije d.d. i HP – Hrvatsku poštu d.d. Nakon toga, u skladu s odredbama Zakona o

privatizaciji Hrvatskih telekomunikacija d.d. ("Narodne novine", br. 65/99. i 68/01.), Vlada RH u sljedećih desetak

godina prodaje ili prepušta svoje udjele u poduzeću HT d.d. na sljedeći način:

• u listopadu 1999. godine RH je prodala 35% dionica društva HT d.d. društvu Deutsche Telekom AG, a

2001. godine Deutsche Telekom AG kupio je dodatnih 16% dionica društva HT d.d. i tako postao većinski

dioničar s 51% dioničkog udjela

• 2005. godine RH prenosi 7% dionica u društvu HT d.d. na Fond hrvatskih branitelja iz Domovinskog rata i

članova njihovih obitelji

• 2007. godine RH putem Inicijalne javne ponude (IPO) prodaje 32,5% redovnih dionica društva HT d.d.

(25% dionica hrvatskim građanima, a 7,5% dionica hrvatskim i inozemnim institucionalnim ulagačima)

• 2008. godine RH prodaje 6% dionica sadašnjim i bivšim zaposlenicima društva HT d.d. i društva HP (kao

zaposlenicima pravnog prednika Hrvatske pošte i telekomunikacija)

• krajem 2010. godine RH prenosi preostalih 3,5% dionica na vlasnički račun Umirovljeničkog fonda,

odnosno Centru za restrukturiranje i prodaju (CERP).

Iako je učinkovitost poslovanja HT-a znatno unaprijeđena tijekom godina nakon privatizacije106, u istom razdoblju

prepoznati su određeni nedostaci privatizacije HT-a iz gledišta zaštite javnog interesa, zbog neodgovarajuće

pripremljenog regulatornog okvira.

U nastojanju da se postigne veća cijena u privatizaciji HT-a, Vlada RH provela je liberalizaciju tržišta elektroničkih

komunikacija u nepokretnoj mreži nekoliko godina nakon prodaje većinskog udjela Deutsche Telekomu AG, umjesto

da je liberalizacija tržišta bila preduvjet za privatizaciju. Naime, na taj način HT je preuzeo cjelokupnu elektroničku

komunikacijsku infrastrukturu, što je nove operatore elektroničkih komunikacijskih usluga dovelo u situaciju da

moraju znatno ulagati u gradnju vlastite infrastrukture, odnosno u kolokaciju 107 . Tržišno učinkovitiji proces

liberalizacije tog sektora podrazumijevao bi da su svi novi operatori elektroničkih komunikacija bili u mogućnosti

koristiti se cjelokupnom infrastrukturom postojećeg nacionalnog operatora elektroničkih komunikacija u državnom

vlasništvu, privlačeći tako veću bazu korisnika usluga bez potrebe velikih početnih ulaganja. Tek u trenutku razvoja

održive konkurencije na tržištu trebalo se krenuti u izdvajanje lokalne petlje (eng. local loop unbundling), koja se u

elektroničkim komunikacijama može poistovjetiti sa završnom dionicom (eng. last mile) kod davatelja poštanskih

usluga. Slijedom navedenog, budući da je na poštanskom tržištu završna dionica davatelja poštanskih usluga sa

značajnom tržišnom snagom (USP) otvorena za druge davatelje poštanskih usluga, odnosno proces liberalizacije

tržišta u potpunosti je proveden, poštansko je tržište zrelije za privatizaciju nacionalnog davatelja poštanskih usluga.

Drugo iskustvo proizašlo iz privatizacije HT-a ukazuje na važnost utvrđivanja svih zakonskih i ugovornih odnosa u

procesu privatizacije. Naime, u postupku privatizacije HT-a propustilo se jasno utvrditi vlasništvo nad kabelskom

kanalizacijom te uvjete daljnjeg razvoja ove infrastrukture, uključujući i razvoj širokopojasnih mreža, što je u

106 Godišnja izvješća HT-a
107 Kolokacija je infrastrukturni podatkovni centar u kojem poduzeće može iznajmiti prostor za poslužitelje i/ili sličnu
računalnu opremu drugim poduzećima. U elektroničkim komunikacijama operator sa značajnom tržišnom snagom
veleprodajnom uslugom iznajmljuje prostor glavnog razdjelnika centrale (ili sličnog dijela infrastrukture) operatoru korisniku,
koji u tom prostoru postavlja vlastitu opremu, a koji je spojen s jedne strane na njegovu jezgrenu mrežu, a s druge strane na
pristupnu mrežu prema korisnicima (putem bakrene parice ili svjetlovodne niti). Najčešći razlog za uporabu kolokacije je
smanjenje kapitalnih izdataka (CAPEX) povezanih s izgradnjom i održavanjem navedene infrastrukture

104

konačnici utjecalo na kakvoću usluga, pa i na današnje zaostajanje RH u broju korisnika širokopojasnog pristupa

velikih brzina u nepokretnoj mreži u odnosu na prosjek država članica EU. Budući da su zakonski i ugovorni odnosi

na tržištu poštanskih usluga danas jasno utvrđeni, ne očekuje se da bi u slučaju privatizacije HP-a razvoj tržišta bio

usporen zbog navedenih razloga.

Zaključno, svi analizirani međunarodni i domaći primjeri izričito naglašavaju važnost pripremnih radnji u pogledu

utvrđivanja javnog interesa i regulatornog okvira za uspješan proces privatizacije javnih poduzeća.

15.2.2. Iskustva iz privatizacije u poštanskom sektoru
U EU-u postoji niz nacionalnih davatelja poštanskih usluga koji su prošli djelomičan ili potpuni proces privatizacije. U

Deutsche Postu, najvećem svjetskom logističkom operatoru, koji je privatiziran 1995. godine, nešto manje od trećine

udjela (30,5%) još uvijek drži državna banka KfW (razmatra se prodaja i tog udjela), institucionalni ulagači imaju 62%

udjela, a manje od 7% udjela imaju privatni ulagači. U vlasničkoj strukturi austrijske Österreichische Post državno

poduzeće ÖIAG drži 52,8% udjela, austrijski privatni ulagači 11%, ulagači iz sjeverne Amerike 10%, a ulagači iz

Velike Britanije 9% udjela u vlasništvu. Belgijska država zadržala je većinski paket dionica (50% plus jedna dionica)

u Bpostu, dok je preostali udjel u vlasništvu privatnih ulagača. PostNL i Malta Post u potpunosti su u privatnom

vlasništvu.

Jedan od posljednjih primjera privatizacije USP-a je prodaja britanskog Royal Maila. Krajem 2013. godine najstariji

davatelj poštanskih usluga u svijetu preoblikovan je iz javnog poduzeća u 100%-tnom vlasništvu države u dioničko

društvo s većinskim privatnim udjelom, na način da je britanska vlada prodala 60% udjela privatnim ulagačima za

1,98 milijarda GBP, ponudivši pritom dionice nacionalnog davatelja poštanskih usluga na Londonskoj burzi.

Cijelom procesu privatizacije Royal Maila prethodila je neovisna analiza poštanskog tržišta koja je utvrdila da je

Royal Mail manje učinkovit od mnogih drugih europskih

davatelja poštanskih usluga, koji su proveli vlasničku

transformaciju i modernizacije, te da hitno treba

unaprijediti njegovo tržišno usmjerenje, osigurati

dostupnost kapitala na tržištu i preuzeti korporativna

iskustva, kako bi modernizacija poduzeća bila provedena

brzo i učinkovito. Preporuke proizašle iz ove analize

pokazale su kako bi prije same privatizacije trebalo osmisliti model kojim bi se osigurali uvjeti za nesmetan nastavak

dostave poštanskih pošiljaka i pružanje usluga od javnog interesa, neovisno o vlasništvu nad davateljem poštanskih

usluga. Stoga je zaključak analize bio da procesu privatizacije Royal Maila treba pristupiti tek nakon provedenih

pripremnih radnji.

Iskustva proistekla iz pripremnog dijela procesa privatizacije Royal Maila ukazala su na potrebu restrukturiranja i

stabiliziranja poslovanja nacionalnog USP-a, uz istodobno jasno utvrđivanje javnog interesa u pogledu obavljanja

poštanskih usluga te načina njegove djelotvorne i dugoročne zaštite.

a) Restrukturiranje

Tijekom 2007. godine Royal Mail je započeo program dugoročne transformacije u cilju poboljšanja poslovne

učinkovitosti. Državno zaduživanje Royal Maila zamijenjeno je komercijalnim zaduživanjem u skladu s investicijskim

rejtingom poduzeća. Nadalje, u 2012. godini iz poduzeća je izdvojeno poslovanje poštanskih ureda, pod nazivom

Post Office Limited (ovo poduzeće je, uz ostalo, zaduženo za prodaju poštanskih maraka i drugih proizvoda), kako bi

taj dio poslovanja ostao u javnom vlasništvu. Vrlo važan dio restrukturiranja bio je prijenos isplate povijesnih

mirovinskih obveza Royal Maila s poduzeća na državu. Naime, mirovinski manjak (obveze prema mirovinama u

odnosu na imovinu) bio je veći od neto imovine poduzeća, što znači da je Royal Mail bio tehnički insolventan te nije

mogao biti privatiziran.

Iskustva proizašla iz drugih privatizacija
ukazuju na potrebu jasnog utvrđivanja javnog

interesa u pogledu poštanskih usluga te
prethodnog restrukturiranja i stabiliziranja

poslovanja USP-a.

105

Primjer Royal Maila ukazuje na važnost sanacije i restrukturiranja javnog poduzeća prije ulaska u proces

privatizacije. Jedino stabilno poduzeće može osigurati odgovarajući interes ulagača koji bi bili prihvatljivi i za

zaposlenike, i za korisnike usluga, a to znači privlačenje strateških ulagača koji će poduzeće učiniti učinkovitijim,

bolje kapitaliziranim i dostatno agilnim kako bi zadovoljilo potrebe svojih korisnika usluga. Ulazak takvog kapitala

potreban je poduzeću kako bi moglo pratiti trendove na tržištu, na kojem npr. Deutsche Post trenutačno ulaže 947,5

milijuna EUR u osuvremenjivanje paketne mreže.

Restrukturiranje kojim se želi osigurati kvalitetan interes ulagača provodi se na način da se u razmjerno kratkom

roku otpišu osnovni dugovi prema državi i pokuša stabilizirati poduzeće kako bi se na temelju utvrđenih parametara

približilo sličnim poduzećima u okruženju, tzv. peer skupinom i ostvarenim pokazateljima navedene skupine. Neki od

najčešćih pokazatelja su EBITDA marža i vrijednost poslovanja – EV (eng. Enterprise Value), koji pokazuju koliko

poduzeće vrijedi i je li sposobno redovito podmirivati troškove. Potencijalni ulagači također obraćaju pozornost i na

pokazatelje kao što su protok novca (eng. Cash Flow), likvidnost, zaduženost, povrat na imovinu – ROA (eng.

Return On Assets), povrat na kapital – ROE (eng. Return On Equity), EBIT marža, P/BV (eng. Price/Book Value) i

drugi financijski pokazatelji. Također, vrlo je bitno dobro procijeniti dinamičke multiplikatore, specifične za poštansku

industriju, te pokazatelje učinkovitosti davatelja univerzalne usluge, koji su navedeni u poglavlju 9.3. ove Strategije.

b) Utvrđivanje i zaštita javnog interesa

Iskustva privatiziranih USP-ova i samog Royal Maila pokazuju da je pri utvrđivanju i zaštiti javnog interesa u

poštanskom sektoru potrebno provesti reformu regulatornog okvira i možebitno slabljenje nadzora cijena pojedinih

poštanskih usluga. Za izradu zakonodavno-regulatornog okvira, koji će odgovoriti na navedene izazove, zaduženi su

nadležno ministarstvo i nacionalno regulatorno tijelo. Važne sastavnice poštanskih usluga, koje treba utvrditi i zaštititi

u smislu javnog interesa (osobito u odnosu na ugrožene društvene skupine) su:

• mogućnost povećanja pojedinih cijena usluga

• mogućnost smanjenja broja dana dostave

• mogućnost smanjenja broja poštanskih ureda i poštanskih kovčežića

• sposobnost ostvarenja rokova isporuke (pouzdanost)

• zaštita interesa i položaja zaposlenika.

Ishod dobro provedene pripremne faze, koja obuhvaća restrukturiranje poduzeća i postavljanje okvira za utvrđivanje

i zaštitu sastavnica javnog interesa, izravno je povezan s uspjehom provedbe procesa privatizacije. Na primjeru

Royal Maila to je bilo vidljivo kroz interes ulagača, koji je bio 24 puta veći od predviđene ponude dionica, kao i iz

činjenice da se oko 690.000 ulagača na kraju upisalo na popis dioničara. Također treba istaknuti da je gotovo

167.000 zaposlenika Royal Maila dobilo 10% dionica poduzeća. Britanska vlada prodala je 60% udjela za 1,98

milijarda GBP, dok je tržišna cijena preostalog 30%-tnog udjela, koji je država zadržala, narasla na 1,704 milijarda

GBP. Naime, prvog dana trgovanja dionicama Royal Maila cijena je porasla za 38%, a nakon pet mjeseci cijena je

dostigla i 72% višu cijenu od početne cijene dionice.

Svakako ne treba zaboraviti da je Royal Mailu nakon završene privatizacije olakšana mogućnost eventualnog

daljnjeg zaduživanja, radi ulaganja u modernizaciju procesa i usluga, pojednostavljen je postupak nabave (nema

obveze primjene propisa o javnoj nabavi), osigurano slobodno raspolaganje viškom imovine te otvorena mogućnost

iza isplatu dividende njegovim dioničarima.

Dugoročni uspjeh privatizacije nacionalnog davatelja poštanskih usluga bit će ocijenjen na temelju dva najčešća

ključna cilja države – uvođenja privatnog kapitala koji ima strateški interes daljnjeg razvijanja poduzeća, usluga i

cijelog tržišta, te stvaranja komercijalne discipline poduzeća kao osigurača za održivo samostalno poslovanje.

106

Iskustva Royal Maila vrlo su slična iskustvima drugih europskih privatiziranih USP-ova. Naime, prema istraživanju

WIK Instituta 108 , koji je analizirao privatizaciju nacionalnih davatelja poštanskih usluga PostNL (Nizozemska),

Deutsche Post DHL (Njemačka), Österreichische Post (Austrija) i Bpost (Belgija), proces privatizacije imao je snažan

i pozitivan utjecaj na sva četiri poduzeća. Zaključci ovoga istraživanja prikazani su u tablici 20.:

Tablica 20. Zaključci studije "Analiza privatizacije pojedinih nacionalnih davatelja poštanskih usluga"

(Izvor: WIK (“Scientific institute for infrastructure and communication services”), travanj 2012. godine: Summary of Postal

Privatization in Europe & Key Lessons)

15.3. Status HP-a u pogledu privatizacije
Vlada RH je 20. studenoga 2014. godine, na prijedlog Državnog ureda za upravljanje državnom imovinom, donijela

Odluku o donošenju Plana upravljanja imovinom u vlasništvu Republike Hrvatske za 2015. godinu ("Narodne

novine", br. 142/14.), koji predstavlja jedan od triju ključnih dokumenata upravljanja i raspolaganja državnom

imovinom. Njime se određuju kratkoročni ciljevi i izvedbene mjere za njihovo ostvarenje te smjernice upravljanja

državnom imovinom, a sve u svrhu provedbe Strategije upravljanja i raspolaganja imovinom u vlasništvu Republike

Hrvatske za razdoblje od 2013. do 2017. godine ("Narodne novine", br. 76/13.). Planom se predviđa učinkovito

upravljanje i raspolaganje imovinom RH u svrhu njezina očuvanja i važnosti za život i rad sadašnjih i budućih

generacija, te njezine funkcije u službi gospodarskog rasta i zaštite nacionalnih interesa.

Među trgovačkim društvima od posebnog interesa u kojima RH ima većinski udio (26 društava), a za koja je gore

navedenom Strategijom predviđeno restrukturiranje, privatizacija ili prodaja te izlazak na tržište kapitala, nalazi se i

HP koji je u 100%-tnom vlasništvu države, s procijenjenom vrijednosti kapitala od 952.636.100,00 kuna. Trenutačno

je u HP-u naglasak na daljnjem nastavku restrukturiranja poduzeća kroz preoblikovanje poslovnih procesa i opću

optimizaciju poslovanja. Ovaj proces nije samo usmjeren na kontinuirano unaprjeđenje poslovanja, već predstavlja i

jedan od početnih koraka u standardnom pristupu privatizaciji javnih poduzeća. Međutim, eventualnu odluku o

privatizaciji HP-a i drugih javnih poduzeća, kao i o izboru strategije i metoda u procesu privatizacije donosi Vlada

RH.

108 WIK (“Scientific institute for infrastructure and communication services”) (travanj 2012.): Summary of Postal Privatization
in Europe & Key Lessons

Iskustvima drugih europskih privatiziranih davatelja
univerzalnih poštanskih usluga

• U procesu privatizacije prevladavala su dva modela:
- inicijalna javna ponuda dionica (IPO) / izlistavanje na tržištu dionica;
- prodaja strateškom investitoru (model koji su slijedili manji nacionali USP-ovi).

• Svi navedeni privatizirani UPS-ovi uspjeli su:
- znatno modernizirati svoje poslovanje i mrežu;
- jasnije usmjeriti fokus na uslugu i klijente (pogotovo velike);
- postati profitabilniji;
- otvoriti nove poslovne linije;
- promijeniti korporativnu kulturu na način da je profit postao ključna mjera uspjeha na

svim razinama upravljanja;
- održati univerzalne usluge (prema nacionalno definiranim standardima);

• Pojedini privatizirani USP-ovi poput Deutsche Post-a i TNT-a proširili su se na
strana tržišta;

• Privatizacija je percipirana kao uspješna u sve četiri navedene zemlje.

107

Moguća poboljšanja učinkovitosti, koja bi proizašla iz privatizacije HP-a, također bi pripomogla održavanju

trenutačnih pokazatelja univerzalne usluge (kakvoća usluge, dani dostave i dr.), što predstavlja jedan od najvećih

izazova s kojima se trenutačno suočavaju USP-ovi u Europi. Naime, kao što je već navedeno, kombinacija pada

potražnje promjenom navika potrošača i povećanja konkurencije dovodi do nemogućnosti ostvarivanja potrebne

ekonomije razmjera (eng. Economy of scale) te stvara pritisak na rast jediničnih troškova usluga, odnosno povećanje

cijena, a zatim i daljnji pad prodane količine usluga. Poboljšanje učinkovitosti nakon privatizacije može pomoći u

ublažavanju promjena jer navedena istraživanja pokazuju da privatno vlasništvo omogućuje kvalitetnije upravljanje

kapitalom, bržu prilagodbu tržišnim kretanjima, a time i održivost univerzalne usluge.

Međutim, postoji nekoliko izazova koji mogu spriječiti ili barem trenutačno odgoditi provedbu privatizacije. To je

ponajprije strah od smanjenja broja radnih mjesta nakon preuzimanja poduzeća od strane privatnih ulagača, a što je

posebno naglašeno u trenutačnoj gospodarskoj situaciji kada je stopa nezaposlenosti visoka, a ponude na tržištu

rada nezadovoljavajuće. U slučaju HP-a, a na temelju analize dosadašnje optimizacije ljudskih potencijala, taj strah

nije opravdan. Naime, HP je u posljednje dvije godine smanjio broj zaposlenika za 1.300 (s 10.650 u drugom

tromjesečju 2012. na 9.350 u drugom tromjesečju 2014. godine), a zajedno s izmjenama u kolektivnom ugovoru

postignuto je 298 milijuna kuna ušteda. Time je udjel troškova zaposlenih u ukupnim troškovima smanjen sa 70% na

ispod 60% 109. Daljnje smanjenje broja zaposlenih (za oko 500 prema predviđanjima HP-a) planira se provesti

tijekom duljeg razdoblja jer je optimizacija učinkovitosti zaposlenika ušla u zrelu fazu, u kojoj bi naglo smanjivanje

radne snage ugrozilo provedbu svakodnevnih poslovnih procesa.

Osim toga, u državama pogođenima dugotrajnom gospodarskom krizom, poput RH, postoji opravdana neizvjesnost

oko vrijednosti državnih poduzeća, što stvara bojazan da se imovinu trenutačno može prodati za vrijednost koja je

niža od vrijednosti koju javnost i država očekuju, a što također predstavlja prepreku procesu privatizacije. Ove

poteškoće djelomično bi se mogle ublažiti jasnim utvrđivanjem metodologije procjene nekretnina, kao i uz pomoć

odgovarajućih financijskih instrumenata koji omogućuju državi, kao prodavatelju, udjele u budućem povećanju

vrijednosti poduzeća. Naravno, takvi instrumenti zaštite imali bi negativan utjecaj na potencijalni prihod od

privatizacije. Opisani primjer privatizacije Royal Maila pokazuje kako je upravo jedna od slabosti procesa

privatizacije bila procjena vrijednosti poduzeća. Naime, strah od neuspjeha privatizacije te posljedični konzervativni

pristup procjeni (materijalne i nematerijalne) imovine doveli su do značajnog podcjenjivanja potražnje za dionicama

Royal Maila, a time i do određivanja preniske cijene dionice na IPO-u. S obzirom na konačan interes ulagača i kasniji

rast cijene dionica Royal Maila, niska početna cijena umanjila je prihode od privatizacije za oko milijardu GBP.

Važno je naglasiti da su u RH pojedina negativna iskustva iz prethodnih krugova privatizacije stvorila općenito

nepovoljan stav javnosti i dijela političkih stranaka prema daljnjem procesu privatizacije, što bi takvu transformaciju

HP-a dodatno opteretilo i usporilo.

Može se zaključiti da navedeni primjeri i istraživanja pokazuju kako bi privatizacija HP-a mogla pridonijeti

unaprjeđenju učinkovitosti poslovanja ako se kvalitetno provedu opisane pripremne radnje i prevladaju gore

navedeni izazovi i strahovi. Značajna poboljšanja u poslovanju HP-a već su postignuta postojećim programom

organizacijskog i poslovnog restrukturiranja, kojim se rješavaju izazovi procesa liberalizacije i povećanja

konkurencije, kao i opadajući trend potražnje za tradicionalnim poštanskim uslugama. Prema poslovnom planu HP-a

započeti proces restrukturiranja trajat će još sljedeće 3 godine, koliko je potrebno da se stabilizira postojeće

(financijsko) poslovanje, i kada se očekuju značajniji prihodi od novih usluga. Budući da iskustva ukazuju na to da

privatizaciju treba provesti nad restrukturiranim i stabilnim poduzećima s osmišljenim modelom budućeg rasta, HP u

ovom trenutku nije u potpunosti spreman za privatizaciju. Umjesto toga, zbog financijskih sredstava potrebnih za

daljnju modernizaciju, razvoj novih usluga i nastavak restrukturiranja, a osobito za strateški važnu izgradnju novoga

109 Na temelju podataka dostavljenih od HP-a

108

poštansko-logističkog središta i pripadajućih pristupnih točaka, moguća je dokapitalizacija poduzeća od oko 25% ili

prikupljanje sredstava, primjerice, prodajom udjela HP-a u Hrvatskoj poštanskoj banci.

16. Globalizacija i strateška partnerstva

16.1. Potencijalni utjecaj tržišta poštanskih usluga na razvoj i rast gospodarstva u
cjelini tijekom sljedećih pet godina

Ranije navedeno raskidanje korelacije između rasta BDP-a i količine ostvarenih poštanskih usluga djelomično je

uzrokovano razvojem elektroničkih supstitucija i virtualizacije pojedinih vrsta fizičkih dobara (slike, tiskani materijali i

sl.), a djelomično tromošću davatelja univerzalne usluge da usklade svoje poslovanje s novim potrebama

gospodarstva i tehnološkim razvojem. Međutim, UPU-ova studija110 jasno ukazuje na postojanje i snažne poveznice

između poštanskog sektora i gospodarstva u cjelini, naglašavajući da u pogledu političkog i gospodarskog razvoja

poštanski sektor i danas ima šire značenje od mnogih drugih gospodarskih sektora.

Tijekom povijest pa sve do danas poštanski sektor predstavljao je važnu infrastrukturu koja osigurava pristup

mrežama i uslugama koje su ključne za razvoj gospodarskih djelatnosti i sveukupnog funkcioniranja društva.

Mogućnost pristupa kućanstvima putem učinkovitog popisa adresa, povjerljivost i sigurnost razmjene dokumenata te

sposobnost osiguranja učinkovitih i jednostavnih financijskih transakcija predstavljaju odlike nacionalnih davatelja

poštanskih usluga, čija je djelatnost tijekom povijesti bila i još uvijek jest značajan pokretač gospodarskog i

društvenog razvoja pojedinih država.

U 21. stoljeću, koje je ponajprije obilježeno povezanošću komunikacijama, dostupnošću informacija i mogućnošću

obrade velikih baza podataka, utjecaj poštanskog sektora na gospodarstva i društva u cjelini ne bi trebao biti ništa

manji nego što je bio do sada. Štoviše, povjerenje, sigurnost, logistika, pristup osnovnim uslugama i dostava

integriranim kanalima nezaobilazna su obilježja suvremenog gospodarstva u svijetu u kojemu će više od 80%

stanovništva do 2020. godine imati pristup internetu putem kojeg će izravno ili neizravno upotrebljavati poštanske

usluge.

UPU-ova publikacija "Razvojne strategije poštanskog sektora: gospodarska perspektiva" 111 naglašava važnost

poštanskog sektora za gospodarstva, uz uvjet daljnje transformacije davatelja poštanskih usluga i njihove prilagodbe

novim okolnostima. Primjetno je, kao što je već navedeno, da davatelji poštanskih usluga sve više integriraju nove

tehnologije i preusmjeruju se na područje paketnih pošiljaka, zadržavajući pri tome razinu pismovnih usluga uz

najmanje napore. Također je prepoznato da infrastruktura mnogih davatelja poštanskih usluga, kao i jedinstveni

doseg njihove poštanske mreže, mogu utjecati na financijsku uključenost manje zastupljenih dijelova stanovništva, te

mogu biti izvrstan kanal za pružanje širokog raspona usluga javne uprave građanima. Analize pokazuju da građani i

poduzeća, a osobito mala i srednja poduzeća, imaju povjerenja u tradicionalne davatelje poštanskih usluga, te su im

spremni povjeriti analizu i pohranu svojih podataka, uz zaštitu privatnosti i osiguravanje komunikacije i financijskih

transakcija. Jedinice lokalne i područne (regionalne) samouprave trebale bi prepoznati važnost poštanskih

poslovnica, ureda ili pristupnih točaka na svojim područjima te u dogovoru s nacionalnim davateljem poštanskih

usluga razmotriti njihovu održivost tijekom duljeg razdoblja.

Davatelji poštanskih usluga, u skladu sa svojim poslovnim ciljevima, generiraju i prikupljaju velike količine podataka

o međunarodnoj poštanskoj razmjeni, i to na razini građana i poduzeća, kroz sustav praćenja i nadgledanja te putem

drugih kanala u stvarnom vremenu. Uporabom odgovarajućih alata davatelji poštanskih usluga i javna uprava koriste

se navedenim podacima za razvoj poslovnih politika i strategija koje će zadovoljiti potrebe potrošača, razumjeti

110 UPU (ožujak 2007.): The evolution of the postal sector: Implications for stakeholders (2006–12)
111 UPU (2014.): Development strategies for the postal sector: an economic perspective

109

navike i zahtjeve opće javnosti te prepoznati trendove u gospodarstvu. Naime, podaci s poštanskog tržišta mogu se

spojiti s drugim makroekonomskim podacima radi dubljeg razumijevanja složenosti domaće i međunarodne

razmjene roba te cijelog procesa lanaca nabave, kao i njihovih učinaka na dobrobit građana.

Također, budući da je proizvodnja roba i usluga postala u potpunosti globalizirana tijekom posljednja tri desetljeća,

davatelji poštanskih usluga postupno prepoznaju i primjenjuju svoju uslugu integratora (ponajprije) malih i srednjih

poduzeća u međunarodnom trgovinskom sustavu kroz potpuno integrirani poštanski lanac opskrbe. Za daljnji

napredak u ovom području u RH je potrebno izgraditi novo suvremeno poštansko-logističko središte te omogućiti

nastavak integracije s međunarodnim poštanskim mrežama, kako na razini dvostranih sporazuma, tako i na razini

sektorskog udruživanja, iako je već danas napravljen značajan iskorak. Naime, već sada se može reći da

zemljopisna udaljenost između država u razmjeni roba/proizvoda predstavlja manju prepreku ako se dostava obavlja

poštanskom mrežom umjesto tradicionalne trgovinske razmjene, i to zbog razmjerne učinkovitosti globalne

međupovezanosti poštanske mreže koju podržavaju nadležne međunarodne i sektorske organizacije (kao što su

UPU, EPG, IPC, PostEurop i dr.) i međunarodni sporazumi, u usporedbi s drugim, fragmentiranim logističko-

trgovinskim sustavima. Poštanska mreža također je zbog svoje zemljopisne razgranatosti primjerenija prirodi novog

rasta međunarodnog prometa robe, kao što je prekogranično poslovanje B2C koje bilježi snažan razvoj kroz

ekspanziju međunarodne e-trgovine.

Naime, upravo je e-trgovina važan temelj budućeg gospodarskog rasta jer omogućuje lokalnim poduzećima

komunikaciju i obavljanje transakcija na globalnoj razini – bilo kada, bilo gdje i bilo s kim, brišući prostorne prepreke i

čineći sve potrošače i poduzeća potencijalnim kupcima i dobavljačima. Kvalitetna poštanska mreža bitan je čimbenik

u logistici i drugim karikama u lancu vrijednosti e-trgovine. Prema podacima Ecommerce Europe, već sada e-

trgovina ima velik utjecaj na europsko gospodarstvo – u 2013. godini europski BDP bio je nešto veći od 16,4 bilijuna

EUR, a udjel internetskog gospodarstva (e-BDP) iznosio je 2,2%. Osim toga, e-trgovina je zaslužna za stvaranje

mnogih novih izravnih i neizravnih radnih mjesta u Europi, broj kojih se trenutačno procjenjuje na više od dva

milijuna (poslovi unosa podataka, izrade i održavanja internetskih stranica, obrade kreditnih kartica, sigurnosti

interneta, upravljanja zalihama, logistike, sortiranja robe i paketa, i dr.). Navedeni broj i nadalje raste zbog sve većeg

korištenja širokopojasnog pristupa internetu u društvu, povećanja broja internetskih stranica za B2C poslovanje

(godišnji rast od 15% do 20%) te rasta e-trgovine (B2C), kojoj su upravo davatelji poštanskih usluga ključni "prirodni"

partneri, bez kojih je nemoguće ostvariti predviđeni rast, zato što upravo davatelji poštanskih usluga osiguravaju

širok spektar konkurentnih i praktičnih usluga kojima se zadovoljavaju potrebe svih kupaca širom Europe.

Sve navedeno čini e-trgovinu značajnim gospodarskim čimbenikom, a poštanske usluge ključnom platformom za

njezin razvoj. Štoviše, EK je u Digitalnoj agendi za Europu112 postavila cilj da do 2015. godine 50% građana EU-a

kupuje putem e-trgovine, a 20% građana putem prekogranične e-trgovine. Svjesna ključne uloge poštanskog sektora

u postizanju navedenih ciljeva, EK ulaže napore u

ostvarenje jedinstvenog tržišta za dostavu paketa, kojim

bi se elektroničkim trgovcima i potrošačima osigurale

visokokvalitetne, dostupne i povoljne usluge dostave

paketa u okviru prekogranične dostave, uzimajući u

obzir potrebe malih i srednjih poduzeća te manje

razvijenih i manje dostupnih regija (uključujući i

najudaljenije regije).

Svi navedeni čimbenici pokazuju da razgranatost i dostupnost nacionalne poštanske mreže te njezina integriranost u

globalne poštanske mreže, kao i kakvoća i učinkovitost samih poštanskih usluga izravno potiču rast hrvatskoga

112 EK (2011): Digital Agenda Scoreboard, Commission staff working paper, SEC (2011) 708, str. 12-13.

Razgranatost i dostupnost nacionalne
poštanske mreže, njezina integriranost u

globalne poštanske mreže i kakvoća
poštanskih usluga izravno potiču rast

hrvatskoga gospodarstva.

110

gospodarstva, tako što omogućuju domaćim malim i srednjim poduzećima da njihova roba, usluge i proizvodi budu

lakše i brže dostupni kupcima širom svijeta.

16.2. Sustav pokazatelja razvijenosti tržišta poštanskih usluga na nacionalnoj i
međunarodnoj razini

Budući da poštanske usluge u RH predstavljaju važan instrument komunikacije i razmjene informacija te imaju

značajnu ulogu u ispunjavanju ciljeva socijalne, teritorijalne i gospodarske kohezije, vrlo je važno da dostignu stupanj

razvijenosti koji poštanske usluge imaju u konkurentnom i dinamičnom gospodarstvu EU-a. Praćenje dosadašnjih

trendova i ocjenu ostvarenja stupnja razvijenosti omogućuju pokazatelji razvijenosti tržišta poštanskih usluga koji

mogu biti prikazani kao:

• apsolutne veličine

• relativne veličine.

Apsolutne veličine stupnja razvijenosti tržišta poštanskih usluga daju konkretne kvantitativne podatke koji su vrlo

bitni u procesu planiranja jer omogućuju lakše postavljanje osnovnih ciljeva. Relativne veličine su tzv. ilustrativni

pokazatelji koji se određuju kao odnos dviju apsolutnih veličina koje omogućuju provedbu postupka benchmarkinga

stanja na tržištu poštanskih usluga u RH u odnosu na okruženje.

Aktivnosti HAKOM-a u regulaciji tržišta poštanskih usluga provode se proaktivno i korektivno. Proaktivno djelovanje

usmjereno je na pokretanje različitih inicijativa u cilju razvoja tržišta poštanskih usluga. Korektivno djelovanje

ostvaruje se u vidu reakcije na uočene pojave i trendove na tržištu poštanskih usluga, što omogućuje praćenje

apsolutnih i relativnih pokazatelja razvijenosti tržišta poštanskih usluga.

Djelovanje HAKOM‐a obuhvaća prikupljanje i objavu statističkih podataka, obavijesti i dokumenata o stanju i razvoju

poštanskog tržišta (primjerice, prikupljaju se i objavljuju tromjesečni i godišnji podaci o stanju na tržištu poštanskih

usluga). Osnovne pokazatelje razvijenosti poštanskog tržišta u RH čine – broj ukupnih poštanskih usluga, tržišni

udjeli davatelja poštanskih usluga prema broju ostvarenih usluga, udjeli usluga prema vrstama prometa, ukupan

prihod od obavljanja poštanskih usluga, udjeli prihoda davatelja poštanskih usluga, broj univerzalnih usluga, udjeli

univerzalnih usluga po vrstama, broj zamjenskih poštanskih usluga, tržišni udjeli davatelja poštanskih usluga prema

broju zamjenskih poštanskih usluga, broj ostalih poštanskih usluga i tržišni udjeli davatelja poštanskih usluga prema

broju ostalih poštanskih usluga.

U odnosu na poštansku statistiku na razini EU-a Eurostat je 2012. godine donio odluku o prestanku prikupljanja

podataka u području poštanskog prometa, a navedenu zadaću preuzela je Glavna uprava EK za unutarnje tržište,

industriju, poduzetništvo te mala i srednja poduzeća – DG GROW113. U svibnju 2014. godine ERGP je objavio

Izvješće o pokazateljima na poštanskom tržištu 114, koje sadržava metodologiju i pokazatelje razvijenosti tržišta

poštanskih usluga, pri čemu navodi sljedeće ključne pokazatelje praćenja razvijenosti tržišta poštanskih usluga:

• ishodi na tržištu (eng. Market Outcomes)

• struktura tržišta

• prihodi i količine

• pristupne točke

• zadovoljstvo korisnika usluga

• zaposleni

• ulaganja.

113 Postal Statistics, PDC Plenary Meeting Brussels, 10. lipnja 2014.
114 Više o tome na http://ec.europa.eu/internal_market/ergp/docs/documentation/2014/ergp-13-33-rev.1-ergp-report-on-
market-indicators_en.pdf (18.08.2014.)

http://ec.europa.eu/internal_market/ergp/docs/documentation/2014/ergp-13-33-rev.1-ergp-report-on-market-indicators_en.pdf
http://ec.europa.eu/internal_market/ergp/docs/documentation/2014/ergp-13-33-rev.1-ergp-report-on-market-indicators_en.pdf

111

Kao i većina drugih nacionalnih regulatornih tijela u EU-u, HAKOM objavljuje podatke u okviru godišnjih izvješća o

radu, koje na temelju zakonske ovlasti prikuplja od svih davatelja poštanskih usluga – davatelja univerzalne usluge,

davatelja zamjenskih poštanskih usluga i davatelja ostalih poštanskih usluga.

Ključni pokazatelji učinkovitosti, također poznati pod nazivom KPI (eng. Key Performance Indicator), omogućuju

utvrđivanje i mjerenje napretka prema postavljenim ciljevima povezanima s tržištem poštanskih usluga. U području

poštanskih usluga uočeno je nekoliko užih područja i odgovarajućih ključnih pokazatelja115:

• učinkovitost poštanske dostave

• obrada poštanskih pošiljaka (eng. Mail processing)

• poštanska mreža

• optimizacija poštanske dostave

• trošak poštanske usluge.

Vrijednosti KPI-a određuju se primjenom odgovarajuće formule na temelju prikupljenih podataka. Praćenjem

vrijednosti ključnih pokazatelja učinkovitosti moguće je izvesti zaključke o trendovima i stanju razvijenosti tržišta

poštanskih usluga na nacionalnoj i međunarodnoj razini.

S obzirom na korelaciju poštanskih usluga s usporedivim uslugama elektroničkih komunikacija (ovisno o stupnju

razvoja i gospodarskih aktivnosti), praćenjem trendova i pokazatelja dostupnosti širokopojasnog pristupa internetu i

broja korisnika interneta moguće je također predvidjeti buduće trendove i stupanj razvijenosti tržišta poštanskih

usluga.

Različite metodologije prikupljanja i obrade podataka

na razini EU-a nameću uspostavu standardizacije

prikupljanja i obrade podataka u sektoru poštanskih

usluga, što je temelj za uspostavu sustava pouzdanih,

usporedivih, točnih, pravodobnih i dostupnih podataka.

Od HAKOM-a se očekuje sudjelovanje u svim

aktivnostima na razini EU-a u vezi sa standardizacijom prikupljanja podataka, mjerenja i prikazivanja razvijenosti

tržišta poštanskih usluga u RH.

Zaključno, u svrhu evaluacije ostvarenja zadanih ciljeva i predviđenih aktivnosti HAKOM treba kontinuirano

prikupljati i obrađivati statističke podatke i pokazatelje razvoja tržišta poštanskih usluga te voditi i redovito obnavljati

baze podataka, očevidnike, upisnike i druge podatke iz područja poštanskih usluga. S obzirom na specifičnosti

pojedinih država članica EU, prigodom odabira i izračuna ključnih pokazatelja učinkovitosti u postupku

benchmarkinga potrebno je voditi računa o postojanju različitosti između pojedinih država na više razina (od

nadležnosti nacionalnih regulatornih tijela za prikupljanje odgovarajućih podataka, sadržaja izvješća ili opsega

univerzalne usluge, do zamjenskih poštanskih usluga i ostalih poštanskih usluga).

115 Top 25 Postal and Courier services KPIs of 2011-2012, The KPI Institute, Melbourne, Australija, 2012.

Različite metodologije prikupljanja i obrade
podataka na razini EU-a nameću uspostavu

standardizacije tih procesa u sektoru
nacionalnih poštanskih usluga.

112

Popis kratica

AETR Europski sporazum o cestovnom prometu (franc. Accord Européen sur les Transports Routiers)

AZTN Agencija za zaštitu tržišnog natjecanja

B2B Od poduzeća do poduzeća (eng. Business-to-Business)

B2C Od poduzeća do potrošača (eng. Business-to-Consumer)

BDP Bruto domaći proizvod

C2C Od potrošača do potrošača (eng. Consumer-to-Consumer)

CAD Kanadski dolar (eng. Canadian Dollar)

CAGR Prosječna (složena) godišnja stopa rasta (eng. Compound Annual Growth Rate)

CRM Upravljanje odnosima s klijentima (eng. Customer Relationship Management)

DTS Posebno pravo vučenja (franc. Droits de Tirage Spéciaux)

DZS Državni zavod za statistiku

EBIT
Dobit prije odbitka (rashodnih) kamata i poreza na dobit (eng. Earnings Before Interest and

Taxes)

EGP Europski gospodarski prostor (eng. European Economic Area – EEA)

EK Europska komisija

EMTTN Europska mreža tijela za tržišno natjecanje

EPG Enhanced Parcel Group (E-Parcel Group)

ERS Usluga povrata robe (eng. Easy Return Services)

EU Europska unija

EUR Euro valuta (€)

FPZ Fakultet prometnih znanosti Sveučilišta u Zagrebu

G2C Od vlade prema građanima (eng. Government-to-citizens)

GBP Britanska funta (eng. British Pound)

GATS Opći sporazum o trgovini uslugama (eng. General Agreement on Trade in Services)

HAKOM Hrvatska regulatorna agencija za mrežne djelatnosti

HP HP – Hrvatska pošta d.d.

ICT Informacijsko-komunikacijske tehnologije (eng. Information and Communication Technologies)

IPC Udruga međunarodnih davatelja poštanskih usluga (eng. International Post Corporation)

113

IPO Inicijalna javna ponuda dionica

LC/AO Pisma i dopisnice/ostale pismovne pošiljke

MPPI Ministarstvo pomorstva, prometa i infrastrukture

NN "Narodne novine"

PUDO Mjesta prijma i uručenja (eng. pick-up point and drop-off point)

PDV Porez na dodanu vrijednost

REGOS Središnji registar osiguranika

RH Republika Hrvatska

SAD Sjedinjene Američke Države

SGEI Usluge od općeg gospodarskog značaja (eng. Services of General Economic Interest)

SME Mala i srednja poduzeća (eng. Small and Medium Enterprises)

UFEU Ugovor o funkcioniranju Europske unije

UPU Svjetska poštanska unija (eng. Universal Postal Union)

USD Američki dolar (eng. United States Dollar)

USP Davatelj univerzalne usluge (eng. Universal Service Provider)

USPS United States Postal Service (davatelj poštanskih usluga)

ZEK Zakon o elektroničkim komunikacijama

ZPU Zakon o poštanskim uslugama

Akcijski plan provedbe

Strategije razvoja tržišta poštanskih usluga

u Republici Hrvatskoj do 2020. godine

A. Aktivnosti i mjere Akcijskog plana
Akcijski plan provedbe Strategije razvoja tržišta poštanskih usluga u Republici Hrvatskoj do 2020. godine (u

daljnjem tekstu: Akcijski plan) provedbeni je dokument koji sadrži niz konkretnih mjera i aktivnosti usmjerenih

ostvarivanju strateških ciljeva utvrđenih Strategijom razvoja tržišta poštanskih usluga u Republici Hrvatskoj do

2020. godine (u daljnjem tekstu: Strategija), zajedno s rokovima njihove provedbe, potrebnim sredstvima i

pokazateljima uspješnosti provedbe te nositeljima provedbe pojedinih mjera i aktivnosti, koje čine nadležna tijela

državne uprave, nacionalna regulatorna tijela, davatelj univerzalne usluge i drugi davatelji poštanskih usluga, te

ostali dionici na tržištu poštanskih usluga.

U proteklom razdoblju dio transakcija i komunikacija, koje su se tradicionalno odvijale putem poštanske mreže, u

sve većoj se mjeri počinju ostvarivati putem drugih komunikacijskih kanala. Kako bi se zaustavio zabilježeni trend

pada udjela poštanskih usluga, unaprijedile postojeće i uvele nove, inovativne poštanske usluge, aktivnosti svih

dionika na tržištu poštanskih usluga u Republici Hrvatskoj potrebno je usmjeriti prema razvoju tržišta i njegovoj

daljnjoj integraciji u globalne poštanske mreže, poticanju inovativnosti, povećanju kakvoće usluge te osiguranju

pristupačnih cijena univerzalne usluge, čime bi poštanski sektor ojačao svoju ulogu pokretača gospodarskog i

društvenog razvoja Republike Hrvatske.

Mjere i aktivnosti navedene u Akcijskom planu predstavljaju osnovni okvir djelovanja u budućem razdoblju do 2020.

godine, a nadležni nositelji i drugi dionici na tržištu poštanskih usluga mogu poduzimati i druge aktivnosti i mjere u

cilju razvoja tržišta poštanskih usluga u Republici Hrvatskoj.

Mjere i aktivnosti Akcijskog plana, zajedno s nadležnim nositeljima, rokovima provedbe i pokazateljima uspješnosti

provedbe, podijeljene su u sljedećih pet skupina, u skladu s posebnim ciljevima Strategije:

1. osiguranje dostupnosti i održivosti univerzalne usluge

2. osiguranje zaštite slobodnog tržišnog natjecanja

3. promicanje interesa svih kategorija korisnika poštanskih usluga

4. poticanje razvoja novih poštanskih usluga, kroz sinergiju s komunikacijskom i prometnom infrastrukturom, s

posebnim naglaskom na e-trgovinu

5. usklađivanje s ciljevima Strategije Europa 2020, važećim direktivama Europske unije te aktima Svjetske

poštanske unije.

Ministarstvo nadležno za poštanske usluge redovito prati ostvarivanje mjera i aktivnosti utvrđenih Akcijskim planom

te izrađuje i podnosi Vladi Republike Hrvatske, na temelju dostavljenih izvješća i podataka svih nadležnih nositelja

pojedinih mjera i aktivnosti, godišnje izvješće o provedbi Akcijskog plana, u roku od tri mjeseca od isteka

kalendarske godine na koju se odnosi to izvješće. Vlada Republike Hrvatske može, prema potrebi, zatražiti od

ministarstva nadležnog za poštanske usluge izvješće o provedbi Akcijskog plana i za kraće razdoblje, kao i

prijedlog možebitnih izmjena i dopuna Akcijskog plana.

PRIJEDLOG

2

B. Nadležna tijela za provedbu Akcijskog plana

Nadležna tijela za provedbu Akcijskog plana nositelji su pojedinih mjera i aktivnosti:

• Ministarstvo pomorstva, prometa i infrastrukture (MPPI) – središnje tijelo državne uprave nadležno za
poštanske usluge

• Ministarstvo gospodarstva (MINGO) – središnje tijelo državne uprave nadležno za razvoj i unapređenje
konkurentnosti hrvatskoga gospodarstva te zaštitu potrošača

• Ministarstvo rada i mirovinskoga sustava (MRMS) – središnje tijelo državne uprave nadležno za rad

• Ministarstvo uprave (MU) – središnje tijelo državne uprave nadležno za e-Hrvatsku

• Ministarstvo regionalnoga razvoja i fondova Europske unije (MRRFEU) – središnje tijelo državne uprave
nadležno za regionalni razvoj i fondove Europske unije

• Ministarstvo zaštite okoliša i prirode (MZOIP) – središnje tijelo državne uprave nadležno za zaštitu okoliša
i prirode

• Hrvatska regulatorna agencija za mrežne djelatnosti (HAKOM) – nacionalno regulatorno tijelo za
obavljanje regulatornih poslova u području poštanskih usluga

• Agencija za zaštitu tržišnog natjecanja (AZTN) – nacionalna agencija koja samostalno i neovisno obavlja
poslove u okviru djelokruga i nadležnosti određenih propisima o zaštiti tržišnog natjecanja

• Fond za zaštitu okoliša i energetsku učinkovitost (FZOEU) – središnje tijelo za prikupljanje i ulaganje
izvanproračunskih sredstava u programe i projekte zaštite okoliša i prirode, energetske učinkovitosti i
korištenja obnovljivih izvora energije

• Davatelj univerzalne usluge – trgovačko društvo HP – Hrvatska pošta d.d. (HP)

• Davatelji poštanskih usluga – pravne ili fizičke osobe koje obavljaju poštanske usluge.

Navedeni nositelji pojedinih mjera i aktivnosti u provedbi Akcijskog plana surađuju međusobno i s drugim tijelima

javne vlasti u Republici Hrvatskoj.

3

1. Osiguranje dostupnosti i održivosti univerzalne usluge

Redni
broj

Mjere i aktivnosti Nositelj
Rok za

provedbu
Potrebna sredstva

Pokazatelj
uspješnosti
provedbe

1.1. Osiguravanje održivosti

univerzalne usluge i

donošenje odluke o

eventualnom

nepravednom financijskom

opterećenju

MPPI

HAKOM

Kontinuirana

aktivnost

(odluka se

donosi do kraja

godine za

prethodnu

kalendarsku

godinu)

Nisu potrebna dodatna

sredstva

Donesena odluka

1.2. Analiza neto troška i

mogućeg nepravednog

financijskog opterećenja

obavljanja univerzalne

usluge, te razvoj

troškovnih modela

HAKOM Kontinuirana

aktivnost
U Financijskom planu
HAKOM-a za 2016. godinu
planirana su sljedeća
sredstva:

1. 164.000,00 kn (bez
 PDV-a) za provjeru
 ispravnosti izračuna
 neto troška

2. 168.400,00 (bez PDV-a)
 za reviziju regulatornog
 izvješća

3. 168.400,00 kn (bez
 PDV-a) za
 konzultantske usluge
 izrade metodologije
 regulacije cijena
 davatelja univerzalne
 usluge

Izrađena analiza

1.3. Analiza opsega i kakvoće

univerzalne usluge
HAKOM IV. tromjesečje

svake godine
Sredstva u iznosu od
50.000,00 kn (bez PDV-a)
planirana u godišnjem
Financijskom planu
HAKOM-a za reviziju
izvješća o kakvoći
obavljanja univerzalne
usluge, koje je HP
obvezan dostaviti
najkasnije do 1. travnja za
prethodnu kalendarsku
godinu

Izrađena analiza

1.4. Evaluacija uspješnosti

modela financiranja

univerzalne usluge

HAKOM IV. tromjesečje

2016.
Nisu potrebna dodatna

sredstva

Izrađeno izvješće o

provedenoj

evaluaciji

1.5. Analiza stanja na tržištu

poštanskih usluga

HAKOM IV. tromjesečje

2017.
Nisu potrebna dodatna

sredstva

Izrađena analiza

4

1.6. Unaprjeđenje kakvoće

univerzalne usluge te

poticanje razvoja i

učinkovitosti poštanske

mreže

Davatelj

univerzalne usluge

Kontinuirana

aktivnost

300.000.000,00 kn

(od čega je
165.000.000,00 kn
kreditno zaduženje, a
ostalo su vlastita sredstva
HP-a)

Izgradnja novog

poštansko-

logističkog središta

5

2. Osiguranje zaštite slobodnog tržišnog natjecanja

Redni
broj

Mjere i aktivnosti Nositelj
Rok za

provedbu
Potrebna sredstva

Pokazatelj
uspješnosti
provedbe

2.1. Izrada studije o utjecaju

tržišta rada u poštanskom

sektoru na kakvoću

poštanskih usluga

MRMS

MPPI

II. tromjesečje

2017.
Nisu potrebna dodatna

sredstva

Izrađena studija

2.2. Suradnja dionika

povezanih sa zaštitom

tržišnog natjecanja, uz

nadzor i praćenje tržišta

poštanskih usluga

AZTN

HAKOM

MINGO

Kontinuirana

aktivnost
Nisu potrebna dodatna

sredstva

Obavljanje

poštanskih usluga

na tržištu poštanskih

usluga RH u skladu

s odredbama

Zakona o

poštanskim

uslugama

2.3. Poticanje, razvoj i

unaprjeđivanje različitih

modela pristupa

poštanskoj mreži

davatelja univerzalne

usluge

HAKOM

Davatelji

poštanskih usluga

Kontinuirana

aktivnost
Nisu potrebna dodatna

sredstva

Novi modeli pristupa

poštanskoj mreži

6

3. Promicanje interesa svih kategorija korisnika poštanskih usluga

Redni
broj

Mjere i aktivnosti Nositelj
Rok za

provedbu
Potrebna sredstva

Pokazatelj
uspješnosti
provedbe

3.1. Istraživanje tržišta u svrhu

utvrđivanja potreba

korisnika usluga,

zadovoljstva postojećim

poštanskim uslugama i

razine njihove zaštite (s

naglaskom na univerzalnu

uslugu)

HAKOM II. tromjesečje

2018.
U Financijskom planu
HAKOM-a za 2018. godinu
potrebno je planirati
sredstva u iznosu od
164.000,00 kn (bez PDV-
a)

Izrađeno i objavljeno

izvješće o

rezultatima

provedenog

istraživanja

3.2. Povećanje razine spoznaje

o korištenju poštanskih

usluga te pravima i

mogućnostima korisnika

poštanskih usluga (s

naglaskom na poštansku

uslugu u e-trgovini)

HAKOM

MINGO

Davatelji

poštanskih usluga

Kontinuirana

aktivnost
U Financijskom planu
HAKOM-a za 2016. godinu
planirana su sredstva u
iznosu od 40.000,00 kn
(bez PDV-a) za izradu
brošure za korisnike
poštanskih usluga

Izrađena brošura o

pravima i

mogućnostima

korisnika poštanskih

usluga

3.3. Donošenje preporuke o

minimalnim tehničko-

tehnološkim uvjetima za

kućne kovčežiće

HAKOM I. tromjesečje

2016.

Nisu potrebna dodatna

sredstva

Donesena i

objavljena

preporuka

7

4. Poticanje razvoja novih poštanskih usluga, kroz sinergiju s
komunikacijskom i prometnom infrastrukturom, s posebnim naglaskom na
e-trgovinu

Redni
broj

Mjere i aktivnosti Nositelj
Rok za

provedbu
Potrebna sredstva

Pokazatelj
uspješnosti
provedbe

4.1. Analiza sinergijskog učinka

univerzalne usluge i

potreba tijela javne vlasti te

eventualno donošenje

odgovarajućih mjera

MPPI II. tromjesečje

2017.
Nisu potrebna dodatna

sredstva

Izrađena analiza

4.2. Izrada studije o integraciji

poštanske mreže davatelja

univerzalne usluge sa

sustavom e-Građani

Davatelj

univerzalne usluge

MU

IV. tromjesečje

2016.
190.000,00 kn

(sredstva HP-a)

Izrađena studija

4.3. Razvoj podrške i zaštite

prava korisnika poštanskih

usluga u e-trgovini

MINGO

Davatelj

univerzalne usluge

Kontinuirana

aktivnost

Nisu potrebna dodatna

sredstva

Kontinuirano

informiranje

korisnika poštanskih

usluga putem

internetskih stranica

i drugih medija

4.4. Implementacija eCIP

projekta

Davatelj

univerzalne usluge

I. tromjesečje

2016.

Nisu potrebna dodatna

sredstva

Izrađeno izvješće o

implementaciji eCIP

projekta

8

5. Usklađivanje s ciljevima Strategije Europa 2020, važećim direktivama
Europske unije te aktima Svjetske poštanske unije

Redni
broj

Mjere i aktivnosti Nositelj
Rok za

provedbu
Potrebna sredstva

Pokazatelj
uspješnosti
provedbe

5.1. Osiguranje uvjeta za

korištenje sredstava fondova

Europske unije putem

strateških ciljeva tržišta

poštanskih usluga, kao

sastavni dio nacionalnih

operativnih planova

MPPI

MRRFEU

MINGO

Kontinuirana

aktivnost
Nisu potrebna dodatna

sredstva

Revizija postojećih

nacionalnih

operativnih planova

u cilju uključivanja

strateških ciljeva

tržišta poštanskih

usluga

5.2. Procjena potrebe usklađenja

zakonodavnog okvira RH za

provedbu mjera Europske

komisije u području

prekogranične dostave

paketa, s naglaskom na e-

trgovinu

MPPI

HAKOM

IV. tromjesečje

2016.

(ovisno o

donošenju

mjera EK)

Nisu potrebna dodatna

sredstva

Izrađena procjena i

donesen propis i/ili

izmjena propisa

5.3. Poticanje poslovnih

subjekata na tržištu

poštanskih usluga na

smanjenje negativnih

utjecaja na okoliš

MZOIP

FZOEU

Kontinuirana

aktivnost
Sredstva je potrebno

osigurati iz fondova EU i

namjenskih prihoda

FZOEU

Novi programi za

sufinanciranje mjera

smanjenja

negativnih utjecaja

na okoliš

9

C. Zaključak

Vlada Republike Hrvatske na temelju Strategije donosi ovaj Akcijski plan kojim su utvrđene mjere i aktivnosti za

ostvarivanje navedenih posebnih strateških ciljeva. Provedba tih strateških ciljeva, podijeljenih u pet skupina, uključuje

nadležna tijela državne uprave, nacionalna regulatorna tijela, davatelja univerzalne usluge i druge davatelje poštanskih

usluga, te ostale dionike na tržištu poštanskih usluga u Republici Hrvatskoj.

Vlada Republike Hrvatske odlučna je u provođenju svih mjera i aktivnosti iz ovoga Akcijskog plana i sveobuhvatnom

praćenju ostvarivanja navedenih posebnih ciljeva Strategije, koji će zajedno pridonijeti postizanju glavnoga strateškog

cilja – razvijenog tržišta poštanskih usluga u Republici Hrvatskoj koje je uspješno integrirano u jedinstveno europsko

tržište.

U tom nastojanju Vlada Republike Hrvatske podržat će sve aktivnosti i inicijative nadležnih tijela uključenih u provedbu

ovoga Akcijskog plana, kao i svih drugih dionika na tržištu poštanskih usluga, poduzete u okviru njihova djelokruga, a

koje premašuju osnovni okvir utvrđen ovim Akcijskim planom, ako njihovo ostvarivanje pridonosi ispunjavanju glavnog i

posebnih ciljeva Strategije.

	265 - 2 1
	1. Analiza stanja propisa u području poštanskih usluga u Republici Hrvatskoj
	1.1. Proces liberalizacije tržišta poštanskih usluga
	1.2. Zakonodavstvo RH u području poštanskih usluga

	2. Otvoreno tržište
	3. Pristup poštanskoj infrastrukturi/mreži
	3.1. Pravni i regulatorni okvir za pristup mreži
	3.2. Pristup elementima poštanske mreže i usluga
	3.3. Pristup poštanskoj mreži davatelja univerzalne usluge u RH

	4. Primjena pravila o tržišnom natjecanju u poštanskom sektoru
	5. Primjena pravila o potporama u poštanskom sektoru
	5.1. Odredbe Zakona o poštanskim uslugama o osiguranju i financiranju univerzalne usluge
	5.2. Naknada nepravednog financijskog opterećenja

	6. Uloga razvoja poštanskih usluga u gospodarstvu RH i važnost djelotvornog funkcioniranja poštanskog tržišta u gospodarstvu i društvu uopće
	7. Prekogranične poštanske usluge
	7.1. Regulatorno okruženje
	7.2. Tržište prekograničnih poštanskih usluga

	8. Nove usluge i trendovi u obavljanju poštanske djelatnosti, s posebnim naglaskom na informacijsko-komunikacijske tehnologije
	8.1. Globalni trendovi
	8.2. Usluge koje su uveli europski davatelji poštanskih usluga

	9. Analiza stanja tržišta
	9.1. Pokazatelji zrelosti tržišta poštanskih usluga
	9.2. Analiza poslovanja HP-a s posebnim naglaskom na njegovu prilagodbu potpunoj liberalizaciji tržišta
	9.3. Usporedba učinkovitosti rada HP-a s davateljima univerzalne usluge u državama članicama EU
	9.4. Analiza ustrojstva i rada regulatornog tijela na tržištu poštanskih usluga u RH

	10. Strateški okvir razvoja tržišta poštanskih usluga u RH
	10.1. Predviđanje potražnje za poštanskim uslugama
	10.1.1. Predviđanje kretanja trendova broja pismovnih pošiljaka
	10.1.2. Predviđanje kretanja trendova broja paketa

	10.2. SWOT analiza tržišta poštanskih usluga u RH

	11. Interes korisnika poštanskih usluga i održivost univerzalne usluge
	12. Regulatorni okvir i uloga regulatornog tijela
	13. Nove usluge
	13.1. Unaprjeđenje postojećih poštanskih usluga
	13.1.1. Unaprjeđenje aktivnosti na posljednjoj dionici (eng. "last mile")
	13.1.2. Kupnja s konsolidiranom dostavom
	13.1.3. Unaprjeđenje marketinških usluga
	13.1.4. Usluge dostave vezane uz tehnologiju 3D ispisa
	13.1.5. Unaprjeđenje poštanskih usluga u području e-trgovine

	13.2. Razvoj novih poštanskih usluga
	13.2.1. Poštanske e-usluge

	13.3. Diversifikacija portfelja – ulazak u novu industriju
	13.3.1. Očitavanje komunalnih usluga (potrošnje vode, plina i struje)
	13.3.1.1. Sigurno online plaćanje i digitalno čuvanje dokumenata (e-financije, digitalni trezor)
	13.3.2. Integracija virtualne valute
	13.3.3. Usluge logistike, sortiranja, skladištenja i izvršenja narudžbi

	14. E-trgovina
	14.1. Europsko i hrvatsko tržište e-trgovine
	14.2. Razvoj tržišta
	14.3. Korisničke potrebe i mogućnosti pružanja usluga
	14.3.1. Informacijski jaz
	 Tržišni mehanizmi
	 Regulatorne izmjene

	14.3.2. Jaz vezan uz poštanske usluge
	a) Tržišni mehanizmi
	b) Regulatorne izmjene

	14.3.3. Jaz vezan uz učinkovitost
	a) Tržišni mehanizmi
	b) Regulatorne izmjene

	14.4. E-trgovina kao dio jedinstvenog digitalnog tržišta
	14.4.1. Jedinstveno tržište za dostavu paketa
	14.4.2. Strategija jedinstvenog digitalnog tržišta za Europu

	14.5. Industrijska inicijativa eCIP
	14.6. Zaključak i strateški prioriteti

	15. Privatizacija
	15.1. Proces privatizacije
	15.2. Iskustva drugih
	15.2.1. Iskustva iz privatizacije u drugim relevantnim sektorima
	15.2.2. Iskustva iz privatizacije u poštanskom sektoru

	15.3. Status HP-a u pogledu privatizacije

	16. Globalizacija i strateška partnerstva
	16.1. Potencijalni utjecaj tržišta poštanskih usluga na razvoj i rast gospodarstva u cjelini tijekom sljedećih pet godina
	16.2. Sustav pokazatelja razvijenosti tržišta poštanskih usluga na nacionalnoj i međunarodnoj razini

	265 - 2 2
	A. Aktivnosti i mjere Akcijskog plana
	B. Nadležna tijela za provedbu Akcijskog plana
	C. Zaključak

