

16. DNEVI VARSTVOSLOVJA | LJUBLJANA, 11. JUNIJ 2015

ZBORNİK PRISPEVKOV

16. SLOVENSKI DNEVI VARSTVOSLOVJA

Zbornik prispevkov

Izdajatelj

Univerza v Mariboru, Fakulteta za varnostne vede

Kotnikova 8, Ljubljana

Uredniki

Benjamin Flander,
Igor Areh in
Maja Modic

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

351.74(063)(082)

SLOVENSKI dnevi varstvoslovja (16 ; 2015 ; Ljubljana)

Zbornik prispevkov [Elektronski vir] / 16. slovenski dnevi varstvoslovja, Ljubljana, 11. junij 2015 ; uredniki Benjamin Flander, Igor Areh in Maja Modic. - El. knjiga. - Ljubljana : Fakulteta za varnostne vede, 2016

Način dostopa (URL): <http://www.fvv.um.si/knjigarna/eknjige/pdf/DV2015-Zbornik.pdf>

ISBN 978-961-6821-52-0 (pdf)

1. Flander, Benjamin

282970880

KAZALO

- 5 SIMBOLI NEONACISTIČNIH GIBANJ
MIHA BLAŽIČ IN IZIDOR NEMEC
- 29 SOSEDSKA (PO)MOČ PRI GRADNJI OBJEKTA V LASTNI REŽIJI – (NE)LEGALNA
GOSPODARSKA DEJAVNOST?
ZORAN CUNK, MOJCA KLEMENČIČ
- 43 DINAMIKA TERORISTIČNIH NAPADOV V KENIJI
NENAD DONAU
- 64 NASILJE V DRUŽINI IN NUJNOST USKLAJENEGA DELOVANJA PRISTOJNIH INSTITUCIJ
ADIL HUSELJA
- 79 ORGANIZACIJSKA KULTURA POLICIJE
ADIL HUSELJA
- 91 ZAVEDANJE O VPLIVU STRESA NA POČUTJE IN ZDRAVJE TER SEZNANJENOST
S SISTEMSKIMI UKREPI POLICIJE IN SINDIKATA POLICISTOV SLOVENIJE NA
PSIHOSOCIALNEM PODROČJU DELA
ADIL HUSELJA, JELKA SMREKAR
- 109 UMETNINE IN VARNOST - KAKO PREPREČITI KAZNIVA DEJANJA ZOPER UMETNINE
SAŠA KUCHAR
- 117 UČINKI USPOSABLJANJA POLICISTOV S PODROČJA INTEGRITETE
SIMON SLOKAN, ROBERT ŠUMI
- 124 KDO NADZIRA NADZORNIKE KOMISIJE ZA PREPREČEVANJE KORUPCIJE
DAVID SMOLEJ
- 132 MAŠČEVANJE, ODPUŠČANJE ALI SPRAVA – REAGIRANJE NA ZAZNANO KRIVICO NA
DELOVNEM MESTU
MONIKA ŠAJT, BRANKO LOBNIKAR
- 145 MIGRACIJE I PROTUZAKONITO ULAŽENJE, KRETANJE I BORAVAK U REPUBLICI HRVATSKOJ
MARIJAN ŠUPERINA, JOSO VUKSAN, DAMIR ŠNEPERGER

- 163 ANALIZA KRŠITEV ZAKONA O VARSTVU JAVNEGA REDA IN MIRU NA OBMOČJU
POLICIJSKE UPRAVE KOPER MED LETI 2009 IN 2013
MIRKO VAVPOTIČ
- 176 ANONIMNOST NA INTERNETU IN UPORABA TOR-A
ANŽE ZALETTEL, IGOR BERNIK
- 185 DOVZETNOST SLOVENSКИH PODJETIJ ZA NAPADE S POMOČJO SOCIALNEGA INŽENIRINGA
KLEMEN ZUPAN, FILIP BOŽIČ, ŽIGA PRIMC

SIMBOLI NEONACISTIČNIH GIBANJ

MIHA BLAŽIČ IN IZIDOR NEMEC

Namen prispevka

V prispevku bomo prikazali simbole neonacističnih gibanj. Simboli razmeroma veliko povedo o neonacističnih gibanjih ter skupinah in na ta način prispevajo k razumevanju samih neonacistov in ne nazadnje k večji varnosti družbe.

Metode

Ker gre za teoretičen prispevek bomo uporabili metodo analize že obstoječe literature o simbolih neonacistov ter slikovno analizo simbolov, ki jih uporabljajo omenjena gibanja in skupine.

Ugotovitve

Dandanes se na spletu pojavlja vedno več gibanj, skupin, političnih strank, ki z delovanjem, predstavitvijo svojih aktivnosti ter uporabo in prikazom različnih simbolov, vzbujajo negotovost in strah pri ljudeh, prav tako pa predstavljajo določen zaprt del družbe, do katerega je tako rekoč nemogoče pristopiti. To otežuje delo subjektov nacionalno-varnostnega sistema, še zlasti policije.

Izvirnost/pomembnost prispevka

Prispevek je pomemben, saj se v zadnjem času predvsem na spletnih straneh pojavlja vedno več skupin in njihovih simbolov, o katerih nekateri še ne vedo veliko. Prispevek je namenjen policistom in ostalim, ki se vsakodnevno srečujejo s pojavom različnih že omejenih gibanj, skupin itd.. V prihodnosti načrtujemo tudi izdelavo izvirne brošure o simbolih, ki jih ta gibanja in skupine uporabljajo.

Ključne besede: radikalne skupine, simboli, ekstremistična gibanja, ogrožanje

1. UVOD

Neonacistične skupine najbolj sovražijo jude, homoseksualce, kristjane in druge pripadnike različnih ver, vendar od vseh naštetih še najbolj sovražijo in prezirajo jude. Za neonaciste je jud smrtni sovražnik, boj proti judom si predstavljajo kot sveto vojno, kot vojno med dobrim in zlom saj naj bi jud po njihovem nadziral vlade držav, medije in finančne institucije ter tako bil odgovoren za vse globalne težave. Če imajo neonacistične skupine skupno sovrašтво do judov in ostalih skupin, jim je skupno to, da ljubijo in obožujejo Hitlerja in nacistično Nemčijo. Obstajajo razlike med neonacističnimi skupinami, saj niso vse skupine nasilne oziroma nekatere skupine prikazujejo samo sovrašтво, razidem, netolerantnost ipd., medtem, ko druge skupine delujejo nasilno, spet tretje pa delujejo politično, z namenom ustanovitve fašistične države (The Southern Poverty Law Center, 2015).

Nasilnih dejanj se poslužujejo predvsem skupine z ekstremistično radikalnim razmišljanjem, ki

informacijsko tehnologijo uporabljajo za razširjanje svoje politike, agende. S pomočjo spleta razširjajo ideološko propagiranje, zbirajo nove simpatizerje ter varno komunicirajo med posamezniki in skupinami (Weiman, 2004). Simboli skupin imajo po navadi globlji pomen in lahko že iz njih razberemo za kakšno vrsto skupine gre ter kakšna je vsebina sporočila (The Anti-Defamation League, 2004).

»Nacisti so kot virus na škornjih. Lahko jih obrišete z ognjem z neba, z izobrazbo, kaznovanjem njihove simbolike ali s posmehovanjem. Nekako pa se jim vedno uspe prilagoditi in razviti tako, da se prikažejo na najbolj čudnih mestih in v najbolj čudnih oblikah. Opisujemo vam 10 manifestacij modernega neonacizma, ki jih celo Hitler ne bi prepoznal!« (Tormsen, 2015: 1):

- Patrol 36 (Izrael).
- Tsagaan Khas (Mongolija).
- Nispters (Nemčija).
- Gay Aryan Skinheads (Rusija).
- Golden Dawn (Grčija).
- Sao Paulo Skinheads (Brazilija).
- Creativity Movement (ZDA).
- AZOV Battalion (Ukrajina).
- Vigrid (Norveška).
- National Socialist Japanese Workers Party (Japonska). Poznana kot Nationalsozialistische Japanische Arbeiterpartei (NSJAP) oziroma Japonska nacionalsocialistična delavska stranka.

V prispevku bomo z analiziranjem javno dostopnih virov predstavili posamezne kratice, simbole, rune, glasbene skupine in blagovne znamke, politične stranke in gibanja ter skupine po državah, ki simbole uporabljajo. Poznavanje simbolov lahko ljudi pravočasno opozori na nevarnost pojava ekstremistov na določenem območju, kjer lahko skupaj s policijo in drugimi organi, ki zagotavljajo varnost, povečajo preventivne ukrepe za preprečitev morebitnih napadov, izvrševanje kaznivih dejanj in prekrškov teh skupin.

2. KRATICE NEONACISTOV

V mnogih državah je neonacizem prepovedan, zato so prepovedani tudi njihovi simboli. Neonacisti se v javnosti ne smejo kazati z nacističnimi simboli (svastiko, razno raznimi runami, ss lobanjo ipd.), prav tako ne smejo komunicirati z raznimi gestami, zato so naredili kratice.

Neonacisti kratice povečini uporabljajo na spletu. Najbolj pogosto uporabljene kratice so, 88, 14/88, 4R, C18, 28, HH, BH, B&H, RAC, RaHoWa, HFFH, ROA, ORION, WPWW, ACAB in ZOG (Guide-to-spotting-klansmen-neo-nazis-racist, 2012):

- 88 pomeni Heil Hitler, 8 pomeni h, ker je črka h, osma črka v abecedi.
- Kratica 14/88 je sestavljena iz 14 besed in iz pozdrava Hitlerju. 14/88 – David Lane: “*We must secure the existence of our people and a future for white children*”. (Moramo zagotoviti obstoj naših ljudi in prihodnost belih otrok) (Southern Poverty Law Center, 2015).
- Kratica 4R pomeni, četrti rajh.
- AB predstavlja arijsko bratovščino.

1 Več na: <http://listverse.com/2015/04/15/10-of-the-worlds-weirdest-neo-nazi-groups/>

- C18, predstavlja t.i. novodobni SS, saj C pomeni combat, pod 1 je črka A in pod 8 je črka H, torej, *Combat Adolf Hitler*, ali novodobni SS, tako kot je bil včasih to SSLAH (SS Leibstandarte Adolf Hitler).
- Kratice 28, BH in B&H, pomenijo kri in čast ali *blood and honour*. Hitlerjeva mladina je imela na nožih, vgraviran napis, kri in čast.
- 100 % pomeni, 100 % arijska rasa.
- HH je enako kot 88, torej *Heil Hitler*.
- WPWW/WP pomeni Bela moč ali bel ponos, širom sveta, gre za t.i. rasizem, saj je edino bela rasa, »prava« rasa.
- RAC, predstavlja kompilacijo neonacističnih skupin, ki se borijo proti komunizmu, saj RAC pomeni, *Rock against communism*.
- RaHoWa ali sveta rasna vojna, bele rase.
- *Gott mit uns* so uporabljali vojaki *Wehrmachta*, kot bog z nami, sedaj ga uporabljajo neonacisti.
- *Meine ehre heiSSt treue*, je bil slogan vojakov SS-a, kar pomeni, zvestoba je moja čast. Vojaki SS, so bili zvesti Hitlerju, saj so bili njegova osebna garda, tako kot so bili v starem rimu pretorijanci osebna garda cesarja.
- Kratica ZOG ali zionistična okupacija, ima antisemitsko sporočilo. Beseda zionizem se nanaša na žide oziroma na Izrael in Wall street v Ameriki.
- Kratico ACAB uporabljajo tako desni kot levi ekstremisti, pomeni pa, da so vsi policaji svinje.
- HFFH pomeni, *Hammerskin* za vedno, za vedno *Hammerskin*. HFFH predstavlja državo Hammerskin, ali državo bele rase. Hammerskin predstavlja rasistično, neonacistično glasbeno skupino, ki se je specializirala za »trženje« in promocijo rokavske glasbe. Skupina je bila ustanovljena leta 1988, v Dallasu, Teksas.
- ROA pomeni, rasa čez vse, torej bela rasa nad vsemi rasami.
- ORION (*Our Race is Our Nation*) pomeni naša rasa, je naša nacija. Kratice ORION se poslužujejo rasisti (KKK – *Ku Klux Klan*), neonacisti in desni ekstremisti.

Našteli smo najbolj pogosto uporabljene kratice. Le-te se večinoma uporabljajo na spletu, predvsem na raznih forumih in spletnih straneh (youtube). Potrebno je poudariti, da velika večina mladih neonacistov ali novodobnih neonacistov vseh kratic niti ne pozna oziroma so seznanjeni samo z najbolj uporabljenimi.

Pri interpretaciji kratic, lahko pride do zmot. Predvsem pri kratici 88, saj 88 ne pomeni vedno Heil Hitler, ampak lahko pomeni letnico rojstva, srečno kitajsko število ali kaj drugega. Enako velja za kratici BH in HH, lahko pomenita *Blood & Honor*, *Heil Hitler*, ali pa nekaj drugega. Enako velja za kratico ORION, saj lahko predstavlja ozvezdje (*Networkfare: Monitoring Discriminatory Signs and Symbols in European Football*, 2013).

3. SIMBOLI SKUPIN IN GIBANJ

V prejšnjem poglavju smo opisali posamezne kratice, ki jih uporabljajo neonacisti, v nadaljevanju pa bomo predstavili in opisali najbolj uporabljene nacistične simbole, s katerimi se posamezniki, skupine in gibanja predstavljajo v javnosti. Svastika, *White power white pride*, keltski križ, triskele, črno sonce, nacistični orel, zastava tretjega rajha in drugega nemškega rajha, meč in kladivo, *SS totenkopf* lobanja, simbol *Ku Klux Klana* ter simbol *Blood & Honor* in *Combat 18*, so najbolj uporabljeni nacistični simboli. Čeprav so simboli v mnogih državah prepovedani, jih neonacisti

uporabljajo na raznih prireditvah, shodih ali na stadionih (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013). Svastiko, simbol nacizma, uporabljajo v manjši obliki, več pa uporabljajo druge oblike svastike, kot na primer triskele, keltski križ, simbol Blood and Honor in Combat 18. Simboli se uporabljajo po vsem svetu, saj gre za globalne neonacistične simbole, navsezadnje pa neonacisti niso samo v Evropi, ampak tudi v Ameriki, Rusiji, Aziji (npr. v Maleziji) in Avstraliji. Ne smemo pozabiti omeniti, da so Rusija, Nemčija in Amerika države, ki imajo največje število neonacistov, sledijo ostale države kot so Srbija, Madžarska, Bolgarija, Poljska, Italija, Slovenija in Romunija. Nacistični in neonacistični simboli se uporabljajo predvsem v bivših socialističnih državah (Hazel, 2015).

3.1 SVASTIKA

Svastika je v mnogih starih kulturah pomenila simbol življenja, moči in sonca. Kasneje pa je svastika postala simbol trpljenja, nasilja in smrti ter prepoznavni znak nacistov. Neonacisti se še vedno poslužujejo uporabe svastike, ki je bila simbol nacistične Nemčije, vendar ne v tako veliki meri, saj uporabljajo druge različice svastike. Prikazali bomo slike svastiko Zlate Zore, Ruske nacionalne fronte, nemškega rajha, Kolovrat svastiko, Krohnovo svastiko in svastiko nacionalistične narodne fronte (Loeser, 2013). Svastika je simbol, ki ima veliko pomenov, saj jo uporabljale različne kulture po celem svetu. Svastika lahko predstavlja življenje, moč, sonce, strelo ali pa človeško bitje, ki ima dve roki in dve nogi. Hitler je s svojo svastiko, ki jo je uporabil kot simbol NSDAP (Nemške nacionalne delavske partije), dodal še smrt in trpljenje. Navdih je dobil od skrite Thulske organizacije, s katero je NSDAP sodelovala. Od leta 1919 do konca poletja 1921 je Hitler imel dostop do posebne Nacionalistične knjižnice, ki jo je imel v lasti dr. Friedich Krohn. Friedich Krohn je bil zobozdravnik ter aktivni član Thulske organizacije. Friedich Krohn je pomemben, ker je bil avtor prve svastike (slika 5), ki so jo nacisti uporabili leta 1920 na prvem uradnem srečanju stranke. Krohna je Hitler omenil v knjigi *Mein Kampf*, kot avtorja svastike, kasneje pa je Hitler sam oblikoval svastiko, ki je postala simbol nacizma s tem pa simbol trpljenja in smrti (Loeser, 2013).

Slika 1: Svastika Zlate Zore (Vir: Todorović, 2008)

Slika 2: Svastika ruske nacionalne fronte (Vir: Ollé, 2003)

Slika 3: Svastika nemškega tretjega rajha (Vir: Martins in Sensen, 2013)

Slika 4: Kolovrat svastika (Vir: Wikimedia, 2012)

Slika 5: Krohn svastika (Vir: Krohn, 2010)

Slika 6: Svastika nacionalistične narodne fronte (Vir: Schmöger, 2003)

3.2 WHITE POWER / WHITE PRIDE

Simbol *White Power / White Pride*, uporabljajo obritoglavci (skinheadi), neonacisti, rasisti in desni ekstremisti. Simbol ponazarja superiornost bele rase. Bela stisnjena pest desne roke, predstavlja *White Power / White Pride* (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013).

Slika 7: White power (Vir: Guide to Spotting Klansmen, Neo-Nazis, Racist Skinheads, and Other White Supremacists , 2012)

3.3 KELTSKI KRIŽ

Simbol keltskega križa, uporabljajo rasisti (KKK) in neonacisti. Keltski križ ponazarja superiornost bele rase, podobno kot simbol *White Power / White Pride*. Simbol se največkrat uporablja na nogometnih stadionih. Sestavljen je iz črke O v kateri je narisani križ (Hazel, 2015).

Slika 8: Keltski križ (Vir: Martins, 1998)

Slika 9: Keltski križ (Vir: Collins, 2014)

3.4 TRISKELE (TRISKELION)

Triskele je v bistvu novodobni simbol svastike. Triskele je lahko v kotni obliki ali v obliki zasukanega kroga. Triskele je eden od mnogih starodavnih simbolov stare predkrščanske Evrope, ki so si ga nacisti prisvojili. Po drugi svetovni vojni je Triskele postal simbol sovraštva, predvsem zaradi južnoafriških belih supremacistov (*Afrikaner Weerstandsbeweging* - AWB), ki so nastali leta 1970. AWB je uporabljala podobno zastavo kot nacisti, s tem, da je zamenjala stavistiko s triskele (*triskele* je sestavljen iz treh sedmic). Triskele uporabljajo tako rasisti kot neonacisti (npr. *triskele in blood and honour*) (Hate on Display™ Hate Symbols Database: Triskele, 2015).

Slika 10: Triskele (Vir: Radel, 1995)

Slika 11: Triskele kot zastava (Vir: Hazel, 2015)

3.5 BLOOD & HONOUR IN COMBAT 18

Blood & Honour in Combat 18, predstavljata neonacistično mednarodno gibanje. Govorimo lahko o novodobnem SS in novodobni Hitlerjevi mladini (Loeser, 2014). Najpogosteje se uporablja triskele simbol in simbol SS lobanje, zraven pa napis *Combat 18* in *Blood & Honour*. To mednarodno neonacistično gibanje se razprostira po Nemčiji, Poljski, Avstriji, Rusiji, Sloveniji, Srbiji, Ameriki, Češki, Madžarski, Romuniji, Bolgariji, Ukrajini, Angliji, Hrvaški ter Franciji (Hazel, 2015).

Slika 12: Blood & Honour (Vir: Hazel, 2015)

Slika 13: Blood & Honour in Combat 18 (Vir: Hazel, 2015)

3.6 ČRNO SONCE

Simbol črno sonce ali Sončno kolo ponazarja svastiko, ki je sestavljena iz 12 Sig run. Prvotno je Črno sonce bila vikinška runa, v drugi svetovni vojni so jo pripadniki SS-a ukradli in uporabljali (Hazel, 2015). Sig rune izhajajo iz nemške mitologije, v nacistični Nemčiji, so Sig rune uporabljali pripadniki SS. Danes se črno sonce uporablja kot »nadomestek« svastike. Uporablja se ga na stadionih, neonacističnih shodih ali prireditvah (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013).

Slika 14: Črno sonce (Vir: Hazel, 2015)

3.7 ZASTAVA TRETJEGA RAJHA

Neonacisti se poslužujejo zastave tretjega rajha, ki je bila v veljavi od leta 1935 do leta 1945.

Slika 15: Zastava tretjega rajha (Vir: Archive of the colors, 2003)

3.8 ZASTAVA DRUGEGA NEMŠKEGA RAJHA (1867 – 1921)

Neonacisti uporabljajo tudi zastavo drugega nemškega rajha. Potrebno je poudariti, da ta zastava ni bila nikoli uporabljena v času nacistov. Laična javnost ni dovolj seznanjena z nemško zgodovino in tako tudi ne ve, da to zastavo uporabljajo neonacisti. Zastava nemškega imperija predstavlja avtoritativnost pred demokratičnimi časi, prav zaradi tega jo uporabljajo neonacisti (Historical Flags of our Ancestors, 2015). Največkrat se jo uporablja na stadionih, prireditvah ali v gostilnah, ko neonacisti praznujejo 'svoje' praznike (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013).

Slika 16: Zastava drugega nemškega rajha (Vir: Linke, 2012)

3.9 KU KLUX KLAN SIMBOL

Neonacisti, rasisti in pripadniki KKK, uporabljajo simbol, ki je sestavljen iz kroga, v krogu je križ, v sredini križa pa je rdeča pika, ki ponazarja kri. Simbol se največkrat pojavi na nogometnih stadionih, ter, v Ameriki, na prireditvah KKK (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013).

Slika 17: Ku Klux Klan (Vir: Martins, 1998)

3.10 NACISTIČNI OREL

Nacistični orel je bil v uporabi od leta 1934 do 1945. Neonacisti ga uporabljajo na raznih shodih, prireditvah ali na nogometnih stadionih (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013). Nacistični orel drži v nogah keltski križ ali pa meč in kladivo (slika 19) (Loeser, 2014).

Slika 18: Nacistični orel (Vir: Wikimedia, 2006)

Slika 19: Nacistični orel z mečem in kladivom (Vir: Billyboy, 2002)

3.11 MEČ IN KLADIVO

Meč in kladivo je bil simbol Hitlerjeve mladine in simbol nemške delavne družbe. Danes ga uporabljajo neonacisti, kot simbol četrtega rajha in kot simbol novodobne Hitlerjeve mladine (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013).

Slika 20: Meč in kladivo (Vir: Martins-Tuválkin, 2004)

3.12 SS – TOTENKOPF LOBANJA

Pripadniki SS, so uporabljali simbol lobanje. Simbol je predstavljal njihovo poslanstvo oziroma, njihov moto, ki je bil, dajem smrt in sprejemam smrt. Danes je simbol SS-a, najbolj vidno uporabljen simbol med neonacisti, najdemo ga na oblekah, plakatih, zastavah, letakih itd. (Loeser, 2014).

Slika 21: SS – Totenkopf lobanja (Vir: Hazel, 2015)

4. RUNE, KI JIH UPORABLJAJO POSAMEZNIKI IN SKUPINE

Predstavili smo simbole posameznih skupin in gibanj. V sledečem poglavju bomo za lažje razumevanje in predstavo izpostavili še rune. Rune izvirajo iz stare nordijske kulture, kasneje nemške. Run so se posluževali nacisti, predvsem pripadniki SS (Loeser, 2014). Danes se run poslužujejo neonacisti in rasisti. Rune so natisnjene na obleke, zastave ali razno razne transparente. Rune se največkrat pojavljajo na nogometnih stadionih, v Nemčiji, Poljski in celo v Rusiji (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013).

4.1 SIG RUNA

Runo Sig so uporabljali nacisti oziroma pripadniki SS in pripadniki Hitlerjeve mladine. Najbolj prepoznavna runa (če lahko tako rečemo) je esesovski simbol, ki je sestavljen iz dveh S-jev ali dveh Sig run - SS. Hitlerjeva mladina je uporabljala le eno Sig runo, SS pa dve (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013). Ker Sig runa nadomesti črko s, se zato največkrat pojavlja prav na nogometnih stadionih ali shodih. V starem nordijskem in germanskem svetu run, Sig runa predstavlja sonce. Starejšo različico Sig rune so rekonstruirali v ime sowilo ali 'sonce', novejšo različico pa so poimenovali 'sól' ali 'sonce'. Anglo-saksonsko ime *Futhorc* je ime za sigel ali 'sonce', Guido von List je imenu sigel spremenil pomen v 'zmago', nemško 'Sieg'. Zaradi te spremembe je bila runa Sig ali *Siegesruna* (runa zmage) najbolj prepoznavna in popularna v nacistični Nemčiji, poleg *Hakenkreuza* (svastike). Sig runo je leta 1933 izdelal grafični oblikovalec Walter Heck. Potrebno je poudariti, da nacistična Sig runa (runa zmage) nima nikakršnih povezav s starodavno simboliko, ki je ponazarjala sonce (The Viking Rune, 2015).

Slika 22: Sig runa (Vir: Wikimedia. 2014)

4.2 WOLFSANGEL RUNE (VOLKOV KAVELJ ALI DOPPLEHAKEN)

Wolfsangel runo so uporabljali vojaki *SS Das Reich*, vojaki *Wehrmachta*, drugi pripadniki (policijske enote) ter pripadniki *Werewolf* oddelka - Volkodlakov načrt je bil zasnovan leta 1944, temeljil bi na nacističnem odporu. Odpor bi potekal na zavezniškem ozemlju, torej za sovražnikovo črto (The Wiking rune, 2015). *Wolfsangel* runa je najbolj uporabljena med navijaškimi skupinami, ki gojijo podobna prepričanja kot neonacisti in rasisti. *Wolfsangel* runa je starodavni simbol, kateri naj bi odganjal volkove. Runo so v starih časih uporabljali ob cestah, na znakih in grbih. (Hate on Display™ Hate Symbols Database, 2015). Če so runo v starih časih uporabljali za odganjanje volkov, so nacisti in pripadniki SS-a runo uporabljali za preganjanje sovražnikov Nemčije ali 'volkov'. »Runa predstavlja starodavno železno orožje s katero so lovili in ubijali volkove« (Wotans, 2011: 1).

Slika 23: Wolfsangel runa (Vir: Hazel, 2015)

4.3 TIWAZ / TYR RUNA

Pripadniki SA ali jurišniki stranke NSDAP, so uporabljali Tiwaz / Tyr runo. Najbolj se je uporabljala v šolah za nacistične vodje (*Reichsführerschulen*) (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013). Tako kot večina run, so tudi to uporabljali pripadniki SS in Hitlerjeve mladine. (Tyriel, 2012). Tiwaz runa ali kot 'runa žrtvovanja (posameznika) za dobrobit celote (družbe)'. Zaradi tega so se je posluževali pripadniki SS-a, saj so bili indoktrinirani ali pa 'naučeni', da se morajo žrtvovati za Nemčijo, naj se borijo do konca, do konca svojega obstoja, zaradi take indoktrinacije je bilo veliko žrtev med pripadniki *Waffen SS*. Tiwaz runa je v bistvu bojevniška runa poimenovana po severnem Tyr bogu, ki je simboliziral red in pravičnost (Tyriel, 2012). Pojmi kot žrtvovanje in vzpostavljanje 'reda in pravičnosti' pripadnikom *Waffen SS* niso bili tuji, zato so tudi ponotranjili pomen Tiwaz rune. Danes se neonacisti poslužujejo Tiwaz rune, misleč, da vzpostavljajo 'red in pravičnost'.

Slika 24: Tyr runa (Vir: Wikimedia, 2006)

4.4 ODAL RUNE

Začetki in uporaba Odal rune ali rune zemlje in krvi, segajo v 3. stoletje. Odal runo so uporabljali pripadniki Hitlerjeve mladine. Kasneje jo je uporabljala prepovedana neonacistična skupina *Wiking Youth* (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013). *Wiking Youth* temelji na enakem principu kot je temeljila SS skupina *Wiking Division*. SS skupina *Wiking Division* je bila sestavljena večinoma iz ne nemških vojakov. Skupina *Wiking Youth Wiking - Jugend* bi tako združevala vse bele neonaciste (Loeser, 2013).

Slika 25: Odal runa (Vir: Todorović, 2013)

4.5 RUNA SMRTI/YR RUNA

Runo smrti so uporabljali pripadniki SS, saj je bil eden od njihovih sloganov 'Dajem smrt in sprejemam smrt'. Runa smrti je obrnjena navzdol, če bi bila runa obrnjena navzgor, bi bila potem to runa življenja (Tyriel, 2012). Neonacisti runo smrti uporabljajo za komemoracijo, v spomin in čast, Rudolfu Hessu, desni roki Hitlerja. Shodi, prireditve in nogometni stadioni so kraji, kjer neonacisti pokažejo runo smrti (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013). Yr runa simbolizira popolnost, skupek vsega znanja, ki ga je oseba pridobila v svojem popotovanju, Yr runa torej simbolizira znanje in dokazilo o določeni spretnosti (Silver, 2014). Yr runa se lahko nanaša tudi na lok, lahko tudi simbolizira oziroma ponazarja orožje (katerokoli), torej simbolizira kombinacijo spretnosti in znanja (npr. kako narediti lok, orožje). Orožje predstavlja moč, status in spretnost, saj natančno izdelano orožje izstopa kot simbol ponosa, pozornosti, veščine, skrbnosti in magije (znanja) (Silver, 2014). Zaradi tega so se Yr rune posluževali pripadniki SS-a in *Hitlerjugend*, saj je predstavljala popolnost. Vojaki SS-a in *Hitlerjugend* naj bi predstavljali popolnost, ponos, orožje, disciplino in skupek znanja nacistične Nemčije.

Slika 26: Runa smrti (Vir: Wikimedia, 2008)

4.6 RUNA ŽIVLJENJA / MAN RUNA

Runa življenja predstavlja moč naroda ter predstavlja in simbolizira osebo, ki se s svojimi rokami steguje k bogu. Runa predstavlja moč, rojstvo, reinkarnacijo in obnovo rase, naroda. Neonacisti jo uporabljajo kot simbol upanja oživitve ponovnega nacističnega rajha, ki se bo kot feniks iz pepela vzpel in zavladal svetu (Tyriel, 2012). Runo uporabljajo tako nemški kot ameriški neonacisti ter druge rasistične in ekstremistične skupine. Runa se pojavlja na shodih, prireditvah in stadionih (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013).

Slika 27: Runa življenja (Vir: Odinsen AOR, 2014)

5. BLAGOVNE ZNAMKE IN GLASBENE SKUPINE

Predstavili bomo najbolj relevantne blagovne znamke in glasbene skupine: Thor Steinar, Skrewdriver/Landser, White Rex, Kolovrat, Svastone, Frontbann 24, Consdaple, Otadzbina ter Masterrace Europe, ki za svojo propagando in delovanje uporabljajo v prejšnjem poglavju naštetih rune, simbole ipd. Omenjene skupine so ključne za neonaciste, saj se le-ti preko skupin sporazumevajo, financirajo gibanje, javne shode in prireditve, materialne stvari in propagando, vsaka skupina pa ima tudi skrit pomen, ki ga poznajo samo neonacisti, medtem, ko laična javnost ter tudi policija niso seznanjeni s sporočili teh skupin. Imena skupin niso naključno izbrana; Na primer blagovna znamka Thor Steinar kot vir financiranja neonacistov ter kot znamka, ki počasi prodira v svet mode (obleke kupujejo in nosijo tisti, ki nimajo nič z neonacizmom, saj niso osveščeni o ozadju te blagovne znamke). Ne navsezadnje pa se skupine poslužujejo tudi uporabe neonacističnih kratic, kar služi kot komuniciranje in sporazumevanje med neonacisti (skupina White Rex uporablja kratico 14/88). Glasbeni skupini Skrewdriver in Landser prepevata hvalospeve nacizmu, pesmi, ki bi morale biti na smetišču zgodovine, ker pa laična javnost ni dovolj seznanjena, prav tako pa tudi ne policija, so te skupine dovoljene (predvsem na internetu – na primer youtube kanal). Ne-

onacistični simboli niso le kratice, simboli in rune, temveč so tudi blagovne znamke in glasbene skupine.

5.1 THOR STEINAR

Nemška blagovna znamka oblačil, ki uporablja Sig in Wolfsangel runo. Znamka je priljubljena tako med neonacisti, rasisti kot desnimi ekstremisti, saj so na oblekah natisnjene rune (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013). Znamka je bila ustanovljena leta 2002. Vodstvo Thor Steinarja je zanikalo namigovanja in obtožbe, da so povezani z neonacisti in ostalimi radikalnimi skupinami, ne morejo pa zanikati, da je Thor Steinar zelo priljubljena blagovna znamka med neonacisti (Nolan, 2008). Thor Steinar predstavlja finančni vir neonacistom, leta 2010 pa je znamka prodrla na ukrajinski trg. Znamka je popularna predvsem med srednjim zgornjim razredom v Kijevu, saj logotip na oblekah spominja na nordijske podobe ali na volka, ki tuli ob luni. Te podobe pa se skladajo s predstavo o »mačo« stilu, kakršnega imajo ukrajinski moški. Če je bil Thor Steinar na začetku priljubljen med neonacisti, torej med delavskim razredom, z leti čedalje bolj postaja priljubljen in popularen med bogatim razredom, kar pomeni, da bogati razred nevede financira neonaciste ali pa, da je med bogatim razredom veliko simpatizerjev neonacizma (Rogers, 2015). Nekdo, ki ne pozna ozadja Thor Steinarja, lahko z lahkoto Thor Steinar zamenja s podobnimi blagovnimi znamkami kot sta Aeropostale and Abercrombie in Fitch. Obstaja razlika, da Thor Steinar uporablja subtilne nacistične znake, simbole, rune ali logotipe. Znak na obleki Thor Steinar je lahko ali germanska runa (Sig, Wolfsangel runa, runa smrti ali runa življenja) ali podoba nemškega vojnega letala iz časa druge svetovne vojne Messerschmitt. Vsa ta subtilna sporočila in znaki, so pomagali k preoblikovanju kulture s tem pa tudi modne kulture znotraj evropske radikalne desnice (Rogers, 2015).

5.2 SKREWDRIVER, LANDSER

Skrewdriver je angleška glasbena skupina, Landser nemška glasbena skupina. Obe skupini sodelujeta v RAC (*Rock against Communism*) in obe skupini spadata pod rockovsko, metalsko glasbo oziroma pod »hate music« (Love, 2013). Skupina Skrewdriver je bila ustanovljena leta 1976 v mestu Poulton-le-Fylde. Njen ustanovitelj je Ian Stuart. Sprva je skupina delovala anti rasistično, kasneje pa je začela sodelovati z neonacisti in se tako pridružila RAC (Pearce, 1987). Skrewdriver se napiše s črko k, namesto c (kot *screwdriver*). Skrewdriver je zelo razširjena med rasisti, neonacisti in desnimi ekstremisti. Neonacisti s pomočjo Skrewdriver skupine pridobivajo finančno korist (prodaja albumov in cd-jev ter majic) (The Anti-Defamation League, 2004). Predstavili bomo nekaj skladb oziroma tiste najbolj relevantne, ki jih je izdala skupina Skrewdriver:

- *Europa Awake!* – ali Evropa prebudi se, kot so to uporabljali nacisti, s tem, da so imeli nacisti 'Nemčija prebudi se' (*Deutschland Erwache!*). Prilagamo odlomek pesmi *Europa awake in Deutschland Erwache: Europe awake, for the white man's sake! Europe awake, before it's too late! Deutschland erwache aus deinem bösen Traum! Gib fremden Juden in deinem Reich nicht Raum! (Germany awake from your nightmare! Give foreign Jews no place in your Reich!)* (Pearce, 1987).
- *Hail Victory* (pozdrav zmagi – *Sieg Heil*).
- *Blood & Honour*.
- *46 years* (pred 46 leti oziroma 1945 je bil nacizem poražen, pesem pa je spisana v spomin nacizmu).
- *The Snow Fell* (zapadel je sneg). Pesem je posvečena nemškemu vojaku, ki so se borili na ruski fronti.

- *Our Pride is Our Loyalty* (naš ponos je naša čast, podobno kot so imeli vojaki SS-a, zvestoba je moja čast).

Na podlagi preučene literature, poznavanja zgodovine, nemškega in angleškega jezika smo interpretirali zgoraj omenjene skladbe in njihov pomen.

Skupina Landser je bila ustanovljena v Berlinu leta 1991 in je delovala do leta 2003. Beseda Landser v nemščini pomeni vojaka oziroma pehoto, uporabljala pa se je med drugo svetovno vojno. Tudi ta skupina sodeluje v RAC. Na enem od albumov skupine je bil zapis *Final Solution* ali *Endlösung*, torej kot končna rešitev na vprašanje judovskega problema, ki so ga nacisti postavili leta 1941 (The Anti-Defamation League, 2004). Če je skupina *Skrewdriver* rasistična in sodeluje z neonacisti, potem je Landser mnogo več kot le rasistična skupina, saj sodeluje s pripadniki *Combat 18*, *Blood & Honor* in *Terromachina*. Ker je Landser v Nemčiji prepovedana skupina, distribucija rasistične glasbe in neonacistične glasbe poteka po internetu, natančneje po p2p sistemu oziroma preko utorrent programa. V Nemčiji in Ameriki je njihova glasba prepovedana v Angliji in v vzhodni Evropi (Rusija, Ukrajina, Poljska) pa je legalna (The Anti-Defamation League, 2004).

Pesmi skupine Der Landser:

- *Polacken tango* (Poljski tango). Pesem je posvečena nemški okupaciji Poljske iz leta 1939, ko so nacisti Poljsko okupirali v dveh tednih. Pesem Polacken tanko govori s kakšno lahkoto so nacisti okupirali Poljsko, nosi tudi sovražno sporočilo do Poljakov (Shekhovtsov, 2013).
- *Sturmführer* (vodja jurišnikov ali pripadnik SS). Pesem je posvečena vojakom SS.
- *88 Rock`N`Roll Band (Heil Hitler Rock`N`Roll Band)*. Pesem govori o novi dobi rock`rolla, kot o Hitlerski Rock`N`Roll glasbeni zvrsti.
- *Opa war Sturmführer bei der SS* (prevod: Dedek je bil vojak pri SS). Pesem je posvečena padlim vojakom SS.
- *10 kleine kommi-schweine* (10 malih komunističnih svinj). Gre za t.i. RAC pesem (*Rock against Communism*).
- *Fredericus rex*. Pesem je posvečena pruskemu generalu, Frideriku velikemu oziroma Frideriku drugemu, ki je bil kralj Prusije od 1740 do 1786. Friderik Veliki je osvajal ozemlja v imenu Prusije. Znan je po svojih vojaških zmagah, spremembi pruske vojaške organizacije in najbolj znan je po sedem letni vojni, ki je potekala od 1756 do 1763. Po koncu sedem letne vojne je bil znan kot Friderik Veliki.
- *Ian Stuart* (pesem je posvečena pevcu in ustanovitelju skupine *Skrewdriver*).

Na podlagi preučene literature, poznavanja zgodovine in nemškega jezika smo interpretirali zgoraj omenjene skladbe in njihov pomen.

Neonacisti na shodih, prireditvah in razno raznih praznovanjih, nosijo majice skupine *Skrewdriver* in *Landser* (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013).

5.3 WHITE REX

Je ruska športna blagovna znamka, ki ima za logotip kratico 88 in črno sonce, znotraj sonca pa ima lahko narisan čelado Vikinga, rimskega legionarja ali srednjeveškega križarja. Če majica vsebuje logotip 88, potem ima narisane padajoče bombe, kot spomin na Dresden (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013). Propaganda *White Rex*, je zelo

nazorna, saj spodbuja predvsem mlade ljudi, da mora biti vsak zaveden državljani pripravljen ubijati in varovati svojo državo pred tujci, ne Slovani. *White Rex* ni samo ruska športna blagovna znamka, temveč tudi klub mešanih boričnih veščin (MMA) in neonacistično gibanje, ki sega do Anglije, saj pripadniki *White Rex* trenirajo angleške neonaciste (Shekhovtsov, 2014). *White Rex* MMA, je bil ustanovljen 14. avgusta leta 2008, ali 14.08.08, kar pa predstavlja kratico oziroma besede Davida Lanea: "We must secure the existence of our people and a future for white children" (Morama zagotoviti obstoj naših ljudi in prihodnost belih otrok) (Antifa.cz., 2015).

5.4 KOLOVRAT

Gre za rusko glasbeno skupino, ki je »specializirana« za rockovsko, metalsko glasbo. Kolovrat najbolj znana ruska glasbena skupina, je bila ustanovljena leta 1994 v Moskvi. Skupina se bori proti komunizmu, sodi pa v album RAC (Rock against Communism). Beseda Kolovrat ali Kolwrat, pomeni ljudje. Lahko pa predstavlja srednjeveškega ruskega viteza, Yevpatija Kolovrata. Skupina Kolovrat uporablja za simbol črno sonce in je praktično priljubljena pri neonacistih in desnih ekstremistih. Svastika ali kolovrat je imela v slovanskem svetu sveti pomen, saj je ponazarjala boj med dobrim in zlem ali boj med slovanskim bogom Perunom in Velesom. Simbolizira pa tudi neskončnost ali neskončni cikel sonca, ki ponazarja življenje in toplino. Prvi primerek svastike datira 12.000 let nazaj, odkrili pa so jo v Mezini, Ukrajini, vklesano na slonokoščeni figurici (History and meaning of Slavic Swastika – Kolovrat, 2015).

5.5 SVASTONE

Je ukrajinska športna blagovna znamka, ki ima za logotip črno sonce in druge oblike svastike. Uporabljajo jo ukrajinski neonacisti in desni ekstremisti. Svastone se uporablja kot finančni vir ali dotok neonacistov, ki prodajajo športna oblačila, organizirajo pa tudi različne koncerte na katerih igra Skrewdriver (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013). 14. avgusta leta 2014 naj bi Svastone organizirala koncert z namenom, da finančno podpre ukrajinske neonaciste, natančneje AZOV bataljon (E.I.R. GmbH, 2014). AZOV bataljon je sestavljen iz ukrajinskih prostovoljcev ali nacionalistov, patriotov. AZOV bataljon je aktiven od začetka Rusko-Ukrajinske krize, bataljon pa se bojuje z ruskimi nacionalisti (Shaun, 2014).

5.6 FRONTBANN 24

Gre za prepovedano nemško ekstremistično neonacistično gibanje, ki je nastalo v Berlinu leta 2008. Gibanje Frontbann 24 je dobilo navdih po nacističnem gibanju, ki je nastalo leta 1924, torej eno leto po neuspešnem Berlinskem puču (Hintergrund: »Frontbann 24«, 2009). Pripadniki Frontbanna 24 nosijo podobne obleke ali uniforme kot nacistični jurišniki, SA. Na majici sta dva zapisa, na levi strani prsnega koša je napis Frontbann 24, na desni strani prsnega koša je narisana nacistični orel, v desnem in levem ovratniku pa je številka 24. Frontbann 24 ima izključno samo nemške neonaciste (Hintergrund: »Frontbann 24«, 2009). Gre za hitro rastočo avtohtono neonacistično gibanje, sestavljeno iz nacionalistov, ki jim je za zgled Ernst Röhmova paravojaška skupina iz leta 1924 imenovana Frontbann (Hintergrund: »Frontbann 24«, 2009).

5.7 CONSDAPLE

Consdaple je blagovna znamka oblačil, predvsem puloverjev in moških majic. Na puloverjih je natisnjen nacistični orel, pod njim pa napis Consdaple. Beseda Consdaple izvira iz besede constable, kar pomeni policist. Consdaple je popularna med neonacisti in desnimi ekstremisti. Pogosto se zamenjuje blagovno znamko Lonsdale kot blagovno znamko neonacistov, kar je napačno. Lonsdale in Consdaple sta čisto dve različni blagovni znamki (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013).

5.8 OTADZBINA

Otadzbina je srbo-hrvaška beseda, pomeni pa domovino (Otadžbina ali kot je to v nacistični Nemčiji bilo Vaterland). Gre za srbsko blagovno znamko, ki je popularna tako na Balkanu kot tudi v Rusiji. Lahko bi rekli, da gre za slovansko blagovno znamko. Znamko uporabljajo predvsem neonacisti ter desni ekstremisti (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013).

5.9 MASTERRACE EUROPE

Že sama beseda Masterrace Europe, vzpodbuja sovraštvo in rasizem saj naj bi beseda Masterrace simbolizirala Arijsko raso (Übermensch). Masterrace kot blagovna znamka se večinoma prodaja v Evropi, v državah kot so Nemčija, Rusija, Anglija, Poljska, Madžarska in Srbija. Masterrace uporabljajo rasisti, neonacisti ter radikalni in desni ekstremisti (Networkfare: Monitoring Discriminatory Signs and Symbols in European Football, 2013).

6. NEONACISTIČNE SKUPINE IN GIBANJA PO POSAMEZNIH DRŽAVAH

V prejšnjem poglavju smo predstavili glasbene skupine, ki za svoje delovanje in propagando uporabljajo simbole in znake. Za širšo javnost, ki se udeležuje javnih prireditev, kot so koncerti zgoraj omenjenih glasbenih skupin, nogometnih tekem in drugih športnih ter kulturnih prireditev ter javnih shodov ali protestov predvsem pa za subjekte nacionalno-varnostnega sistema v Sloveniji, kot so varnostne službe in policija, se nam zdi pomembno, da poznajo določene skupine oziroma spoznajo njihova gibanja in rabo določenih simbolov. Na začetku predstavljamo Nemčijo kot zibelko nacizma in Italijo kot zibelko fašizma, v nadaljevanju pa še Rusijo in Hrvaško, kjer bomo ugotovili, da posameznih gibanj ni mogoče posplošiti kot edinstvenih na posamezne države kot sta Italija in Nemčija, ampak se lahko pojavljajo kjerkoli in kadarkoli.

6.1 NEMČIJA

Kljub temu, da je Zvezna republika Nemčija po drugi svetovni vojni prekinila vezi z nemško nacistično preteklostjo, danes zasledimo več desničarskih strank, ki podpirajo nacizem. Od konca druge svetovne vojne je bilo ustanovljenih več kot štirideset strank in gibanj, le malo pa se jih je obdržalo na političnem prizorišču (Betz in Immerfall, 1998).

Nemčija ima mnogo političnih gibanj, skupin in strank. Le-te s svojimi desničarskimi vzgibi kršijo zakonodajo in ogrožajo prebivalce. Leta nazaj je pred nemškim ustavnim sodiščem potekal postopek za ukinitve NPOD- Nemške demokratične stranke, katere člani so bili obtoženi neonacizma. Posamezni vidni člani te stranke so delali v obveščevalni službi Bundesamt für Verfassung-

gsschutz. (Betz in Immerfall, 1998). Poznamo še Volkssozialistische Bewegung Deutschlands/Partei der Arbeit stranko, ki je bila prepovedana leta 1982, Nationalistische Front, ki je bila prepovedana leta 1992, Freiheitliche Deutsche ArbeiterPartei (FAP) stranko, German Defence League (GDL) in ostale z desničarskimi vzgibi, ki na javnih prireditvah po Nemčiji uporabljajo svoje simbole in izobešajo zastave ter transparente v znak podpore nacizmu. Skupno vsem omenjenim gibanjem in strankam je, da imajo radikalno stališče do tujcev, saj na bi ti ogrožali njihov način življenja (Betz in Immerfall, 1998).

6.2 ITALIJA

Podobno kot v Nemčiji, so se tudi po drugi svetovni vojni v Italiji pojavila številna gibanja, skupine in stranke, ki svoja načela in aktivnosti udejanjajo skozi nasilje, za svojo prepoznavnost pa uporabljajo fašistične simbole. Gibanja in stranke, ki črpajo ideje neposredno iz fašističnega bazena, se zdijo glede podpore Italijanov, manj pomembna. Niso pa vsa tako nepomembna, nekatera so namreč zelo blizu državnim strukturam, predvsem vojski. Ena izmed njih je Casa Pound, italijanska fašistična organizacija, ki je nastala leta 2003 v multikulturni četrti Rima in v svoje vrste vabi večinoma mlade ljudi. Slednji, se nato z različnimi fašističnimi simboli udeležujejo nogometnih tekem po Italiji (Berteni, Giordano in Sartori, 2010). Za nastanek in uspeh Casa Pound je ključna glasbena scena, ki se je oblikovala okoli glasbene skupine ZetaZeroAlfa, katere pevec Gianluca Iannone jet udi vodja gibanja. Med najbolj kontroverzne poglede organizacije Casa Pound sodi njihova antikapitalistična politika, ki temelji na spremembi vsakdanjega življenja ljudi ter nanjihovemu izkoriščanju (Berteni, Giordano in Sartori, 2010). Z organizacijo Casa Pound se povezuje tudi Forza Nuova, italijanska neofašistična stranka oziroma gibanje ter druge naprimer: Movimento Sociale Fiamma Tricolore in La Destra in Militia (Monitoring discriminatory signs and symbols in European football, 2013).

6.3 RUSIJA

V Rusiji so za propagando nacizma ter podobnih skrajnih družbenih redov ustanovili nekaj gibanj in strank, ki s simboli propagirajo svoje skrajne desničarske namene. Te gibanja so nastala predvsem po propadu nacizma, ki je korenitno vplival na Sovjetsko zvezo in kasneje samo Rusijo, predvsem na političnem področju. Ena največkrat omenjenih organizacij je Slavic Union, ki jo je leta 1999 ustanovil Dmitry Demushkin in deluje kot neonacistična paravojaška organizacija. Od leta 2010 bolj aktivno deluje na območju Rusije, sledi pa ji sorodna Ruska nacionalno združenje (Russian National Unity). Gre za neonanacistično organizacijo, ki jo je ustanovil Alexander Barkashov in se zavzema za izgon tujcev iz države ter povečano vlogo tradicionalnih ruskih ustanov, kot je naprimer ruska pravoslavna cerkev. Omeniti velja še Soprotivlene, kot skrajno desničarsko gibanje, njeni člani pa se udeležujejo in delujejo na nogometnih tekmah v Rusiji (Barkashov, Ivanov-Sukharevsky, Kasimovsky in Martsinkevich, 2010).

6.4 HRVAŠKA

Leta 1941, 10. aprila, je bila razglašena Neodvisna država Hrvaška. V Neodvisni državi Hrvaški je oblast takrat prevzela ustaška protifašistična in nacionalistična organizacija, ki jo je vodil dr. Ante Pavelić. Neodvisna država Hrvaška ni imela ustave, strank oziroma parlamenta, delovala je le vlada, ki je bila sestavljena iz najvplivnejših veljakov ustaškega gibanja. Vlada, ki jo je vodil dr. Pavelić, je sama izdajala zakone, ker država ni imela zakonodajnega predstavniškega telesa. Prav tako je režim Neodvisne države Hrvaške razpolagal s svojimi oboroženimi silami, ki so se imenovala Ustaške vojnice. Formirane so bile po zgledu nemške SS ter legij črnih srajc v Italiji in

so izvrševale masovne pokole na celotnem ozemlju, v katerih je bilo pobitih več sto tisoč Srbov, Romunov in Judov (Matkovič, 1994). V današnjem času lahko povečano aktivnost ustaškega gibanja na Hrvaškem pripišemo finančni podpori Hrvaške demokratične zveze ustaških izseljencev. Člani imenovane zveze v javnosti večkrat nastopajo s kazanjem nacističnih simbolov, propagiranjem nacistične ideologije ter zanikanjem holokavsta. V letu 2003 so poskušali spremeniti hrvaški Kazenski zakonik, in sicer tako, da bi bilo prepovedano javno kazanje nacističnih simbolov in propagiranje nacistične ideologije, vendar je istega leta ta poskus preprečilo hrvaško ustavno sodišče (Neonazism, 2015).

7. RAZPRAVA

Neonacisti se združujejo v različna gibanja in skupine, ki s svojo aktivnostjo na javnih shodih, prireditvah ali koncertih oziroma kjerkoli se pojavijo (lahko tudi na ulici, sredi mestnega središča, v trgovini ali v trgovskem centru), vsiljujejo neonacistično ideologijo in mišljenje. Lahko delujejo nenasilno ali nasilno, v vsakem primeru vsiljujejo sovražnost. Če delujejo nasilno je jasno, da gre za nazoren prikaz sovražnosti, največkrat je agresija usmerjena v določeno skupino ljudi (črnci, homoseksualci, muslimani, pripadniki levice in drugi, ki nasprotujejo neonacizmu in proti tistim osebam, ki želijo egalitarno družbeno ureditev). Na drugi strani pa imamo neonaciste, ki delujejo potihoma oziroma prikrito, to pa predstavlja resno grožnjo. Neonacisti, ki ne delujejo agresivno, vendar pa se poslužujejo uporabe neonacističnih znakov, simbolov, run in blagovnih znamk, tako poskušajo spremeniti miselnost in kulturo ljudi, saj večina ljudi ni dovolj seznanjena s problematiko neonacistov in poznavanjem njihove kulture in propagande. Tako kot so se v povojni Nemčiji ljudje navadili in sprejeli militantnost in radikalno politični slog SA, se lahko ljudje danes navadijo na militantnost neonacistov (Thamer, 2009). Seveda ne moremo enačiti SA z neonacisti, lahko pa prikažemo določene podobnosti, saj je nemogoče, da bi celotna družba podpirala in sprejela neonaciste, lahko pa se nek določen del družbe odloči podpirati neonaciste. Če je bil nacizem oziroma NSDAP mladostniško gibanje, je neonacizem prav tako (Thamer, 2009). Zato želimo okrepiti znanje o neonacizmu in vzpodbuditi družbo in državljane, da varnostnim organom pomagajo omejiti ali celo odpraviti neonacizem. Z znanjem se lahko prepreči vstop mladih v neonacizem.

Ena od blagovnih neonacističnih znamk, Thor Steinar, počasi prodira v svet mode, v svet običajnih ljudi, ki nimajo nobene veze z neonacizmom (Rogers, 2015). S tem pa neonacisti financirajo svoje gibanje. Tipičen neonacist naj bi bil obritoglavc, oblečen v vojaške hlače, škornje in bombar jakno, vendar kot smo že omenili, so taki neonacisti manj nevarni, kot tisti, ki so oblečeni v običajne obleke in ki delujejo kot navadni državljani. S tem ne želimo spodbujati sovražnosti oziroma propagande, da je potrebno vse neonaciste nemudoma zapreti, ampak, da se neonaciste in neonacizem porazi z znanjem, s poznavanjem njihovega delovanja in propagande, saj je prav znanje tisto, ki lahko uniči neonacizem oziroma vsakršno sovražno gibanje, ki nasprotuje egalitarni družbi. Zato želimo okrepiti in okrepiti znanje o neonacizmu med strokovno in laično javnostjo.

Ko omenjamo strokovno javnost imamo v mislih predvsem organe pregona in varnostne službe, ki zagotavljajo javni red in mir ter preprečujejo prekrške in kazniva dejanja (kadar je to potrebno). Varnostni organi vsakodnevno opravljajo različna dela in naloge, predvsem kar se tiče varovanja javnih prireditvev in shodov. Med prireditve in shode uvrščamo nogometne tekme in druge športne prireditve, glasbene prireditve (koncerte) ter ostale kulturne in politične prireditve. Na shodih lahko neonacisti s svojo prisotnostjo in propagando poskušajo vplivati na javno prireditve, shod ali pa imajo namen kršiti veljavno zakonodajo (javni red in mir, širiti nestrpnost ali sovraštvo do drugače mislečih) in morda izvrševati kazniva dejanja. Z vidika varnosti je pomembno, da so varnostne službe in policija seznanjeni z neonacistično propagando in delovanjem, saj le poznavanje »sovražnika« pomaga pri krepitvi varnosti, boljši pripravljenosti, zmanjševanju nestrpnosti in sovraštva, s tem pa tudi k zmanjšanju prisotnosti neonacizma na določenem območju.

Zaradi naštetih dejstev smo mnenja, da lahko prispevek pomembno vpliva na delo policistov in varnostnikov, saj jim bodo podatki lahko v pomoč pri njihovem delu, ko bodo opravljali varovanje na javnih prireditvah ali shodih. Menimo, da lahko prispevek pomaga pri informiranju laične javnosti o neonacistih in njihovi propagandi. Potrebno je še enkrat poudariti, da ne spodbujamo pregona neonacistov samo zato, ker so na določenem območju. Navsezadnje imajo tudi neonacisti pravico do lastnega stališča, pa čeprav je to stališče napačno, sovražno, destruktivno in izključujoče.

UPORABLJENI VIRI

- Antifa.cz. (3.6.2015). What is White Rex? *Antifa.cz*. Pridobljeno na <http://www.antifa.cz/content/what-white-rex>
- Antifa.cz. (19.8.2015). Facts about Thor Steinar retail in Germany. *Antifa.cz*. Pridobljeno na <http://www.antifa.cz/en/facts-about-thor-steinar-retail-in-germany>
- Anti-Defamation League. (20.8.2015). Skrewdriver. *Adl.org*. Pridobljeno na <http://www.adl.org/mobilehatesymbols/symbol-52.html>
- Anti-Defamation League. (20.8.2015). Neo-Nazi Hate Music: A Guide. *Adl.org*. Pridobljeno na <http://archive.adl.org/nr/exeres/32be45ea-7300-477d-bf3e-d01c0c56b809,db7611a2-02cd-43af-8147-649e26813571,frameless.html>
- Archive of the colors (september, 2003). *Tripod.com*. Pridobljeno na <http://tmg110.tripod.com/3reich1.htm>
- Barkashov, A., Ivanov-Sukharevsky, A., Kasimovsky, K., in Martsinkevich, M. (2010). *Russian Neo-Nazis*. Memphis: General Books LLC.
- Berteni, F, Giordano, D. in Sartori, C. (2010). *Casa Pound and the New Radical Right in Italy*. Pridobljeno na <http://www.metamute.org/editorial/articles/casa-pound-and-new-radical-right-in-italy>
- BillyBoy (2002). *National Socialist and Neo-Nazi Flags (Germany)*. Pridobljeno na <http://www.crwflags.com/fotw/flags/de%7Dnaz.html>
- Betz, H.-G. in Immerfall, S. (1998). *The New Politics of the Right. Neo-populist Parties and Movements in Established Democracies*. London: Macmillan Press LTD.
- Russian national unity (2.11.2015). Encyclopedia Britannica. *Britannica.com*. Pridobljeno na <http://www.britannica.com/topic/Russian-National-Unity>
- Collins, S. (2014). *Discover and save creative ideas*. Pridobljeno na <https://www.pinterest.com/pin/485051822338074689/>
- E.I.R. GmbH. Hooligan Riots in Germany: a British Export. (5.11.2014). *News.eirna.com*. Pridobljeno na <http://news.eirna.com/711053/hooligan-riots-in-germany-a-british-export>
- Ekstremizem: kako ga prepoznati in kako kaznovati? (5. 4. 2013). *Rtvslo.si*. Pridobljeno na <http://www.rtvslo.si/slovenija/ekstremizem-kako-ga-prepoznati-in-kako-kaznovati/305853>
- Farenetwork. (november, 2013). Monitoring discriminatory signs and symbols in European football. *Farenet.org*. Pridobljeno na https://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4Q-FjAAahUKEwjyysKq4JLIAhWF7RQKHaanDVQ&url=http%3A%2F%2Fwww.farenet.org%2Fwp-content%2Fuploads%2F2014%2F08%2FMonitoring-discriminatory-signs-and-symbols-in-European-football.pdf&usq=AFQjCNEmWHgdlpawERpqMqoE2e1Cm2pNGA&sig2=kC_uzpK0Zx-ZOm5I6_PoEQ&bvm=bv.103627116,d.d24
- File: Reichsadler der Deutsches Reich (1933-1945).svg. (29.12.2006). *Wikimedia.com*. Pridobljeno na https://commons.wikimedia.org/wiki/File:Reichsadler_der_Deutsches_Rei

- [ch %28193%E2%80%931945%29.svg](#)
- File: Schutzstaffel.svg. (13.6.2014). *Wikimedia.com*. Pridobljeno na https://commons.wikimedia.org/wiki/File:Schutzstaffel_SS.svg
- File: Tiwaz. (2.2.2006). *Wikimedia.com*. Pridobljeno na https://commons.wikimedia.org/wiki/File:Tiwaz_rune.svg
- File: YR rune. (14.5.2008). *Wikimedia.com*. Pridobljeno na https://commons.wikimedia.org/wiki/File:Yr_rune.png
- Guide-to-spotting-klansmen-neo-nazis-racist. (12.8.2012). *Tumblr.com*. Pridobljeno na <http://nextyearsgirl.tumblr.com/post/29298774176/guide-to-spotting-klansmen-neo-nazis-racist>
- Hazel, G. (2.2.2015). Guide to Far-Right Symbols. *Brightonantifascists.com*. Pridobljeno na <http://brightonantifascists.com/2015/02/02/guide-to-far-right-symbols/>
- Hate on Display™ Hate Symbols Database: Wolfsangel. (20.8.2015). *Adl.org*. Pridobljeno na <http://www.adl.org/combatting-hate/hate-on-display/c/wolfsangel.html>
- Hintergrund: "Frontbann 24. (5.11.2009). *Publikative.org*. Pridobljeno na <http://www.publikative.org/2009/11/05/hintergrund-%E2%80%93frontbann24%E2%80%B3/>
- Historical Flags of Our Ancestors: The Historical Flags of Germany Part 2: Flags of Imperial Germany (Second Reich) 1871-1918. (4.5.2015). *Loeser.us*. Pridobljeno na <http://www.loeser.us/flags/german2.html>
- History and meaning of Slavic Swastika – Kolovrat. (26.8.2015). *Slavorum.org*. Pridobljeno na <http://www.slavorum.org/history-and-meaning-of-slavic-swastika-kolovrat/>
- Krieger, W. (4.6.2011). Wolfsangel-The Rune of Coming Germanic Resistance. *Aryan-myth-and-metahistory.blogspot.si*. Pridobljeno na <http://aryan-myth-and-metahistory.blogspot.si/2011/06/wolfsangel-rune-of-coming-germanic.html>
- Krohn, P. (2010). *Krohn Swastika*. Pridobljeno na <http://www.krohn.org/krohn-sect/krohn-bio/>
- Linke, C. (2012). *War Ensign 1871-1919 (Germany)*. Pridobljeno na <http://www.crwflags.com/fotw/flags/de1871-w.html>
- Loeser, P. (1.3.2013). Origins of the Swastika Flag (Third Reich, Germany) Hakenkreuzflagge. *Crwflags.com*. Pridobljeno na http://www.crwflags.com/fotw/flags/de%7Dns_or.html
- Loeser, P. (29.4.2014). National Socialist and Neo-Nazi Flags (Germany): political flags of modern german extremism. *Crwflags.com*. Pridobljeno Na <http://www.crwflags.com/fotw/flags/de%7Dnaz.html>
- Love, N., S. (2013) Playing with Hate: White Power Music and the Undoing of Democracy. *Politics.virginia.edu*. Pridobljeno na https://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB8QFjAAahUKEwj2lrs5pLI-AhXBOxQKHc7tDOQ&url=http%3A%2F%2Fpolitics.virginia.edu%2Fsites%2Fpolitics.virginia.edu%2Ffiles%2FNLove_PlayingWithHate1.docx&usq=AFQjCNFgiknfriyxa0-uKoUcTCs_Y1rQqw&sig2=62VZ8FETbKyM6wxKRUwLmA
- Martins, A. (1998). *Neo-Nazi flag symbolism*. Pridobljeno na http://www.crwflags.com/fotw/flags/qt-z_sym.html
- Martins, A. (1998). *Ku Klux Klan (U.S. organization)*. Pridobljeno na <http://www.crwflags.com/fotw/flags/us%7Dkkk.html>
- Martins, T., A. (2004). *National Socialist and Neo-Nazi Flags (Germany)*. Pridobljeno na <http://www.crwflags.com/fotw/flags/de%7Dnaz.html>
- Martins, A. in Sensen, M. (2013). *Origins of the Swastika Flag (Third Reich, Germany)*. Pridobljeno na https://upload.wikimedia.org/wikipedia/commons/c/c8/Swastika_flag_%28Nazi_Germany%29.ant.png
- Matković, H. (1994). *Povijest nezavisne države Hrvatske*. Zagreb: P.I.P. Pavičić.

- Neonazism (3.11.2015). *Self.Gutenberg.org*. Pridobljeno na <http://self.gutenberg.org/articles/neonazism>
- Nolan, R. (20.11.2008). Neo-Nazi Fashion: Thor Steinar and the Changing Look of the German Far Right. *Spiegel.de*. Pridobljeno na <http://www.spiegel.de/international/germany/neo-nazi-fashion-thor-steinar-and-the-changing-look-of-the-german-far-right-a-587746.html>
- Norse Rune Symbols and the Third Reich. (29.8.2015). *Vikingrune.com*. Pridobljeno na www.vikingrune.com/2009/07/norse-runic-third-reich-symbols/
- Odinsen, U., AOR. (2014). *Elhaz-Algiz: The Sacred Ve*. Pridobljeno na <http://www.odinic-rite.org/main/elhaz-algiz-the-sacred-ve/>
- Olle, J. (1997). *Russian Ultra-rightist Political Groups - Page 1*. Pridobljeno na <http://fotw.fivestars-flags.com/images/r/ru%7Drne.gif>
- Pearce, J. (april, 1987). Skrewdriver Services. *Bloodandhonourworldwide.co.uk*. Pridobljeno na <http://www.bloodandhonourworldwide.co.uk/isd/bio/firsttenyears.html>
- Radel, J. (1995). Uberalles. Pridobljeno na <http://spazioinwind.libero.it/uberalles/bandierenazi.htm>
- Rogers, T. (4.3.2015). Authoritarian Outfitters: German neo-Nazis' favorite clothing brand is expanding throughout Europe. *Newrepublic.com*. Pridobljeno na <http://www.newrepublic.com/article/121199/germanys-thor-steinar-neo-nazis-favorite-clothing-brand>
- Schmoger, M. (2003). *National Socialist and Neo-Nazi Flags (Germany)*. Pridobljeno na <http://www.crwflags.com/fotw/flags/de%7Dnaz.html>
- Shaun, W. (10.9.2014). Azov fighters are Ukraine's greatest weapon and may be its greatest threat. *Theguardian.com*. Pridobljeno na <http://www.theguardian.com/world/2014/sep/10/azov-far-right-fighters-ukraine-neo-nazis>
- Shekhovtsov, A. (10.11.2014). Russian Extreme-Right White Rex Organisation Engaged in Training British Neo-Nazi Thugs. *Interpretermag.com*. Pridobljeno na <http://www.interpretermag.com/russian-extreme-right-white-rex-organisation-engaged-in-training-british-neo-nazi-thugs/>
- Shekhovtsov, A. (2013). European Far-Right Music and Its Enemies. V. R. Wodak in E. J. Richardson (ur.), *Analysing Fascist Discourse European Fascism in Talk and Text* (str. 277-296). Routledge: London.
- Silver. (15.2.2014). Yr Rune. *Nordicwiccan. Blogspot.si*. Pridobljeno na <http://nordicwiccan.blogspot.si/2014/02/yr-rune.html>
- Southern Poverty Law Center. (29.8.2015). David Lane. *Splcenter.org*. Pridobljeno na <https://www.splcenter.org/fighting-hate/extremist-files/individual/david-lane>
- Southern Poverty Law Center. (29.8.2015). NEO-NAZI. *Splcenter.org*. Pridobljeno na <https://www.splcenter.org/fighting-hate/extremist-files/ideology/neo-nazi>
- Thamer, H-U. (2009). *Nacionalsocializem*. Ljubljana: Modrijan.
- The Rune Poems. (2.9.2015). *Sunnyway.com*. Pridobljeno na http://www.sunnyway.com/runes/rune_poems.html
- Tormsen, D. (15.4.2015). 10 Of The World's Weirdest Neo-Nazi Groups. *Listverse.com*. Pridobljeno na <http://listverse.com/2015/04/15/10-of-the-worlds-weirdest-neo-nazigroups/>
- Todorović, T. (2005). *Popular Association - Golden Dawn (Political party, Greece)*. Pridobljeno na <http://static2.businessinsider.com/image/4fa6acc1eab8eab44000007-480/golden-dawn.png>
- Todorović, T. (2013). *National Socialist and Neo-Nazi Flags (Germany)*. Pridobljeno na <http://www.crwflags.com/fotw/flags/de%7Dnaz.html>
- Tyriel. (9.5.2012). Tiwaz – Rune Meaning. *Runesecrets.com*. Pridobljeno na runesecrets.com/rune-

[-meanings/tiwaz](#)

Tyriel. (9.1.2011). Mannaz – Rune Meaning. *Runesecrets.com*. Pridobljeno na runesecrets.com/rune-meanings/mannaz

Tyriel. (9.1.2011). Othala – Rune Meaning. *Runesecrets.com*. Pridobljeno na <http://runesecrets.com/rune-meanings/othala>

Virgil, D. (29.6.2011). The Truth about 88: New Book Reveals Secret Meaning of Neo-Nazi Codes. *Wordpress.com*. Pridobljeno na <https://securityandintelligence.wordpress.com/2011/06/29/the-truth-about-88-new-book-reveals-secret-meaning-of-neo-nazi-codes/>

Weiman, G. (2004). *How Modern Terrorism Uses the Internet*. Washington: United states institut of Peace

SOSEDSKA (PO)MOČ PRI GRADNJI OBJEKTA V LASTNI REŽIJI – (NE) LEGALNA GOSPODARSKA DEJAVNOST?

ZORAN CUNK, MOJCA KLEMENČIČ

Namen prispevka

V prispevku smo prikazati sosedsko skupnost kot socialno omrežje z določeno stopnjo socialnega kapitala ter njeno (po)moč pri gradnji objektov v lastni režiji. Ob prikazanem teoretičnem in praktičnem ekonomskem inputu družbene odgovornosti smo hkrati obravnavamo njegovo vlogo, pomen in oceno usklajenosti z drugim bistvenim inputom družbene odgovornosti – zakonskim, ki ga uveljavlja država z definiranjem (ne)legalne gospodarske dejavnosti.

Metode

Za oblikovanje bistvenih teoretičnih spoznanj o obravnavanem problemu smo z opisno metodo uporabili strokovno literaturo in vire, ki se nanašajo na tematiko prispevka. Za proučitev njihovih izraznih oblik v praksi pa smo z analitično metodo uporabili ustrezno obdelane sekundarne podatke.

Ugotovitve in omejitve

Pri obravnavi problema smo upoštevali zgodovinske in prostorske (področje Republike Slovenije) specifičnosti sosedske pomoči. Navedene specifičnosti predstavljajo močan potencial socialnega kapitala, ki pa je prišel v navzkrižje z načrtovanim državnim okvirjem delovanja pri obvladovanju (ne)legalne gospodarske dejavnosti. Vse to je vodilo k izvedbi referendumu, ki je jasno pokazal moč socialnega kapitala sosedske skupnosti.

Izvirnost/pomembnost prispevka

Prispevek definira sosedsko pomoč pri gradnji objektov v lastni režiji, njeno vlogo in pomen v slovenski praksi, odzive na poskus omejevanja (po)moči s strani države ter morebitne odklone na področje sive in črne ekonomije. Prispevek pa predstavlja dobro izhodišče za raziskovanje sosedske pomoči oziroma njene-ga socialnega kapitala v naselju enostanovanjskih objektov kot konceptualizacije socialne opore.

Ključne besede: sosedska (po)moč, gradnja objekta v lastni režiji, (ne)legalna ekonomija

1. UVOD

Z namenom določitve osnovnih prostorskih struktur državnega pomena za usmerjenje razvoja poselitve v prostoru do leta 2020 je leta 2000 Urbanistični inštitut Republike Slovenije v strokovnih podlagah za področje Stanovanj, kvalitete bivanja in razvoja - PROSTOR SI 2020 (Urbanistični inštitut Republike Slovenije, 2000) izhajal iz glavnega izhodišča, da je predstava povprečnega Slovenca o hiši sredi vrta še vedno močno prisotna in je ta oblika stanovanja tudi najbolj zaželena. Elementarna želja ljudi po domu na lastni zemlji in sočasno dejstvo, da je bila gradnja lastne hiše pogosto realnejša možnost za rešitev stanovanjskega problema kot nakup drugega, realno nedosegljivega in večkrat enoplastno funkcionalnega stanovanja, sta že v preteklosti silila prebivalce, da so se odločali za samogradnjo (ibid.).

Tudi sami ugotavljamo (Klemenčič-Manič in drugi, 2011a), da lasten stanovanjski objekt v Sloveniji še vedno predstavlja enega osnovnih pogojev za dobro počutje ljudi in merilo njihove učinkovitosti ter uspešnosti v življenju. Omenjena, v Sloveniji dalj časa trajajoča tradicija gradenj objektov, se je že pri otrocih pogosto izražala v težnji po gradnji enostanovanjske stavbe v lastni režiji, ki jo lahko izvajajo le fizične osebe. Verovšek in Juvančič (2009) sta v raziskavi prepoznavanja prostorskih kvalitet med mladostniki ugotavljala, da je imela več kot polovica anketiranih devetošolcev željo po bivanju v »veliki, razkošni hiši«, v »običajni, srednji« pa jih je želelo živeti le slaba tretjina. Ugotavljamo tudi (Klemenčič-Manič in drugi, 2011b), da so fizične osebe gradile letno povprečno kar 96,21% vseh enostanovanjskih stavb. Ob tem je potrebno upoštevati oceno, da so fizične osebe letno v lastni režiji zgradile dobrih 1.300 stavb (48,52% od skupaj letno povprečno zgrajenih 2.679 enostanovanjskih stavb). Ocenjujemo, da gradijo fizične osebe v lastni režiji letno najmanj 45% vseh enostanovanjskih stavb, torej je letna ocena gradenj v lastni režiji okrog 3.994 stavb. Gradnjo v lastni režiji izredno redko izvaja investitor tudi kot samostojni izvajalec vseh potrebnih del, velikokrat pa pri temu (so)delujejo drugi individuumi, kot ponudniki (brez)plačne pomoči iz njegove ožje, prostorsko definirane, sosedске skupnosti, na kar pa je država ravno zaradi nejasno opredeljene meje (ne)legalne gospodarske dejavnosti pri tem delu zelo pozorna.

2. GRADNJA OBJEKTA V LASTNI REŽIJI - SOSEDSKA SKUPNOST PRO ET CONTRA DRŽAVA

Faze graditve objekta obsegajo po Zakonu o gradnji objektov (2002) (v nadaljevanju ZGO-1) projektiranje, gradnjo in vzdrževanje objekta (1. člen ZGO-1 (2002)), stavba pa je med drugim objekt z enim ali več prostorov, v katere človek lahko vstopi in so namenjeni prebivanju (1.1 točka 2. člena ZGO-1(2002)). Gradnja novega objekta je izvedba del, s katerimi se zgradi nov objekt oziroma se objekt dozida ali nadzida in zaradi katerih se bistveno spremeni njegov zunanji izgled (7.1. točka 2. člena ZGO-1(2002)). ZGO-1(2002) dovoljuje investitorju tudi gradnjo enostanovanjske hiše v lastni režiji. Pri gradnji v lastni režiji je potrebno upoštevati prakso gradnje stavb, ki jo lahko določimo glede na kombinacijo dveh dihotomnih meril: formalnega in neformalnega (Kos, 1993). Proces gradnje stavb je namreč tako kompleksen, da ga ni mogoče strogo formalizirati, hkrati pa je stopnja standardizacije in produkcijskih postopkov relativno nizka, kar lahko pripomore k vključevanju neformalnih akterjev. Z našega vidika obravnave gradnje v lastni režiji identificira Kos (ibid.) dva tipa:

- legalno neformalno gradnjo predstavlja največkrat gradnja samostojno stoječe stanovanjske hiše, ki jo pretežno izvajajo individualni graditelji s pridobljenimi gradbenimi dovoljenji. Glavna značilnost takšne gradnje je, da je ne izvaja formalni gradbeni izvajalec (obrtnik, gradbeno podjetje), ampak si lastnik gradi hišo sam (v lastni režiji) in

- nelegalno neformalna gradnja je gradnja neformalnih izvajalcev, ki se skoraj popolnoma izogne mehanizmu legalne regulacije (črna gradnja).

Neformalna gradnja v lastni režiji praviloma vključuje sosedsko pomoč. Prepričani smo, da v primeru sosedске pomoči pri gradnji v lastni režiji ne moremo govoriti zgolj o posameznih dogovorih investitorja z vsakim sosedom posebej, temveč v teh primerih igra pomembno vlogo sama sosedska skupnost. Sosedska skupnost izpolnjuje vse splošne značilnosti skupnosti. Sosedska skupnost je torej skupina ljudi, ki živijo na določeni geografski lokaciji in se do neke mere identificirajo s skupnim bivanjem: med ljudmi obstajajo vezi, osebne in neosebne, formalne in neformalne (Bahovec, 2005). Pripadnost prostoru tako (vsaj občasno) pomembno vpliva na življenje posameznikov, medsebojne odnose in odnos skupnosti do zunanjega okolja. Osnovne značilnosti sosedске skupnosti lahko izluščimo tudi iz Maritanove (2002) definicije skupnosti. Sosedska skupnost je torej:

- realnost, ki pripada etično-družbenemu in človeškemu in ne le biološkemu redu;
- namen je dejstvo, ki z lastnim in neodvisnim delovanjem ustvarja skupno nezavedno dušo, skupna čustva in psihološke strukture, skupne navade in običaje;
- pokrajinska skupina; in
- rezultat nagona in dednosti v določenih okoliščinah in v določenem zgodovinskem okviru.

Posameznik (oziroma njegovi sostanovalci) – sosed je v sosedski skupnosti torej uvrščen v omrežje odnosov med posameznimi člani – sosedi. Socialno omrežje (angl. social network) je skupina ljudi, ki jih povezujejo skupni interesi in aktivnosti (Slovar informatike, 2014). Socialna omrežja sta obravnavala Dragoš in Leskošek (2022), ko sta na podlagi Shutzeve metafore sestavila biografski prerez območij socialnih relevanc (»kolobarjev«), razmejenih z izo črtami. Poudarjata, da si tudi v družbenih prostorih (okrog sebe) rišemo kolobarje, ki jih v izvorni realnosti sicer ne vidimo, vendar prav ti realnost poenostavljajo in bi bili brez nje nesmiselni. Kot najbližji kolobar okrog nas opredeljujeta tistega, ki ga od bolj oddaljenih kolobarjev (z drugačno relevanco) razmejujemo s črto med osebami, s katerimi smo najbolj čustveno povezani. To je kolobar temeljne skupine, ki ji pripadamo in ki mu običajno rečemo družina ali gospodinjstvo. Kot drugi (in naslednje) kolobar(je) pa opredeljujeta odnose do ljudi, s katerimi imamo drugovrstne stike, prijateljske, službene, znanstvene, nakar sledi področje bivših pomembnih oseb iz naše preteklosti, ki zdaj niso več pomembne ali žive in tako naprej vse do kolobarja bežnih znancev, ki jih od preostalih milijard ljudi na Zemlji razlikujemo le še po tem, da jih bežno pozdravimo na ulici; od tod dalje si sledijo tisti anonimni posamezniki in posameznike, do katerih pa vseeno nismo povsem brezbrizni, saj jih prepoznavamo v kategorijah z imeni »slovenski narod«, Evropejci ipd.. Skratka, prerez našega biografskega debla sestavlja koncentrično sosledje kolobarjev socialnih relevanc, kjer imajo bolj oddaljeni območja drugačen in manjši pomen od bliž(n)jih (povzeto po Dragoš in Leskošek, 2011).

Na podlagi definicije sosedске skupnosti in njene pomembnosti v slovenskem okolju, smo prepričani, da lahko takoj za temeljnim krogom družine oziroma gospodinjstva na drugo mesto (za družino) uvrstimo krog sosedov, saj ga pred naslednje kroge uvršča bližja (tako kakovostno kot količinsko) prostorska, časovna in emocionalna opredeljenost, ki se pri gradnji objektov nenazadnje odzrcali tudi v iskanju skupnih ekonomskih interesov (beri prednosti) pred ostalimi kolobarji. Upoštevati pa je tudi potrebno, da je (lahko) vsak posamezni investitor gradnje istočasno član več sosedskih skupnosti, kar je v končni fazi pomembno predvsem od:

- pokrajinske značilnosti lokacije parcele življenjskega objekta;
- delitve in (raz)mejitve posameznih parcel sosedov in/ali
- lastništva več parcel v različnih pokrajinskih območjih.

V tem primeru, ko posamezni investitor član več sosedskih skupnosti je tudi te mogoče kolobariti okrog sebe glede na stopnjo intenzivnosti socialne reference. Samo socialne mreže, in ne posameznik ter širša družba, pa so izvor socialnega kapitala in torej lahko o socialnem kapitalu govorimo kot o kakovostnem izrazu socialnega omrežja (Dragoš in Leskošek, 2011).

Znanstveniki se zavedajo, da obstaja več definicij socialnega kapitala, Adam in Rončević (2003), zagovarjata tri osnovne tradicije (ki so notranje heterogene):

- prva temelji na delih Bourdieuja, ki definira socialni kapital kot agregat dejanskih in potencialnih resursov, ki so povezani s posedovanjem trajnih omrežij bolj ali manj institucionaliziranih odnosov vzajemnega poznanstva in prepoznavanja ali, z drugimi besedami, s članstvom v skupini, ki vsakemu članu nudi podporo kolektivno posedovanega kapitala;
- druga je bila formulirana na osnovi Colemanovega pristopa, ki ugotavlja, da je socialni kapital definiran s svojo funkcijo in torej ni ena sama entiteta, temveč niz različnih entitet, ki imajo dve skupni lastnosti: vse so sestavljene iz nekega aspekta družbenih struktur in pospešujejo določena delovanja akterjev – bodisi posameznikov ali korporativnih akterjev – znotraj strukture;
- tretja, ki jo je utemeljil Putnam, pa socialni kapital opredeljuje z obliko družbenih organizacij, kot so zaupanje, norme in omrežja, ki lahko izboljšujejo učinkovitost družbe z olajševanjem koordiniranih delovanj.

Sosedska skupnost je mogoče obravnavati v skladu s katero koli zgoraj navedeno tradicijo, saj je mogoče identificirati tako (egoistične) učinke socialnega kapitala individualnem članu, njeno socio-centrično perspektivo (omrežni pristop do njegovih učinkov, pomembnih za skupino) ter njen vpliv na učinkovitost delovanja celotne družbe. Adam in drugi (2011) ugotavljajo, da sta zaupanje in kooperativnost kot sestavini socialnega kapitala temelj za vzpostavljanje prožnih (tudi neformalnih) organizacijskih oblik koordinacije, kamor sosedska skupnost nesporno sodi. Za doseganje pravega vzdušja med sosedi mora biti dosežena čim višja stopnja zaupanja sosedov, ki je osnova za (so)delovanje. Mulej (2007) opredeljuje, da zaupanje namreč vodi v sinergijski in partnerski odnos, sodelovanje, demokratičnost in inovativnost, a pogoj za to je, da obstaja hkrati kot vrednota (kot npr. poštenost, iskrenost, spoštovanje) in kot sposobnost (npr. zanesljivost, odgovornost, strokovnost).

Temeljna in bistvena oblika zaupanja med sosedi je vsekakor tovariško (kolegialno) zaupanje, ki temelji na presoji dobronamernosti in na osebnem prijateljstvu, moralni presoji, da se drugi ne bodo obnašali v škodo interesov ostalih v okolju, temveč bodo iskreni in pošteni, nastaja pa počasi z osebnim seznanjanjem in morda sklepanjem prijateljstev v trajnem sodelovanju (prirejeno po Mulej, 2007). Praviloma je žilavo in ima močno čustveno plat ter je pomembno za vzdrževanje socialnih omrežij kot je sosedska skupnost. Sosedi morajo biti strpni do dobronamernih napak drugih; če pa se zaupanje podre, lahko nastane najgloblji prepad med njimi.

Vsak socialni kapital pa ni dober oziroma ima lahko tudi negativne učinke (Juričan, 2011; Tomšič, 2003). Seveda je predvsem od postavljenega kriterija »dobrega in zla« ocenjevalca odvisno, katero vrednoto, pravilo ali zakon bo takšno ravnanje kršilo. Nekateri avtorji s področja ekonomije, ko razpravljajo o dobrem in zlu sosedske (po)moči uporabljajo tudi izraze, kot so siva ekonomija, neregularna ekonomija ali pa tudi neuradna ekonomija, zelo pogosto pa zasledimo tudi poimenovanje, ki je sicer tem zelo blizu, in sicer neformalni sektor, oziroma tudi neformalna ekonomija. Ne glede na različne definicije navedenih »ekonomij« lahko trdimo, da je skupna točka vseh namenoma prikrita dejavnosti z namenom neplačevanja davkov, neupoštevanja standardov ali izogibanja administrativnim postopkom (Nastav, 2009).

Prek razhajanj med dejanskimi in registriranimi opravljenimi urami po dejavnostih sta Nastav in Bojnec (2007) za leti 1995 in 2000 ugotovila da je celotni obseg sive ekonomije v proučevanih letih znašal okoli 20 odstotkov BDP in da je panoga dejavnosti gradbeništva (F po standardni klasifikaciji dejavnosti), kjer je siva ekonomija največ prisotna, takoj za kmetijstvom in ribištvom (A in B) ter turizmom (H), na tretjem mestu. Pomemben del sive ekonomije pa je tudi delo na črno. Delo na črno država in njeni organi s pravnimi predpisi oziroma s pravnimi normami, ki navedena dejanja tudi sankcionirajo, opredeljuje kot kaznivo ravnanje, torej dejanje, ki izpolnjuje znake prekrška ali kaznivega dejanja. V nadaljevanju si torej oglejmo »zlo« socialnega kapitala sosedске skupnosti pri gradnji objekta v lastni režiji z vidika kriterija države skozi prizmo dinamičnega modela Carrolove družbene odgovornosti (Carroll in Buchholz, 2000) – modela obče konsistentnosti (Cunk, 2010).

3. PRIKAZ OBČE KONSISTENTNOSTI SOSEDSKE SKUPNOSTI

Sosedska skupnost kot pojavna oblika skupnosti ni cilj (so)delovanja sosedov sama po sebi, temveč predstavlja izhodišče in sredstvo za doseganje sinergij (dobrega počutja, kvalitete življenja ipd.). Sosedska skupnost pa (lahko) sodeluje tudi pri gradnji stanovanjskih objektov. Posamezni investitor bo namreč pri gradnji objekta v sosedski skupnosti prvenstveno težil k doseganju sinergije, ki bi se odrazila s čim boljšo (tako količinsko kot kakovostno) kombinacijo delitve dela, tako da vsak sosed opravi sicer različne, a nujno potrebne aktivnosti, ki skupaj vodijo h končnemu cilju – vselitev v (čim bolj) finaliziran objekt. Ob tem bo socialni kapital ves čas za doseganje tega temeljnega cilja zadeval na področje zahteve po doseganju obče konsistentnosti sosedске skupnosti. Model obče konsistentnosti sosedске skupnosti (prirejeno Cunk, 2010) predstavlja splošno pravilo: kar najbolj celostni pristop k hkratnemu udejanjanju vseh posameznih inputov konsistentnosti ob upoštevanju celovitosti, univerzalnosti, neločljivosti in medsebojne povezanosti posameznega inputa. Zaradi navedenega imajo tudi v modelu obče konsistentnosti sosedске skupnosti vsi inputi status zahtevane in nujne kategorije, skladne z zakonom zadostne in potrebne celovitosti (ibd.):

- ekonomski input, s katerim sosed aktivira potencial zaradi redkosti dobrin (objekti), ki so na razpolago za zadovoljevanje njegovih želja in potreb in ki ga sili v izbiro med alternativnimi možnostmi oziroma v odločanje, le-to pa je neločljivo povezano z določenimi in (ne)znanimi ekonomskimi zakonitostmi, bodisi na mikro ali makro področju delovanja;
- zakonski input, lahko opredelimo kot sistem (t.j. splet, op. avt.) učinkovitih pravnih pravil, ki jih sankcionira država in s katerimi se v življenjsko pomembnih družbenih razmerjih ureja zunanje vedenje in ravnanje ljudi na vsebinsko pravičen način, katerega spodnja meja so očitno človeško neznosne možnosti ravnanja;
- etični input: v vsaki skupnosti se oblikuje osnovno, temeljno, moralno etično gledišče (lahko pa se zgodi, da je teh celo več), ki predstavlja osnovo za vzpostavitev reda in ga še širše opredeljuje v obliki nepravne odgovornosti; in
- ekocentrično filantropski input pa je tisti, ki za vse inpute predstavlja rdečo nit in ki sosedski skupnosti omogoča, da pristopi k ustvarjanju nečesa, kar je več od splošno pričakovanega oziroma zahtevanega, nečesa nepredstavljivega, višjega cilja, ki v dobro človeštva zahteva aktiviranje (ali opuščanje) ustvarjalnosti.

Takoj pa je treba poudariti, da v praksi poteka usklajevanje bistveno drugače. Ob pravilni in pravični delitvi dela bo sosedska skupnost že v svoji osnovi dosegala visoko stopnjo etičnega inputa (pogoj za obstoj in delovanje skupnosti), veliko poudarka bo dajala ekonomskemu inputu (ki je predpostavljen že s samim načinom gradnje, saj bi drugače investitor najel in plačal druge

»profesionalne« izvajalce), vedno bo prisotna težnja po izogibanju zakonskega inputa (kot nepotrebne fiksne stroške), ekocentrično filantropski input pa se bo (praviloma zaradi večjih stroškov) zdel odveč. Neizrabljen socialni kapital, torej oportunitetni strošek (ne)sodelovanja in (ne)usklajenosti interesov in kriterijev vrednotenja sosedske skupnosti in države, ima v praksi več pojavnih oblik, v nadaljevanju pa se bomo posvetili zakonskemu inputu, kot omejevalnem faktorju in v končni obliki kriteriju uspešnosti in učinkovitosti za doseganje maksimalnega ekonomskega učinka s socialnim kapitalom.

Omenili smo že, da je socialni kapital sosedske skupnosti pri gradnji objekta praviloma osredotočen in usmerjen k ekonomskemu inputu občne konsistentnosti. O ekonomskem inputu in vpetosti sosedske pomoči in investitorja gradnje objekta dobro kaže raziskava Ritonje (2006) iz katere je razvidno: Investitorji so v povprečju 45% kupljenega materiala in opreme vgradili sami: v začetnih gradbenih fazah (v prvi in drugi gradbeni fazi) so investitorji pretežno vgrajevali material in opremo sami oziroma skupaj s prijatelji in sorodniki, od tretje faze dalje pa so kupljeni material in opremo pretežno vgrajevali najeti izvajalci del. Primerjalno z investitorji, ki so za gradnjo najemali izvajalce, so investitorji z lastno angažiranostjo (s pomočjo družinskih članov in prijateljev) sicer imeli v povprečju za 63% višje izdatke za nakup materiala, vendar hkrati v povprečju za 82% nižje izdatke za plačilo najetih gradbenih storitev, kar je v končni fazi prineslo za približno 20% nižje celotne izdatke. Gradnja z lastno angažiranostjo je v splošnem cenejša, s čimer se poveča možnost prihranka. Iz analize je tudi razvidno, da je bilo največ neplačanega dela za okoli 20% do tretje gradbene faze, v kasnejših fazah pa morajo investitorji najemati izvajalce za zaključna dela največ pri gradbenih delih in najmanj pri inštalacijskih delih. Res pa je, da so investitorji z neplačanim delom za gradnjo hiše potrebovali dalj časa (37 mesecev), kot investitorji s samo plačanim delom (25 mesecev). Ob vsem navedenem so povprečni stroški gradnje znašali več kot 132.000 evrov (ibid.).

Ob obravnavi socialnega kapitala pri gradnji objekta sosedska skupnost ves čas sledi institutu socialne pravičnosti. Že Gosar (1994) je poudarjal, da je pri obravnavi socialne pravičnosti sicer nejasnosti in nedoločenosti veliko. Resda sosedska pomoč praviloma sloni na moralni odgovornosti, pa vendar mora za doseg neke splošnejše sprejemljivosti izpolnjevati in sprejemati tudi zakonsko odgovornost, predvsem:

- za (ustrezen) prikaz rezultatov skupnosti izven sosedske skupnosti;
- kot del (podsystem) višjega sistema, ki opredeljuje kriterije delovanja; in
- v primeru pojava medsebojnih nejasnosti in trenji med člani;

Država s svojim državnim aparatom je tista, ki bi naj s ciljem doseganja občne blaginje z zakonsko pravičnostjo zagotavljala tudi socialno pravičnost. V praksi včasih prav na področju gradnje objektov prihaja do močnih razhajanj: tudi sosedsko skupnost pri gradnji objekta lahko zato opredelimo kot deviacijsko skupino, ki:

- kratkoročno prinese članom svoje skupnosti ugodnosti v obliki prihrankov denarnih sredstev (čisti ekonomski vidik), npr. delo na črno, delo v nasprotju z zakonodajo o gradnji objektov: črna gradnja ipd.
- dolgoročno pa dogovorno ravna v nasprotju s splošno veljavnimi pravnimi načeli države (npr. stanovanjska naselja zgrajena na črno). V tem primeru bi sosedsko skupnost lahko opredelili kot dezintegracijsko, seveda z vidika višjega sistema, države, norme, ki veljajo v njej pa vodijo v družbeno nezaupanje, kar vodi v spodbujanje nesodelovanja (Juričan, 211).

Udejanjenje socialnega kapitala sosedske skupnosti k gradnji objektov v lastni režiji in njen zakonski input opredelujeta predvsem dva bistvena zakonska vira:

- ZGO-1 (2002) ureja pogoje za graditev vseh objektov, določa bistvene zahteve in njihovo izpolnjevanje glede lastnosti objektov in predpisuje način in pogoje za opravljanje dejavnosti, ki so v zvezi z graditvijo objektov (1. odstavek 1. člena ZGO-1(2002)). V 8.1 točki 2. člena ZGO-1 (2002) dovoljuje investitorju gradnjo enostanovanjske hiše tudi v lastni režiji. To pomeni, da investitor kot fizična oseba sam, s pomočjo družinskih članov oziroma s sosedsko pomočjo, gradi objekt, ki ga potrebuje samo za lastne potrebe prebivanja. O gradnji v lastni režiji govorimo, ko posameznik gradi manj zahteven objekt (praviloma vse enostanovanjske stavbe), vendar samo pod naslednjimi pogoji (79. člen ZGO-1(2002)):
 - 1. da je to največ enonadstropen objekt z največ eno kletjo in z možno mansardo nad nadstropjem,
 - 2. da je takšen objekt enostanovanjska stavba za lastne potrebe,
 - 3. da njena uporabna površina skupaj z mansardo ne presega 250,00 m² koristne površine in
 - 4. da je zagotovljen gradbeni nadzor po določbah tega zakona.
- Zakon o preprečevanju dela in zaposlovanja na črno (2000) (v nadaljevanju ZPDZC) ter ZPDZC-1 (2014) določata, v katerih primerih se opravljanje dejavnosti oziroma dela šteje kot delo na črno, v katerih primerih je šteti zaposlovanje delavcev kot zaposlovanje na črno in kdo je soudeleženec dela na črno. Iz druge alineje prvega odstavka 7. člena ZPDZC(2000) oziroma ZPDZC-1(2014) delo v lastni režiji oziroma sorodstvena pomoč ne šteje za delo oziroma zaposlovanje na črno. Za opravljanje del v lastni režiji se šteje opravljanje vseh del na nepremičninah, razen če s posebnim zakonom ni drugače določeno, in na premičninah v osebni lasti, ter opravljanje storitev, kadar jih opravlja lastnik sam ali njegov zakonec ali oseba, s katero živi v zunaj zakonski skupnosti, ali z osebami, s katerimi je v sorodstvu v ravni vrsti do tretjega kolena. ZPDZC-1(2014) je delo v lastni režiji modificiral s sorodstveno pomočjo in jo opredelil kot brezplačno opravljanje del in storitev, kadar jih posameznik opravlja za zakonca ali osebo, s katero živi v zunajzakonski skupnosti, partnerja v registrirani istospolni skupnosti ali za osebe, s katerimi je v sorodstvu v ravni vrsti ali stranski vrsti do vštetega tretjega kolena ter v sorodstvu v svaštvu do vštetega drugega kolena (9. člen ZPDZC-1(2014)). 8. člen ZPDZC(2000) in ZPDZC-1(2014) definirata sosedsko pomoč kot opravljanje dela med sosedi, kadar med njimi obstaja določena bližina v smislu prebivanja, če med njimi ni sklenjene pogodbe in je delo opravljeno brez plačila ter če ga ne opravi pravna oseba ali podjetnik, ki opravlja dejavnost, ki je neposredno vezana na opravljeno delo, kakor tudi druge oblike sosedске pomoči, določene v zakonu.

ZPDZC(2000) in ZPDZC-1(2014) ne omejujeta sosedске pomoči med sosedi pri gradnji stanovanjskega objekta v lastni režiji, ki nimajo registrirane dejavnosti in ki si neomejeno brezplačno pomagajo pri vseh opravilih. Poseben primer predstavljajo sosede, ki imajo registrirano pridobitno dejavnost. Če imata oba soseda registrirano pridobitno dejavnost, je pomoč med takšnima dvema sosedama mogoča, vendar brez plačila in če delo ni vezano na dejavnost, ki jo ima sosed registrirano kot pridobitno dejavnost.

ZPDZC(2000) in ZPDZC-1(2014) pa omejujeta sosedsko pomoč:

- kadar jo opravi pravna oseba ali samozaposlena oseba, ki opravlja dejavnost, ki je neposredno vezana na opravljeno delo tudi, če jo opravi sosed s tako imenovano prijateljsko uslugo. Velik del dela na črno se namreč lahko skriva prav pod institutom medsebojne sosedске ali prijateljske pomoči in se na ta način uspešno izogiba kakršnemu koli nadzoru oziroma plačilu obveznosti. S tem predstavlja neloyalno konkurenco drugim pravnim osebam in samozaposlenim osebam, ki svojo dejavnost opravljajo na legalen in registriran način. Če ima torej sosed registrirano dejavnost (zidarstva), bi vam za storitev moral izdati račun. Vsak davčni zavezanec

je namreč za opravljen promet blaga oziroma storitve dolžan izdati račun – to je določeno z Zakonom o DDV (2006), Zakonom o gospodarskih družbah (2006) ter Zakonom o varstvu potrošnikov (1998) – ne glede na to ali gre za storitev, ki se nudi sosеду ali nekemu drugemu (Ministrstvo za delo, družino in socialne zadeve, 2014a).

- ko je za «pomoč» izvedeno plačilo investitorja izvajalcu. Definicija sosedске pomoči ni izpolnjena (Ministrstvo za delo, družino in socialne zadeve, 2014b):
 - če je osebi, ki ima registrirano dejavnost za gradnjo hiše in je izvajala dela pri gradnji objekta v lastni režiji, investitor opravljeno delo plačal (ne glede na višino morebitnega popusta)..
 - če je investitor plačal sosеду, ki je zaposlen kot zidar, saj gre za delo na črno. Tako opravljanje dela ali dejavnosti, ne da bi bilo to registrirano ali prijavljeno, ZPDZC(2000) in ZPDZC-1(2014) opredelita kot delo na črno.

Posebno omejitev pri sosedski pomoči lahko predstavlja tudi morebitna konkurenčna klavzula izvajalca. Sosed (zidar), ki je zaposlen pri drugem delodajalcu je dolžen spoštovati morebitno konkurenčno klavzulo zaradi omejevanja neloyalne konkurence (opomba: če pa tega statusa nima (je na primer zaposlen pri drugem delodajalcu kot zidar ali dela v drugem poklicu), lahko brezplačno pomaga.

V primerih kršenja temeljnih predpostavk sosedске pomoči, ki vplivajo na uveljavljanje socialnega kapitala sosedске skupnosti pri gradnji objekta v lastni režiji: gradnja v lastni režiji, brezplačna pomoč sosedov in omejevanje dela na črno (izvzete osebe z registrirano dejavnostjo), pa sosedska pomoč izpolnjuje elemente prekrška. Prekršek je dejanje, ki pomeni kršitev zakona, uredbe vlade, odloka samoupravne, lokalne skupnosti, ki je kot tako določeno kot prekršek in je zanj predpisana sankcija za prekršek (6. člen Zakona o prekrških, 2003). ZPDZC(2000) in in ZPDZC-1(2014) kot kršitev ne navajata samo aktivnosti izvajalca gradbenega opravila, temveč je lahko kršitelj tudi investitor, saj je prepovedana tudi soudeležba pri delu na črno. Soudeleženec dela na črno je tako tudi vsak investitor gradnje (pravna oseba, podjetnik ali posameznik), ki omogoči eni ali več osebam opravljanje dela na črno, za katere ve, da opravljajo delo na črno (prvi odstavek 4. člena ZPDZC(2000) in ZPDZC-1(2014)), pa tudi tisti investitor, ki sklene pogodbo z drugo pravno osebo, podjetnikom ali posameznikom, za katere ve, da opravljajo delo na črno, je soudeleženec dela na črno (drugi odstavek 4. člena ZPDZC(2000) in ZPDZC-1(2014)).

Kršitve določb ZPDZC(2000) so nadzorovali (prvi odstavek 13. člena ZPDZC(2000)) tržni inšpektorat (kršitve določb 3. in 4. člena ter prve alineje prvega odstavka in drugega, tretjega in četrtega odstavka 6. člena ZPDZC(2000)); inšpektorat za delo (kršitve določb 5. člena in druge alineje prvega odstavka 6. člena ZPDZC(2000)); prometni inšpektorat nadzoruje kršitve določb 3. člena ZPDZC(2000); in davčna inšpekcija nadzoruje kršitve določb 3. člena ZPDZC(2000). Posreden nadzor o kršitvah določb tega zakona pa so izvajali tudi: carinska uprava, kmetijski, gozdarski in gradbeni inšpektorat, inšpektorat za okolje in prostor, zdravstveni inšpektorat, šolska inšpekcija in policija. Ti organi so bili dolžni o sumih ali ugotovitvah kršitev določb zakona nemudoma pisno obvestiti zgoraj navedene pristojne organe (drugi odstavek 13. člena ZPDZC(2000)). Kršitve določb ZPDZC-1(2014) pa nadzorujejo (prvi odstavek 18. člena ZPDZC-1(2014)) inšpektorat pristojen za trg (opredeljene kršitve določb 3., 4. in 6. člena ZPDZC-1(2014)); inšpektorat za delo (kršitve določb druge alineje prvega odstavka 6. člena ZPDZC-1(2014)); inšpektorat pristojen za carino (opredeljene kršitve določb 3. člena, 4. člena, 5. člena ter 6. člena ZPDZC-1(2014)); inšpektorat pristojen za promet nadzoruje opredeljene kršitve določb 5. in 6. člena ZPDZC-1(2014); in davčna uprava nadzoruje opredeljene kršitve določb 3. člena ZPDZC-1. Posreden nadzor o kršitvah določb ZPDZC-1(2014) pa lahko izvajajo tudi nadzorni organi, pristojni za nadzor na področju kmetijstva in okolja, gozdarstva, energetike in prostora, zdravja, šolstva, športa ter notranjih zadev. Ti organi so dolžni o sumih ali ugotovitvah kršitev določb zakona nemudoma pisno obvestiti zgoraj navedene

pristojne organe (tretji odstavek 18. člena ZPDZC-1(2014)).

V primeru ugotovljenih kršitev lahko nadzorni organ izreče globo in tudi z odločbo prepove opravljanje tega dela ter začasno zaseže predmete, s katerimi je bilo delo na črno opravljano.

Iz Poročilo o dejavnostih in učinkih preprečevanja dela in zaposlovanja na črno za posamezno leto v obdobju od leta 2009 do 2014 Komisije za odkrivanje in preprečevanje dela in zaposlovanja na črno (Komisija za odkrivanje in preprečevanje dela in zaposlovanja na črno, (2010); 2011); (2012); (2013); 2014)), ki je na podlagi ZPDZC(2000) in ZPDZC-1(2014) pristojna za določanje, usklajevanje in spremljanje dejavnosti na področju preprečevanja dela in zaposlovanja na črno, je sicer razvidno, da nadzorni organi izvajajo nadzore nad izvajalci gradenj (vključno z individualnimi gradnjami), vendar prekrškovnih epilogov izvedenih nadzorov ni mogoče razbrati. Ob tem je za obravnavo našega zastavljenega problema, torej soseske pomoči pri gradnji, posebej zanimiva vloga gradbene inšpekcije. Gradbeni inšpektorji so tako v okviru aktivnosti za preprečevanje dela na črno sodelovali v akcijah skupnih inšpekcijskih nadzorov v okviru Regijskih koordinacij inšpekcij. Gradbena inšpekcija je v aktivnostih sodelovala glede kontrole izpolnjevanja pogojev, določenih z ZGO-1(2002), glede izvajalcev del in vodenja gradbišč ter glede dela nadzornikov (strokovni nadzor po ZGO-1(2002)) na gradbiščih. V predpisih, po katerih gradbena inšpekcija opravlja nadzor, pa sicer ni določb, ki bi bile v neposredni povezavi s preprečevanjem dela na črno (Komisija za odkrivanje in preprečevanje dela in zaposlovanja na črno, 2013).

Socialni kapital uporabljen pri gradnji enostanovanjskega objekta v lastni režiji (pa vsaj teoretično) lahko izpolnjuje tudi elemente najtežjega kaznivega ravnanja – kaznivega dejanja, ki sodi v polje črne ekonomije. Kazenski zakonik KZ-1 (2008)(v nadaljevanju KZ-1), kot temeljni pravni vir kazenskega prava v katerem ja zajeta celovita kodifikacija materialnega kazenskega prava, vključno s temeljnimi načeli (Selinšek, 2007), opredeljuje kaznivo dejanje kot človekovo protipravno dejanje, ki ga zakon zaradi nujnega varstva pravnih vrednot določa kot kaznivo dejanje in hkrati določa njegove znake ter kazen za krivega storilca (16. člen KZ-1(2008)). Upoštevajo obravnavani problem bi tako lahko iz KZ-1(2008) opredelili dve bistveni kaznivi dejanji, ki bi lahko bili storjeni ob sosedski pomoči pri gradnji objekta:

- kaznivo dejanje zaposlovanja na črno, ki ga opredeljuje dvaindvajseto poglavje KZ-1(2008). Le-to namreč kot objekt varstva opredeljujejo nekatere pravice v zvezi z delom in socialnim varstvom, med katere sodi tudi prepoved zaposlovanja na črno. Kaznivo dejanje bi tako lahko storil: sosed, odgovorna oseba podjetja ali sosed, podjetnik (obrtnik), ki opravlja dejavnost ali delo
 - ki ni vpisano v ustrezn register, ali če nima z zakonom predpisanih listin o izpolnjevanju pogojev za opravljanje registrirane dejavnosti, ali nima dejavnosti določene v temeljnem aktu;
 - ni vpisan ali priglasišen, kot določajo zakoni;
 - opravlja dejavnost kljub začasni prepovedi opravljanja dejavnosti;
 - če tuje podjetje (razen podjetja s sedežem v državni članici Evropske unije, Evropskega gospodarskega prostora ali Švicarske konfederacije, ki opravlja storitvene dejavnosti v skladu z zakonom, ki ureja storitve na notranjem trgu), ne opravlja dejavnosti v Republiki Sloveniji v podružnicah ali opravlja dejavnost brez ustreznega dovoljenja;
 - za delo na črno se šteje tudi, če posameznik opravlja dejavnost oziroma delo in ni vpisan ali priglasišen, kot to določajo zakoni.

S spremembo Kazenskega zakonika RS (1994) so dopolnjena tudi kazniva dejanja zoper delovno razmerje in socialno varnost, med katera se od 1. novembra 2008 uvršča tudi zaposlovanje na črno. V 199. členu KZ-1(2008) določa, da se, kdor v nasprotju s predpisi zaposli dva ali več delavcev

in jih ne prijavi za ustrezno zavarovanje, ali kdor zaposli več tujcev ali oseb brez državljanstva brez ustreznih dovoljenj za delo, kaznuje z denarno kaznijo ali zaporom do enega leta. Če pa je to dejanje storjeno z zaposlitvijo delavcev, ki niso usposobljeni za izvajanje del s posebnimi pooblastili ali s pravico poseganja v telesno ali duševno celovitost posameznika, se storilec kaznuje z zaporom do treh let.

Novela Kazenskega zakonika KZ-1B (2011), ki je začela veljati 15. maja 2012, je med drugim spremenila 199. člen Kazenskega zakonika, ki določa kaznivo dejanje zaposlovanje na črno. Z navedeno spremembo je bila v slovenski pravni red prenesena Direktiva 2009/52/ES o minimalnih standardih glede sankcij in ukrepov zoper delodajalce nezakonito prebivajočih državljanov tretjih držav (2009) (v nadaljevanju: direktiva). V direktivi je določeno, da mora biti inkriminirano naklepno ravnanje storilca v vsaki od naslednjih okoliščin:

- kršitev se nadaljuje ali vztrajno ponavlja;
- kršitev se nanaša na hkratno zaposlitev znatnega števila nezakonito prebivajočih državljanov tretjih držav;
- kršitev spremljajo posebej izkoriščevalski pogoji (zaradi diskriminacije, kjer obstaja očitno nesorazmerje v primerjavi s pogoji zaposlitve nezakonito zaposlenih delavcev, ki vplivajo na zdravje in varnost delavcev in ki kršijo človekovo dostojanstvo);
- kršitev je storil delodajalec, ki izkorišča delo ali storitve nezakonito prebivajočega državljan tretje države, za katerega ve, da je žrtev trgovine z ljudmi;
- kršitev se nanaša na nezakonito zaposlitev mladoletnika.

Navedene kršitve so vključene v novi drugi in dopolnjeni tretji odstavek 199. člena KZ-1(2008). Pri novi temeljni obliki kaznivega dejanja iz drugega odstavka 199. člena KZ-1(2008) je določena kazen zopora do dveh let, saj morajo biti po omenjeni direktivi predpisane kazni učinkovite, sorazmerne in odvračilne. Pri kvalificirani obliki (tretji odstavek 199. člena KZ-1(2008)) pa je kazen ostala nespremenjena – kazen zopora do treh let; kazen za temeljno obliko kaznivega dejanja po prvem odstavku 199. člena KZ-1(2008) (denarna kazen ali zapor do enega leta) prav tako ni bila spremenjena.

Iz uradnih evidenc pristojnih organov (policije, tožilstva in sodišča) ni mogoče razbrati vsebino in število kaznivih dejanj, ki bi jih navedeni obravnavali kot epilog nelegalne sosedске pomoči pri gradnji v lastni režiji.

4. SKLEP

Opredelili smo bistvena izhodišča delovanja sosedске skupnosti ter bistvene značilnosti ocenjevalca za doseganje splošne blaginje – države. Medtem, ko smo sosedsko skupino obravnavali v smislu opredeljevanja njene občę konsistentnosti, pa je potrebno nekaj besed usmeriti tudi na želeno delovanje države, pri obravnavi socialnega kapitala, z vidika sosedске skupnosti. Ko se namreč na določenem področju delovanja pojavi več kot en udeleženec, praviloma prihaja tudi do bipolarnosti stališč, ki »zahtevajo« socialni kapital za usklajevanje interesov in kriterijev. Popolnoma jasno in predvidljivo je, da prihaja do nasprotja interesov tudi v razmerju sosedске skupnosti in države. V Sloveniji se je to najbolj pokazalo ob načrtovanem sprejetju ZPDZC-1 v letu 2011 (v nadaljevanju ZPDZC-1), ki je kar nekaj časa močno buril duhove strokovne in predvsem politične javnosti.

Državni zbor je na seji dne 29. 3. 2010 sprejel Zakon o preprečevanju dela in zaposlovanja na črno (ZPDZC-1(2011)), ki je med drugim sosedsko pomoč še vedno definiral kot izjemo, ki se ne šteje za

delo ali zaposlovanje na črno in ni spreminjal že navedenih osnovnih značilnosti sosedske pomoči, vendar pa je nato dodal drugi odstavek v katerem je navedel, da ne glede na že navedene značilnosti sosedske pomoči za sosedsko pomoč ne šteje opravljanje dela, vezano na dejavnost pravne osebe ali samozaposlene osebe in opravljanje dela na nepremičninah in premičninah fizične ali pravne osebe, ki te uporablja za opravljanje dejavnosti.

V javnosti je prav navedeno dopolnilo sprožilo burne odzive, saj je bilo ».. z vidika poslabševanja medčloveških odnosov pravi niagarski slap onesnažene vode.« (Cerar, 2011). V zahtevi za razpis referendumu so poslanci SDS in SNS zapisali, da se jim zdi zakon neustrezen predvsem zaradi »nedopustnega omejevanja sosedske pomoči« (Skupina poslank in poslancev, 2011) ter zbrali ustrezno število podpisov poslancev. Državni zbor je nato na redni seji dne 12. 4. 2011 sprejel Odlok o razpisu zakonodajnega referendumu o Zakonu o preprečevanju dela in zaposlovanja na črno (OdZPDZC-1, 2011) in razpisal zakonodajni referendum z vprašanjem: »Ali ste za to, da se uveljavi Zakonu o preprečevanju dela in zaposlovanja na črno (ZPDZC-1) (EPA 1502-V), ki ga je sprejel Državni zbor na seji 29. marca 2011?«. Dne 5. 6. 2011 je bil izveden zakonodajni referendum na katerem so državljani z veliko večino (75, 41 %) zavrnilo navedeni zakon, zaradi česar se je Državni zbor na svoji seji dne 12. 6. 2011 seznanil s Sklepom o razglasitvi odločitve, ki je bila sprejeta na zakonodajnem referendumu o Zakonu o preprečevanju dela in zaposlovanja na črno (2011), s katerim je potrdil odločitev volilcev.

Naslednje spremembe in dopolnitve ZPDZC(2000) v letu 2012 in 2013 so sicer temeljile na predlogu, ki je bil pred tem zavržen na referendumu, a se tokrat nista dotikala medsosedske pomoči, ki je povzročila referendumski padec novele, prav tako pa se tega ni dotikal novi (sprejeti) ZPDZC-1(2014) iz leta 2014. Sosedska skupnost kot socialno omrežje in s svojim socialnim kapitalom je tako nesporno in nedvoumno dokazala, da je družbeni akter, ki bistveno vpliva na dogajanja in odločitve (tudi zakonodajne) v državi.

Sosedska skupnost je del socialnega kapitala in vpliva na njegov razvoj ter kot taka pomembno vpliva na razvojno uspešnost. Posebej jo lahko povežemo z ekonomskim razvojem, saj omogoča razpoložljivost določenih virov in prek pretoka informacij in kooperativnega vedenja zmanjšuje transakcijske stroške (Iglič, 2004). Florida (2005) poudarja, da kraji, ki imajo močne povezave in visoko raven tradicionalnega socialnega kapitala, (op. kamor sosedske skupnosti sodijo), zagotavljajo prednost za svoje prebivalce in promovirajo stabilnost, kar lahko v današnjem času nenehnih in hitrih sprememb predstavlja bistven kriterij odločitve. Res pa je, da prihaja pri izvedbi tega do konfliktov med državo in skupnostjo, ki se lahko izrazijo ne samo kot neformalna ekonomija, temveč tudi v izvedbeni obliki kaznivih ravnanj: prekrškov in kaznivih dejanj. Sicer pa naravo socialnega kapitala lahko ocenimo kot pojavno raznolik in kontekstualno specifičen fenomen (Adam in drugi, 2011), ki je imela jasen odziv z največjim demokratičnim instrumentom – referendumom tudi ob predlogu spremembe ZPDZC, ki bi posegla na delovanje sosedske skupnosti pri gradnji objektov.

V demokratični državi, ki jasno in splošno znano opredeljuje zakonodajno, izvršno in sodno oblast in ki omogoča, zagotavlja in celo vzpodbuja sodelovanje tudi manjših skupin pri izdelavi kriterijev za doseganje splošne blaginje, prihaja do različnih mnenj, pobud in v končni obliki tudi zakonskih določil, ki nadalje urejajo vsebino bivanja na območju države. Jasno je, da učinkovit državni okvir vpliva na rast zaupanja in povzroča razvoj visoko produktivne ravni »bridging« socialnega kapitala, kadar pa se ljudje zaradi neučinkovitosti delovanja države zaprejo v okvir krvnega sorodstva in lokalitet, pa prihaja do krepitev »bonding« socialnega kapitala (povzeto po Iglič, 2004). Juričan (2011) kot primer negativnega aktiviranja socialnega kapitala v teh primerih navaja bizantizem, kot fenomen zvitega, zarotniškega in prevarantskega načina delovanja, ki ustvarja klimo nezaupanja med posamezniki (op. skupinami) in v odnosu z državo. Res pa je, da je predlog spremembe v Sloveniji pozitivno prispeval k pospeševanju povezovanja in vzpostavljanju komunikacijskih sosedskih kanalov in s tem spodbudil njihove razvojne performance, v drugem okolju (oziroma z

drugega vidika) pa lahko isti dejavnik pripelje do zaviranja razvojne dinamike (delovanja države).

UPORABLJENI VIRI

- Adam, F. in Rončević, B. (2003). Socialni kapital: opredelitve in raziskovalne strategije. V M. Makarovič (ur.). *Socialni kapital v Sloveniji* (str. 5-32). Ljubljana: Založba Sophia.
- Adam, F., Rončević, B. in Tomšič, M. (2011). *Socialni kapital – za SRS*. Pridobljeno na www.slovenijajutri.gov.si/fileadmin/urednik/dokumenti/sockap.pdf
- Bahovec, I. (2005). *Skupnosti: teorije, oblike, pomeni*. Ljubljana: Zbirka Sophia
- Carroll, B. A. in Buchholz, K. A. (2000). *Business & societys ethies and stokeholder management 4th. Edition*. Cincinnati: South-Western College.
- Cerar, M. (2011). *Škodljiva prepoved sosedske pomoči*. Pridobljeno na www.ius-software.si/DnevneVsebine/Kolumna.aspx?id=62326
- Cunk, Z. (2010). Dinamični model družbene odgovornosti podjetja – model obče konsistentnosti. V M. Mulej in A. Hrast (ur.). *Eseji o družbeni odgovornosti* (6. poglavje). Maribor: Inštitut za razvoj družbene odgovornosti – IRDO in Ljubljana: Inštitut za trajnostni razvoj, prostorsko načrtovanje in okoljske študije: Zavod Ypsilon.
- Dragoš, S. in Leskošek, V. (2011). *Družbena neenakost in socialni kapital*. Pridobljeno na www2.arnes.si/ljmiri1s/slo_html/publikacije/pdf/MI_politike_druzbena_neenakost.pdf
- Florida, R. (2005). *Vzpon ustvarjalnega razreda*. Velenje: IPAK.
- Gosar, A. (1994). *Sodobna socialna etika: sociološke in gospodarske osnove*. Ljubljana: Rokus.
- Hlebec, V. in Kogovšek, T. (2006). *Merjenje socialnih omrežij*. Ljubljana: Študentska založba.
- Iglič, H. (2004). *Dejavniki nizke stopnje zaupanja v Sloveniji*. Družboslovne razprave, št. 46-47, 149-175.
- Juričan, D. (2011). *Socialni kapital kot orodje demokracije*. Pridobljeno na www.radiostudent.si/projekti/demokracija/teksti/41socialnikapital.html
- Kazenski zakonik RS. [KZRS]. (1994). *Uradni list RS*, (63/94 s spremembami in dopolnitvami).
- Kazenski zakonik KZ-1. [KZ-1]. (2008). *Uradni list RS*, (55/2008 s spremembami in dopolnitvami).
- Klemenčič-Manič, M., Cunk, Z. in Bojnec, Š. (2011). *Investitor in (ne)odgovornost nadzornika pri gradnji enostanovanjske stavbe v lastni režiji*. Uprava, 9 (3), 7-33.
- Klemenčič-Manič, M., Cunk, Z. in Bojnec, Š. (2011). *Nelegalno ravnanje pri gradnji v lastni režiji: racionalnost investitorjev ali slabo delovanje institucij?* IB revija, 45(4), 63-76.
- Komisija za odkrivanje in preprečevanje dela in zaposlovanja na črno, Vlada Republike Slovenije (2014). *Poročilo o dejavnostih in učinkih preprečevanja dela in zaposlovanja na črno za leto 2013*. Pridobljeno na http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti_pdf/dpd/Porocilo_komisije_preprecavanje_dela_zaposlovanja_na_crno_2013.pdf
- Komisija za odkrivanje in preprečevanje dela in zaposlovanja na črno, Vlada Republike Slovenije (2013). *Poročilo o dejavnostih in učinkih preprečevanja dela in zaposlovanja na črno za leto 2012*. Pridobljeno na http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti_pdf/dpd/Porocilo_komisije_preprecavanje_dela_zaposlovanja_na_crno_2012.pdf
- Komisija za odkrivanje in preprečevanje dela in zaposlovanja na črno, Vlada Republike Slovenije (2012). *Poročilo o dejavnostih in učinkih preprečevanja dela in zaposlovanja na črno za leto 2011*. Pridobljeno na http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti_pdf/dpd/Porocilo_komisije_preprecavanje_dela_zaposlovanja_na_crno_2011.pdf
- Komisija za odkrivanje in preprečevanje dela in zaposlovanja na črno, Vlada Republike Slovenije (2011). *Poročilo o dejavnostih in učinkih preprečevanja dela in zaposlovanja na črno za leto*

2010. Pridobljeno na [http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti_pdf/dpd/Porocilo komisije preprecavanje dela zaposlovanja na crno 2010.pdf](http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti_pdf/dpd/Porocilo_komisije_preprecavanje_dela_zaposlovanja_na_crno_2010.pdf)
- Komisija za odkrivanje in preprečevanje dela in zaposlovanja na črno, Vlada Republike Slovenije (2010). *Poročilo o dejavnostih in učinkih preprečevanja dela in zaposlovanja na črno za leto 2009*. Pridobljeno na: http://www.mddsz.gov.si/si/delovna_podrocja/trg_dela_in_zaposlovanje/delo_na_crno/komisija_pdzc/#c17068
- Kos, D. (1993). *Prihodnost neformalnih dejavnosti v postsocializmu*. Teorija in praksa, 30(1-2). Pridobljeno na <http://www.dlib.si/details/URN:NBN:SI:doc-26YDCVFF>
- Maritain, J. (2002). *Človek in država*. Ljubljana: Študentska založba.
- Ministrstvo za delo, družino in socialne zadeve. (2014a). *Preprečevanje dela in zaposlovanja na črno*. Pridobljeno na http://www.mddsz.gov.si/si/delovna_podrocja/delovna_razmerja_in_pravice_iz_dela/delovna_razmerja/delo_na_crno/
- Ministrstvo za delo, družino in socialne zadeve. (2014b). *Delo in zaposlovanje na črno – konkretni primeri*. Pridobljeno na www.mddsz.gov.si/delovna_podrocja/trg_dela_in_zaposlovanje/delo_na_crno/konkretni_primeri/#c17910 in www.mddsz.gov.si/delovna_podrocja/trg_dela_in_zaposlovanje/delo_na_crno/
- Mulej, M. (2010). Družbena odgovornost v gospodarski praksi. V M. Mulej in A. Hrast. (ur.). *Eseji o družbeni odgovornosti* (2. poglavje). Maribor: Inštitut za razvoj družbene odgovornosti – IRDO in Ljubljana: Inštitut za trajnostni razvoj, prostorsko načrtovanje in okoljske študije: Zavod Ypsilon.
- Mulej, M. (2007). *Inoviranje navad države in manjših podjetij z invencijami iz raziskovalnih organizacij*. Koper: Fakulteta za management.
- Nastav, B. in Bojnec, Š. (2007). *Shadow Economy in Slovenia: The Labour Approach*. *Managin Global Transitions: International Research Journal*, 5(2), 193-208.
- Odlok o razpisu zakonodajnega referenduma o Zakonu o preprečevanju dela in zaposlovanja na črno [OdZPDZC-1]. (2011). *Uradni list RS* (28/2011).
- Ritonja, T. (2006). *Anketa o samogradnji v gospodinjstvih*. Pridobljeno na http://www.stat.si/radenci/program_2006/D3_Ritonja.doc
- Sklep o razglasitvi odločitve, ki je bila sprejeta na zakonodajnem referendumu o Zakonu o preprečevanju dela in zaposlovanja na črno, ki je bil 5. 6. 2011. (2011). *Uradni list RS* (57/2011).
- Slovar informatike*. (2014). Pridobljeno na <http://www.islovar.org/izpisclanka.asp?id=9291>
- Evropska komisija. (2014). *Sporočilo Komisije Evropskemu parlamentu in svetu o uporabi Direktive 2009/52/ES z dne 18. junija 2009 o minimalnih standardih glede sankcij in ukrepov zoper delodajalce nezakonito prebivajočih državljanov tretjih držav*. COM(2014) 286 final. Pridobljeno na [http://www.europarl.europa.eu/meetdocs/2014_2019/documents/com_com_com\(2014\)0286_/com_com\(2014\)0286_sl.pdf](http://www.europarl.europa.eu/meetdocs/2014_2019/documents/com_com_com(2014)0286_/com_com(2014)0286_sl.pdf)
- Štaudohar, I. (2011). *Sreča kot bruto domači proizvod*. Delo.si. Pridobljeno na www.delo.si/mnjenja/kolumne/sreca-kot-bruto-domaci-proizvod.html
- Tomšič, M. (2003). *Politika in socialni kapital*. V M. Makarovič (ur.), *Socialni kapital v Sloveniji* (str. 33-55). Ljubljana: Založba Sophia.
- Urbanistični inštitut Republike Slovenije. (2000). *Stanovanja, kvaliteta bivanja in razvoj - PROSTOR SI 2020*. Pridobljeno na http://www.arhiv.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/prostor/pdf/prostor_slo2020/2_4_dokument.pdf
- Verovšek, Š in Juvančič, M. (2009). *Prepoznavanje prostorskih kvalitet med mladostniki*. *Urbani izziv*, 20(1), 43-52.
- Zakon o DDV. [ZDDV-1]. (2006). *Uradni list RS* (117/2006 s spremembami in dopolnitvami).
- Zakon o gospodarskih družbah. [ZGD-1]. (2006). *Uradni list RS* (42/2006 s spremembami in dopol-

nitvami).

Zakon o gradnji objektov. [ZGO-1]. (2002). *Uradni list RS* (110/02 s spremembami in dopolnitvami).

Zakon o prekrških. [ZP-1]. (2003). *Uradni list RS* (7/2003 s spremembami in dopolnitvami).

Zakon o preprečevanju dela in zaposlovanja na črno. [ZPDZC]. (2000). *Uradni list RS* (36/00 s spremembami in dopolnitvami).

Zakon o preprečevanju dela in zaposlovanja na črno. [ZPDZC-1]. (2011). Pridobljeno na <http://www.racunovodja.com/printCL.asp?cl=5734>

Zakon o preprečevanju dela in zaposlovanja na črno. [ZPDZC-1]. (2014). *Uradni list RS* (36/00 s spremembami in dopolnitvami).

Zakon o spremembah in dopolnitvah KZ [KZ-1B]. 2011. *Uradni list RS* (91/11).

Zakon o varstvu potrošnikov. [ZVPot]. 1998. *Uradni list RS* (20/1998 s spremembami in dopolnitvami).

DINAMIKA TERORISTIČNIH NAPADOV V KENIJI

NENAD DONAU

Namen prispevka

Prispevek prikazuje in pojasnjuje dinamiko izvedenih terorističnih napadov v Keniji v obdobju 1975–2013. Namen prispevka ni povezovanje napadov s katerokoli od terorističnih, nacionalističnih ali etničnih skupin oziroma združb organiziranega kriminala, ki delujejo v regiji.

Metode

Vzorec raziskave je zajemal 324 napadov (N= 324). V aplikaciji Microsoft Excel 2013 je bila vzpostavljena baza podatkov o napadih, ki je vsebovala opisne in številčne podatke o napadih. Analiza podatkov je bila opravljena z orodji Microsoft Excel 2013 in SPSS. Opravljena je bila analiza triinpetdeset-ih (53) številčnih in opisnih spremenljivk. Uporabljena je bila kvantitativna metoda. Z deskriptivno statistično analizo je bil opravljen izračun frekvenc. Za verifikacijo podatkov v bazi podatkov o napadih je bila uporabljena kvalitativno-kvantitativna metoda, s katero je bila izvedena analiza vsebin in primerjava podatkov.

Ugotovitve

V obdobju od 1975 do 2013 je bilo zabeleženih 324 napadov, v katerih je bilo ubitih 1382 oseb 5686 oseb pa ranjenih. V 46 % vseh zabeleženih napadov ni bilo žrtev, v 52 % vseh beleženih napadov ni bilo ranjenih oziroma poškodovanih oseb.

Omejitve raziskave

Podatki o izvajalcih napadov, času izvedbe in lokaciji napadov (ulica, hišna številka) so nepopolni in niso bili vključeni v analizo. Uradne preiskave izvedenih napadov v številnih primerih še niso zaključene oziroma storilci niso znani.

Praktična uporabnost

Identificirano je bilo pet glavnih varnostno obremenjenih območij v okrajih Garissa, Nairobi, Mandera, Mombasa in Wajir. V teh okrajih je bilo izvedenih 75 % vseh napadov v obravnavanem obdobju. Pokazala se je potreba po vzpostavitvi konsistentne baze podatkov o vseh incidentih in napadih na območju Kenije.

Izvirnost/pomembnost prispevka

Ugotovitve so pomembne za načrtovanje preventivnih in operativnih ukrepov organov pregona in varnostnih služb na strateški in taktični ravni.

Ključne besede: terorizem, teroristični napadi, dinamika napadov, varnostno obremenjena območja, prostorska statistika, triangulacija

1. UVOD

Republika Kenija se sooča z vrsto varnostnih groženj med katere sodijo terorizem, delovanje organiziranih kriminalnih združb, korupcija, verski, etnični in plemenski spopadi, nacionalizmi in spori zaradi ozemlja. Raziskava je bila usmerjena na napade povezane s terorizmom v obdobju 1975-2013 (v nadaljevanju: obravnavano obdobje). Od vpada kenijskih oboroženih sil v Somalijo¹ se Kenija sooča z vrsto napadov z ročnimi bombami, improviziranimi eksplozivnimi sredstvi², obcestnimi bombami, pehotnimi minami in ročnimi raketometi. Različne oborožene skupine v napadih na cilje uporabljajo strelno orožje manjšega kalibra in lahko orožje.³ Napadi so skoncentrirani v okrajih⁴ na severu in vzhodu države, ob obali in v Nairobiju, kar kaže na dejstvo, da se pojav terorizma v državi ponovno krepi (Odhiambo et al., 2012).

Prispevek je del obširne več-nivojske raziskave in analize napadov v Keniji v obravnavanem obdobju na makro nivoju (država), mezo nivoju (okraj) in mikro nivoju (mesto). Podatki o storilcih napadov, času storitve in natančni lokaciji napada (npr. hišna številka) niso popolni in zato niso bili vključeni v analizo. Številni izmed zabeleženih napadov so še vedno v fazi preiskave, zato uradni podatki o napadih še niso dostopni. Namen prispevka ni povezovanje napadov s katerokoli od terorističnih, nacionalističnih ali etničnih skupin oziroma združb organiziranega kriminala, ki delujejo v regiji. Rezultati in zaključki iz te študije so uporabni za organe pregona in varnostne službe v Keniji na področju strateške, taktične in operativne analitike z namenom razvoja strategij, dolgoročnega načrtovanja, taktične intervencije in optimalne izrabe uporabe virov⁵ pri organih pregona in varnostnem osebju. Kot pravi Ratcliffe (2010: 6-7): "Preventiva zahteva proaktivnost, zahteva predvidljivost, zahteva vzorce".

Cilji raziskave je bila analiza skupnega števila napadov glede na leto, mesec in dan izvedbe napada. Zanimalo nas je, ali se je število napadov po izvedeni operaciji »Linda Nchi«, dne 16. 10. 2011, znatno povečalo. Pri tem smo skušali identificirati geografske lokacije na makro nivoju (država) in mezo nivoju (okraj), kjer se je zgodilo največ napadov, frekvenco, koncentracijo in dinamiko napadov v različnih časovnih obdobjih, vrste tarč, ki so bile napadene, vrste orožja uporabljenega v napadih, način izvedbe napadov in tip napada.

2. METODE

Vzorec v raziskavi je obsegal 324 napadov (N=324). Temeljna vprašanja so bila »kaj«, »kje«, »kdaj«? V aplikaciji Microsoft Excel 2013 je bila ustvarjena baza podatkov z opisom in številčnimi podatki o napadih v obravnavanem obdobju. Statistična analiza zbranih podatkov je bila izvedena s programsko opremo SPSS⁶ in Microsoft Excel 2013. Glavni cilj raziskave je bila kvantitativna analiza

- 1 Republika Kenija je 16. 10. 2011 z uporabo svojih oboroženih sil izvedla ofenzivno vojaško operacijo proti teroristični skupini Al-Shabaab v Somaliji. Operacijo so poimenovali »Operation Linda Nchi« (Zimmerman in Khatib, 2012).
- 2 Improvizirano eksplozivno sredstvo (angl. improvised explosive device; v nadaljevanju IED).
- 3 Strelno orožje manjšega kalibra: revolverji, polavtomatske pištole, puške, karabinke, brzostrelke, jurišne puške, lahki mitraljezi. Lahko orožje: težki mitraljezi, ročni podcevni in na vozilo vgrajeni bombometi, prenosni protiletalski topovi, prenosni protioklepni topovi, netrzajne puške, prenosni protioklepni raketometi in ročni raketni sistemi, prenosni lanserji protiletalskih izstrelkov, minometi s kalibrom manjšim od 100 mm. Streliva in eksploziva: naboji za strelno orožje manjšega kalibra, raketni izstrelki in granate za lahko orožje, premični lanserji za enkratno izstrelitev raketnih izstrelkov in granat protiletalskih in protioklepni sistemov, protipehotne in protioklepne ročne bombe, kopenske mine, razstrelivo - eksplozivi (United Nations General Assembly, 1997).
- 4 Ustava Republike Kenije je leta 2010 uvedla okraje (angl. county) kot politično, administrativno in fiskalno decentralizirane geografske enote. V Keniji je trenutno 47 delno avtonomnih okrajev (Nguru, 2012).
- 5 Kadrovski, finančni in materialno-tehnični.
- 6 Statistical Package for Social Sciences.

zbranih podatkov⁷, v raziskavi pa so bile uporabljene tudi kvalitativne raziskovalne metode⁸. Analiziranih je bilo triinpetdeset (53) številčnih in opisnih spremenljivk, ki predstavljajo značilnosti posameznih napadov: število napadov, lokacije na katerih so se napadi zgodili, tip napada⁹, vrsto uporabljenega orožja v napadu¹⁰ in vrsto tarče napada¹¹. S pomočjo frekvenčne porazdelitve za beleženih napadov glede na leto, mesec in dan v tednu; lokacijo napada, število človeških žrtev in število ranjenih smo pojasnili taktiko izvajalcev napada in identificirali okraje v katerih se je zgodilo največ napadov.

Z deskriptivno statistično analizo je bila izračunana frekvenčna porazdelitev. Za verifikacijo podatkov v podatkovni bazi napadov je bila uporabljena kvalitativno-kvantitativna metoda¹², s katero je bila izvedena analiza in primerjava zbranih podatkov.¹³ Uporabljene so bile univariatne in bivariatne statistične metode, frekvenčna analiza spremenljivk in kontingenčne tabele. Pridobivanje informacij iz različnih virov je omogočilo vrednotenje, preverjanje in ocenjevanje vseh pridobljenih informacij. V raziskavi sta bili uporabljeni dve metodi vrednotenja, ocenjevanja in procesiranja informacij v zanesljive podatke: navzkrižno sklicevanje¹⁴ in triangulacija¹⁵. Glavni cilj je bilo zagotoviti objektivnost, natančnost in zanesljivost podatkov podatkovne baze o napadih.

Podatki za izdelavo baze podatkov o napadih so bili pridobljeni iz podatkovne baze GTD¹⁶, javno dostopnih podatkov¹⁷ in informacij iz odprtih virov, intervjujev s policisti, časopisnih člankov Wafula (2014), Kinyanjui (2014), Laing (2012), Makori (2012), Clarke (2012) in Ombati (2012) ter uradnih poročil policije, ki so bila posredovana medijem (Wafula, 2014). Za vizualizacijo podatkov je bila uporabljena odprto kodna programska oprema (angl. Open Source Geographic Information System) QGIS 2.8.

7 Kvantitativna raziskava se opredeljuje kot zaporedje korakov, ki prehajajo od teorije do zaključkov (Bryman, 2004).

8 Kvalitativna raziskava je uporaba opazovalnih tehnik in/ali analiza dokumentov kot osnovni način pridobivanja znanja o osebah ali skupinah ter njihovih značilnostih (Champion, 2000: 136).

9 Tip napada: sedem osnovnih tipov napada: oborožen napad, atentat, bombni napad, požig, jemanje talcev, ugrabitev, neoborožen napad) v katerih so napadalci uporabljali določeno taktiko - tehniko napada. Potrebno je upoštevati, da je bila v nekaterih primerih uporabljena kombinacija načinov izvedbe napada (npr. strelno orožje in bombni napad).

10 Vrsta orožja uporabljenega v napadu: biološko, bomba, kemično, ogenj, improvizirano eksplozivno sredstvo), strelno orožje, kombinacija strelno orožje - bomba, kombinacija strelno orožje - pretep, improvizirano sredstvo, improvizirano sredstvo - strelno orožje, improvizirano sredstvo - pretep, pehotna mina, fizična sila, obcestna bomba, ročni raketomet (angl. rocket propelled grenades, v nadaljevanju RPG), vodeni izstrelak zemlja - zrak.

11 Vrsta tarče napada: letališče, oborožene sile, urad protiteroristične enote policije (angl. Anti – Terrorism Police Unit office, v nadaljevanju ATPU), poslovni subjekt, izobraževalna institucija, vladna institucija, novinarji in mediji, nevladne organizacije in humanitarni delavci, policija, politična stranka, civilne osebe, zasebno varnostne službe, begunsko taborišče, verski voditelji, turisti, transport).

12 Raziskava mešanih metod (angl. Mixed method research) uporablja strategije, ki vključujejo zbiranje podatkov istočasno ali postopno s ciljem boljšega razumevanja raziskovalnih problemov. Zbiranje podatkov vključuje zbiranje številčnih informacij (npr. z instrumenti) in tekstovnih informacij (npr. z intervju), tako da končna podatkovna baza vsebuje kvantitativne in kvalitativne informacije (Creswell, 2003: 20).

13 Analiza vsebin (angl. content analysis) je najbolj znan kombiniran kvalitativno-kvantitativni metodološki pristop. Je sistematičen, ponavljajoč proces za združevanje delov besedila (ali znakov) v manjše vsebinske kategorije, ki temeljijo na izrecno določenih pravilih kodiranja (Krippendorff, 2004; Maruna, 2010; Piquero in Weisburd, 2010; Stemler, 2001).

14 Navzkrižno sklicevanje (angl. *cross-referencing*) je način potrjevanja informacij pri katerem pridobljeno informacijo primerjamo z drugimi informacijami (Vargoga, 2008).

15 Triangulacija je uporabna metoda v fazi preiskovanja, v primeru ko zbiramo informacije iz različnih virov. Lahko se izvede z dokumentiranjem in sledenjem različnih informacij z namenom potrditi informacijo (Vargoga, 2008). Triangulacija raziskovalcu omogoča povečati veljavnost raziskave, saj se kvalitativni in kvantitativni podatki med seboj bodisi potrjujejo ali pa izključujejo (Lobe, 2006: 67).

16 Podatkovno bazo Global Terrorism Database (GTD), ki vsebuje podatke o terorističnih napadih po svetu, je vzpostavila »National Consortium for the Study of Terrorism and Responses to Terrorism« (START) na Univerzi v Marylandu (<http://www.start.umd.edu/gtd>).

17 Kategorije javno dostopnih podatkov so mediji, siva literatura, komercialni produkti in človeški viri (Gibson, 2007: 79- 80).

3. REZULTATI

3.1 ŠTEVILO NAPADOV GLEDE NA LETO IZVEDBE

V obravnavanem obdobju je bilo zabeleženih skupno 324 napadov. V napadih je bilo 1382 mrtvih in 5686 ranjenih oseb. Za prikaz števila napadov glede na leto izvedbe, je bil uporabljen stolpični diagram in je prikazan na grafu 1.

Graf 1: Število napadov v obdobju 1975 - 2013 glede na leto izvedbe

Iz grafa 1 je razvidno, da je bilo največ napadov leta 2012 (79) sledi leto 2013 (65), najmanj pa v letih 1978, 1980 in 2009 (1). Od povprečja 8,30 napada na leto bistveno odstopajo leto 2012, 2013 in 2011. Možen vzrok za porast števila napadov v tem obdobju je odziv na operacijo »Linda Nchi« in izvedba povračilnih napadov teroristične skupine Al-Shabaab. Od povprečja bistveno odstopa tudi število napadov leta 1992 in 1997, kar je verjetno povezano z medetničnimi konfliktmi in spopadi po predsedniških volitvah.

3.2 ŠTEVILO NAPADOV GLEDE NA MESEC IZVEDBE

Največ napadov v obravnavanem obdobju je bilo izvedenih v mesecu decembru (47), najmanj pa meseca aprila, avgusta in julija (18). Na bistveno večje število napadov v mesecu decembru so pomembno vplivali medetnični konfliktmi in spopadi po predsedniških volitvah leta 1992 in 1997.

Graf 2 : Število napadov 1975 - 2013 glede na mesec izvedbe

3.3 ŠTEVILO NAPADOV GLEDE NA DAN V TEDNU KATEREM SO BILI IZVEDENI

V obravnavanem obdobju je bilo glede na dan v tednu največ napadov izvedenih v soboto (58), najmanj pa v sredo (37). Graf 3 prikazuje gibanje števila napadov glede na dan izvedbe.

Graf 3 : Število napadov v obdobju 1975 - 2013 glede na dan izvedbe

3.4 ŠTEVILO NAPADOV GLEDE NA VRSTO TARČE, KI JE BILA NAPADENA

V obravnavanem obdobju je bilo glede na vrsto tarče največ napadov na tako imenovane lažje oziroma manj varovane tarče. Tako so bile tarče napadov v 98-ih primerih civilne osebe, poslovni subjekti (28), nevladne organizacije in humanitarni delavci (15), verski voditelji (14), transport (8), turisti (4), letališče (3), politične stranke (3), novinarji/mediji (2), izobraževalne institucije (1), zasebno-varnostne službe (1) in begunska taborišča (1). To pomeni, da so bile v 187 primerih oziroma v 58 odstotkih vseh napadov v obravnavanem obdobju napadene manj varovane tarče. Bolj varovane tarče so bile napadene v 132 primerih (42 odstotkih), od tega policija (v 77 primerih), vlada (37), oborožene sile (21) in urad protiteroristične enote policije (1).

3.5 ŠTEVILO NAPADOV GLEDE NA TIP NAPADA

V obravnavanem obdobju je bilo glede na tip napada največ bombnih napadov (130) in oboroženih napadov (128), kar predstavlja 80 odstotkov vseh napadov v obravnavanem obdobju. Ostali tipi napadov so atentat (v 22-ih primerih), neoborožen napad (22), jemanje talcev (8), ugrabitev (7) in ogenj (1).

3.6 ŠTEVILO NAPADOV GLEDE NA VRSTO OROŽJA UPORABLJENEGA V NAPADU

Glede na vrsto uporabljenega orožja je bilo v obravnavanem obdobju 78 odstotkih vseh napadov izvedenih z uporabo strelnega orožja (118), bombe (99) in improviziranega sredstva (35). Za 15 napadov ni podatka o vsti orožja, ki je bilo uporabljeno v napadu. Ostale vrste orožja, ki so jih napadalci uporabili v napadih so bile: improvizirana eksplozivna naprava IED (v 14-ih primerih), pehotna mina (10), strelno orožje in bomba (8), biološko orožje (3), ročni raketomet RPG (3), improvizirano sredstvo in strelno orožje¹⁸ (2), obcestna bomba (2), kemično orožje (1), ogenj (1), fizična sila (1) in vodeni izstrelek zemlja - zrak (1).

3.7 ŠTEVILO SMRTNIH ŽRTEV V NAPADIH

V obravnavanem obdobju je bilo skupno 324 napadov. V 46 odstotkih vseh zabeleženih napadov (148) ni bilo smrtnih žrtev. V 68-ih napadih je bila kot posledica napada ena (1) smrtna žrtev. V 33-ih napadih (2). Navedeno pomeni, da je bilo v 77 odstotkih vseh napadov, število žrtev v posameznem napadu od 0 do 2 osebi. Število žrtev v posameznem napadu v preostalih primerih napadov je bilo naslednje: v 16-ih napadih 3, 12 napadih 4, 10 napadih 5, 6 napadih 6, 4 napadih 10, 3 napadih 8, 2 napadih 7, 2 napadih 12, 2 napadih 14, 2 napadih 15, 2 napadih 17, 1 napadu 9, 1 napadu 11, 1 napadu 16, 1 napadu 27, 1 napadu 35, 1 napadu 40, 1 napadu 44, 1 napadu 44, 1 napadu 46, 1 napadu 50, 1 napadu 67, 1 napadu 72, 1 napadu 89, 1 napadu 142 in 1 napadu 224.

3.8 ŠTEVILO RANJENIH V NAPADIH

Število ranjenih v zabeleženih napadih v obravnavanem obdobju je bilo naslednje: v 52 odstotkih vseh zabeleženih napadov (168) ni bilo ranjenih oseb. V 37-ih napadih je bila ranjena 1 oseba, v 18-ih napadih 2. Navedeno pomeni, da je bilo v 69 odstotkih vseh napadov število ranjenih v posameznem napadu od 0 - 2 osebi. Število ranjenih v posameznem napadu v preostalih primerih napadov je bilo naslednje: v 34-ih napadih 3, v petnajstih napadih 4, v desetih napadih 5, v petih napadih 6, v štirih napadih 7, v treh napadih 8, v treh napadih 9, v treh napadih 10, v enem napadu (11), v enem napadu (12), v dveh napadih 15, v enem napadu 20, v dveh napadih 27, v dveh napadih 30, v enem napadu 32, v enem napadu 33, v enem napadu 35, v enem napadu 36, v enem napadu 40, v enem napadu 50, v enem napadu 60, v enem napadu 69, v enem napadu 75, v enem napadu 85, v enem napadu 100, v enem napadu 109, v enem napadu 150, v enem napadu 201, v enem napadu 4000.

¹⁸ Kombiniran način izvedbe napada (improvizirano sredstvo in strelno orožje).

3.9 ŠTEVILO NAPADOV PO POSAMEZNIH OKRAJIH

V obravnavanem obdobju so bili izvedeni napadi v 33-ih okrajih. Za osem (8) napadov natančna lokacija ni poznana. Največ napadov je bilo v okraju Garissa (88), sledijo Nairobi (69), Mandera (40), Mombasa (25) in Wajir (21), kar pomeni, da je bilo v teh petih okrajih izvedeno skupno 243 napadov oz. 75 odstotkov vseh napadov v obravnavanem obdobju. Število napadov v ostalih okrajih je naslednje: Kilifi (7), Kisumu (6), Bungoma (5), Nakuru (5), Kiambu (4), Lamu (4), Marsabit (4), Trans Nzoia (4), Turkana (4), Isiolo (3), Uasin Gishu (3), Kajiado (2), Kakamega (2), Kericho (2), Kisii (2), Laikipia (2), Muranga (2), Taita Taveta (2), Busia (1), Homa Bay (1), Kwale (1), Meru (1), Nandi (1), Narok (1), Nyeri (1), Samburu (1), Siaya (1) in Tana River (1).

3.10 ŠTEVILO ŽRTEV V NAPADIH PO OKRAJIH

V zabeleženih napadih je bilo ubitih skupno 1382 oseb. Največ žrtev v napadih je bilo v okraju Nairobi 488¹⁹, sledita okraja Wajir (211) in Garissa (143). V teh treh okrajih je bilo v napadih skupno 842 žrtev, kar predstavlja 61 odstotkov vseh žrtev v napadih v obravnavanem obdobju. Število žrtev v napadih po ostalih okrajih je naslednje: Marsabit (83), Mandera (64), Mombasa (53), Uasin Gishu (50), Samburu (46), Bungoma (43), Isiolo (17), Tana River (10), Trans Nzoia (10), Kisii (8), Kilifi (7), Kisumu (5), Meru (5), Laikipia (4), Muranga (4), Nandi (4), Narok (4), Turkana (4), Kiambu (2), Lamu (2) in Siaya (1). Podatek o lokaciji napada v 114-ih primerih ni poznan.

3.11 ŠTEVILO RANJENIH V NAPADIH PO OKRAJIH

V zabeleženih napadih je bilo ranjenih skupno 5686 oseb. Največ ranjenih v napadih je bilo v okraju Nairobi 5041²⁰, sledita okraja Garissa (256) in Mombasa (96). V teh treh okrajih je bilo v napadih skupno 5393 ranjenih oseb, kar predstavlja 95 odstotkov vseh ranjenih v napadih v obravnavanem obdobju. Število ranjenih oseb v napadih po ostalih okrajih je naslednje: Mandera (64), Wajir (57), Bungoma (51), Kericho (32), Kilifi (32), Trans Nzoia (11), Homa bay (6), Meru (6), Taita Taveta (5), Kisii (4), Kisumu (4), Turkana (4), Busia (3), Isiolo (3), Kwale (3), Lamu (3), Marsabit (3) in Nakuru (1).

3.12 DINAMIKA GIBANJA NAPADOV 1975-2013

Trend je stalno, dolgotrajno naraščanje ali upadanje časovno pogojenih podatkov (Moore in McCabe, 1999). V raziskavi smo napade razdelili v dve glavni skupini/obdobji in sicer: obdobje pred operacijo »Linda Nchi« od 1.1.1975 do 16. 10. 2011 in obdobje po operaciji »Linda Nchi«²¹ od 17. 10. 2011 do 31. 12. 2013. V tem obdobju je potrebno upoštevati naslednje dejavnike, ki so verjetno posredno vplivali na število izvedenih terorističnih napadov na ozemlju Kenije: dne 10. 01. 2012 se je teroristična skupina Al-Shabaab združila z organizacijo Muslim Youth Council (Roggio in Joscelyn, 2012); dne 9. 2. 2012 je teroristična skupina Al-Shabaab formalno postala del teroristične skupine Al-Qaida, organizacija Muslim Youth Council pa se je preimenovala v organizacijo Al-Hijra (Roggio in Joscelyn, 2012; Nzes, 2014).

¹⁹ Vključno z žrtvami napada na veleposlaništvo ZDA v Nairobiju 7.8.1998, v katerem je bilo ubitih 224 oseb.

²⁰ Vključno z žrtvami napada na veleposlaništvo ZDA v Nairobiju 7.8. 1998, v katerem je bilo ranjenih 4000 oseb.

²¹ Kenija je dne 16. 10. 2011 izvedla ofenzivno vojaško operacijo proti teroristični skupini Al-Shabaab v Somaliji imenovano »Operation Linda Nchi« (Zimmerman in Khatib, 2012).

Graf 4: Število napadov od 1975 do 16. 10. 2011 in od 17. 10. 2011 do 31. 12. 2013

Iz grafa 4 je razvidno, da je bilo v obdobju od 1975 do 16. 10. 2011 zabeleženo skupno 145 napadov, v obdobju od 17. 10. 2011 do 31. 12. 2013 pa 179 napadov. Razvidno je tudi, da se je število napadov od 17.10.2011 do 31.12.2013 bistveno povečalo.

3.13 ANALIZA NAPADOV 1975-2013 IN IDENTIFIKACIJA VARNOSTNO OBREMENJENIH OBMOČIJ

Varnostno obremenjeno območje²² je območje, kjer je število kriminalnih dejanj ali deviantnih dogodkov večje od povprečja, oziroma je območje, kjer je tveganje za viktimizacijo večje od povprečja (Eck et al., 2005).

Osnovni demografski podatki: Kenija (Kenya National Bureau of Statistics, 2013).

Število moških prebivalcev: 19.192.458

Število ženskih prebivalcev: 19.417.639

Skupaj št. prebivalcev: 3.610.097

Število gospodinjstev: 8.767.954

Površina (km²): 581.313.2

Gostota poseljenosti (število oseb/km²): 66

²² Kriminalna žarišča se opredeljujejo kot manjša območja kjer je pogostost pojavljanja kriminalitete zelo velika in je zaradi te značilnosti možno napovedovati probleme v daljšem časovnem obdobju (Sherman et al., 1989).

Slika 1: 47 okrajev v Keniji

V nadaljevanju so predstavljeni osnovni demografski podatki, število napadov v obdobju od 1975 do 2013 in količniki na 100.000 prebivalcev na ravni države.

Število napadov/100.000: 0,83; število mrtvih v napadih/100.000: 3,58; število ranjenih v napadih/100.000: 4,36.²³

Iz analize napadov v obravnavanem obdobju je bilo identificiranih pet (5) glavnih žarišč napadov:

žarišče 1: okraj Garissa (Garissa County): 88 napadov

žarišče 2: okraj Nairobi (Nairobi County): 69 napadov

žarišče 3: okraj Mandera (Mandera County): 40 napadov

žarišče 4: okraj Mombasa (Mombasa County): 25 napadov

žarišče 5: okraj Wajir (Wajir County): 21 napadov

V obravnavanem obdobju je bilo v identificiranih petih (5) glavnih žariščih napadov izvedenih skupno 243 napadov, kar predstavlja 75 % vseh napadov v Keniji v tem obdobju.

²³ Število žrtev ob napadu na veleposlaništvo ZDA v Nairobiju 7. avgusta 1998 (4000 ranjenih oseb) ni vključeno. V primeru, da vključimo tudi to število žrtev, je količnik na ravni celotne države 14,72.

Slika 2: Pet glavnih žarišč napadov v obdobju 1975 - 2013

Graf 5: dinamika napadov v obdobju 1975 - 2013 v petih glavnih žariščih napadov

V tabeli 1 so prikazani količniki števila napadov na 100.000 prebivalcev, količniki števila smrtnih žrtev v napadih na 100.000 prebivalcev in količniki števila ranjenih v napadih na 100.000 prebivalcev v petih glavnih žariščih napadov v obdobju 1975 - 2013.

Tabela 1: primerjava količnikov števila napadov, števila smrtnih žrtev in števila ranjenih

Okraj	količnik števila napadov/100.000	količnik števila smrtnih žrtev v napadih /100.000	količnik števila ranjenih v napadih/100.000
Garissa	14,12	22,95	41,09
Nairobi	2,20	15,55	33,17
Mandera	3,89	6,24	6,24
Mombasa	2,66	5,64	10,22
Wajir	3,17	31,88	8,61
Kenya	0,83	3,58	4,36

Število žrtev ob napadu na veleposlaništvo ZDA v Nairobiju 7. avgusta 1998 (4000 ranjenih oseb) ni vključeno. V primeru, da vključimo tudi to število žrtev, je količnik za Nairobi 160,62 na ravni celotne države pa 14,27.

Iz tabele 1 je razvidno, da je količnik števila napadov/100.000 najvišji v okraju Garissa in znaša 14,12; sledijo okraj Mandera 3,89, okraj Wajir 3,17, okraj Mombasa 2,66, okraj Nairobi 2,20.

Količnik števila smrtnih žrtev v napadih /100.000 je najvišji v okraju Wajir in znaša 31,88, sledijo okraj Garissa 22,95; okraj Nairobi 15,55, okraj Mandera 6,24, okraj Mombasa 5,64. Količnik števila ranjenih v napadih/100.000 je najvišji v okraju Garissa in znaša 41,09; sledijo okraj Nairobi 33,17²⁴, okraj Mombasa 10,22, okraj Wajir 8,61, okraj Mandera 6,24.

Poleg identificiranih petih žarišč napadov, od povprečja bistveno odstopata tudi okraja Lamu kjer je količnik 3,93 napada/100.000 prebivalcev, količnik 1,96 smrtnih žrtev v napadih/100.000 prebivalcev in količnik ranjenih v napadih 2,95/100.000 prebivalcev ter okraj Isiolo (količniki 2,09, 11,86 in 2,09).

V nadaljevanju so predstavljeni osnovni demografski podatki, število napadov v obravnavanem obdobju in količniki na 100.000 prebivalcev, na ravni posameznih okrajev.

Žarišče 1: okraj Garissa

Osnovni demografski podatki (Kenya National Bureau of Statistics, 2013):

Število moških prebivalcev: 334.939

Število ženskih prebivalcev: 288.121

Skupaj št. prebivalcev: 623.060

Število gospodinjstev: 98.590

Površina (km²): 44.175.0

Gostota poseljenosti (število oseb/km²): 14

²⁴ Število žrtev ob napadu na veleposlaništvo ZDA v Nairobiju 7. avgusta 1998 (4000 ranjenih oseb) ni vključeno. V primeru, da vključimo tudi to število žrtev, je količnik za Nairobi 160,62.

Slika 3: Okraj Garissa

Število napadov: 88

Količnik števila napadov/100.000: 14,12

Število smrtnih žrtev v napadih: 143

Količnik števila smrtnih žrtev v napadih/100.000: 22,95

Število ranjenih oseb v napadih: 256

Količnik števila ranjenih v napadih/100.000: 41,09

V okraju Garissa, ki leži ob meji s Somalijo, je bilo največ napadov leta 2012 (31), sledijo leto 2013 (30) in 2011 (22), kar nedvomno potrjuje dejstvo, da se je število napadov po »operaciji Linda Nchi« bistveno povečalo. V letu 2010 so bili zabeleženi le trije (3) napadi. Najmanj napadov je bilo leta 2008 (1) in 1994 (1).

V mesecih november in december je bilo 14 napadov; sledijo mesec oktober (11), januar (9), maj (9), februar (7), april (6), julij (6), marec (4), september (4) in junij (3). Najmanj napadov je bilo meseca avgusta (1). Upoštevati je potrebno tudi klimatske dejavnike. Na mejnem področju s Somalijo, kjer leži okraj Garissa, sta dve deževni obdobji²⁵. V deževnem obdobju je bilo izvedenih 57 napadov, kar predstavlja 65 odstotkov vseh napadov v obravnavanem obdobju.

Glede na dan v tednu je bilo največ napadov izvedenih v četrtek (19), sledijo ponedeljek (15), sobo-

²⁵ Prvo deževno obdobje je v mesecih april, maj in junij, drugo deževno obdobje pa je v mesecih oktober, november in december. Sušni obdobji sta v mesecih januar, februar in marec ter v mesecih julij, avgust in september.

ta (13), petek (13), torek (13), nedelja (10). Najmanj napadov je bilo izvedenih v sredo (5).

V okraju Garissa je bila najbolj pogosta tarča napadov policija (32), sledijo napadi na civilne osebe (16), NVO, humanitarne delavce (11), poslovne subjekte (8), oborožene sile (5), vlado (5), verske voditelje (3), transport (2), zasebne varnostnike (1), vladne stavbe (1) in urad ATPU (1). V treh primerih ni podatka o tem, kdo je bil tarča napada (3).

Glede na vrsto napada je bilo največ oboroženih napadov (49) in napadov z bombo (35), ugrabitev (2) in požig (1). Najmanj je bilo atentatov (1).

Strelno orožje kot vrsta orožja je bilo uporabljeno v 52-ih napadih, bomba v 22-ih napadih, improvizirana eksplozivna naprava IED v 5-ih napadih, pehotna mina v 4-ih napadih, strelno orožje in bomba v treh napadih. Najmanj napadov je bilo s postavitvijo obcestne bombe (1) in požarom (1).

Žarišče 2: okraj Nairobi

Osnovni demografski podatki (Kenya National Bureau of Statistics, 2013).

Število moških prebivalcev: 1.605.230

Število ženskih prebivalcev: 1.533.139

Skupaj št. prebivalcev: 3.138.369

Število gospodinjstev: 985.016

Površina (km²): 695.1

Gostota poseljenosti (število oseb/km²): 4.515

Slika 4: Okraj Nairobi

Število napadov: 69

Količnik števila napadov/100.000: 2,20

Število smrtnih žrtev v napadih: 488

Količnik števila smrtnih žrtev v napadih/100.000: 15,55

Število ranjenih oseb v napadih: 5041

Količnik števila ranjenih v napadih/100.000: 160,62²⁶

V okraju Nairobi je bilo največ napadov leta 1992 (14), 2012 (13), 2013 (3), 2010 (4), 1975 (4) in 2011 (3). Iz navedenega je razvidno, da je bilo v obdobju po operaciji »Linda Nchi« skupno 19 napadov, kar predstavlja 27 odstotni delež vseh napadov v okraju Nairobi v obravnavanem obdobju. Leta 2007 so bili izvedeni trije (3) napadi, sledijo leto 2001 (3), 1994 (3), 2008 (2), 2003 (2), 1998 (2), 1996 (2), 1995 (2) in 1976 (2). Najmanj napadov je bilo leta 2006 (1), 1997 (1), 1980 (1) in 1978 (1).

Glede na mesec, v katerem so bili napadi izvedeni, je bilo največ napadov v mesecu decembru (12), sledijo mesec junij (10), oktober (8), september (8), marec (6), november (6), maj (5), april (4), januar (3), februar (3) in avgust (3). Najmanj napadov v okraju Nairobi je bilo meseca julija (1).

Glede na dan v tednu je bilo največ napadov izvedenih v petek (12), sledijo nedelja (11), sobota (10), ponedeljek (9), četrtek (8) in sreda (7). Najmanj napadov je bilo izvedenih v torek (4). V treh (3) primerih ni podatka na kateri dan v tednu je bil napad izveden.

V okraju Nairobi so bile najbolj pogoste tarče napadov civilne osebe (30). Preostale tarče napadov so bile še: vlada (9), poslovni subjekti (9), policija (6), letališče (3), transport (3) in novinarji/mediji (2). Najmanj je bilo napadov na izobraževalne institucije (1), nevladne organizacije (NVO) in humanitarne delavce (1) ter verske voditelje (1). V treh primerih (3) ni podatka kdo je bil tarča napada.

Glede na vrsto napada je bil najpogostejši bombni napad (40), sledijo oborožen napad (10), atentat (10) in neoborožen napad (7). Najmanj je bilo napadov, v katerih so bili zajeti talci (1). V enem primeru ni podatka glede vrste napada (1).

Bomba kot vrsta orožja uporabljenega v napadu je bila uporabljena v 34-ih napadih, sledijo strelno orožje (14), improvizirano sredstvo in pretep (6), improvizirana eksplozivna naprava IED (5), improvizirano sredstvo (3), biološko orožje (2), strelno orožje in bomba (2). V treh (3) primerih ni podatka o vrsti orožja, katera je bila uporabljena v napadu.

Žarišče 3: okraj Mandera

Osnovni demografski podatki (Kenya National Bureau of Statistics, 2013).

Število moških prebivalcev: 559.943

Število ženskih prebivalcev: 465.813

Skupaj št. prebivalcev: 1.025.756

Število gospodinjstev: 125.497

Površina (km²): 25.991,5

Gostota poseljenosti (število oseb/km²): 39

²⁶ Število žrtev ob napadu na veleposlaništvo ZDA v Nairobiju 7. avgusta 1998 (4000 ranjenih oseb) je vključeno.

Slika 5: okraj Mandera

Število napadov: 40

Količnik števila napadov/100.000: 3,89

Število smrtnih žrtev v napadih: 64

Količnik števila smrtnih žrtev v napadih/100.000: 6,24

Število ranjenih oseb v napadih: 64

Količnik števila ranjenih oseb v napadih/100.000: 6,24

V okraju Mandera, ki leži ob meji s Somalijo, je bilo največ napadov leta 2011 (15), sledita leti 2012 (10) in 2013 (10), kar nedvomno potrjuje dejstvo, da se je število napadov po »operaciji Linda Nchi« bistveno povečalo. V letu 2007 sta bila zabeležena 2 napada. Najmanj napadov je bilo leta 2009 (1), 2008 (1) in 1992 (1).

Število napadov glede na mesec: november (8), februar (6), marec (5), september (5), maj (4), junij (4), julij (3), december (2), januar (2) in oktober (1).

Na mejnem področju s Somalijo, kjer leži okraj Mandera, sta dve deževni obdobji²⁷. V deževnem obdobju je bilo izvedenih 19 napadov, kar predstavlja 47 odstotkov vseh napadov v obravnavanem obdobju.

Glede na dan v tednu je bilo največ napadov izvedenih v soboto (9), sledijo torek (7), sreda (7), nedelja (6), ponedeljek (5) in četrtek (5). Najmanj napadov je bilo izvedenih v petek (1).

V okraju Mandera je bila najpogostejša tarča napadov policija (14), sledijo napadi na pripadnike

²⁷ Prvo deževno obdobje je v mesecih april, maj in junij, drugo deževno obdobje pa je v mesecih oktober, november in december. Sušni obdobji sta v mesecih januar, februar in marec ter v mesecih julij, avgust in september.

oboroženih sil (10), napadi na civilne osebe (6), vlado (4) in poslovne subjekte (3). Najmanj je bilo napadov na NVO in humanitarne delavce (1), begunsko taborišče (1) in verske voditelje (1).

Glede na vrsto napada je bil najpogosteje izveden bombni napad (19), sledita oborožen napad (18) in ugrabitev (2). Najmanj je bilo napadov v katerih so bili zajeti talci (1).

Strelno orožje kot vrsta orožja uporabljenega v napadih je bilo uporabljeno v 16-ih napadih, sledijo bomba (12), pehotna mina (4), ročni raketomet: RPG (2) in improvizirana eksplozivna naprava IED (2). Najmanj napadov je bilo z postavitvijo obcestne bombe (1). V treh (3) primerih ni podatka glede vrste orožja, ki je bilo uporabljeno v napadu.

Žarišče 4: okraj Mombasa

Osnovni demografski podatki (Kenya National Bureau of Statistics, 2013).

Število moških prebivalcev: 486.924

Število ženskih prebivalcev: 452.446

Skupaj št. prebivalcev: 939.370

Število gospodinjstev: 268.700

Površina (km²): 218.9

Gostota poseljenosti (število oseb/km²): 4.292

Slika 6: okraj Mombasa

Število napadov: 25

Količnik števila napadov/100.000: 2,66

Število smrtnih žrtev v napadih: 53

Količnik števila smrtnih žrtev v napadih/100.000: 5,64

Število ranjenih oseb v napadih: 96

Količnik števila ranjenih oseb v napadih/100.000: 10,22

V okraju Mombasa je bilo največ napadov leta 2012 (8), sledi leto 2013 (6), kar nedvomno potrjuje dejstvo, da se je število napadov po »operaciji Linda Nchi«, bistveno povečalo. Leta 1997 so bili zabeleženi štiri (4) napadi, leta 1992 štiri in leta 2002 dva. Najmanj napadov je bilo leta 1975 (1).

Upoštevati je potrebno tudi klimatske dejavnike. Ob obali Indijskega oceana kjer leži okraj Mombasa, sta dve deževni obdobji. Število napadov po mesecih: maj (5), avgust (5), oktober (5), december (3), marec (2), junij (2), november (2) in april (1). V deževnem obdobju je bilo izvedenih 18 napadov, kar predstavlja 72 odstotkov vseh napadov v obravnavanem obdobju.

Glede na dan v tednu je bilo največ napadov izvedenih v nedeljo (5) in ponedeljek (5), sledijo sredo (4) in četrtek (4) in petek (3). Najmanj napadov je bilo izvedenih v soboto (2) in torek (2).

V okraju Mombasa je bila najpogostejša tarča napadov policije (9), sledijo napadi na civilne osebe (7) in verske voditelje (5). Najmanj pogosto so bili tarče napadov poslovni subjekti (1), vlada (1), politična stranka (1) in transport (1).

Glede na vrsto napada je bil najpogosteje izveden bombni napad (11), sledijo oborožen napad (8) in atentat (4). Najmanj pogosta vrsta napada je bil neoborožen napad (1). V enem primeru (1) ni podatka glede vrste napada.

Najbolj pogosta vrsta orožja uporabljenega v napadih v okraju Mombasa je bila bomba (10), sledijo strelno orožje (5), improvizirano sredstvo (7). Najmanj napadov je bilo izvedenih z uporabo kombinacije strelnega orožja in bombe (1) ter fizične sile (1). Za en (1) primer ni podatka o vrsti orožja, ki je bilo uporabljeno v napadu.

Žarišče 5: okraj Wajir

Osnovni demografski podatki (Kenya National Bureau of Statistics, 2013).

Število moških prebivalcev: 363.766

Število ženskih prebivalcev: 298.175

Skupaj št. prebivalcev: 661.941

Število gospodinjstev: 88.574

Površina (km²): 56.685,8

Gostota poseljenosti (število oseb/km²): 12

Slika 7: okraj Wajir

Število napadov: 21

Količnik števila napadov/100.000: 3,17

Število smrtnih žrtev v napadih: 211

Količnik števila smrtnih žrtev v napadih/100.000: 31,88

Število ranjenih oseb v napadih: 57

Količnik števila ranjenih oseb v napadih/100.000: 8,61

V okraju Wajir, ki leži ob meji s Somalijo, je bilo največ napadov leta 2013 (7), sledijo leto 2012 (5) in leto 2011 (3), kar nedvomno potrjuje dejstvo, da se je število napadov po »operaciji Linda Nchi«, bistveno povečalo. V letu 2010 sta bila dva (2) napada. Najmanj napadov je bilo leta 2008 (1), 2000 (1), 1998 (1) in leta 1994 (1).

Na mejnem področju s Somalijo kjer leži okraj Wajir, sta dve deževni obdobji. V deževnem obdobju je bilo izvedenih 15 napadov, kar predstavlja 71 odstotkov vseh napadov v obravnavanem obdobju.

Število napadov po mesecih: maj (6), december (4), januar (2), junij (2), november (2), februar (1), marec (1), julij (1), oktober (1) in september (1).

Glede na dan v tednu je bilo največ napadov izvedenih v soboto (6), sledijo sredo (5), četrtek (3), nedelja (2) in ponedeljek (2). Najmanj napadov je bilo v petek (1).

V okraju Wajir so bile najpogostejša tarča napadov civilne osebe (7), sledijo pripadniki oboroženih sil (4), policija (4), vlada (3) in poslovni subjekti (2). Najmanj napadov je bilo na nevladne organizacije in humanitarne delavce (1).

Glede na vrsto napada je bil najpogosteje izveden bombni napad (13), sledi oborožen napad (6). Najmanj pogosti vrsti napada sta zajem talcev (1) in neoborožen napad (1).

Najbolj pogosta vrsta orožja uporabljenega v napadu je bila bomba (10), sledi strelno orožje (4), strelno orožje in bomba (2), IED (2) ter pehotna mina (2). Najmanj pogosto je bilo v napadih uporabljeno kemično orožje (1).

4. ZAKLJUČEK

V obdobju od februarja 1975 do konca leta 2013 je bilo zabeleženih 324 napadov. V napadih je bilo ubitih 1382 oseb, 5686 oseb je bilo ranjenih. V povprečju je bilo 8,30 napada ter 35,43 mrtvih in 146 ranjenih oseb na letni ravni. V 46 % vseh zabeleženih napadov ni bilo smrtnih žrtev. V 52 % vseh zabeleženih napadov ni bilo ranjenih oseb. V obravnavanem obdobju je bilo identificiranih pet glavnih žarišč oziroma zgostitev napadov, ki se nahajajo na področjih okrajev: Garissa, Nairobi, Mandera, Mombasa in Wajir.

Časovna analiza je pokazala, da je bilo največ napadov leta 2012 (79), sledi leto 2013 (65), najmanj pa v letih 1978, 1980 in 2009. Od povprečja 8,30 napada na leto bistveno odstopajo leto 2012, 2013 in 2011. Možen vzrok za porast števila napadov v tem obdobju je odziv na operacijo »Linda Nchi« in izvedba povračilnih napadov teroristične skupine Al-Shabaab. Od povprečja bistveno odstopa tudi število napadov leta 1992 in 1997, kar je verjetno povezano z medetničnimi konflikti in spopadi po predsedniških volitvah.

Največ napadov v obravnavanem obdobju je bilo izvedenih v mesecu decembru (47), najmanj pa meseca aprila, avgusta in julija (18).

V obravnavanem obdobju je bilo glede na dan v tednu največ napadov izvedenih v soboto (58), sledijo ponedeljek (55), četrtek (49), nedelja (43), torek (40) in petek (39). Najmanj napadov je bilo izvedenih v sredo (37).

V obdobju pred operacijo »Linda Nchi« od 1.1.1975 do 16. 10. 2001 je bilo zabeleženih skupno 145 napadov. V teh napadih je bilo ubitih skupno 925 oseb, ranjenih pa 4531 oseb. V obdobju po operaciji »Linda Nchi« od 17. 10. 2011 do 31. 12. 2013 je bilo zabeleženih skupno 179 napadov. V teh napadih je bilo ubitih 457 oseb ranjenih pa 1155 oseb. Navedeno pomeni, da se je število napadov po opreraciji »Linda Nchi« znatno povečalo.

V obravnavanem obdobju so bili izvedeni napadi v 33-ih okrajih. Za osem (8) napadov natančna lokacija ni poznana. Največ napadov je bilo v okraju Garissa (88), sledijo Nairobi (69), Mandera (40), Mombasa (25) in Wajir (21), kar pomeni, da je bilo v teh petih okrajih izvedeno skupno 243 vseh napadov oziroma 75 odstotkov vseh napadov v obravnavanem obdobju.

Količnik števila napadov/100.000 je najvišji v okraju Garissa in znaša 14,12; sledijo okraj Mandera 3,89, okraj Wajir 3,17, okraj Mombasa 2,66 in okraj Nairobi 2,20. Količnik števila smrtnih žrtev v napadih/100.000 je najvišji v okraju Wajir in znaša 31,88, sledijo okraj Garissa 22,95, okraj Nairobi 15,55, okraj Mandera 6,24 in okraj Mombasa 5,64. Količnik števila ranjenih v napadih/100.000 je najvišji v okraju Garissa in znaša 41,09, sledijo okraj Nairobi 33,17²⁸, okraj Mombasa 10,22, okraj Wajir 8,61 in okraj Mandera 6,24.

Poleg identificiranih petih žarišč napadov od povprečja bistveno odstopata tudi okraja Lamu, kjer je količnik 3,93 napada/100.000 prebivalcev, količnik 1,96 smrtnih žrtev v napadih/100.000 prebivalcev in količnik ranjenih v napadih 2,95/100.000 prebivalcev ter okraj Isiolo (količniki 2,09, 11,86 in 2,09).

Glede na vrsto napada je bil najpogosteje izveden bombni napad (13), sledi oborožen napad (6).

²⁸ Število žrtev ob napadu na veleposlaništvo ZDA v Nairobiju 7. avgusta 1998 (4000 ranjenih oseb) ni vključeno. V primeru, da vključimo tudi to število žrtev, je količnik za Nairobi 160,62.

Najmanj pogosti vrsti napada sta zajem talcev (1) in neoborožen napad (1).

Najbolj pogosta vrsta orožja uporabljenega v napadu je bila bomba (10), sledi strelno orožje (4), strelno orožje in bomba (2), IED (2) in pehotna mina (2). Najmanj pogosto je bilo v napadih uporabljeno kemično orožje (1).

V obravnavanem obdobju je bilo glede na vrsto tarče največ napadov na tako imenovane lažje oziroma manj varovane tarče. V 187 primerih oziroma v 58 odstotkih vseh napadov v obravnavanem obdobju, napadene manj varovane tarče. Bolj varovane tarče so bile napadene v 132 primerih (42 odstotkih), od tega policija v 77 primerih, vlada (37), oborožene sile (21) in urad protiteroristične enote policije (1).

Glede na vrsto orožja uporabljenega v napadu, je bilo v obravnavanem obdobju v 78 odstotkih vseh napadov izvedenih z uporabo strelnega orožja (118) in bombe (99) in improviziranega sredstva (35).

V obravnavanem obdobju je bilo glede na tip napada največ bombnih napadov (130) in oboroženih napadov (128), kar predstavlja 80 odstotkov vseh napadov v obravnavanem obdobju.

Pokazala se je potreba po takojšnji vzpostavitvi konsistentne baze podatkov o vseh incidentih in napadih na področju Kenije. Priporoča se integracija podatkov o vseh incidentih in napadih, ki so se zgodili na področju države. To lahko omogoči kvalitetnejši in natančnejši pregled incidentov in napadov, ki so bili izvedeni, kar lahko omogoča raziskovalcem in načrtovalcem politik na strateški, taktični in operativni ravni, da lažje in uspešneje identificirajo vse fizične, ekonomske, socialne in kriminalitetne značilnosti lokacij, kjer so se zgodili napadi oziroma incidenti. Vzpostavitev konsistentne baze podatkov bi bila lahko pomemben instrument pri odkrivanju in preprečevanju terorizma.

UPORABLJENI VIRI

- Bryman, A. (2004). *Social Research Methods, Edition 2*. Oxford: Oxford University Press.
- Champion D. J. (2000). *Research methods for criminal justice and criminology, 2nd Edition*. Englewood Cliffs: Regents/Prentice Hall.
- Clarke D. (3. 11. 2012). A grenade attack at a bus station in central Nairobi killed five people and wounded 69, the Kenya Red Cross said. *Reuter.com* Pridobljeno na <http://www.reuters.com/article/2012/03/11/us-kenya-blast-idUSBRE82A03W20120311>
- Creswell, J. W. (2003). *Research design: qualitative, quantitative, and mixed method approaches*. Thousand Oaks: Sage.
- Eck, J. E., Chainey, S., Cameron, J. G., Leitner, M. in Wilson, R. (2005). *Mapping crime: Understanding hot spots*. Washington, DC: U.S. Department of Justice, National Institute of Justice.
- Gibson, S. D. (2007). *Open Source Intelligence (OSINT). A Contemporary Intelligence Lifeline* (Doktorska disertacija). Shrivenham: Cranfield University, Defence College of Management and Technology.
- Kenya National Bureau of Statistics. (2013). Pridobljeno na www.knbs.or.ke.
- Krippendorff, K. (2004). *Content analysis: an introduction to its methodology*. Newbury Park: Sage.
- Kinyanjui S. (2014). The Impact of Terrorism on Foreign Direct Investment in Kenya *International Journal of Business Administration*, 5(3), 148-157. Pridobljeno na www.sciedu.ca/ijba.
- Laing A. (2012). Nairobi assault: Kenyan terrorist napadov since 1980. *Telegraph.com*. Pridobljeno na <http://www.telegraph.co.uk/news/worldnews/africaandindianocean/kenya/10325230/Nairobi-assault-Kenyan-terrorist-napadov-since-1980.html>.

- Lobe, B. (2006). Združevanje kvalitativnih in kvantitativnih metod - stara praksa v novi preobleki? *Družboslovne razprave*, 22(53), 55–73.
- Makori, H. (7.12.2012). Kenya: Terror attacks could be linked to religious and ethnic tensions. *Pambauka.net*. Pridobljeno na <http://www.pambauka.net/en/category.php/features/83548,2012-07-12>.
- Maruna, S. (2010). Mixed Method Research in Criminology: Why Not Go Both Ways? V A. Piquero in D. Weisburd (ur.), *Handbook of Quantitative Criminology* (str. 123-140). New York: Springer.
- Moore, D. in McCabe, G. (1999). *Introduction to the practice of statistics*. New York: W.H. Freeman.
- National Consortium for the Study of Terrorism and Responses to Terrorism (START). (2013). *Global Terrorism Database [Data file]*. Pridobljeno na <http://www.start.umd.edu/gtd>.
- Nguru, S. (2012). *47 Counties of 2010: Autonomous. Competitive. Vibrant*. Pridobljeno na <http://www.ustawi.info.ke/index.php/devolution/47-counties-of-2010>.
- Nzes, F. (2014). *Al-Hijra: Al-Shabab's Affiliate in Kenya*. Pridobljeno na <https://www.ctc.usma.edu/posts/al-hijra-al-shababs-affiliate-in-kenya>.
- Odhiambo, E. O. S., Onkware, K., Kassilly, J., Maito, L. T., Oboka, W. A., Wakhungu, J. W. et al. (2012). Kenya's Pre-Emptive and Preventive incursion against Al - Shabaab in the Light of International Law. *Journal of Defense Resources Management*, 3(4), 27-36 .
- Ombati, C. (21. 9. 2012). Four GSU officers injured in Garissa explosion. *Standardmedia.co.ke*. Pridobljeno na <http://www.standardmedia.co.ke/article/2000066634/four-gsu-officers-injured-in-garissa-explosion>.
- Piquero, A. R. in Weisburd D. (2010). *Handbook of Quantitative Criminology*. New York: Springer, London: Dordrecht Heidelberg.
- QGIS 2.8. (2015). *Geografski Informacijski Sistem*. Pridobljeno na <http://www.qgis.org>.
- Ratcliffe J.H. (2010). Crime Mapping: Spatial and Temporal Challenges.. V A. Piquero in D. Weisburd (ur.), *Handbook of Quantitative Criminology* (str. 6-7). New York: Springer.
- Ratcliffe J. H. (2009). The structure of strategic thinking.V J. H Ratcliffe (ur.), *Strategic thinking in criminal intelligence, 2nd edn* (str. 1-13). Sydney: Federation Press.
- Roggio B. in Joscelyn T. (10. 2. 2012). Al Shabaab merged with Muslim Youth Council (AQEA). *Longwarjournal.org*. Pridobljeno na http://www.longwarjournal.org/archives/2012/02/we_in_myc_are_now_pa.php.
- Roggio B. in Joscelyn T. (9. 2. 2012). Shabaab formally joins al Qaeda. *Longwarjournal.org*. Pridobljeno na http://www.longwarjournal.org/archives/2012/02/shabaab_formally_joi.php.
- Sherman, L., Gartin, P. in Buerger, M. (1989). Hot spots of predatory crime: Routine Activities and the criminology of place. *Criminology*, 27(1), 27-56.
- Stemler, S. (2001). An overview of content analysis. *Practical Assessment, Research & Evaluation*, 7(17). Pridobljeno na <http://ericae.net/pare/51-getvn.html>.
- United Nations General Assembly. (1997). *Dokument A52/298 z dne 27.8.1997*. Pridobljeno na <http://www.un.org/Depts/ddar/Firstcom/SGreport52/a52298.html>
- Vargoga, R. (2008). *Personal Protection Strategies and Tactics 101*. UK: Lulu Enterprises..
- Wafula, P. (18. 8. 2014). Kenya has experienced 100 terror related attacks in three years. *Standardmedia.co*. Pridobljeno na http://www.standardmedia.co.ke/article/2000131848/kenya-has-experienced-100-terror-related-attacks-in-three-years?articleID=2000131848&story_title=kenya-has-experienced-100-terror-related-attacks-in-three-years&pageNo=2.
- Zimmerman K. in Khatib, K. (2012). *Timeline: Operation Linda Nchi*. Pridobljeno na <http://www.criticalthreats.org/somalia/timeline-operation-linda-nchi-october-24-2011>.

NASILJE V DRUŽINI IN NUJNOST USKLAJENEGA DELOVANJA PRISTOJNIH INSTITUCIJ

ADIL HUSELJA

Namen prispevka

Pregled in ocenitev stanja na področju nasilja v družini v obdobju od sprejetja Zakona o preprečevanju nasilja v družini v letu 2008 do konca leta 2014. Predstavitev zakonodaje, ki obravnava in določa pristojnosti posameznih institucij ter izpostavitve potrebe po multi-disciplinarnem in med-sektorskem (so)delovanju pri obravnavi nasilja v družini.

Metode

Pregled literature, s kvantitativno in deskriptivno metodo obdelava in predstavitev statističnih podatkov o kaznivih dejanjih nasilja v družini v Sloveniji med letom 2008 in letom 2014.

Ugotovitve

Od sprejetja Zakona o preprečevanju nasilja v družini je evidenten porast nasilja v družini, kar je zagotovo odraz systemskega pristopa k obravnavi in večji pozornosti tako pristojnih institucij kot slovenske družbe. Največja problematika je bila evidentirana na območju Ljubljane, Maribora in Celja, med storilci kaznivih dejanj prevladujejo moški, med žrtvami pa so ženske in otroci.

Uporabnost raziskave

Prispevek omogoča vpogled v navedeno problematiko.

Praktična uporabnost

Prispevek omogoča pregled problematike po posameznih regijah Slovenije, kar omogoča raziskovanje in konkretizacijo ukrepov pristojnih institucij. Pomembna ugotovitev je nujnost sodelovanja pristojnih institucij in nevladnih organizacij na področju izobraževanja in usposabljanja, izmenjave informacij in usklajenega delovanja tako na področju osveščanja, preventivnega in proaktivnega delovanja kot obravnave povzročiteljev in zaščite žrtev nasilja v družini.

Izvirnost/pomembnost prispevka

Prispevek vsebuje pregled problematike v obdobju od leta 2008 do leta 2014 in je namenjen zaposlenim v pristojnih institucijah, ki se ukvarjajo z nasiljem v družini.

Ključne besede: nasilje v družini, žrtev, policija, center za socialno delo.

1. UVOD

»Človekove (temeljne) pravice in svoboščine so glede na dosedanjo stopnjo razvoja človeške družbe neločljivo povezane z demokracijo in pravno državo« (Cerar, 2002: 17), zato so zagotovo ena izmed najpomembnejših vrednot in (pravna) država mora s svojimi mehanizmi tudi zagotavljati, da se družbena neskladja in konflikti, ki se pojavljajo v različnih in številnih oblikah odpravljajo ter zmanjšujejo. To ne velja zgolj za nedemokratske in totalitarne družbe, ampak to velja tudi za (sodobni) razviti svet, kjer se ob vsesplošnem napredku vse bolj uveljavlja (enostranski) liberalizem, z njim pa tudi individualizem in materializem, ki vodita »v izgubo moralnega občutka za človečnost in z njim povezanega občutka sočutja in solidarnosti« (Cerar, 2002: 23), še zlasti takrat, ko gre za ranljive skupine. Splošno znana resnica je, da demokratično in »urejeno« družbo oziroma državo pokaže ravno skrb nad zagotavljanjem osnovnih človekovih pravic in svoboščin, predvsem pa zaščita njenih najbolj ranljivih skupin.

Bolj kot varnost je v ospredju nasilje in ker mediji poročajo o nasilju na senzacionalističen način, je svet videti poln nasilja (Petrovec, 2003). Nasilja je žal preveč, ne samo v slovenskem prostoru, ampak prav vsepovsod. »Konflikti z nasiljem in dejanja množičnega uničenja ogrožajo preživetje naše družbe in okolje v 21. stoletju, saj v ljudeh vzbujajo močan strah in povzročajo veliko trpljenja« (Parkinson, 2011: 17). Ne glede ali gre za velike ali male konflikte, z veliko ali malo stopnjo nasilja, so prav vsa dejanja z elementi nasilja problematična in za skupnost škodljiva. To velja tudi za nasilje v družini, ki velja za kompleksni družbeni pojav in na katerega »slovensko okolje postaja vse bolj občutljivo« (Frangč, 2010: 95). »Nasilje v družini je »kronična« oblika nasilja, ki je razširjena v vseh starostnih, socialnih, izobrazbenih in poklicnih slojih, ogroža pa najbolj občutljive skupine ljudi, otroke, ženske in starejše ljudi, ki živijo v najbolj zapletenih medsebojnih odnosih – v družini. Nasilje v družini je pojav, ki ni samo socialnoekonomski, temveč tudi zdravstveni, vzgojni in, širše gledano, moralni in etični« (Mušič, 2010: 45-46), zato ni presenetljivo, da se tej problematiki v zadnjih letih namenja vse več pozornosti.

1.1 DRUŽINA IN SPREMEMBE, KI JIM JE IZPOSTAVLJENA

Družino je težko zajeti glede na dimenzije časa in prostora, saj je zelo variabilna in odraža socio-kulturne pogoje, v kateri se nahaja (Vodopivec Glonar, 1987). Vsak človek začne življenje kot otrok v družini in »dejavnost v družini je zanj v tem obdobju dominantna« (Nastran Ule, 1993: 159). Prav zato je družina pomembna, ne glede na njeno obliko, velikost in umeščenost v (slovenskem) prostoru, kajti »varna družba se vedno začne z »varno« družino« (Van der Ent, Evers in Komduur, 2001: 6).

Družina kot primarna institucija je v zadnjih desetletjih doživela precej sprememb, tako pri družinski strukturi (razveze, enostarševska družina, zaposlenost mater,...) kot pri družinskih procesih (družinska kohezivnost, izražanje čustev, oblike nadzora in discipline,...), kar vpliva tako na dinamiko in kvaliteto odnosov znotraj družine kot celotne družbe (Nastran Ule, 1993). Spremembe znotraj družin zaznamujejo: intenzivna pluralizacija družinskih oblik in družinskih življenjskih stilov (klasičen tip družine, poročen par (moški in ženska) ponekod predstavlja manj kot dvajset odstotkov vseh družinskih oblik); upadanje rodnosti in intenzivno staranje prebivalstva; formalizirana zakonska zveza izgublja svoj socialni status in pomen; število razvez zakonskih zvez narašča; zvišuje se število enostarševskih družin, med katerimi močno prevladujejo materinske enostarševske družine; zvišuje se število reorganiziranih (dopolnjenih) družin; spremembe v družinskih življenjskih potekih, kot so podaljševanje časovnega obdobja prehoda iz družine staršev v lastno družino, vse več mladih se ob koncu šolanja in ob prvi zaposlitvi ne odloča za lastno družino, zvišuje se starost žensk in moških ob rojstvu prvega otroka in še bi lahko naštevali (Reiner in Švab, 1996).

Padec števila rojstev in povečanje števila ločitev, ne samo v Sloveniji ampak bolj ali manj v vseh delih sveta je odraz spreminjanja družine kot institucije. »Pojava diverzificiranja družinskih vzorcev in vedno manjši odstotek tradicionalnih in jedrnih družin pa ne moremo pripisati (le) internim spremembam v družinah, temveč v prvi vrsti spremembam moderne družbe v celoti« (Nastran Ule, 1993: 177). Vsesplošni napredek, dinamika industrializacije in urbanizacije so v preteklih desetletjih skoraj neopazno spremenile družinsko okolje in uveljavljene vzorce, kar je v družine vneslo nove probleme in negotovost (Huselja, 2001).

1.2 NASILJE V DRUŽINI

Današnji čas je zaznamovan tudi z vse večjim deležem prebivalstva, ki ga ogroža revščina. Nezaposlenost ustvarja okoliščine, ki številne ljudi »potiska« k protizakonitim in deviantnim dejanjem. Zveza med ekonomskimi »pritiski« in kriminalnimi pojavi so že od nekdaj predmet zanimanja družboslovnih raziskovalcev. Sicer pa potencialne dejavnike odklonskega obnašanja, ki se navezujejo na primarne funkcije družine, »lahko razdelimo v dve skupini:

- dejavnike, ki izhajajo iz družbenega položaja družine oziroma njenih materialnih in drugih objektivnih razmer in
- dejavnike, ki izhajajo iz njene nadgradnje: družinske atmosfere, moralne klime in interpersonalnih odnosov v družini« (Jašovič, 1991: 239).

Od sprejetja Zakona o preprečevanju nasilja v družini (v nadaljevanju ZPND) v letu 2008 so tovrstni prekrški in kazniva dejanja (v nadaljevanju KD) deležni dodatne pozornosti tako strokovne kot laične javnosti. To ne pomeni, da tovrstnih dejanj v preteklosti v Sloveniji ni bilo, le da je od sprejetja ZPND tovrstna problematika deležna pozorne in dodatne obravnave (Kern Pandev, 2012). Strokovnjaki ugotavljajo, da je med odraslimi žrtvami največ žensk, ki so bodisi žene, partnerke ali nekdanje partnerke. »Nekatere države se proti nasilju borijo bolj uspešno, druge manj. Tudi pri nas tej problematiki že nekaj let posvečamo več pozornosti in počasi se kažejo tudi rezultati, saj je preprečevanje, odkrivanje in preiskovanje tovrstnega nasilja ena od temeljnih nalog slovenske policije« (Kern Pandev, 2012: 11).

»Obseg nasilja v družini temelji na ocenah predvsem tujih raziskav, ki kažejo, da je vsaka peta ženska vsaj enkrat deležna nasilja s strani svojega partnerja. Podobne so tudi ocene o nasilju staršev nad otroki« (Filipčič, 2008: 9). Med žrtvami nasilja v družini so vse pogosteje tudi starejši člani družin, kar je odvisno od vrste dejavnikov, ki vplivajo tako na družinske odnose kot tudi na stopnjo nasilja. Pri starostnikih je pogostokrat prisotno tudi varovanje zasebnosti in ohranitev dogajanja znotraj domačih sten. Tako žrtve varujejo skrivnosti (o nasilju) in velikokrat težijo k temu, da bi okolica čim manj izvedela o njihovih težavah (Pečar v Selič, 2010). »Prav zato viktimizacijo pogosto zanikajo ter neredko zdrsejo v apatijo in pasivnost. Posledica je redko prijavljanje nasilnih dejanj. Apatija in pasivnost sta lahko pomembna razloga za molk kot strah žrtve pred maščevanjem storilca, ekonomska in stanovanjska (so)odvisnost in/ali strah pred stigmatizacijo« (Selič, 2010: 35).

Poleg sivega polja oziroma (velikega) števila neprijavljenih primerov pomenijo oviro tudi razlike pri definiranju tega pojava, kar se pozna tudi pri obravnavi. »Nasilje v družinah je zaradi umestitve v zasebni prostor posameznikov, v primerjavi z drugimi »javnimi« oblikami nasilja težje prepoznati in evidentirati« (Filipčič, 2008: 9). Zato ni presenetljivo, da se s tovrstnim nasiljem pristojne institucije srečujejo šele takrat, ko je nasilje med družinskimi člani prisotno že dlje časa ali pa se pokaže v ekstremnih in tragičnih oblikah. Tako kot v drugih državah se tudi v Sloveniji nekateri primeri nasilja v družini stopnjujejo do umorov. Sicer pa so podatki o nasilju v družini v Sloveniji dostopni iz treh virov, in sicer: uradne statistike, ki jo kot edina vodi policija; statistike

nevladnih organizacij in statistike pridobljene z raziskavami na tem področju, ki pa niso tako obsežne, pogoste in kvalitativne, kot bi si ta problematika to zaslužila. V nadaljevanju so predstavljeni le statistični podatki policije, ki veljajo kot uradna statistika.

2. ZAKONODAJNI OKVIR OBRAVNAVE NASILJA V DRUŽINI

»Mednarodno pravo o človekovih pravicah družine ne opredeljuje, čeprav ureja razmerja med državo in družino. Mednarodni dokumenti uporabljajo tri izraze: družina, družinsko življenje in družinsko okolje« (Filipčič, 2008: 27). Splošno deklaracijo človekovih pravic je Generalna skupščina OZN sprejela 10. decembra 1948, v tretjem odstavku 16. člena je navedena obrazložitev pojma »družina«, in sicer: »Družina je naravna in temeljna celica družbe in ima pravico do družbenega in državnega varstva«. V prvem odstavku 8. člena Evropske konvencije o človekovih pravicah (1994) pa je definirano »družinsko življenje«, kjer je določeno, da ima vsakdo pravico do spoštovanja svojega zasebnega in družinskega življenja, svojega doma in dopisovanja. V drugem odstavku je navedeno, da se javna oblast ne sme vmešavati v izvrševanje te pravice, razen če je to določeno z zakonom in nujno v demokratični družbi zaradi državne varnosti, javne varnosti ali ekonomske blaginje države, zato da se prepeči nered ali zločin, da se zavaruje zdravje ali morala ali da se zavarujejo pravice in svoboščine drugih ljudi.

Ustava Republike Slovenije je glavni in najvišji pravni akt naše države. Določbe o zakonski zvezi in družini so navedene v 53. členu, kjer je navedeno, da zakonska zveza temelji na enakopravnosti zakoncev. Država varuje družino, materinstvo, očetovstvo, otroke in mladino ter ustvarja za to varstvo potrebne razmere. V 54. členu so določene pravice in dolžnosti staršev. Starši imajo pravico in dolžnost vzdrževati, izobraževati in vzgajati svoje otroke. Ta pravica in dolžnost se staršem lahko odvzame ali omeji samo iz razlogov, ki jih zaradi varovanja otrokovih koristi določi zakon. Pravice otrok so določene v 56. členu, kjer je določeno, da otroci uživajo posebno varstvo in skrb, zagotavlja pa jim še varstvo pred gospodarskim, socialnim, telesnim, duševnim ali drugim izkoriščanjem in zlorabljanjem.

»Zakon o zakonski zvezi in družinskih razmerjih (2004) opredeljuje družino kot življenjsko skupnost staršev in njihovih otrok. To pa ne pomeni, da zakonodaja z drugih področij prava družine oziroma družinskih članov ne more drugače opredeliti« (Filipčič, 2008: 29). Tako na primer Zakon o socialnem varstvu (2007) opredeljuje družino oziroma družinske člane bistveno širše. Ta zakon nima izrecne določbe, ki bi pred nasiljem v družini varovala odrasle osebe, vsebuje pa vrsto določb, ki so namenjene varstvu otrok pred nasiljem staršev (Filipčič, 2008). Zakon ureja zakonsko zvezo, razmerja med starši in otroki in med drugimi sorodniki, posvojitve, rejništvo ter varstvo mladoletnih otrok in drugih oseb, ki niso sposobne same skrbeti zase, za svoje pravice in koristi. S tem je zagotovljena neposredna pravna zaščita otroka v primerih, ko je njegov razvoj ogrožen zaradi neugodnih družinskih pogojev (Kern Pandev, 2012).

Nasilje v družini je problem celotne družbe, zato morajo pristojne institucije delovati usklajeno. Temelj za učinkovito delovanje predstavlja zakonodajni okvir, ki določa pristojnosti, obveznosti in odgovornost posameznih institucij. Toda za uspešno odkrivanje in preprečevanje nasilja v družini je nujna tudi osebna zavzetost, »prizadevnost in usposobljenost vseh, ki se s to problematiko ukvarjajo« (Kern Pandev, 2012: 11). V nadaljevanju so predstavljeni le temeljni predpisi, ki so podlaga za delo policije oziroma njenih uslužbencev pri obravnavi nasilja v družini.

2.1 RESOLUCIJI O NACIONALNEM PROGRAMU PREPREČEVANJA NASILJA V DRUŽINI

Resolucija o nacionalnem programu varstva do leta 2010 (2006) je bila pomembna zaradi določitve nacionalnih ciljev socialnega varstva in strategij za njihovo doseganje, pa čeprav izrecno ni omenjala nobene strategije, je izpostavila delo z žrtvami in na ta način prispevala k večji socialni vključenosti posameznikov ter večji skrbi za ranljive skupine prebivalstva in med njimi tudi žrtve nasilja (Filipčič, 2008). Na ta način so bili postavljeni temelji za nadaljnje sistemsko in načrtno delo na tem področju.

Resolucija o nacionalnem programu preprečevanja nasilja v družini 2009 – 2014 predstavlja strateški dokument, temelječ na Ustavi Republike Slovenije, neposredna pravna podlaga zanjo pa je bil ZPND. Resolucija je določila cilje, ukrepe in ključne nosilce politik za preprečevanje in zmanjševanje nasilja v družini v Sloveniji od leta 2009 do 2014. Temeljna cilja tega dokumenta sta bila povezati ukrepe različnih resorjev in zagotoviti učinkovite dejavnosti za zmanjšanje nasilja v družini, in sicer na ravni njegovega prepoznavanja in preprečevanja (Kern Pandev, 2012).

2.2 ZAKON O PREPREČEVANJU NASILJA V DRUŽINI

V letu 2008 se je Slovenija pridružila državam, ki so nasilje v družine prepoznale kot pojav, ki ga je treba zaradi posebnosti, razsežnosti, težavnosti odkrivanja in predvsem ranljivosti žrtev obravnavati v posebnem zakonu (Filipčič, 2008). ZPND je prvi zakon v Sloveniji, ki jasno določa pojem nasilja v družini in hkrati opredeljuje različne vrste nasilja v družini ter je pomemben mejnik pri obravnavi navedene problematike. Določa tudi vlogo in naloge državnih organov, nosilcev javnih pooblastil, izvajalcev javnih služb, organov samoupravnih lokalnih skupnosti in nevladnih organizacij pri obravnavanju nasilja v družini ter opredeljuje ukrepe za varstvo žrtve nasilja v družini (ZPND, 2008).

Poleg navedenega ZPND vsebuje še druge novosti, med katerimi so zagotovo najpomembnejši ukrepi za zagotovitev varnosti žrtve. Žrtve nasilja v družini lahko v nepravdnem postopku zahtevajo prepoved približevanja in izselitev povzročitelja nasilja iz skupnega stanovanja, da nima pravice vstopiti v stanovanje, v katerem žrtev živi, se zadrževati v njegovi bližini, se zadrževati in se približevati krajem, kjer se žrtev redno nahaja, navezovati stike z žrtvijo na kakršen koli način ter vzpostaviti vsakršno srečanje z žrtvijo. Posebno varstvo zakon namenja mladoletnim družinskim članom, posebne skrbi pa so deležne tudi starejše osebe, invalidi in osebe, ki zaradi osebnih okoliščin niso sposobne skrbeti zase.

ZPND določa tudi oblikovanje regijske službe za koordinacijo in pomoč žrtvam z namenom zagotavljanja pomoči žrtvam nasilja, izvajanja interventne službe, povezovanja dejavnosti organov in organizacij ter spremljanja in analiziranja pojavov nasilja v regiji. Poleg tega so v zakonu določene tudi naloge centrov za socialno delo v (nadaljevanju CSD), dolžnost oblikovanja načrta pomoči žrtvam, področje dela nevladnih organizacij, da se lahko v konkretnih primerih ustrezno in predvsem učinkovito odzivajo skladno z zakonskimi pogoji, strategijami dela in konkretnimi načrti pomoči žrtvam. Ena od novosti je tudi dolžnost prijave ter obveznost izobraževanja vseh, ki se pri svojem delu oziroma opravljanju poklica srečujejo z žrtvami ali nasilneži, kar je temelj strokovnega in učinkovitega dela, saj brez ustreznih kompetenc tega ni mogoče zagotavljati ne glede na poklic oziroma institucijo, kjer so zaposleni.

V nadaljevanju so izpostavljeni le določeni segmenti ZPND, ki pomembno vplivajo na medinstitucionalno delovanje pristojnih institucij in delo policije.

Opredelitev nasilnih dejanj in načelo sorazmernosti

Oblike nasilja so v ZPND splošno opredeljene z njihovimi temeljnimi značilnostmi, tako da strokovnim delavcem ta opredelitev »služi kot temeljni okvir za odločitev, ali je v posameznem primeru podano nasilje. Trem, že dlje časa znanim in prepoznanim oblikam nasilja pri nas (fizično, spolno, psihično), zakon dodaja še dve obliki, ki se kot samostojni obliki nasilja poudarjata v strokovni literaturi šele v zadnjih dveh desetletjih. To sta ekonomsko nasilje in zanemarjanje dolžne skrbi. Žrtve slednjega so najpogosteje starejši in invalidni družinski člani« (Filipčič, 2008: 31-32). Pri definiranju nasilnih dejanj ni navedeno, da morajo biti dejanja izvršena naklepno oziroma namerno, tako da opredelitev nasilnih dejanj izhaja iz doživljanja žrtve in potrebe po pomoči, ki izhaja iz tega doživljanja.

ZPND poleg dolžnosti obravnavanja v 5. členu določa, da mora biti to obravnavanje oziroma postopki in ukrepi v njegovem okvirju, ukrepe pa je treba prilagoditi stopnji ogroženosti žrtve. Načelo sorazmernosti pomeni sorazmernost ukrepov in posegov države - pristojnih institucij v družino oziroma razmerja med posamezniki glede na težo nasilnih dejanj, ki se odraža predvsem v stopnji ogroženosti žrtve. Tako sorazmernost zajema: 1. težje oblike nasilja, ki se kažejo kot večja ogroženost žrtve in zahtevajo močno angažiranost organov in organizacij pri obravnavanju takšnih primerov nasilja v družini, medsebojno sodelovanje in izvedbo več ukrepov za zaščito žrtve; 2. lažje oblike nasilja, ki ne upravičujejo korenitejših posegov v razmerje med posamezniki oziroma v življenje povzročitelja nasilja (Filipčič, 2008).

Načelo sorazmernosti je eno temeljnih načel ZPND in ima dva pomembna cilja: 1. državne organe zavezuje, da žrtve ustrezno zaščitijo; 2. državnim organom postavlja meje pri poseganju v zasebnost posameznikov oziroma njihove medsebojne odnose (Filipčič, 2008). Izpostaviti je treba tudi načelo koristi, kar pomeni, da »vsi organi in organizacije morajo biti pri obravnavanju vedno usmerjeni v korist žrtve. Žrtev zaradi odnosa podrejenosti in psihične odvisnosti od povzročitelja nasilja ni vedno sposobna izraziti svojih pričakovanj od organov in organizacij, zato je njihova naloga, da ji predlagajo, kaj bi bilo v njeno korist« (Filipčič, 2008: 34).

Dolžnost ravnanja

Dolžnost ravnanja je kot temeljno izhodišče ZPND opredeljeno v 5. členu. Državni organi, nosilci javnih pooblastil, izvajalci javnih služb in organi lokalnih skupnosti so dolžni žrtvam nuditi pomoč, kar velja tudi za nevladne organizacije v okviru svojih programov. »Zaradi navedene določbe nobena od naštetih organizacij ne more trditi, da ni pristojna za pomoč žrtvam (seveda v okviru svojih pristojnosti in področja delovanja)« (Filipčič, 2008: 45). Pristojne institucije so dolžne pomagati žrtvam nasilja v družini, pri tem pa ne smejo prezreti dejstva, da imajo polnoletne osebe pravico odločati o svojem življenju in varovati svojo zasebnost pred posegi državnih institucij. »Posegi države v zasebnost kot ustavno varovano človekovo pravico so dovoljeni le ob strogih pogojih, ki upravičujejo takšen poseg: po naši zakonodaji je to situacija, ko je oseba žrtev KD, ki se preganja po uradni dolžnosti in je v interesu varnosti družbe in varovanja njenih temeljnih vrednot (življenje in zdravje posameznikov), da se zoper storilca vodi kazenski postopek in se ga kaznuje. Ta temeljna izhodišča je treba spoštovati tudi pri žrtvah nasilja v družini« (Filipčič, 2008: 37). Določene raziskave kažejo, da so žrtve nasilja v družini pogostokrat v takšnem stanju, da so nemočne in ne prepoznavajo nasilja kot nedopustnega in protipravnega ravnanja. Zato so pristojne institucije dolžne žrtev seznaniti z možnimi oblikami pomoči in ustvarjati pogoje, da se žrtve za takšno pomoč tudi odločajo, med katere sodijo izobraževanje in senzibilnost strokovnjakov, zmanjšanje stigmatizacije žrtev v družbi, ukrepi in zmanjšanje sekundarne viktimizacije, pravna pomoč žrtvam in drugi ukrepi, ki so žrtvi v pomoč in podporo.

Medsebojno sodelovanje in obveščanje

Eden od namenov ZPND je tudi zagotovitev koordiniranega pristopa različnih organov in organizacij za zagotovitev učinkovite pomoči žrtvam. Do sprejetja tega zakona so žrtvam nasilja v družini nudili pomoč policisti, ki so primere nasilja obravnavali kot prekrške po četrtem odstavku 6. člena ZJRM-1 ali KD iz 15. poglavja zoper življenje in telo, 19. poglavja zoper spolno nedotakljivost ali 21. poglavja zoper zakonsko zvezo, družino in otroke (KZ-1, 2008). Poleg policije in organov pregona so pomoč nudili tudi CSD, nevladne organizacije, vzgojno-izobraževalne institucije, zdravstvene in druge ustanove. Značilnost njihovega delovanja je bila, da so se usmerili in »omejili« na (ozko) področje dela v okviru njihovih pristojnosti, kar je praviloma pomenilo, da je bilo delo nekoordinirano, pomoč žrtvi pa je bila bolj ali manj odvisna od tega, na katero institucijo se je najprej obrnila po pomoč.

Ravno zato je multiinstitucionalni pristop, ki se je razvil v evropskih zakonodajah konec osemdesetih in devetdesetih let prejšnjega stoletja, pomemben pri obravnavi nasilja v družini, saj pomeni »skupno delovanje, ki zajema tako državne kot tudi nevladne organizacije. Cilj je oblikovati koordiniran (in zato učinkovit) pristop k obravnavanju nasilja v družini« (Filipčič, 2008: 46). ZPND hkrati določa obveznost sodelovanja državnih organov in organizacij ter nevladnih organizacij, s čimer se ustvarjajo tudi pogoji za mrežo organov in skupno delovanje. Temelj tega sodelovanja pa predstavlja medsebojno obveščanje organov in organizacij, ko izvedo na nasilje v družini. Obveščanje se nanaša na vse izvedene in tudi načrtovane ukrepe za pomoč žrtvam in je namenjeno predvsem za njihovo usklajevanje (ZPND, 2008).

ZPND uzakonja timsko obravnavo nasilja v družini in CSD »nalaga ustanovitev multidisciplinarnih timov za obravnavanje nasilja v družini« (Filipčič, 2008: 48). Tovrstno delovanje se je že pokazalo kot učinkovito, čeprav se v nekaterih sredinah pojavljajo tudi težave, kar je glede na specifičnost tovrstne problematike, občutljivosti instituta družine in zahtevnosti obravnave tudi povsem normalno in pričakovano. »Tovrstni timi se najpogosteje sklicujejo v primerih obravnave ogroženih otrok« (Filipčič, 2008: 47), sicer pa nekateri CSD imajo stalne strokovne time z imenovanimi strokovnimi delavci, ki obravnavajo vse primere nasilja že v začetni fazi ocene in načrtovanja dela, drugi pa time sklicujejo le v interventnih situacijah.

Prednostno obravnavanje

Ko govorimo o nasilju v družini imamo pred očmi slike s prizori nasilja, poškodb in celo tragičnih posledic, ko znotraj družinskega okolja ugasnejo človeška življenja. Zato je bistvenega pomena hitrost ukrepanja pristojnih organov in organizacij, kjer pa ima Policija oziroma policisti ključno vlogo. Nujnost ukrepanja je izpostavljena navkljub ugotovitvam raziskav v tujini, da je povprečna doba zlorabljanja, preden odrasla žrtev poišče pomoč, sedem let. Odločitev o »klicu na pomoč« je praviloma takrat, ko je njena varnost resno ogrožena in potrebuje takojšnjo pomoč. Sicer pa hitrost ukrepanja ni potrebna le zaradi varnosti žrtve, čeprav je ta zagotovo na prvem mestu, ampak tudi zaradi tega, »da žrtev ne izgubi zaupanja v učinkovitost delovanja organov in organizacij in da povzročitelj nasilja prejme jasno sporočilo, da država ne dopušča njegovega ravnanja« (Filipčič, 2008: 45).

2.3 KAZENSKI ZAKONIK IN NASILJE V DRUŽINI

Z uveljavitvijo novega KZ-1 v letu 2008 je nasilje v družini v Sloveniji postalo samostojno KD, izdvojeno iz splošne(jše)ga KD nasilništva in s tem preneseno iz poglavja KD zoper javni red in mir v poglavje KD zoper zakonsko zvezo, družino in otroke, in sicer v člen 191 (Selinšek, 2010). V predhodnem KZ iz leta 2004, je bilo varovanje družinskih članov opredeljeno le v 299. členu, medtem

ko so bile druge oblike nasilja v družini inkriminirane kot oblike splošnih KD iz različnih poglavij. Do navedene spremembe v letu 2008 so policisti v primerih nasilja v družini najpogosteje evidentirali KD nasilništva po že omenjenem členu.

S 191. členom v KZ-1 se je Slovenija pridružila številnim državam, ki nasilje v družini inkriminirajo kot samostojno KD v 21. poglavju, kjer so KD zoper zakonsko zvezo, družino in otroke, kar je tudi v KZ-1-UPB2 (2012). Do izvršitve KD lahko pride v: družinski skupnosti (prvi odstavek); drugi trajnejši življenjski skupnosti (drugi odstavek) ali razpadli družinski skupnosti ali drugi trajnejši skupnosti, če je dejanje s to skupnostjo povezano (tretji odstavek), s čimer je izvršitev konkretizirana. V veliki večini obravnavanih primerov je razlog za nasilje storilčeva odvisnost od alkohola, redkeje od prepovedanih drog, v posamičnih primerih pa odvisnost obeh, tako povzročitelja nasilja kot žrtve. Nadaljnja značilnost nasilja v družini je, da traja ponavadi dlje časa (mesece ali leta), ki ga storilec postopoma stopnjuje (Gregorc Puš, 2010).

KD nasilja v družini je uradno pregonljivo KD. Pregon storilca torej ni odvisen od oškodovanca oziroma žrtve. Navkljub pomislekom nekaterih strokovnjakov, ki opozarjajo na avtonomijo (polnoletne) žrtve in njene odločitve o uvedbi kazenskega postopka, se tu odraža odločna namera države, da se tega družbenega problema loti zavzeto in sistematično, pri čemer upošteva ničelno toleranco do nasilja. Ravno zaradi navedenih dejstev je obravnava nasilja v družini (ne glede ali gre za KD ali prekršek) eno izmed najbolj zahtevnih opravil policistov in drugih uradnih oseb. To še posebej velja za policiste, ki pogostokrat prvi prihajajo na kraj storitve in kjer morajo pod časovnim pritiskom ter težavnimi, zahtevnimi in marsikdaj nevarnimi okoliščinami, sprejeti pravilno in ustrezno odločitev, ki ne sme ustvariti škodljivih posledic za žrtev in povzročitelja nasilja oziroma njuno družino.

Zakon o kazenskem postopku

Za delo policistov v predkazenskem postopku so pomembne določbe 15. poglavja ZKP, kjer je določen okvir delovanja oziroma pristojnosti in pooblastila policistov, da lahko v predkazenskem postopku izvedejo vse aktivnosti, da zberejo vsa obvestila in dokaze ter poskrbijo, da se ohranijo sledovi KD in predmeti, na katerih ali s katerimi je bilo KD storjeno, ter druga dokazila (145. člen ZKP). V 148. členu so konkretizirana pooblastila policije oziroma policistov, na podlagi katerih policisti opravljajo naloge policije in vse postopke v zvezi nasilja v družini.

Razmejitev med prekrškom in kaznivim dejanjem

Procesna razmejitev med prekrškom in KD je zakonsko urejena v 12. členu Zakona o prekrških (v nadaljevanju ZP-1). Člen ima sicer nekaj pomanjkljivosti, vendar je vsaj na načelni ravni mogoče trditi, da iz njega jasno izhaja, da ima v primeru prekrivanja prekrška in KD prednost izvedba kazenskega postopka, kar je skladno s splošnim pravilom, da odgovornost storilca za hujšo vrsto ravnanja izključuje njegovo odgovornost za milejše ravnanje. »Prekrškovni postopek v času, ko za isti historični dogodek teče kazenski postopek, miruje; njegova dokončna usoda pa je odvisna od odločitve v kazenskem postopku« (Selinšek, 2010: 9). V praksi to pomeni, da zoper storilca, ki je bil v kazenskem postopku pravnomočno spoznan za krivega storitve KD, ki ima tudi znake prekrška, se postopek za prekršek ne vodi in mu ne morejo zanj izreči sankcije.

2.4 ZAKON O VARSTVU JAVNEGA REDA IN MIRU

V drugem poglavju Zakona o varstvu javnega reda in miru (ZJRM-1) v 6. členu je inkriminiran prekršek nasilnega in drznega vedenja (izzivanje ali spodbujanje k pretepu; drzno, nasilno, nesramno, žaljivo vedenje; zasledovanje in vedenje, ki pri drugemu povzroča občutek ponižanosti, ogroženosti, prizadetosti ali strahu; udarjanje; pretepanje), v 4. odstavku pa se ta dejanja štejejo za nasilje v družini, če so storjeni proti zakoncu ali zunajzakonskem partnerju ali partnerju v registrirani istospolni skupnosti, bivšemu zakoncu ali zunajzakonskem partnerju ali partnerju v registrirani istospolni skupnosti, krvnemu sorodniku v ravni vrsti, posvojitelju ali posvojencu, rejniku ali rejencu, skrbniku ali varovancu te osebe ali proti osebi, ki živi s storilcem v skupnem gospodinjstvu.

Izvršitev prekrška nasilnega in drznega vedenja znotraj družine oziroma zoper sorodnike je opredeljena kot kvalificirana oblika tega prekrška, za katero je zagrožena tudi višja globa. »Da so izpolnjeni vsi znaki te oblike prekrška, mora storilec pri drugem povzročiti občutek ponižnosti, ogroženosti, prizadetosti ali strahu« (Selinšek, 2010: 13). Pred sprejetjem ZJRM-1 je bilo nasilje v družini najpogosteje obravnavano kot prekršek po četrti točki prvega odstavka 11. člena Zakona o prekrških zoper javni red in mir, nasilje v družini pa je predstavljalo zgolj eno od možnih izvršitvenih oblik prekrška. ZJRM-1 je z določbami natančno določil ravnanja, ki pomenijo kršitev javnega reda in miru na javnem kraju ali v zasebnem prostoru in hkrati določil ravnanja, ki pomenijo nasilje v družini, kjer ni pomemben kraj storitve, ampak razmerje med povzročiteljem nasilja in žrtvijo.

2.5 ZAKON O POLICIJI IN ZAKON O NALOGAH IN POOBLASTILIH POLICIJE

Ena izmed temeljnih nalog policije je dolžnost varovati življenje in osebno varnost ljudi. V Zakonu o Policiji (2003) je bila ta naloga konkretizirana v ukrepu izreka prepovedi približevanja določenemu kraju ali osebi (v nadaljnjem besedilu: prepoved približevanja), zaradi česar je bil člen 39.a eden od pomembnejših določil oziroma pridobitev pri preprečevanja nasilja v družini.

V 60. členu Zakona o nalogah in pooblastilih policije - ZNPPol (2013) je določena vsebina tega ukrepa, ki ga policisti izrečejo če je podan utemeljen sum, da je oseba storila KD ali prekršek z znaki nasilja ali je bila zalotena pri takem KD ali prekršku, in obstajajo razlogi za sum, da bo ogrozila življenje, osebno varnost ali svobodo osebe, s katero je ali je bila v bližnjem razmerju v smislu določb KZ-1 in ZPND, kar policisti ugotovijo zlasti na podlagi dotedanjega grdega ravnanja kršitelja; iz okoliščin, ki jih neposredno zaznajo ob prihodu na kraj dogodka; zbranih obvestil od žrtev ali prič; podatkov CSD; smejo policisti odrediti prepoved približevanja določenemu kraju oziroma osebi, ki je kršitelj namerno ne sme prekršiti. Kot kraj se določi kraj, kjer žrtev stanuje, dela, se izobražuje, je v varstvu ali se vsakodnevno giblje. Prepoved približevanja določenemu kraju oziroma osebi zajema tudi prepoved nadlegovanja po komunikacijskih sredstvih, na kar kršitelja policisti posebej opozorijo. V 61. členu je določeno podaljšanje tega ukrepa, če obstajajo utemeljeni razlogi za sum, da bo kršitelj nadaljeval z ogrožanjem žrtve tudi po preteku desetih dni. Oškodovanec oziroma žrtev lahko tri dni pred iztekom ukrepa predlaga preiskovalnemu sodniku podaljšanje ukrepa do 60 dni. Če so izpolnjeni zakonski pogoji, preiskovalni sodnik do izteka ukrepa izda odločbo, s katero podaljša prepoved približevanja določenemu kraju oziroma osebi.

Pravilnik o prepovedi približevanja določenemu kraju oziroma osebi

V Pravilniku o prepovedi približevanja določenemu kraju oziroma osebi (2004) je določen postopek in način izvedbe ukrepa prepovedi približevanja. Ta ukrep je najprej veljal le za storilce prekrškov z elementi nasilja, če so obstajali razlogi za sum, da bodo ti storilci ogrozili življenje, osebno varnost ali svobodo osebe, s katero so ali so bili v bližnjem razmerju. V tem obdobju so

policisti pri obravnavi primerov nasilja v družini imeli težavo, saj so prepoved približevanja lahko odredili le storilcem prekrškov, ne pa tudi KD. Ta ukrep je veljal do sprememb Zakona o policiji v letu 2006, ko ga je bilo možno izreči tako za prekrške z elementi nasilja kot tudi za KD, pri čemer je v primerih KD pristojni državni tožilec vodil predkazenski postopek in usmerjal policiste.

Prepoved približevanja je »sredstvo zakonodajalca, ki ga je predvidel za zavarovanje žrtve nasilja v družini oziroma njenih pravic, smiselno oziroma primerno, saj se je z njim mogoče približati želenemu rezultatu. Prav tako je to sredstvo potrebno oziroma nujno, saj zakonodajalec ni imel na izbiro drugega enako učinkovitega sredstva, s katerim ne bi omejeval človekovih pravic nasilneža ali jih omejeval na manj občutljiv način. Razumno sorazmerje med sredstvom (prepovedjo približevanja določenemu kraju oziroma osebi) in varovano dobrino (zaščita žrtve nasilja v družini) je podano, saj je bilo neogibno potrebno vzpostaviti oziroma zagotoviti nujno potrebno medsebojno razdaljo med nasilnežem in žrtvijo, ki bi onemogočala nadaljnje nasilje« (Janjac, 2005:71).

Pravilnik o sodelovanju policije z drugimi organi in organizacijami pri odkrivanju in preprečevanju nasilja v družini

V 10. členu ZPND je določena vloga organov in organizacij ter nevladnih organizacij, v tretjem odstavku tega člena pa, da morajo ministri, pristojni za delovanje policije, zdravstvenih organizacij, socialnovarstvenih in vzgojno-izobraževalnih zavodov, določiti pravila in postopke, ki zagotavljajo usklajeno delovanje organov in organizacij, in ki jih morajo organi in organizacije upoštevati pri obravnavanju primerov nasilja (ZPND, 2008). Pravilnik o sodelovanju policije z drugimi organi in organizacijami pri odkrivanju in preprečevanju nasilja v družini ureja razmerja in obveznosti do drugih institucij, ki jih ima policija v primerih zaznanih sumov, da je bilo storjeno KD s področja nasilja v družini. Sicer pa aktivnosti policije na tem področju potrjujejo, da je policija kot institucija še vedno ena izmed prvih institucij, ki predlagajo, spodbujajo in »vlečejo« ostale institucije za delovanje na posameznih področjih, navkljub dejstvu, da za prevzem posameznih delovnih področij (prekrškovno pravo, pa tudi nasilje v družini) ni bila deležna dodatnih kadrovsko-materialnih resursov.

3. STATISTIČNI PODATKI O NASILJU V DRUŽINI

V nadaljevanju so predstavljeni le določeni statistični podatki o KD nasilja v družini po 191. členu KZ-1 v obdobju od 2008 do 2014 leta, ki potrjujejo obsežnost tovrstne problematike v Sloveniji. Policisti so obravnavali 620.330 KD, od tega 49.125 KD z indikatorjem družinskega nasilja po izbranih KD, med katerimi je bilo 11.317 KD nasilja v družini.

Problematika nasilja v družini je najbolj pereča na območju PU Ljubljana, kar je razvidno tudi iz tabele 1, kjer so razvidni podatki za vse PU v Sloveniji.

Tabela 1: Število obravnavanih KD z indikatorjem družinskega nasilja po izbranih KD od leta 2008-2014 po posameznih PU

ŠTEVILO KD	Leto							SKUPAJ
	2008	2009	2010	2011	2012	2013	2014	
Policijska uprava								
PU CELJE	640	995	959	825	708	563	552	5242
PU KOPER	163	316	397	335	308	257	265	2041
PU KRANJ	229	604	619	770	683	918	859	4682
PU LJUBLJANA	2.295	4.064	3.575	3.133	3.496	2.695	2.767	22025
PU MARIBOR	1.027	1.443	1.197	1.201	1.494	1.459	1.274	9095
PU MURSKA SOBOTA	182	327	297	320	297	244	560	2227
PU NOVA GORICA	142	152	142	160	170	159	138	1063
PU NOVO MESTO	339	448	429	461	415	352	306	2750
Skupna vsota	5.017	8.349	7.615	7.205	7.571	6.647	6.721	49125

V tabeli 2 so predstavljene policijske postaje (v nadaljevanju PP), ki so v navedenem obdobju obravnavale več kot 700 KD. Med kraji oziroma PP ni Kopra, Krškega, Nove Gorice in Novega mesta kot regijskih središč, kjer je varnostna problematika najbolj pereča. Največ KD je bilo obravnavanih v ljubljanski regiji, najmanj pa so jih obravnavali policisti PP Kozina, in sicer 40.

Tabela 2: Število obravnavanih KD z indikatorjem družinskega nasilja po izbranih KD od leta 2008-2014 po posameznih PP

ŠTEVILO KD	Leto							SKUPAJ
	2008	2009	2010	2011	2012	2013	2014	
PP LJUBLJANA VIČ	311	856	241	493	539	345	371	3.156
PP KRANJ	73	402	394	537	522	677	309	2.914
PP LJUBLJANA MOSTE	251	525	293	236	1.081	225	292	2.903
PP DOMŽALE	344	438	482	567	378	236	312	2.757
PP LJUBLJANA ŠIŠKA	401	404	348	264	228	556	216	2.417
PP MARIBOR II	200	271	322	378	309	320	528	2.328
PP MARIBOR I	389	387	168	240	466	397	234	2.281
PP LJUBLJANA BEŽIGRAD	190	475	316	318	256	84	228	1.867
PP GROSUPLJE	281	363	363	123	110	153	173	1.566
PP LJUBLJANA CENTER	154	176	471	361	82	88	146	1.478
PP KAMNIK	97	154	249	92	236	223	294	1.345
PP MEDVODE	8	213	251	90	42	175	168	947
PP PTUJ	82	195	125	150	129	97	80	858
PP VELENJE	78	172	149	144	134	74	79	830
PP MURSKA SOBOTA	30	61	85	103	95	79	361	814
PP CELJE	108	137	155	106	72	80	89	747
PP SLOVENSKA BISTRICA	81	133	104	71	92	172	69	722

Perečo problematiko na območju PP Ljubljana Vič je potrdil tudi tragični dogodek 4. julija 2015, ko se je povzročitelj nasilja, ki so mu dan prej policisti izrekli ukrep prepovedi približevanja, z na-

menom maščevanja zaletel v službeni avto, pri čemer je eden od policistov umrl na kraju nesreče, drugi pa je bil hudo poškodovan.

Med žrtvami izbranih KD z indikatorjem družinskega nasilja je bilo največ žensk – 18.260, otrok je bilo 4.804, starejših od 60 let pa je bilo 2.484. Čeprav večina žrtev ni bila poškodovanih, so vendarle podatki o poškodbah žrtev tudi zaskrbljujoči, saj je v navedenem obdobju bilo evidentiranih 61 smrtnih poškodb, 13 posebno hudih, 256 hudih in 4.182 lahkih telesnih poškodb. Med storilci je bilo 1.440 pod vplivom alkohola, 103 pa pod vplivom prepovedanih drog. Med najpogostejšimi motivi storilcev izstopajo koristoljubje, osebna uveljavitev, maščevalnost, ljubosumje, sovraštvo, škodoželjnost, objestnost, ob upoštevanju precejšnjega deleža, ko motiv ni bil ugotovljen.

Tabela 3: Število obravnavanih KD z indikatorjem družinskega nasilja po izbranih KD od leta 2008-2014 v RS po zaznanem motivu

ŠTEVILO KD	Leto							SKUPAJ
	Motiv	2008	2009	2010	2011	2012	2013	
KORISTOLJUBJE	690	1.313	1.689	1.851	2.842	2.362	2.769	13516
OSEBNA UVELJAVITEV	954	1.731	1.848	1.739	1.593	1.415	1.496	10776
NI MOTIVA	1.137	1.681	1.301	1.101	1.182	771	898	8071
MAŠČEVALNOST	984	1.430	1.031	920	667	937	506	6475
LJUBOSUMJE	438	683	656	627	390	343	322	3459
SOVRAŠTVO	272	393	359	270	251	201	171	1917
ŠKODOŽELJNOST	123	419	296	242	297	222	187	1786
OBJESTNOST	274	333	270	263	176	158	145	1619
SEKSUALNI MOTIV	64	105	64	62	87	78	48	508
ZAVIST	2	4	0	64	26	126	142	364
BOLEZEN	44	35	55	44	28	24	24	254
ZADOLŽENOST	2	155	1	1	2	4	3	168
UŽALJENOST	19	43	26	23	23	10	12	156

Skoraj ironično toda resnično, največ nasilja v družini je bilo v marcu – 4.596, ko je dan žena, septembra – 4.294, ko se začenja šola in je za številne družine eden najbolj težavnih mesecev je na drugem mestu, na tretjem pa je januar – 4.288, ki velja za najbolj turoben in depresiven mesec v letu. Policisti so z nasiljem v družini imeli največ opravka ob sredah in četrtek in ne ob koncih tedna kot je to značilno za kršitve javnega reda in miru in nasilna KD. Največ KD je bilo obravnavanih med 22. in 24. uro, in sicer 29.215, kar je 59.5 odstotka vseh obravnavanih KD.

Tabela 4: Število obravnavanih KD z indikatorjem družinskega nasilja po izbranih KD od leta 2008-2014 glede na dan v tednu

ŠTEVILO KD	Leto							SKUPAJ	
	Dan v tednu	2008	2009	2010	2011	2012	2013		2014
PONEDELJEK		665	1.131	1.181	1.118	1.062	1.031	949	7.137
TOREK		658	1.129	1.067	1.147	901	984	1.015	6.901
SREDA		846	1.315	1.183	1.066	1.451	1.120	1.015	7.996
ČETRTEK		855	1.237	1.325	1.050	1.083	905	1.066	7.521
PETEK		662	1.061	1.013	980	1.102	1.047	929	6.794
SOBOTA		676	1.186	877	899	1.047	737	870	6.292
NEDEDELJA		655	1.290	969	945	925	823	877	6.484
Skupna vsota		5.017	8.349	7.615	7.205	7.571	6.647	6.721	49.125

Policisti so poleg navedenih KD obravnavali tudi prekrške nasilja v družini po četrtem odstavku 6. člena ZJRM-1 v povezavi s prvim, drugim in tretjim odstavkom 6. člena ZJRM-1, kar je predstavljeno v tabeli št. 6 skupaj z izrečenimi ukrepi prepovedi približevanja.

Tabela 5: Število prekrškov po četrtem odstavku 6. člena ZJRM-1 v povezavi s prvim, drugim in tretjim odstavkom 6. člena ZJRM-1 in izrečeni ukrepi prepovedi približevanja od leta 2008-2014 v RS

Število	Leto							SKUPAJ
	2008	2009	2010	2011	2012	2013	2014	
kršitev nasilja v družini	5.064	4.000	3.857	3.735	3.502	3.346	3.014	26.518
ukrepov prepovedi približevanja	556	1.121	1.080	1.034	894	932	1.046	6.663

ZAKLJUČEK

Ne glede na dokaj uspešno promoviranje tako temeljnega zakona kot prizadevanj pristojnih institucij na tem področju, se marsikje ne zavedajo resnosti te problematike, število obravnavanih KD in prekrškov pa še vedno kaže na precejšnjo prisotnost nasilja v družinskem okolju. Ravno zato je potrebno usklajeno delovanje pristojnih institucij, kjer je policija zgolj ena izmed njih. Brez prevzema odgovornosti in (so)delovanja v zakonsko določenih okvirjih prav vseh institucij, ne moremo govoriti o strokovni in učinkoviti obravnavi tovrstne problematike. To velja tudi za okrepitev sodelovanja med policijo in zdravstvom, kar lahko pomembno vpliva na bolj učinkovito prepoznavo in obravnavo nasilja v družini.

Usklajeno (so)delovanje pomeni tudi utrjevanje temeljev za delo na sistemski ravni, kar omogoča učinkovito delo tudi pri konkretnih primerih obravnav povzročiteljev nasilja in žrtev. Pri tem je ključnega pomena izobraževanje in usposabljanje vseh, ki se pri svojem delu srečujejo z žrtvami ali povzročitelji nasilja, da lahko pri svojem delu pravočasno in ustrezno ukrepajo. Statistični podatki o številu obravnavanih primerih nasilja v družini potrjujejo, da bo treba na tem področju še bolj strniti vrste in dodatno pozornost usmeriti na (družbene) dejavnike, ki ustvarjajo pogoje za nasilje v družini ter obravnavo povzročiteljev nasilja. Žrtev je enostavno preveč in čas je, da se z multidisciplinarnim pristopom da dodatni zagon dosedanjemu delu.

Prispevek je bil pripravljen v sklopu projekta »Prepoznavna in obravnava žrtev nasilja v družini«

ni v okviru zdravstvene dejavnosti: smernice in izobraževanja za zdravstvene delavce« (POND_SiZdrav), ki je sofinanciran v okviru programa Norveškega finančnega mehanizma 2009–2014. Koordinator programa je Služba Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko, kar daje možnosti in okvir za učinkovito medinstitucionalno delovanje.

UPORABLJENI VIRI

- Cerar, M. (2002). Človekove pravice v luči ustavne demokracije. V J. Maver, B. Kečanovič, J. Mekinc, M. Ternovšek (ur.), *Posvet »Varovanje človekovih pravic in svoboščin v postopkih represivnih organov«* (str. 17–26). Ljubljana: Ministrstvo za notranje zadeve Republike Slovenije.
- Evropska konvencija o človekovih pravicah. (1994). *Uradni list RS*, (33/94).
- Filipčič, K. (2008). *Zakon o preprečevanju nasilja v družini (ZPND) / uvodna pojasnila*. Ljubljana: GV založba.
- Frangež, D. (2010). Spolna zloraba otroka kot oblika nasilja v družini. V A. Dvoršak, L. Selinšek, (ur.), *Nasilje v družini: kazensko pravni, kriminalistični in kriminološki problemi* (str. 95–113). Ljubljana: Fakulteta za varnostne vede in Pravna fakulteta.
- Gregorc Puš, A. (2010). Problemi nasilja v družini z vidika sojenja. V A. Dvoršak, L. Selinšek, (ur.), *Nasilje v družini: kazensko pravni, kriminalistični in kriminološki problemi* (str. 71–81). Ljubljana: Fakulteta za varnostne vede in Pravna fakulteta.
- Huselja, A. (2001). *Delež mladoletnikov med kršitelji javnega reda in miru* (Diplomsko delo). Ljubljana: Fakulteta za družbene vede.
- Janjac, I. (2005). *Vloga policije pri omejevanju nasilja v družini v luči sprememb in dopolnitev Zakona o policiji* (Magistrsko delo). Kranj: Fakulteta za podiplomske državne in evropske študije.
- Jašovič, Ž. (1991). *Kriminologija maloletniške delikvencije*. Beograd: Naučna knjiga.
- Kazenski zakonik [KZ]. (2004). *Uradni list RS*, (95/04).
- Kazenski zakonik [KZ-1]. (2008). *Uradni list RS*, (55/08).
- Kern Pandev, V. (2012). *Nasilje v družini - analiza stanja v Republiki Sloveniji od leta 2004 do leta 2010* (Diplomsko delo). Ljubljana: Fakulteta za varnostne vede.
- Konvencija o otrokovih pravicah. (1992). *Uradni list RS*, (35/92).
- Mušič, T. (2010). Kratek prikaz stanja in aktivnosti policije pri preprečevanju in preiskovanju kaznivih dejanj na področju nasilja v družini. V A. Dvoršak, L. Selinšek (ur.), *Nasilje v družini: kazensko pravni, kriminalistični in kriminološki problemi* (str. 45–70). Ljubljana: Fakulteta za varnostne vede in Pravna fakulteta.
- Nastran Ule, M. (1993). *Psihologija vsakdanjega življenja*. Ljubljana: Znanstveno in publicistično središče.
- Petrovec, D. (2003). *Mediji in nasilje: obseg in vpliv nasilja v medijih v Sloveniji*. Ljubljana: Mirovni inštitut.
- Pravilnik o prepovedi približevanja določenemu kraju oziroma osebi. (2004). *Uradni list RS*, (95/04).
- Pravilnik o sodelovanju policije z drugimi organi in organizacijami pri odkrivanju in preprečevanju nasilja v družini. (2010). *Uradni list RS*, (25/10).
- Renner, T. in Švab, A. (1996). Družinski status. V M. Nastran Ule (ur.), *Mladina v devetdesetih: analiza stanja v Sloveniji* (str. 41–68). Ljubljana: Znanstveno in publicistično središče, Ministrstvo za šolstvo in šport Republike Slovenije, Urad Republike Slovenije za mladino.
- Resolucija o nacionalnem programu varstva do leta 2010. (2006). *Uradni list RS*, (39/06).
- Resolucija o nacionalnem programu preprečevanja nasilja v družini (2009-2014). (2009). *Uradni*

list RS, (41/09).

- Selič, P. (2010). Dejavno odkrivanje in pogostnost nasilja v družini: podatki in osnova za sodelovanje med strokami. V: A. Dvoršak, L. Selinšek (ur.), *Nasilje v družini: kazensko pravni, kriminalistični in kriminološki problemi* (str. 31–44). Ljubljana: Fakulteta za varnostne vede in Pravna fakulteta.
- Selinšek, L. (2010). Kazenskopravni odziv na nasilje v družini – nekaj odprtih vprašanj. V: A. Dvoršak, L. Selinšek (ur.), *Nasilje v družini: kazensko pravni, kriminalistični in kriminološki problemi* (str. 7–17). Ljubljana: Fakulteta za varnostne vede in Pravna fakulteta.
- Ule, M., Reber, T., Mencin Čeplak, M. in Tivadar, B. (2000). *Socialna ranljivost mladih*. Ljubljana: Ministrstvo za šolstvo in šport.
- Van der Ent, D. W., Evers, T.D. in Komduur, K. (2001). *Nasilje nad ženskami – odgovornost policije*. Ljubljana: Ženska svetovalnica.
- Vodopivec Glonar, M. (1987). Vpliv družine na nastanek vedenjskih težav. V M. Bergant (ur.), *Vedenjske motnje mladostnikov v sodobnem času* (str. 64–77). Ljubljana: Zveza prijateljev mladine Slovenije.
- Zakon o organiziranosti in nalogah policije [ZODPo]. (2013). *Uradni list RS, (15/13)*.
- Zakon o kazenskem postopku [ZKP-UPB8]. (2012). *Uradni list RS, (32/12)*.
- Zakon o nalogah in pooblastilih policije [ZNPPol]. (2013). *Uradni list RS, (15/13)*.
- Zakon o policiji. (2003). *Uradni list RS, (110/03)*.
- Zakon o prekrških zoper javni red in mir. (2003). *Uradni list RS, (110/03)*.
- Zakon o preprečevanju nasilja v družini [ZPND]. (2008). *Uradni list RS, (16/08)*.
- Zakon o socialnem varstvu. (2007). *Uradni list RS, (3/07)*.
- Zakona o varstvu javnega reda in miru [ZJRM-1]. (2006). *Uradni list RS, (70/06)*.
- Zakon o zakonski zvezi in družinskih razmerjih. (2004). *Uradni list RS, (69/04)*.

ORGANIZACIJSKA KULTURA POLICIJE

ADIL HUSELJA

Namen prispevka

Predstavitev ključnih dimenzij organizacijske kulture slovenske policije, ki so jih v diskusiji in z anketnimi vprašalniki ocenjevali udeleženci strokovnega posveta »Ali policija potrebuje transformacijo?« dne 13. marca 2015 v Tacnu.

Metode

Pregled literature, primerjalna analiza vprašalnikov o dvanajstih ključnih dimenzijah tradicionalne in moderne organizacijske kulture, ki jih je izpolnilo 98 udeležencev strokovnega posveta v dvanajstih skupinah, predstavitev podatkov z deskriptivno metodo.

Ugotovitve

Ocenitev ključnih dimenzij je pokazala, da je organizacijska kultura slovenske policije tradicionalna. Ta ugotovitev je hkrati nakazala potrebo po transformaciji in spremembah na organizacijsko – kadrovskem področju ter sledenju sodobnim trendom policijske dejavnosti v drugih evropskih državah.

Uporabnost raziskave

Prispevek omogoča vpogled v obstoječo organizacijsko kulturo slovenske policije ter slabosti in nekatere prednosti tradicionalne organizacijske kulture.

Praktična uporabnost

Vpogled v obstoječo organizacijsko kulturo slovenske policije omogoča tudi ocenitev posameznih dimenzij, kar se lahko uporabi za nadaljnje raziskovanje in aktivnosti na organizacijsko – kadrovskem področju. Prispevek predstavlja tudi problematiko in šibke točke organizacije, ki bi jih bilo treba zmanjšati ali odpraviti za bolj učinkovito delo zaposlenih in Policije kot institucije.

Izvirnost/pomembnost prispevka

Prispevek nakazuje nujnost sprememb organizacijske kulture v policiji in je uporaben za vodstvo policije.

Ključne besede: Sindikat policistov Slovenije, policija, organizacija, organizacijska kultura, vodenje, kadri.

1. UVOD

Način življenja v preteklosti in v današnjem času se bistveno razlikuje. »V preteklosti je bila hitrost sprememb v primerjavi z življenjsko dobo zelo majhna« (Lipičnik, 1998: 32), izkušnje enega rodu so veljale tudi za naslednjega in tako je življenje teklo po utečenih tirnicah. Danes je povsem drugače. Živimo v digitalnem času, »ritem življenja je hiter, divji, neizprosen« (Loehr in Schwartz, 2006: 11) zato sodobni čas zahteva tako od posameznika kot organizacij učenje, prilagodljivost in

organiziranost za učinkovito delovanje in doseganje zastavljenih ciljev.

Tudi policija ni nobena izjema, saj sta tako globalizacija kot tehnološki razvoj ustvarila nove – sodobne varnostne izzive. Nenehni tehnološki razvoj in družbena negotovost ob začetku 21. stoletja sili prav vse institucije in organizacije k prilagajanju novim pogojem delovanja, kjer je ključna fleksibilnost. Tem pogojem delovanja je izpostavljena tudi državna uprava, znotraj nje pa tudi uslužbenci ministrstva za notranje zadeve ter policisti, ki so dodatno zaposleni s spoznavanjem, obravnavo in zatiranjem novih oblik deviacijskih vedenj, prekrškov in kriminalitete. Tudi brez predznaka deviantnosti »so spremembe za ljudi moteče, če do njih pride nenadoma, nepredvideno in jih spremljajo neprijetne posledice« (Lipičnik, 1998: 33).

Slovenska policija se sicer dobro prilagaja in odziva na sodobne varnostne izzive in tveganja, ki se bistveno razlikujejo od tveganj pred desetletji, čeprav se organiziranost ni tako spremenila, kot se je spremenilo »dogajanje« na delovnih mestih tako operativnih uslužbencev kot tistih, ki delo opravljajo v pisarnah. Prav vsi smo namreč izpostavljeni spremembam spreminjajočega se sveta, ki sili ljudi v nenehno prilagajanje, kar še posebej velja za delovna mesta in delovna okolja (Kobayashi, 2003).

Z namenom dodatne osvetlitve trenutnega položaja slovenske policije, njene organiziranosti in predvsem (sistemskih) težav in pomanjkljivosti, ki se kažejo tako na institucionalni ravni kot pri delu slehernega uslužbenca je Sindikat policistov Slovenije (v nadaljevanju SPS) 13. marca 2015 na Policijski akademiji v Tacnu organiziral strokovni posvet »Ali policija potrebuje transformacijo?«, katerega se je udeležilo 98 udeležencev, zaposlenih na Policiji in Ministrstvu za notranje zadeve.

2. ORGANIZACIJSKA KULTURA

Današnje spremembe so globoke in daljnosežne, saj se dosednji temeljni koncepti menedžmenta hitro spreminjajo in postajajo manj pomembni. Če danes govorimo o uspešnosti poslovanja, »poudarjamo predvsem pomen organizacijske kulture, smisla dela, predanosti podjetju, dela z ljudmi, inovativnosti, kadrovanja in izobraževanja, zaupanja med posamezniki« (Pagon v Micklethwait in Wooldridge, 2000: 2), zaradi česar organizacijska kultura (v nadaljevanju OK) pridobiva na pomenu, pa čeprav se tega vsi ne zavedajo. Današnji čas namreč kliče po spremembah samih temeljev poslovanja, globalni dostop do informacij in vse večji pomen človeškega kapitala pa postavljajo v ospredje ustvarjalnost in inovativnost, kot ključna vzvoda za stabilno in dolgoročno poslovanje in s tem tudi napredek.

To velja tudi za policijo, ki sicer ne stremi k dobičkonosnemu poslovanju, ampak učinkovitemu odzivanju na varnostne dogodke in zagotavljanju varnosti prav na vseh področjih družbe in življenja nasploh. Zagotavljanje varnosti, spričo posledic ekonomsko – finančne krize, ki državo še vedno drži v krču, je težko ob dejstvu, ko se slovenska policija že nekaj let sooča z nezadostnim proračunom oziroma finančnim okvirjem za nemoteno delovanje, saj slednji ne omogoča zadostne in potrebne nabave materialno tehničnih sredstev, v številnih policijskih enotah pa je prisoten tudi velik kadrovski primanjkljaj, ki vpliva na učinkovitost zagotavljanja varnosti na posameznih območjih, hkrati pa pri zaposlenih povzroča preobremenjenost in izgorelost. Ali je spričo tovrstnih (temeljnih) pomanjkljivosti smotrno govoriti o OK in dejavnikih, ki so osredotočeni na zaposlene, njihovo pripadnost sistemu, usmerjenost v napredovanje in doseganje tako individualnih kot organizacijskih ciljev? Odgovor je, da. Ne samo smotrno, to je tudi potrebno, kajti brez kritične in hkrati konstruktivne obravnave se ne bodo osvetlili in pokazali problemi ter se ne bodo mogle najti tudi ustrezne (sistemske) rešitve. Brez tega niti ni mogoče govoriti o organizaciji, ki se lahko odziva in prilagaja aktualnim okoliščinam delovanja in hkrati zagotavlja svojo

lastno »homeostazo« - proces (Levy, 2012), ki v današnjem času omogoča preživetje. Sicer pa je treba opozoriti, da sama organizacijska struktura ne deluje. »Tudi ne omogoča organizaciji, da bi delovala. To pomeni, da ne daje rezultatov. Daje pa možnost, da bodo ustrezno delovali ljudje v njej, če se bodo vedli v skladu s predvidenimi načeli« (Lipičnik, 1998: 70).

Toda, kaj je OK? Poenostavljeno bi lahko rekli, »da je organizacijska kultura osebnost organizacije. Kultura je sestavljena iz bazičnih prepričanj, vrednot, norm (pravil) in vidnih znakov (artefaktov), ki jih opazimo pri članih organizacije in v njihovem vedenju« (Mejaš in Veselko, 2015: 1). Oba avtorja navajata, da je OK eden izmed tistih pojavov, ki jih je težko jasno opredeliti in opisati, vendar jo je možno prepoznati in se ponavadi občutno spreminja. »Pojem organizacijske kulture prihaja v poslovno ekonomiko in organizacijo iz antropologije in sociologije. Pomeni celoto (spo) znanj, ki so človeku podlaga za smiselno interpretacijo izkušenj in oblikovanje prihodnjega delovanja. Kulturo torej tvorijo torej naši: nazori, vrednote, pravila vedenja, norme, simboli in podobno« (Lipičnik, 1998: 80-81). Namesto navajanja dodatnih definicij o organizacijski kulturi raje usmerimo pozornost v evolucijo poslovnih sistemov in OK slovenske policije.

3. EVOLUCIJA POSLOVNIH SISTEMOV

V razvoju poslovnih sistemov obstajajo štiri ključne evolucijske faze (Bulc, 2006):

1. **delovno okolje:** konec 19. in 20. stoletja so podjetja ustvarjala dodano vrednost z delavnostjo, s pridno in marljivo delovno silo. Takrat se je začela pojavljati avtomatizacija proizvodnih procesov, v preteklem stoletju pa še informatizacija. Glavna vrednota je bila delavnost, pozornost pa je bila usmerjena na produktivnost in njeno povečevanje;
2. **učee okolje:** s širjenjem znanja, gibljivostjo delovne sile, razvojem infomacijsko-komunikacijskih tehnologij so voditelji produktivnost vse bolj obvladovali, pri čemer je v ospredje kot vrednota prišlo znanje, pozornost pa je bila usmerjena v kakovost;
3. **mislee okolje:** »vlogo novega vira ustvarjanja dodane vrednosti prevzame ustvarjalnost, vzvod za oblikovanje zmagovalnih faktorjev na trgu pa postane inovativnost« (Bulc, 2006: 30). S tem se sistemu vrednot učečih okolij pridružijo ustvarjalnost in inovativnost, kar je prisotno tudi v današnjem poslovnem svetu, kjer ima človek – zaposleni vse večjo vrednost;
4. **ozavešeno okolje:** poslovna uspešnost je vse bolj vezana na človeka, »vodstva podjetij v mislečih okoljih sistematično in načrtno upravljajo človeške vire« (Bulc, 2006: 35), zato poleg finančnega kapitala vse pomembnejšo vlogo prevzema intelektualni kapital. Tako je v ospredju celovitost, pozornost pa je usmerjena v trajnost.

»Med fazami obstaja logično zaporedje. Za vsako fazo veljajo poslovna pravila, viri in vzvodi, ki jih za stabilno dolgoročno rast ne smemo in ne moremo preskočiti. Vsaka naslednja faza je nadgradnja predhodne« (Bulc, 2006: 20). Bulčeva navaja, da praksa kaže, da se evolucijske faze ne odvijajo z vnaprej predvidljivo časovno dinamiko, pri evolucijskem pozicioniranju pa igrajo vodilno vlogo vsebine poslovanja. »Učinkovito ozaveščanje je pogojeno z razvojem predhodnih treh faz, ki zagotavljajo obstoj vitalnih sil za nemoten razvoj njihovega nadaljevanja (Bulc, 2006: 37). Seveda, »spremembe in napredek sta pojma, ki sta tesno povezana« (Lipičnik, 1998: 32) in »če hočemo večjo blaginjo, moramo doseči napredek. Da bi dosegli napredek, moramo določene stvari spremeniti« (Lipičnik, 1998: 32), kjer imajo pomembno vlogo številni dejavniki, ki vplivajo na (ne)razvoj delovnega okolja, (ne)motiviranost in (ne)doseganje zastavljenih ciljev.

4. MED TRADICIONALNO IN MODERNO ORGANIZACIJSKO KULTURO

Že sam naziv **tradicionalno** pove, da gre za nekaj, kar je prisotno že nekaj časa in ima uveljavljeno obliko, **moderno** pa predstavlja nekaj aktualnega in sodobnega, kar sloni na strokovnih ugotovitvah in je skladno s sodobnimi trendi na določenem področju. Tradicionalna OK (v nadaljevanju TOK) vsebuje prepričanja, da ljudem ne moremo zaupati, da jih je potrebno nadzorovati, jih strogo in natančno usmerjati, kaj in kako naj počnejo oziroma opravijo, da je pomemben individualen prispevek in da je hierarhija (zelo) pomembna. Moderna OK (v nadaljevanju MOK) pa je usmerjena v zaupanje in spoštovanje med ljudmi, prevladuje prepričanje, da so ljudje pripravljeni delati in da so razmišljujoča bitja, ki zmorejo in hočejo delati v prid organizaciji (Mejaš in Veselko, 2015). To je kratek povzetek glavnih značilnosti TOK in MOK, ki so predstavljene tudi v tabeli.

Tabela 1: Glavne razlike med TOK in MOK

TRADICIONALNA ORGANIZACIJSKA KULTURA	MODERNA ORGANIZACIJSKA KULTURA
Stroga hierarhija	Sploščena organizacija
Vertikalna komunikacija	Komunikacija med sodelavci
Zaposlenim ne moremo zaupati	Zaupanje in spoštovanje zaposlenih
Zaposlene je treba nadzorovati	Prepričanje, da nadzor ni potreben
Strogo in natančno usmerjanje in vodenje pri delu	Zaposleni so pripravljeni delati sami, brez natančnega vodenja, so razmišljujoča bitja
Pomemben je individualni prispevek	Timsko delo
Skrivanje znanja	Delitev znanja
Usmerjenost na procese	Usmerjenost na zaposlene
Usmerjenost vase	Usmerjenost na stranke
Kratkoročnost	Dolgoročnost

V nadaljevanju so predstavljene glavne razlike med dvanajstimi ključnimi dimenzijami TOK in MOK skladno z obravnavo na navedenem posvetu in gradivom posveta (Mejaš in Veselko, 2015). Naključno sestavljene skupine udeležencev so ocenjevale posamezne dimenzije v policiji kot instituciji tako, da so posamezne dimenzije ocenjevali na lestvici od -3 (skrajno TOK) in 3 (skrajno MOK). V nadaljevanju so predstavljene glavne značilnosti dvanajstih ključnih dimenzij z ocenami udeležencev navedenega strokovnega posveta, skupaj s povzetki diskusije in analize vprašalnikov udeležencev. Pregled posameznih ocen in opisov omogoča tudi izoblikovanje lastnih stališč oziroma ocen ključnih dimenzij policije kot organizacije in institucije. Na podlagi predstavljenih značilnosti TOK in MOK je možno oceniti sleherno organizacijsko enoto oziroma policijsko postajo. Seveda to velja tudi za organizacije izven policije saj navedene značilnosti veljajo prav za vse organizacije in poslovne sisteme.

4.1 INDIVIDUALIZEM – TIMSKO DELO

INDIVIDUALIZEM: V TOK je delo organizirano tako, da so vse naloge razdeljene zelo natančno in enoznačno. Od posameznika se pričakuje, da sam opravi točno to, kar mu je nadrejeni odredil. Posameznik pozna samo svoje področje dela in ne pozna področij dela drugih zaposlenih. Ker ni pretoka informacij, lahko prihaja do podvojenega ali odvečnega dela. Nepoznavanje in nerazumevanje dela drugih povzroča slabe odnose, konflikte in tekmovalnost. Zanimanje za področja dela drugih je nezaželeno ali celo kaznovano. Pregled nad celotnim procesom dela imajo samo tisti, ki so na najvišjih ravneh organizacije, ki so tudi edini, ki znajo dele opravljenih nalog posameznikov sestaviti v celoto. Pomemben je posameznik in njegovo strokovno znanje, ki je v celoti

skoncentrirano pri njem.

TIMSKO DELO: V MOK poteka delo v timu. Naloge niso natančno določene in dodeljene posameznikom, saj so naloge kompleksne in se pričakuje sodelovanje z drugimi. Glede na vsebino naloge se oblikujejo delovni timi, v katere se vključujejo posamezniki glede na interes in znanje, ki ga lahko uporabijo pri reševanju naloge, problema ali projekta. Sodelavci se med seboj poznajo in poznajo področja dela, znanja in veščine ter med seboj dobro sodelujejo. Sodelovanje med oddelki je samoumevno, tim in doseganje skupnega cilja je pomembnejše od izpostavljanja zaslug in moči posameznika, v ospredju so timski dosežki in ne le individualni prispevki posameznikov.

OCENA SKUPINE: med -2 in -1. Timskega dela je v policiji malo. Več ga je na višjih ravneh na regionalni in državni ravni. Vidni so »vrtički«, vsak ima svoj »vrtiček« in nihče se ne vmešava v delo drugega. Pomembno je, da so »vrtički« med sabo ločeni in da vsak ve, kaj se dela. Samoiniciativnost je nedopustna, razmišljanje je dovoljeno le vodji, vsi ostali pa so zadržani le za delo.

4.2 USMERJENOST NA PROCESE – USMERJENOST NA ZAPOSLENE

USMERJENOST NA PROCESE: V TOK vlada bistveno večja usmerjenost na organizacijske procese, potek dela, podatke, pravila, birokracijo. Pogosto se zaposleni bolj ukvarjajo z načinom poročanja, kot pa vsebino dela, poleg tega pa je poročanje namenjeno kontroli, pogostokrat pa je samo sebi namen. Več energije je namenjeno na spremljanje in poznavanje vseh standardov, formulirjev in predpisov, kot pa na reševanje delovne naloge. Posamezniki so kot koleščki v sistemu, ki so enostavno zamenljivi in ker je sistem pomembnejši od posameznika, se zato zaposleni togo držijo predpisanih postopkov, pri čemer počutje zaposlenih na delovnem mestu ni pomembno.

USMERJENOST NA ZAPOSLENE: V MOK postanejo pomembne delovne naloge in zaposleni, ki so ključni za reševanje delovnih nalog. V ozadju vlada prepričanje, da so zaposleni ključni kapital podjetja, zato se je treba ukvarjati z razvojem, motivacijo in zadovoljstvom zaposlenih. Posameznik je pomemben kot celostna osebnost z vsemi svojimi veščinami in potenciali. Pri projektih se upoštevajo želje posameznikov za sodelovanje. Pomembna je delovna naloga in njeno reševanje, zato se tudi vlaga v razvoj zaposlenih, da so kompetentni za opravljanje nalog. Spremljajo se tisti predpisi, ki so nujni za poslovanje, poročanja pa je toliko, kolikor ga potrebno za uspešno opravljanje dela in ohranjanje pregleda nad delovnim procesom. Način dela je fleksibilen.

OCENA SKUPINE: med -2 in -1. Delovni procesi so natančno definirani in »omejeni« z zakoni in usmeritvami. V ospredju je usmerjenost na procese. Oblika poročila in njeno upoštevanje je pomembnejše od vsebine. Zaposleni nimajo nobene svobode, procesi so pomembnejši od njihovih želja in stališč.

4.3 REAKTIVNOST – PROAKTIVNOST

REAKTIVNOST: V TOK prevladuje prepričanje, da je na spremembe potrebno biti dobro pripravljen. Uspešno podjetje je tisto, ki se prvo odzove na spremembe. V podjetju se večino časa ukvarjajo z »gašenjem požarov«, v času, ko požarov ni, si pa malo oddahnejo do takrat, ko vedo, da bo spet gorelo. Kljub temu, da vedo, da bodo v prihodnosti spremembe na katere se bo treba prilagoditi, se s tem ne ukvarjajo, ker imajo preveč dela z reševanjem trenutnih težav. Reagirajo šele takrat, ko jim teče voda v grlo. Zaradi teh okoliščin so inovativne ideje zanemarjene, vse spremembe pa pri zaposlenih povzročajo slabo voljo.

PROAKTIVNOST: V MOK je pomembna proaktivnost, saj se razmišlja »nekaj korakov naprej« in se predvideva, kaj se bo glede na aktualne kazalce lahko dogajalo v prihodnosti, tako da se odzivajo aktualnim potrebam in prihajajočim okoliščinam delovanja. Pri tem ne gre zgolj za reakcijo na

spremembo, temveč za ustvarjanje sprememb in kreiranje prihodnosti.

OCENA SKUPINE: -2. V policiji gasimo požare, se ukvarjamo s trenutno situacijo in nimamo možnosti strateškega razmišljanja in načrtovanja, saj je trenutna situacija dokaj pereča in obremenjujoča, da ne dopušča »oddaljevanja« od aktualne varnostne problematike, ki je tesno povezana s trenutnimi kadrovskimi in drugimi resursi. Proaktivnost se nekoliko kaže na višjih ravneh, ko na podlagi pokazateljev pripravljajo načrte in strategije; vendar to še vedno kaže na reaktivnost. V »operativni« ni proaktivnosti, ker ni mislečega okolja, zato so naloge natančno definirane. Udeleženci skupine so to ponazorili tudi s primerom iz prakse, in sicer vsakoletno presenečenje ob zgotitvi prometa v konicah turistične sezone.

4.4 TRUD – CILJNA USMERJENOST

TRUD: V TOK je pomemben trud, vložena energija in količina časa ter dela, ki ga zaposleni porabi za svoje delo. Bolj je cenjeno mnenje tistih, ki so že dlje časa v organizaciji. Zaposleni pričakujejo nagrado na osnovi tega, koliko so se trudili pri delu in pri tem se pogostokrat hvalijo, koliko časa so porabili za posamezno nalogo. Sam dosežek ni toliko pomemben, pogosto je pomembnejše, koliko časa je nekdo na delovnem mestu, kot pa kakšne rezultate ima oziroma jih dosega. Napredujejo tisti zaposleni, ki v svoje delo vložijo največ truda. V TOK je pomembno trdo delati, pri čemer je pogostokrat pozabljeno vprašanje, kaj je namen in cilj tega dela. Od nadrejenih dobivajo naloge in ne ciljev, veliko se dela, nato pa se čez čas pregleda, kakšen je rezultat tega dela, pri čemer cilji in poti do doseganja ciljev (pogostokrat) niso jasno zastavljeni.

CILJNA USMERJENOST: V MOK je pomembno najprej postavljanje ciljev, nato pa šele njihovo doseganje. Cilji so transparentni, specifični, merljivi, jasno določeni in realni, postavljeni v skladu z vizijo in upoštevanjem mnenja zaposlenih. Uspešnost posameznika se meri glede na doseganje organizacijskih ciljev, pri čemer se kot uspešen smatra tisti posameznik, ki je isto nalogo uspel narediti z manj porabljenih resursov. Pomembno je delati pametno oziroma »work smart and not hard«. Vsak posameznik ima svoje razvojne in poslovne cilje, ki jih oblikuje z vodjo, pri čemer pa si sam lahko izbere pot za doseganje tega cilja.

OCENA SKUPINE: -2. Poudarek je na trudu. Primanjkuje zaupanja v zaposlene zato se nad zaposlenimi izvaja veliko kontrole in nadzora, kar je eden od razlogov, da je med zaposlenimi prisotna pasivnost pri delu. V različnih enotah in na različnih ravneh organizacije je OK podobna. Važna je avtoriteta, velja argument moči in ne moč argumenta. Cilji niso jasni, veliko nalog se zdi nesmiselnih. Izvrševalci ne dobijo argumentov in razlage, zakaj je treba neko nalogo izpolniti in s kakšnim ciljem. Primer iz prakse: »Jaz sem tisti, ki mora poznati smisel, ti pa samo to naredi!«

4.5 HIERARHIČNA – SPLOŠČENA

HIERARHIČNA: Za TOK je značilno avtokratsko vodenje, visoko število hierarhičnih ravni ter trdna in rigidna hierarhična struktura, ki temelji na »verigi ukazov in kontrole«. Posameznikom na višjih položajih pripada višja avtoriteta in formalna moč, komunikacija poteka vertikalno, med posameznimi oddelki pa je primanjkuje. Pogosto med vsebinskimi argumenti prevladuje argument moči in se jasno ve, da je mnenje nekaterih, ne glede na vsebino, pomembnejše kot mnenje drugih. Vsa moč je skoncentrirana na vrhu piramide, kjer je tudi vsa odgovornost. Zaposleni na nižjih ravneh hierarhije so tam le zato, da izvršujejo ukaze, zato ne čutijo in tudi nimajo odgovornosti za delo, ki ga opravljajo, čutijo pa strahospoštovanje do vodstva.

SPLOŠČENA: MOK je bolj demokratična, saj zaposlenim nudi več moči, s tem pa tudi odgovornosti. Je manj hierarhičnih ravni, ki prehajajo v mrežni način organiziranosti. Pred delovnim mestom je

v ospredju delovna naloga, zaposleni imajo svojo domeno odločanja, s čimer sprejemajo tudi odgovornost za svoje odločitve. Komunikacija je posledično horizontalna in poteka v obliki dialoga (»enak z enakim«, dogovor). Temeljna procesa sta predvsem osredotočenje na problem in koordinacija dela, v reševanje nalog pa se vključujejo najbolj kompetentni, ne glede na njihov položaj. Med sodelavci je večje zaupanje in težijo k skupnemu doseganju ciljev, vodje pa so pripravljeni priznati svoje napake in ne vsiljujejo svojega mnenja.

OCENA SKUPINE: -2. Oceno potrjujejo izjave udeležencev skupine: redko je osmišljanje dela; vse izhaja iz kontrole, hierarhije ukazov; preveč pasivnosti in zgolj izvrševanja ukazov; zaposleni so poslušni, ubogljivi, ne-razmišljujoči. Po njihovem mnenju smo se v preteklih letih že približevali MOK, a zaradi finančnih problemov stopamo korak nazaj. Ideje »ne grejo skozi«, ker so drage, »smo pasivni in čakamo na ... že kaj«.

4.6 USMERJENOST VASE – USMERJENOST NA STRANKE

USMERJENOST VASE: V TOK se podjetja ukvarjajo sama s sabo, svojimi organizacijskimi in proizvodnimi procesi ter skušajo vzpostavljati transparenten red znotraj tega. Zelo se ukvarjajo s svojim produktom, njegovo kvaliteto in strokovnostjo, kdaj pa kdaj pozabijo na to, ali je ta produkt na trgu tudi iskan in ali so na trgu dimenzije, s katerimi se v organizaciji ukvarjajo. Organizacija dela je takšna, da ustreza njim in se ne prilagajajo strankam. Svojo uspešnost ocenjujejo brez povratnih informacij o mnenju strank, temveč imajo svoja notranja merila, ki jih ne usklajujejo z merili in pričakovanji strank. Takšna podjetja so lahko uspešna takrat, ko imajo monopol na trgu, na konkurenčnem trgu pa jih zaradi nefleksibilnosti drugi prehitijo.

USMERJENOST NA STRANKE: V MOK je ključna usmerjenost na stranke, ker so te ključni vir prihodkov za podjetje. Stranka ima velik pomen, zato podjetja velik del svojih dejavnosti usmerjajo na komunikacijo s strankami, prilagajanje njihovim potrebam ter kreiranju novih produktov za stranke. V tem kontekstu se bistveno manj ukvarjajo z organizacijo notranjih procesov in vzpostavljanjem discipline, ampak se osredotočajo na izpolnitev pričakovanj strank in poslovnih partnerjev. Redno preverjajo zadovoljstvo strank in delovni procesi so oblikovani na podlagi njihovih potreb, predlogov, potreb in želja.

OCENA SKUPINE: -2. Občutek je, da se ubadamo sami s sabo na vseh ravneh dela. Je različno na posameznih ravneh – lokalna raven je sicer bolj usmerjena na stranke. Policija se ne ukvarja veliko s strankami, ne vpraša kaj želijo, ni povratne informacije, čeprav naj bi to bila vrednota, saj so policisti v službi za ljudi, zato prevladuje misel: »Mi že vemo kaj je dobro za nas in kaj je dobro za druge.«

4.7 VODSTVENI NADZOR – DELITEV MOČI

VODSTVENI NADZOR: V TOK je značilno, da ima vodja nadzor nad zaposlenimi in nad dogajanjem, kontrolira delo in ima moč odločanja o vseh procesih v svojem resorju. Sprejemanje odločitev je določeno hierarhično in za vsako odločitev je potrebna odobritev enega ali več hierarhičnih vodij, samostojne odločitve pa se kaznujejo. Problem pri tem je, da vodje pogosto nimajo vseh informacij in znanja, ki bi ga potrebovali za to, da bi lahko sprejeli dobro – ustrezno odločitev, saj niso sami neposredno v stiku z »operativo«. Vodje niso pripravljeni prepustiti odgovornosti izvajalcem, na drugi strani pa podrejeni ne želijo sprejeti odgovornosti. Dokler ne dobijo odobritve nadrejenih, ne začnejo z izvedbo naloge, nadrejeni pa zaposlenim ne zaupajo. Pogosto se v takšnih organizacijah išče krivca in se v to vloži veliko energije, namesto da bi se ta usmerjala v iskanje rešitev za to, da se napake ne bi ponavljale in dogajale v prihodnosti.

DELITEV MOČI: V MOK prihaja do delitve moči pri odločanju, samostojne odločitve spodbujajo, odločanje pa je potisnjeno na »prvo frontno črto« - operativno raven, kjer imajo zaposleni največ informacij in znanja s svojega področja. Z izvedbo večine nalog lahko začnejo brez odobritve nadrejenih. Vodje pomagajo umeščati odločitve na operativni ravni v okvir širše, strateške usmeritve organizacije. Z močjo odločanja zaposleni sprejemajo tudi odgovornost za sprejete odločitve. Namen tega je zagotoviti čim hitrejše reakcije na potrebe in pričakovanja strank oziroma trga. Znotraj takšnega okvirja vodenje postaja širše in se širi na zagotavljanje participacije operativnih ravni pri sprejemanju odločitev in načinih za doseganje ciljev. Pri težavah in odločitvah, ki se izkažejo kot neustrezne, se čas posveti reševanju problema. Ne išče se krivca, ampak odgovornost za reševanje nastalega problema. Izvajalci so pripravljene za svoje odločitve in izvedbo sprejeti odgovornost, s prenosom odgovornosti pa se krepi medsebojno zaupanje.

OCENA SKUPINE: od -3 do 3. Udeleženci skupine niso mogli uskladiti mnenja o skupni oceni, zato je ta takšna in skladna s trditvami. Lokalno raven so ocenili zelo blizu -3 oziroma skrajno TOK, državno raven pa med 2 in 3. Glede vodenja so zaposleni zelo kritični pri ocenjevanju in vrednotenju in vodenje ocenjujejo kot slabo, kar pa se vodstvenemu kadru ne zdi, da je tako slabo. Veliko je zunanjih faktorjev, ki vplivajo na vodenje, vodja pa nima suverenosti, nobenih (finančnih) virov, ki bi mu to omogočalo, pa tudi potrebnih izobraževanj, ki bi mu koristile pri delu. Pomembno dejstvo je, kakšen stil vodenja ima posamezni vodja, v policiji je prisoten celoten spekter in raznolikost. Pomembno je, da vodja nekoliko »spusti« nadzor, hkrati pa tudi, da podrejeni uporabi to moč. Smo že bili bliže delitvi moči, a se vračamo nazaj, ker so bili vodje nezadovoljni. Transformacija se dogaja na državni ravni, ni pa še prišla do lokalne ravni. Potrebno je prevzemati odgovornost prav na vseh funkcijah in delovnih mestih.

4.8 SKRIVANJE ZNANJA – DELITEV ZNANJA (UČEČA SE ORGANIZACIJA)

SKRIVANJE ZNANJA: V TOK je pomembno strokovno znanje ohraniti zase in tako zvišati lastno (tržno) vrednost. Natančno se ve, kdo je najboljši strokovnjak na katerem področju in s pomočjo tega, si posameznik lahko zgradi imperije moči in avtoritete. Nove sodelavce obravnavajo kot tekmece in jih poskušajo onemogočiti. Mentorstvo poteka tako, da se mentorirani nauči nepomembnih reči, do ključnega znanja pa nima dostopa ali pa ga ne dobi v celoti, saj je namen mentoriranja čim dlje zadržati v odvisnem položaju. Značilna je kultura nenadomestljivih, ki sami obvladujejo ključne procese. Prenosi znanja niso zaželeni, saj bi s tem ogrozili svoje delovno mesto. Ali so v organizaciji nenadomestljivi se najbolj vidi takrat, ko zaradi odsotnosti enega zaposlenega stojijo delovni procesi, saj sodelavci nimajo ključnih informacij za realizacijo nalog. Napake se skrivajo, neznanje se prikriva in »blefira«.

DELITEV ZNANJA: V MOK je pristop poponoma drugačen, saj je pomembno znanje in informacije čim hitreje razpršiti do vseh zaposlenih, ki so vpeti v projekt oziroma delo na vseh ravneh. Pretok informacij naj bi bil čim hitrejši in čim bolj tekoč, brez izgub (ključnih) informacij. Poudarjeno je skupno učenje in s tem nastaja učeča se organizacija, ki se je sposobna hitreje prilagajati na spremembe, spodbujati inovacije in kreativno mišljenje. Bolj so cenjeni sodelavci, ki delijo znanje kot tisti, ki ga zadržujejo zase. Znanje posameznika ostaja v organizaciji tudi takrat, ko ga ni, saj o ključnih delovnih procesih usposobi svoje sodelavce. Novi sodelavci imajo dobre mentorje in imajo organizirana interna izobraževanja in usposabljanja. Bolj pomembno kot posameznik je dejstvo, da delo nemoteno teče naprej.

OCENA SKUPINE: -2. Prisotna je dualnost – nekaj je v glavi, nekaj pa v srcu. Za policijo značilen statističen pristop in čeprav je veliko delitve znanja obstajajo anomalije, na splošno pa se znanje deli zaradi namere po pomoči drugim. Zelo je prisotna misel, da smo vsi dobri. Kljub skrivanju napak, se to razve tako, da vsi vemo, da je nekdo naredil napako. Nove sodelavce jemljemo kot tekmece, na višjih ravneh pa je tega manj. Bolj cenjeni so tisti, ki delijo znanje. Pravih oziroma

resničnih mentorjev v praksi ni, kar je zaskrbljujoče. Interna izobraževanja so, veliko je tudi manj kakovostnih. Učimo se en od drugega – veliko je pristopa »copy-paste«.

4.9 ZAŠČITA DELOVNEGA MESTA – PARTNERSKI ODNOSI

ZAŠČITA DELOVNEGA MESTA: V TOK je značilna zaščita svojega delovnega mesta, s čimer je povezan tudi način vodenja, saj je bistveno zagotoviti si dovolj moči, da nihče ne more poseči na določeno (strokovno) področje dela. Kadrovanje poteka po negativni selekciji, kar pomeni, da vodja raje zaposli tiste, za katere vidi, da so manj sposobni od njega, saj si tako zagotavlja svojo pozicijo tudi v prihodnje. Pri tem je tudi pomembno onemogočanje napredovanja, da ne bi zasedli njegove pozicije. Značilna je t. i. kultura »biciklizma«, ko brcamo po podrejenih in s sklonjeno glavo hodimo k nadrejenim. V organizaciji ni vzvodov ocenjevanja uspešnosti, na podlagi katerih bi temeljilo razporejanje na ustrezna delovna mesta, temveč se napreduje po drugih kriterijih.

PARTNERSKI ODNOSI: V MOK gre za oblikovanje partnerskih odnosov in zaveznitva pri reševanju problemov, kreiranju novih rešitev in delu na splošno. Sodelavce dojemamo kot partnerje in sodelujemo pri oblikovanju nasledstev in njihovih karierah. Razvoj posameznika je zaželen in pomemben. Mentorski proces je usmerjen k čim hitrejši samostojnosti, novi sodelavci pa so z mentorjem zadovoljni. Kadrovanje novih sodelavcev je usmerjeno k iskanju potencialov in talentov na več področjih, težnja pa je zaposlitev kompetentnih sodelavcev, saj se s tem dviguje tudi kompetentnost na ravni celotne organizacije. Zaposleni napredujejo skladno s svojimi sposobnostmi in dosežki.

OCENA SKUPINE: med -2 in -1. Prevladuje zaščita delovnega mesta; zavračanje idej podrejenih, ker se želi ohraniti aktualno stanje. Napredovanje ni možno oziroma so slabše možnosti. Ni pozitivne komunikacije, kar je izrazito v nekaterih operativnih enotah, policisti imajo občutek, da se jim ne prisluhne oziroma, da si vodja ne vzame časa za pogovor bodisi za razrešitev težav bodisi za izboljšanje pogojev oziroma učinkovitosti pri delu. V nekaterih policijskih enotah imajo komandirji in vodstveni uslužbenci poslušni za podrejene in se z njimi posvetujejo, kar se pozna tako pri medsebojnih odnosih kot delovnih rezultatih.

4.10 VERTIKALNA KOMUNIKACIJA – KOMUNIKACIJA MED SODELAVCI

VERTIKALNA KOMUNIKACIJA: Za TOK je značilna komunikacija od zgoraj navzdol, kjer gre za bolj podajanje informacij in navodil od zgoraj navzdol in poročanje o rezultatih navzgor. Nadrejeni se počutijo večvredne in komunicirajo s podrejenimi zviška, arogantno in dominantno. Na ta način podrejene bolj obveščajo, kot da bi z njimi vzpostavili dvosmerno komunikacijo, s čimer tudi njihove ideje preslišijo. Neprijetne informacije sporočene navzgor niso zaželeni in so pogostokrat sankcionirane. Praviloma primanjkuje informacij, kar vpliva na izvajanje nalog, zato nastajajo mreže zaupanja, ki so bolj pomembne za pridobivanje informacij, kot pa zahteve naloge ali projekta. Veliko informacij kroži preko govoric. Nadrejeni imajo svoje ovaduhe, zaradi česar se zaposleni zapirajo vase, med sabo malo govorijo, poslovne probleme pa rešujejo sami, kar nedvomno slabo vpliva na produktivnost in učinkovitost.

KOMUNIKACIJA MED SODELAVCI: Za MOK je značilna odprta komunikacija, informacije se delijo po vseh funkcijah in hierarhičnih ravneh. Tovrstna komunikacija spodbuja timsko produktivnost in odraža prenos moči na zaposlene, ki med seboj komunicirajo iz enakovredne pozicije. Zato je komunikacija dvosmerna, usmerjena k iskanju skupnega dogovora, zaposleni pa niso le izvajalci, temveč so sodelavci. Povratne informacije so zaželeni v vse smeri, vodje pa upoštevajo argumente zaposlenih in spodbujajo izražanje mnenj.

OCENA SKUPINE: med -2 in -1. Ta dimenzija je tipično tradicionalna. Komunikacija teče od zgoraj navzdol, poslušamo ukaze, komunikacija navzgor, če je kritika, je nezaželena. Pogost pojav je, da se pozitivne ideje »ukradejo« oziroma prilastijo. Naloge se neenakomerno razporejajo, »nalagajo konjem, ki vlečejo voz«. Vodja ne sprejema predlogov, ki niso v skladu z njegovim prepričanjem. Med sodelavci se je včasih več komuniciralo, a se je zaradi »ovaduhov« to nehalo.

4.11 KRATKOROČNOST – DOLGOROČNOST

KRATKOROČNOST: V TOK prevladuje usmerjenost na bližnjo prihodnost in se ne ukvarja z vprašanji, kakšno bo stanje čez nekaj let. Ključnega pomena je pomanjkanje vizije in organizacija nima sprejete vizije prihodnosti, ali pa je ta zgolj zapisana na papirju in nima realnih postavk v realnem življenju. Vse je podrejeno trenutnim problemom in ni časa ne energije za razmišljanje o prihodnosti. Napake so nesprejemljive, zaradi strahu pred neuspehom pa nihče ne tvega. Organizacija nekako plava s tokom in nima začrtane smeri lastnega gibanja, vpeljava manjših sprememb pa zahteva precejšnjo porabo časa.

DOLGOROČNOST: V MOK je bolj pomembna vizija in pogled v prihodnost, zato so pomembni cilji organizacije in kam želijo priti v naslednjih petih ali desetih letih, pri čemer je potrebno upoštevati vse segmente organizacije (Sutton, 2012). Pomembno je oblikovanje slike kakršni želimo postati ter kakšno vlogo bomo odigrali v prihodnosti. Na strateških sestankih se pogosto preigravajo scenariji, izbran pa je tisti, ki je najboljši. Zaposleni poznajo vizijo organizacije in kaj organizacija od njih zahteva. Zaradi tega razvijajo talente in potenciale zaposlenih in skrbijo za ključne kadre v prihodnosti.

OCENA SKUPINE: 0. Edina dimenzija, ki je bila ocenjena z ničlo, kar potrjuje, da se počasi »premikamo« naprej, se izobražujemo, toda tega še nismo ponotranjili. Imamo dobre prakse, ženske pridobivajo na vrednosti in na moči. Delovanje je usmerjeno v reševanje požarov, prihodnost je bolj turobna, prihodnost ni svetla (kadrovska podhranjenost, pomanjkanje denarja, slaba opremljenost, ...). Zaposleni pričakujejo, da vodstvo izdela vizijo, ki se naj začne uresničevati, skupaj s kariernim sistemom in usmerjanjem zaposlenih.

4.12 IZOGIBANJE TVEGANJA – UPRAVLJANJE S TVEGANJEM

IZOGIBANJE TVEGANJA: Organizacije s TOK se poskušajo izogibati poslovnim in ostalim tveganjem, zato je pomembnejša stabilnost in predvidljivost. Zbira se velika količina informacij, podatkov, na podlagi katerih se išče pravilna odločitev. Odločitev, ki je bila sprejeta kot smiselna in logična, pa se naknadno ugotovi kot poslovno manj uspešna, se obravnava kot nepravilna, je strogo nezaželena in se jo razume kot poraz. Nesprejeta odločitev je tako veliko boljša, kot pa sprejetje tvegane odločitve.

UPRAVLJANJE S TVEGANJEM: V organizacijah z MOK se zavedajo tveganja. Kot pravilna se odločitev šteje takrat, ko je bila sprejeta na podlagi zbranih informacij. Če se pozneje izkaže kot poslovno manj uspešna, se to sprejme kot del tveganja in učenja za prihodnost, saj je bolje sprejeti odločitev ter biti aktiven v dnem okolju, kot pa se ne-odločiti in čakati.

OCENA SKUPINE: od -3 do +1. Še vedno se preveč izogibamo tveganjem, želimo vse spraviti v akte, usmeritve, navodila, pravila. Ko nekdo pokaže samoiniciativnost pri delu, se to šteje kot negativno. Pogostokrat je pomembno le »obkljukati« naloge – rubrike, da bo vodja zadovoljen, vsebina pa ni pomembna. Težko se sprejme nova ideja, čeprav bi bil boljši dolgoročni učinek. Pomanjkljivo sprejemanje odgovornosti, prisotno je veliko pasivnosti.

5. ZAKLJUČEK

Udeleženci strokovnega posveta so OK v policiji ocenili kot izrazito tradicionalno, kar je razvidno tudi iz grafičnega prikaza v nadaljevanju.

Številka dimenzije	TRADICIONALNA			MODERNA			
	-3	-2	-1	0	1	2	3
1.							
2.							
3.							
4.							
5.							
6.							
7.							
8.							
9.							
10.							
11.							
12.							

Grafični prikaz 1: Ocene dvanajstih dimenzij OK v policiji

Takšna OK vpliva tako na počutje zaposlenih, medsebojne odnose, pa tudi motiviranost za delo in s tem tudi učinkovitost uslužbencev, kar se nenazadnje pozna tudi na delovanju in učinkovitosti policije. Policija je ena od temeljnih institucij naše države, saj je prvenstveno od nje in njenih uslužbencev odvisno kako varno se počutimo in kako se bomo počutili v prihodnje. Zato je pomembno, da ocene ključnih dimenzij OK policije razumemo kot »osvetlitev« in opozorilo na negativne posledice TOK, ki so navkljub nekaterim prednostim in dobrim lastnostim tako za zaposlene kot institucijo moteče.

Pregled glavnih značilnosti TOK in MOK ob analizi vprašalnikov, ki so jih izpolnili udeleženci strokovnega posveta daje odgovor na vprašanje naslova strokovnega posveta »Ali policija potrebuje transformacijo?« Odgovor je: da. Nujno.

V policiji je trenutno preveč problemov, ki negativno vplivajo tako na zaposlene kot tudi na učinkovitost institucije, sploh če pogled usmerimo v prihodnost. Poleg slabega stanja na področju logistike, opremljenosti policistov in materialno tehničnih sredstev za opravljanje policijskih nalog, je pereč problem tudi velik kadrovski primanjkljaj, še zlasti na območju PU Ljubljana in PU Koper. Obremenjenost in izpostavljenost zaposlenih dejavnikom stresa in psihofizičnim naporom se kaže z napakami pri delu, absentizmom in prezentizmom, (negativne) posledice pa se bodo zagotovo pokazale v prihodnosti, saj delo ob takšnih pogojih negativno vpliva na počutje in zdravje zaposlenih, pa tudi na učinkovitost institucije.

Tako organizacijskih kot drugih (sistemskih) problemov je v policiji veliko, vendar niso nerešljivi. Z odmevnimi akcijami, pogumnimi in nesebičnimi dejanji to skoraj vsakodnevno dokazujejo policistke in policisti, ki svoje delo navkljub vsem težavam opravljajo vestno in zavzeto. Med zaposlenimi prevladuje interes in želja, da se dobre prakse izven policije pa tudi znotraj policijskih

enot prenašajo in na ta način vzpostavljajo pogoje za strokovno in učinkovito delo, ki pa v veliki meri temelji na dobrih medsebojnih odnosih zaposlenih znotraj organizacijskih in drugih okvirjev ter okoliščin, za katere je odgovoren vodja. Konstruktivna kritika in opozarjanje na slabosti in problematiko omogoča tudi iskanje ustreznih rešitev tako za posamezne kot sistemske težave. Dejstvo je, da se tega moramo zavedati tako odgovorni oziroma vodstveni kader v policiji kot vsi ostali uslužbenci, saj namesto nas (zaposlenih v policiji in ministrstvu za notranje zadeve), ne bo nihče drug našel (dobrih) rešitev in nam jih ponudil. Prišel je čas, ko je nujno, da rečemo konec pasivnosti in apatiji ter da v okviru trenutnih možnosti naredimo tisto, kar lahko in kar bo vsaj deloma pozitivno vplivalo na OK, s tem pa tudi na medsebojne odnose in učinkovitost zaposlenih ter policije kot institucije.

Cilj je nedvoumen in je skladen s cilji, »ki so skupni vsem celicam družbe, in sicer: živeti in se razvijati; prispevati k sreči vseh svojih članov; izpolnjevati svojo vlogo v družbi« (Bonnet, 2009: 225). Ne glede ali te cilje zasleduje sindikat, podjetje ali institucija in svoje delo opira na te temelje, bo vsaka organizacija napredovala, privabila bo kakovostne člane oziroma uslužbence, jim znala prisluhniti, tudi tistim, ki so na hierarhični lestvici na dnu, jim pomagala reševati njihove težave in jim na ta način omogočila pridobiti tako osebne kot strokovne kompetence, ki bodo v korist slehernemu posamezniku a tudi organizaciji, kajti ob »prevzemu vajeti svojega življenja« (Levine, 2010: 24) je vsak posameznik odgovornejši in življenje, z njim pa tudi delo, dojema drugače, bolj odgovorno in kakovostno.

S tem pridobiva občutek in potrditev pripadnosti, hkrati pa tudi občutek svobode, ki vsem nam daje moč za obvladovanje vsakodnevnih obveznosti in zunanjih pritiskov (O'Donohue, 2009). »Da organizacija čim bolj izkoristi svoj potencial, morajo biti izkoriščene štiri posamezne, toda medsebojne povezane oblike energije, da se lahko uresniči poslovno poslanstvo: telesna, čustvena, umska in duhovna« (Loehr in Schwartz, 2006: 262). Temeljni pogoj pa je ustrezna OK, ne glede ali govorimo o majhnem podjetju, veliki organizaciji ali instituciji kot je slovenska policija.

UPORABLJENI VIRI

- Bonnet, Y. (2009). *Srečni pri delu*. Celje: Celjska Mohorjeva družba.
- Bulc, V. (2006). *Ritmi poslovne evolucije*. Ljubljana: Vibacom d.o.o.
- Levine, T. (2010). *Coaching je za vsakogar: kako postati sam svoj coach – ne glede na starost*. Ljubljana: Lisac & Lisac.
- Levy, J. (2012). *Čebela v katedrali in še 99 zanimivih primerjav iz sveta znanosti*. Ljubljana: Tehniška založba.
- Lipičnik, B. (1998). *Ravnanje z ljudmi pri delu (Human Resources Management)*. Ljubljana: Gospodarski vestnik.
- Loehr, J. in Schwartz, T. (2006). *Energija uspeha: polna angažiranost za ravnovesje v poslovnem in zasebnem življenju*. Ljubljana: Mladinska knjiga.
- Kobayashi, I. (2003). *Dvajset ključev*. Ljubljana: Lisac & Lisac.
- Mejaš, N. in Veselko, K. (2015). *Gradivo za strokovni posvet »Ali policija potrebuje transformacijo?«* Ljubljana: O.K. Consulting.
- Micklethwait, J. in Wooldridge, A. (2000). *Guruji managementa: modreci ali šarlatani?* Radovljica: Didakta.
- O'Donohue, J. (2009). *Večni odmevi: raziskovanje hrepenenja po pripadanju*. Ljubljana: Iskanja.
- Sutton, G. (2012). *Pisanje uspešnih poslovnih načrtov*. Varaždin: Katarina Zrinski d.o.o.

ZAVEDANJE O VPLIVU STRESA NA POČUTJE IN ZDRAVJE TER SEZNANJENOST S SISTEMSKIMI UKREPI POLICIJE IN SINDIKATA POLICISTOV SLOVENIJE NA PSIHOSOCIALNEM PODROČJU DELA

ADIL HUSELJA, JELKA SMREKAR

Namen prispevka

Predstavitev seznanjenosti uslužbencev policije s sistemskimi ukrepi Policije in Sindikata policistov Slovenije na psihosocialnem področju dela ter njihovega zavedanja o vplivu stresa na počutje in zdravje posameznika.

Metode

Pregled literature in analiza vprašalnikov udeležencev usposabljanj v Tacnu in na Ptujju 10. in 11. marca 2014.

Ugotovitve

Sindikat policistov Slovenije izvaja vrsto aktivnosti na psihosocialnem področju dela z namenom ozaveščanja članov o negativnih posledicah stresa, ki se jih zaposleni v Policiji zavedajo tako kot se zavedajo nujnosti usposabljanja in učenja sprostitev tehnik. Anketiranci so na splošno boljše ocenili delo navedenega sindikata na tem področju, vključno z dostopnostjo in ustreznostjo usposabljanj glede na potrebe zaposlenih v Policiji.

Omejitve/uporabnost raziskave

Prispevek omogoča vpogled v ozaveščenost o stresu in zdravem načinu življenja kot tudi oceno sistemskih ukrepov v Sindikatu policistov Slovenije in Policiji, vključno s poznavanjem aktivnosti kot njihovo dostopnostjo.

Praktična uporabnost

Tako Sindikat policistov Slovenije kot Policija lahko ugotovitve uporabita za analizo aktualnega stanja, dopolnitev programov, izboljšanje pogojev dela ter dostopnosti usposabljanj in strokovne pomoči.

Izvirnost/pomembnost prispevka

Rezultati analize potrjujejo poznavanje in sprejetost dosedanjega dela na psihosocialnem področju, hkrati pa so pokazali potrebo po nadgradnji in dopolnitvi sistemskih ukrepov Policije na tem področju. Rezultati

omogočajo tudi primerjavo ocen sistemskih ukrepov v Sindikatu policistov Slovenije in Policiji.

Ključne besede: Sindikat policistov Slovenije, policija, policist, stres, zdravje.

1. UVOD

Vsakodnevne obveznosti zapolnjujejo naš vsakdan, enkrat bolj, drugič manj, toda ne glede na spol, starost, izobrazbo in poklic, smo prav vsi izpostavljeni dejavnikom stresa, ki vplivajo na naše počutje in zdravje. Stres doživljamo predvsem zaradi številnih sprememb v (relativno) kratkem časovnem obdobju (Toffler, 1973) in če je navedeni avtor to zapisal pred več kot štiridesetimi leti, je danes stanje veliko slabše, saj smo izpostavljeni številnim in raznovrstnim spremembam, zaradi katerih imamo pogostokrat občutek, da nimamo nadzora nad življenjem, se počutimo negotovi in celo nemočni.

Marsikdo podcenjuje stres in se ne zaveda njegovega negativnega vpliva, že zaradi podcenjevanja vsakdanjega življenja »kot nekakšno banalno stvarnost, ki ne potrebuje posebnega preučevanja in razlage« (Nastran Ule, 1993: 7). Toda dejstva govorijo drugače, sploh če govorimo o stresu na delovnem mestu oziroma v delovnem okolju. Strokovnjaki namreč povezujejo stres pri delu kar s šestimi glavnimi vzroki smrti: srčnimi boleznimi, rakom, pljučnimi boleznimi, neugodami, cirozo jeter in samomorom, zato ne preseneča, da so ga poimenovali »črna smrt 21. stoletja« in da tudi dolgoročna napoved ni nič obetavna (Šprah, 2014).

Primež ekonomsko-finančne krize še ni popustil, zato smo poleg tehnoloških in družbenih sprememb izpostavljeni tudi negativnim vplivom in spremembam na področju dela, (politike) zaposlovanja, delovnih mest, obsega in narave dela, kar zaposlenim ustvarja dodatne težave, tako pri delu kot življenju nasploh. Ni presenetljivo, da se v nekaterih delovnih okoljih upravičeno sprašujejo ali je bolje imeti slabo plačano in razvrednoteno delo, ki ne omogoča dostojnega življenja ali biti brez službe. Stres ni povezan le z delom, prisoten je v celotnem življenjskem svetu posameznika, ki ga doživlja kot neposredno življenjsko okolje. Vse napisano velja tudi za policiste, ki opravljajo zahtevno delo in so zaradi narave dela izpostavljeni specifičnim dejavnikom stresa, ki negativno vplivajo na njihovo počutje in zdravje ter so zaradi njih marsikdaj življenjsko ogroženi.

Podatki tudi kažejo, da že vsak četrti zaposleni v Evropski uniji trpi zaradi posledic prekomernega stresa na delovnem mestu. Raziskave in statistični podatki za Slovenijo kažejo še slabše stanje, saj se zaposleni v delovnem okolju počutijo veliko slabše od ostalih v drugih evropskih državah. Tako v Sloveniji kar 45,6 odstotka zaposlenih meni, da je njihovo zdravje ogroženo zaradi dela, kar je bistveno več od evropskega povprečja, ki znaša 28,6 odstotka. Med dejavniki, ki jim povzročajo največ težav, slovenski delavci pripisujejo stresu 37,7 odstotka, evropsko povprečje pa je 22,3 odstotka. Tretjina slovenskih delavcev navaja, da se jim dodeljuje več dela, kolikor ga lahko opravijo, kar 42,9 odstotka pa navaja, da so v zadnjih dvanajstih mesecih trpeli zaradi splošne utrujenosti. Zato ni presenetljivo, da se po povprečnem številu izgubljenih dni na delavca zaradi bolezni Slovenija, v primerjavi z ostalimi članicami Evropske unije, uvršča v sam vrh in da le četrtnina zaposlenih v Sloveniji (evropsko povprečje je 58,7 odstotka) meni, da bo pri svojih šestdesetih letih še sposobna opravljati isto delo (Šprah, 2014).

Zato je pomembna vloga sindikatov, da so pri sindikalnem delu osredotočeni na temeljne segmente dela in delovnega okolja. To velja tudi za Policijo in policijska sindikata, saj tudi delo človeku omogoča, da je srečen. »Človek ima številne potrebe: organske, psihološke, socialne, moralne, duhovne in umetniške« (Bonnet, 2009: 46) in da je lahko srečen, mora imeti delo, ki mu omogoča zagotavljanje teh potreb. Tako v Sloveniji kot v Evropski uniji je vse več delavcev, ki pri svojem delu ne najdejo zadovoljstva in motiviranosti, toda ob visoki stopnji nezaposlenosti in ne-

gotovosti na trgu dela ostajajo v službah, kjer pa jim nihče ne zagotavlja varnosti zaposlitve. To se nanaša tudi na javni sektor oziroma javne uslužbenke, kamor so uvrščeni tudi uslužbenci policije in ministrstva za notranje zadeve (v nadaljevanju MNZ). Ob letošnjem dnevu slovenske policije je njena podoba spričo rezultatov bleščeča, ob pogledu v njeno notranjost pa lahko ugotovimo precej razpok in pomanjkljivosti (Horvat, 2014). Po podatkih z dne 31. 3. 2015 je v slovenski policiji zaposlenih 8.054 uslužbencev, od tega je 5.303 uniformiranih in 1.688 ne-uniformiranih policistov (Policija, 2015), ki se navkljub starejši in marsikje iztrošeni opremi trudijo zagotavljati čim višjo raven varnosti.

Po besedah Zorana Petroviča, predsednika Sindikata policistov Slovenije (v nadaljevanju SPS) je vsako odlašanje nabave nove opreme dodatno breme za proračun, saj je stara in iztrošena oprema nefunkcionalna in zahteva izdatnejše vzdrževanje, kar velja tako za računalniško opremo, službena vozila kot uniforme in opremo za vsakdanje opravljanje policijskih nalog. Drugi, veliko bolj pereč problem pa predstavljajo kadri, saj ima 90 odstotkov policijskih enot manj kot 85 odstotno zasedenost sistemiziranih delovnih mest. Zato se »vlada nima niti najmanjše moralne pravice hvaliti z visoko stopnjo varnosti, ampak gredo te zasluge tistim, ki v policiji v slabih pogojih v večkratniku presegajo tisto, kar bi lahko od njih pričakovali glede na pogoje, ki jih zagotavlja država« (Horvat, 2015: 2).

Zagotavljanje finančnih sredstev za delovanje Policije ne vpliva zgolj na boljšo opremljenost in počutje zaposlenih, kar sicer ni zanemarljivo. Bolj pomembna je učinkovitost policistov in predvsem ohranitev sedanje stopnje varnosti ter zaupanja ljudstva in ocene, da »gre za sistem, ki je med boljše delujočimi v državi« (Žerdin, 2015: 1), pa čeprav je aktualni predsednik Vlade Republike Slovenije pred leti zapisal, »da smo v Sloveniji močno razvrednotili vlogo in ugled policije« (Cerar, 2010: 32). Obenem je tudi zapisal, da je policijski poklic eden izmed najtežjih, saj se v njem prepletajo težko združljive zahteve in visoki ideali (Cerar, 2010). Kljub potrebi po ustreznem odnosu in pozornosti tako pristojnih institucij kot celotne družbe v sedanjem trenutku, kajti položaj ni dober, kaj šele ugoden, je potrebno podobo Policije prenesti za pet, deset ali dvajset let v prihodnost in si jo predstavljati, kako se bo takrat soočala z deviantnimi in kriminalnimi dejanji, če ji pristojne institucije v današnjem času ne bodo dodelile ustrezne pozornosti in predvsem finančnih sredstev za njeno delovanje, da bo lahko nemoteno opravljala naloge policije in ostala »privlačna« za potencialne kandidate in iskalce zaposlitve.

Če govorimo o podobi Policije čez pet ali deset let, potem je prav, da govorimo tudi o njenih uslužbencih in kako bodo prekomerne obremenitve in današnja kadrovska podhranjenost, ne zgolj v času turistične sezone ali ob dogodkih visokega tveganja, vplivale na njihove psihofizične sposobnosti in zdravje. Vse več zdravnikov opozarja na pasti sodobnega življenja in izpostavljenost stresu ter obenem promovira ustrezno spoprijemanje s stresom in uvajanje zdravega načina življenja (Poles, 2007). Zaradi visoke izpostavljenosti stresu in neizprosnega ritmu življenja se marsikateri uslužbenec policije sploh ne zaveda nevarnosti, tisti, ki pa se tega zavedajo, pa zaradi obremenitev in nerednega delovnega časa, ne uspejo narediti kvalitetnega premika niti v miselnosti niti v realnem (svojem) življenju.

Zavedanje o zdravju in dejstvu, da je »redna telesna aktivnost, primerna prehrana, omejevanje alkohola in cigaret ter izogibanje stresu investicija, ki se obrestuje tako kratkoročno, predvsem pa dolgoročno« (Rotovnik Kozjek, 2004: 11) postaja vse bolj aktualno in potrebno. Spričo narave in zahtevnosti policijskega dela se marsikdo ne zaveda nevarnosti, ki so posledica ne-prepoznavanja dejavnikov, ki negativno vplivajo na počutje in dolgoročno tudi na zdravje zaradi ne-ukrepanja za odpravo ali vsaj ublažitev dejavnikov stresa. Poleg tega se številni ljudje (med njimi tudi policisti) ne zavedajo svoje pasivnosti in negativnega vpliva na psihofizično pripravljenost in zdravje (Whyte, 2009). Nezavedanje o potrebi po angažiranju za ustvarjanje ravnovesja v poslovnem in zasebnem življenju bistveno vpliva na kvaliteto življenja (Loehr in Schwartz, 2006). Ravno zaradi tega smo v SPS izvedli raziskavo oziroma anketo, ki je predstavljena v nadaljevanju, saj

smo želeli ugotoviti, kako na to problematiko »gledajo« naše kolegice in kolegi ter koliko so pripravljene narediti za lažje in bolj učinkovito spopadanje s stresom in njegovimi dejavniki.

2. AKTIVNOSTI SINDIKATA POLICISTOV SLOVENIJE IN POLICIJE NA PSIHOSOCIALNEM PODROČJU DELA

Primarni ukrepi na psihosocialnem področju dela SPS se izvajajo skladno z zastavljenim programom iz leta 2010, v sklopu projektne skupine, ki določa aktivnosti na področju psihosocialne zaščite za članice in člane sindikata. Od samega začetka so s temi aktivnostmi podprli prizadevanja Policije in posredno tudi MNZ ter na ta način dodatno omogočili in olajšali dostop do podpore in pomoči. Aktivnosti SPS so na tem področju (bile) usmerjene na naslednje segmente: 1. osveščanje in opozarjanje na problematiko s proaktivnim pristopom; 2. izvajanje osnovnih predavanj »Policijski stres – med teorijo in prakso«; 3. izvajanje celodnevni delavnic »Policijski stres med teorijo in prakso«; 4. organizacija strokovnih posvetov in aktivno sodelovanje na strokovnih posvetih, da se »osvetlijo« pogoji dela, problematika in zahtevnost policijskega dela; 5. sodelovanje v projektih, ki omogočajo nadgradnjo in dopolnitev primarnih ukrepov.

Izvajanje aktivnosti na tem področju se deloma prekriva z nudenjem pravne pomoči članom in solidarnostno pomočjo, ki se dodeljuje članom sindikata, ko se znajdejo v disciplinskih postopkih, težjih življenjskih preizkušnjah, zaradi daljšega bolniškega staleža, zaradi bolezni ali poškodb, nepredvidenih in izrednih dogodkov, ki porušijo socialno stabilnost družine in otežijo življenje. Pogostokrat so člani najprej zaprosili za pravno pomoč zaradi disciplinskega postopka ali okoliščin s področja delovno-pravne zakonodaje, kar je zagotovo močan dejavnik stresa, zlasti takrat, ko so bili zaradi očitanih dejanj izpostavljeni ali celo v nevarnosti, da se jim prekine pogodba o zaposlitvi in ostanejo brez službe. Aktivnosti na navedenem področju v obdobju med letom 2011 in 2013 so bile v preteklih letih predstavljene na spletnih straneh SPS pa tudi v obliki referatov na nacionalnih konferencah (Huselja in Smrekar, 2014) in dogodkih, z navedeno tematiko.

V nadaljevanju so predstavljeni podatki o aktivnostih na tem področju v letu 2014:

- Pet celodnevni delavnic »Policijski stres – med teorijo in prakso«, ki se jih je udeležilo 75 članov SPS.
- SPS se je v sodelovanju z DARS-om in Inštitutom Karakter prijavil na javni razpis Zavoda za zdravstveno zavarovanje Republike Slovenije za sofinanciranje projektov za promocijo zdravja na delovnem mestu v letu 2013 in 2014 za pridobitev nepovratnih sredstev za izvedbo konzorcijskega projekta »PRVA POMOČ V DUŠEVNIH STISKAH NA DELOVNEM MESTU – Projekt usposabljanja zaposlenih za prepoznavanje in obvladovanje stresa in post-travmatske stresne motnje«. Projekt je bil odobren in v obdobju od septembra 2013 do oktobra 2014 so bile skladno s programom izvedene aktivnosti za uslužbenke DARS-a in člane SPS. V mesecu marcu sta bila izvedena dva strokovna posveta – delavnici v Tacnu in na Ptuju, ki se jih je udeležilo 92 članov in članic SPS (Tacen - 47, Ptuj – 45) ter 9 nečlanov.
- V okviru tega projekta je bil izveden tudi strokovni posvet »Cesta kot delovno okolje 2014«, ki je potekal 29. maja 2014 na Policijski akademiji v Tacnu in se ga je udeležilo 112 udeležencev, članov SPS, predstavnikov strokovnih služb policije, uslužbenec DARS-a, Inštituta Karakter, Gasilske zveze Slovenije in drugih institucij. Osrednja pozornost posveta je bila usmerjena v pomanjkljivo pozornost voznikov na cesti. Zaradi tega prihaja do prometnih nesreč in večjih tveganj na področju varnosti in zdravja pri delu delavcev, ki na cesti opravljajo svoje delo, med katerimi so najbolj izpostavljeni ravno policisti, vzdrževalci cest oziroma uslužbenci DARS-a ter reševalci in gasilci, ki pomagajo pri obravnavi prometnih nesreč in nudenju prve pomoči poškodovancem.

- V sklopu projekta je bil izdelan tudi priročnik OBVLADOVANJE STRESA IN TRAVME, ki je dostopen na spletnih straneh SPS:
- <http://www.sindikato-policistov.si/LinkClick.aspx?fileticket=9lpkcskQwd8%3d&tabid=79&mid=498>
- Adil Huselja in Jelka Smrekar sta na nacionalni konferenci 15. Slovenski dnevi varstvoslovja v Ljubljani, ki je potekala 4. in 5. junija 2014 v Ljubljani predstavila referat z naslovom Primarni ukrepi na psihosocialnem področju dela Sindikata policistov Slovenije.
- Adil Huselja je ob svetovnem dnevu duševnega zdravja sodeloval na strokovnem posvetu Skrb za ohranjanje duševnega zdravja v delovnem okolju, ki ga je organiziral Družbeno-medicinski inštitut ZRC SAZU 11. oktobra 2014 v Ljubljani s strokovnim prispevkom »Soočanje s stresom in travmo«, kjer je predstavil zahtevnost policijskega dela ter izvedene ukrepe na psihosocialnem področju.
- V sklopu individualnega svetovanja in nudenja pomoči članom SPS je bilo opravljenih 458 svetovanj oziroma razgovorov, med katerimi je bilo 146 članic in 131 članov; 20 primerov, ko je bil opravljen le en osebni ali telefonski razgovor ter 9 primerov, ko so člane prepričali, da so poiskali strokovno pomoč psihologa ali psihiatra.
- Med glavnimi vzroki težav ter naknadnega iskanja pomoči in razgovorov so naslednji (navedeni so po pogostosti): 1. eksistenčni stres (pomanjkanje finančnih sredstev za pokritje osnovnih življenjskih potrebščin); 2. hujša bolezen ali daljše zdravljenje; 3. izpostavljenost organizacijskim dejavnikom stresa; 4. sum mobinga ali trpinčenja in slabi medsebojni odnosi v policijski enoti; 5. stres zaradi uvedbe disciplinskega postopka; 6. bolezen ožjega družinskega člana; 7. depresija; 8. preobremenjenost v službi (prevelike zahteve, daljša izpostavljenost večjim obremenitvam, ogroženost pri opravljanju nalog); 9. drugi razlogi; 10. smrt člana ali smrt ožjega družinskega člana; 11. »prisilno« upokojevanje starejših uslužbencev, ki so izpolnjevali pogoje za upokožitev.
- Največ pogovorov in individualnih svetovanj v sklopu psihosocialne pomoči je bilo opravljenih v mesecu decembru, in sicer 60, najmanj pa v maju, ko je bilo evidentiranih le 10. Število oziroma intenziteta je bila odvisna tako od posameznih primerov in zahtevnosti le-teh, ki so se pogostokrat prepletali tudi z disciplinskimi postopki, težje obvladljivimi družinskimi razmerami, postopki pravne pomoči in nudenja solidarnostne pomoči zaradi daljšega bolniškega staleža ali težav zaradi eksistenčnega stresa in težav pri zagotavljanju osnovnih življenjskih potrebščin, kar je razvidno tudi iz tabele v nadaljevanju.

Tabela 1: Podatki o številu oseb in evidentiranih primerih individualnih obravnav

leto 2014	število udeležencev			število individualnih obravnav	uporaba EFT tehnike
	moški	ženske	SKUPAJ		
januar	27	17	44	48	1
februar	14	17	31	43	5
marec	11	15	26	33	2
april	8	12	20	33	2
maj	5	4	9	10	1
junij	12	12	24	53	3
julij	7	9	16	25	1
avgust	9	8	17	20	1
september	9	11	20	50	5
oktober	10	9	19	38	7
november	9	12	21	45	9
december	10	20	30	60	7
SKUPAJ	131	146	277	458	44

- Kot sprostitvena tehnika in tehnika za zmanjšanje oziroma odpravo težav povezanih s čustvovanjem in doživljanjem neprijetnih čustev je bila v 44 primerih uporabljena tehnika EFT – *Emotional freedom techniques* (tehnike doseganja čustvene svobode). Glavni razlogi za individualno svetovanje in uporabo EFT tehnike so bili: 12 primerov - eksistenčni stres (pomanjkanje finančnih sredstev za pokritje osnovnih življenjskih potrebščin); 7 primerov - izpostavljenost organizacijskim dejavnikom stresa; 6 primerov - preobremenjenost v službi (prevelike zahteve, daljša izpostavljenost večjim obremenitvam, ogroženost pri opravljanju nalog); 6 primerov - hujša bolezen ali daljše zdravljenje; 4 primeri - sum mobinga ali trpinčenja in slabi medsebojni odnosi v policijski enoti; 3 primeri - smrt družinskega člana; 3 primeri - bolezen ožjega družinskega člana; 1 primer - depresija; 1 primer - stres zaradi uvedbe disciplinskega postopka.

Poročila o delu projektne skupine psihologov so predstavljena interni javnosti oziroma zaposlenim v Policiji in MNZ. Dosedanje aktivnosti v zadnjih letih so velik korak naprej na tem področju dela, število individualnih obravnav pa potrjuje potrebo po tovrstnem delu. Tudi področju usposabljanja namenjajo kar precej pozornosti. Žal so (omejena) proračunska sredstva glavna ovira za še intenzivnejše delo na tem področju, toda kljub temu so v letu 2014 izvedli 54 izobraževanj s področja socialnih veščin in dela z ljudmi, katerih se je udeležilo 864 udeležencev (Policija, 2015).

3. ZAVEDANJE O VPLIVU STRESA NA POČUTJE IN ZDRAVJE TER SEZNAJNENOST S SISTEMSKIMI UKREPI POLICIJE IN SPS NA PSIHOSOCIALNEM PODROČJU DELA

V sklopu konzorcijskega projekta »PRVA POMOČ V DUŠEVNIH STISKAH NA DELOVNEM MESTU – Projekt usposabljanja zaposlenih za prepoznavanje in obvladovanje stresa in post-travmatske stresne motnje« je SPS organiziral in izvedel dva strokovna posveta – delavnici v Tacnu in na Ptuj, ki se jih je udeležilo 92 članov in članic SPS ter 9 nečlanov, skupaj 101 udeleženec. Prisotnost udeležencev smo izkoristili tudi za pridobitev podatkov o zavedanju vpliva stresa na počutje in zdravje ter seznanjenost s sistemskimi ukrepi SPS, pa tudi Policije.

Glavni namen je bil pridobitev podatkov o zavedanju vpliva stresa na počutje in posledično tudi zdravje posameznika ter pripravljenost lastnega angažiranja. Pri dosedanjem delu smo namreč ugotovili, da je večina kolegic in kolegov oziroma članic in članov SPS podcenjevala stres in njegove negativne posledice, ki so jih sicer (občasno) zaznavali v obliki slabega počutja, nelagodja ter manjših oziroma blažjih bolezenskih stanj. Šele diagnoze hujših oziroma težjih bolezni pri njih ali sodelavcih, ali celo smrti sodelavcev so bile ključne za spremembo mišljenja in zavedanja o škodljivih posledicah stresa na zdravje. To potrjujejo tudi ugotovitve treh celodnevni delavnic SPS, ki so potekale letos v spomladanskem času, kjer smo udeležencem merili krvni pritisk. Na vseh treh delavnicah smo ugotovili, da ima tretjina udeležencev precej povišan krvni pritisk, nekateri med njimi pa so imeli kritične vrednosti, da so bili napoteni k osebemu zdravniku na pregled, eden med njimi pa je v dveh tednih po delavnici doživel srčni infarkt. Poleg konkretnih odzivov udeležencev celodnevni delavnic »Poličijski stres med teorijo in prakso«, smo želeli pridobiti tudi mnenja in ocene o aktivnostih SPS na psihosocialnem področju, enaka vprašanja pa smo zastavili tudi za sistemske ukrepe Policije.

Metodološki pristop in vzorec anketiranih ne ustrezata strogim merilom metodološkega raziskovanja, zato rezultatov, ki se nanašajo na Policijo ne moremo upoštevati v tem kontekstu. Število anketirancev zadošča za pridobitev mnenja in ocen za potrebe SPS za nadaljnje delo in načrtovanje tovrstnih aktivnosti v prihodnje. Ugotovitve analize vprašalnikov so zagotovo pokazatelj SPS in potrditev načrtnega in sistemkega pristopa na navedenem področju, navkljub pomanjkanju nekaterih temeljnih metodoloških aspektov, pa so podatki v določenem obsegu lahko pokazatelj tudi za Policijo.

Ugotovitve so predstavljene v nadaljevanju skladno z vsebino vprašalnika in glavnimi ugotovitvami. Anketiranci so namreč posamezne trditve ocenjevali z ocenami od 1 do 5, pri čemer 1 pomeni zelo slabo ali močno se ne strinjam, 5 pa odlično ali zelo se strinjam.

Graf 1: Psihosocialno področje in problematika stresa me zanimata

Iz odgovorov je razvidno, da veliko večino udeležencev tako psihosocialno področje kot problematika stresa zanimata.

Graf 2: Berem strokovne članke in knjige s tega področja

Podatki kažejo precejšnjo pasivnost in nezainteresiranost za seznanitev s strokovnimi ugotovitvami, kar je v nasprotju z odgovori prve trditve.

Graf 3: Udeležil sem se tečajev – delavnic s tega področja

Več kot polovica anketirancev se je udeležila tečajev in delavnic, kar kaže na lastno motiviranost za učenje in pridobivanje novih znanj, preostali delež pa je precej velik, kar kaže na nezainteresiranost ali nedostopnost do tovrstnih usposabljanj.

Graf 4: Zavedam se, da je to področje zelo pomembno za moje počutje in zdravje

Le neznamenat delež anketirancev se tega ne zaveda, dočim se absolutna večina strinja s to trditvijo, kar je zagotovo zelo pozitiven podatek, saj uslužbenci Policije tako zaradi subkulture kot ostalih razlogov težje govorijo o tovrstnih oziroma osebnih težavah.

Graf 5: Zavedam se, da je delo v policiji zelo zahtevno, odgovorno in stresno

Potrditev trditve je približno enaka kot prejšnja in je hkrati tudi pomembna, da se zaposleni zavedajo okoliščin v delovnem okolju, še posebej pa zahtevnosti, odgovornosti in izpostavljenosti stresu. Namreč šele ob zavedanju določenih okoliščin ali dejstev lahko začnemo s spreminjanjem mišljenja oziroma odnosa in šele na ta način lahko pričakujemo tudi konkretne spremembe tako pri načrtnem sproščanju kot pri uvajanju aktivnosti v vsakodnevno življenje, ki omogočajo in vplivajo na zdrav način življenja.

Graf 6: Izobraževanje in usposabljanje na tem področju se mi zdi nujno potrebno za premagovanje vsakodnevnih obveznosti

Velika večina se zaveda nujnosti izobraževanja in usposabljanja, odgovori na trditev o udeležbi na delavnicah ter branju strokovnih člankov in knjig pa tega ne potrjujejo. To kaže na določeno kontradiktornost oziroma pogosto pričakovanje, da se bodo »zadeve« že uredile oziroma bo to naredil nekdo drug. Ta lastnost, zavedanja določenega problema in pričakovanja, da se bo rešil sam od sebe ali da bo to naredil nekdo drug, je precej razširjena v naši družbi.

Graf 7: Takšno mnenje imajo tudi sodelavci v enoti, kjer sem zaposlen

Iz grafičnega prikaza lahko ugotovimo precej drugačno sliko, saj le 36 odstotkov anketirancev meni, da imajo takšno mnenje tudi sodelavci, 26 odstotkov jih meni, da sodelavci nimajo takšnega mnenja, kar 38 odstotkov pa se ni moglo opredeliti, kar pomeni, da ne poznajo stališč sodelavcev oziroma da se o tem področju oziroma problematiki ne pogovarjajo, da bi lahko to potrdili ali zanikali. Podatki dejansko kažejo potrebo po nadaljnjem promoviranju in predvsem motiviranju po učenju in pridobivanju novih znanj in kompetenc s tega področja, kar omogoča lažje premagovanje vsakodnevnih obveznosti in spopadanje z dejavniki stresa tako v službi kot v življenju nasploh.

V nadaljevanju so predstavljeni podatki – odgovori tako za Policijo kot SPS, pri čemer je treba ponovno izpostaviti opozorilo na začetku tega poglavja glede metodološkega pristopa in (ne)reprezentativnosti vzorca anketirancev. Če z metodološkega vidika ne moremo trditve stoddostotno

potrjevati, pa lahko z gotovostjo zatrdimo, da pa so vendarle določen pokazatelj oziroma »smerokaz«, ki se lahko uporabi za nadaljnje delo na tem področju, pa tudi spremljanje in nadaljnje raziskovanje na tem področju.

Graf 8: Kako ste seznanjeni s sistemskimi ukrepi na področju psihosocialne zaščite v Policiji in SPS?

Anketiranci so potrdili boljšo seznanjenost z ukrepi SPS, kar je rezultat promocije tako področja kot aktivnosti, sicer pa je zagotovo prisoten tudi dejavnik (večje) naklonjenosti sindikalnemu delu. Slabše poznavanje sistemskih ukrepov Policije lahko pojasnimo s prevelikimi količinami informacij, ki so jih deležni uslužbenci policije in zaradi česar se ne seznanjajo z informacijami, ki jih ne potrebujejo pri svojem delu. Ugotovitve hkrati nakazujejo potrebo po nadaljevanju promoviranja sistemskih ukrepov in »približevanja« slednjih v delovna okolja. Navkljub sistemskemu pristopu policije pri promociji aktivnosti na tem področju, dobro dostopnostjo podatkov o projektni skupini, zaupnikih in ukrepih, je očitno potrebno še nadaljevati s promoviranjem te dejavnosti v policiji in seznanjanjem zaposlenih.

Graf 9: Koliko poznate razloge za uvedbo sistemskih ukrepov v Policiji in SPS?

Podatki so pričakovani glede na odgovore prejšnjega vprašanja oziroma poznavanja sistemskih ukrepov, kar pa je deloma presenetljivo glede na dosedanja prizadevanja policije pri seznanjanju interne javnosti s problematiko in tudi namenom aktivnosti na tem področju dela.

Graf 10: Kako ocenjujete sedanje delo in aktivnosti na tem področju v Policiji in SPS?

Pridobljeni odgovori so potrditev pravilnosti odločitev vodstva SPS ter dosedanjega dela na tem področju. Sprejetost tega področja in zelo dobre ocene potrjujejo, da se člani sindikata oziroma anketiranci zavedajo tudi pomena in vrednosti tovrstnega področja dela.

Graf 11: Kako ocenjujete možnost nudenja svetovanja in podpore s strani psihologa v Policiji oziroma vodje projektne skupine v SPS?

Pridobljeni odgovori kažejo na ustreznost pogojev in možnosti nudenja svetovanja znotraj SPS, hkrati pa tudi odnos do sindikalnega dela v primerjavi z delodajalčevim.

Graf 12: Ali poznate zaupnike psihologov v policijski enoti ali PU, kjer ste zaposleni oziroma regionalne zaupnike SPS?

Odgovori ustrezajo poznavanju sistemskih ukrepov na tem področju tako v SPS kot Policiji, kar velja tudi za poznavanje tako zaupnikov kot regionalnih predstavnikov SPS. Delež tistih, ki ne poznajo ne policijskih in ne sindikalnih zaupnikov je precej visok in kaže na določeno stopnjo nezainteresiranosti anketirancev, saj so podatki o slednjih dostopni tako na spletnih straneh Policije kot SPS.

Graf 13: Ali bi zaupali svoje osebne težave zaupnikom psihologov v policijski enoti oziroma vodji projektne skupine v SPS?

Podatki izražajo večjo naklonjenost vodji projektne skupine SPS, kar je nedvomno tudi posledica članstva anketirancev v SPS in večje stopnje zaupanja vodji projektne skupine, ki je obenem tudi sindikalni predstavnik.

Graf 14: Ali bi zaupnike psihologov in regionalne predstavnike SPS zaprosili za pomoč in podporo?

Podatki kažejo večjo naklonjenost sindikalnim predstavnikom, kar je nedvomno tudi posledica članstva anketirancev v SPS in večje stopnje zaupanja v sindikalne funkcionarje, ki pa so očitno s svojim delom vendarle pridobili tudi zaupanje med člani SPS oziroma anketiranci.

Graf 15: Kako ocenjujete dostopnost izobraževanj in delavnic v Policiji in v SPS?

Način obveščanja in dostopnost do delavnic v SPS so anketiranci ocenili kot ustreznega. Za podatke, ki se nanašajo na Policijo lahko domnevamo, da bi pri dostopnosti in možnostih udeležbe bilo treba izvesti še določene ukrepe. Na to zagotovo vpliva obseg namenjenih finančnih sredstev in kadrovske resursi, ki so žal omejeni in s tem tudi nezadostni.

Graf 16: Ali menite, da so sistemski ukrepi v Policiji oziroma sedanji obseg dela v SPS zadostni glede na trenutno stanje v Policiji?

Anketiranci si želijo dodatnih sistemskih ukrepov in aktivnosti. Glede na predstavljeno trditev o poznavanju sistemskih ukrepov pa je zagotovo med negativnimi mnenji precejšen delež tistih, ki sistemskih ukrepov niti ne poznajo dovolj dobro, da bi jih lahko tudi objektivno ocenjevali.

Graf 17: Kako bi v celoti ocenili delo na tem področju v Policiji in v SPS?

Podatki izražajo večjo naklonjenost sindikalnim aktivnostim, kar je nedvomno tudi posledica članstva anketirancev v SPS in tudi večje stopnje zaupanja v SPS ter delo tako vodje projektne skupine kot regionalnih predstavnikov SPS.

Odgovori na vprašanje, na koga bi se najprej obrnili, če bi potrebovali psihološko podporo ali svetovanje, so predstavljeni v nadaljevanju v tabeli 2.

Tabela 2: Iskanje psihološke podpore ali svetovanja

Če bi imeli osebne težave, da bi potrebovali psihološko podporo ali svetovanje, na koga bi se najprej obrnili in zaprosili za pomoč? (1 vpišite pri tistem, kateremu bi šli prvi, 7 pa zadnjemu)							
	1	2	3	4	5	6	7
Psiholog	21	16	14	15	10	7	5
Zaupnik od psihologa	2	8	16	21	12	20	2
Vodja projektne skupine SPS	20	20	8	10	14	10	2
Regionalni predstavnik SPS	15	10	11	8	13	15	15
Psiholog (zunanji)	15	16	9	13	17	9	2
Psihiater (zunanja institucija)	9	9	20	14	6	16	11
Drugi (lahko vpišete)	18	3	5	2	7	3	48

Največ anketirancev bi se najprej obrnilo na psihologa, vodjo projektne skupine SPS in druge osebe, med katerimi so anketiranci navedli zakonce, sodelavce, vodje enot, prijatelje in druge osebe, ki jim zaupajo. Spodbuden podatek je, da bi se precej anketirancev obrnilo na psihologa in psihiatra v zunanji instituciji, kar pomeni, da obisk psihologa ali psihiatra v zunanji instituciji ne dojemajo (več) kot nekaj negativnega. Tudi med temi odgovori je čutiti večjo naklonjenost in zaupanje predstavnikom SPS.

4. ZAKLJUČEK

Sodobni način življenja in vse kar s seboj prinaša, zagotovo pomeni lažje življenje, sploh če ga primerjamo s pogoji življenja naših prednikov. Vsesplošni razvoj, ne glede ali govorimo o kulturi, izobraževanju, industriji, znanosti ali ozkem strokovnem področju kot je na primer varnost ali menedžment, ne pomeni tudi nenehnega izboljševanja okoliščin, ki soustvarjajo našo poklicno pot ali življenje nasploh. Še posebej, če se zavedamo dejstva, da imajo materialne dobrine v našem življenju pomembno vlogo in so nedvomno potrebne za življenje ljudi pa tudi za nadaljnji razvoj človeštva, niso pa najpomembnejše in ne zagotavljajo tudi kvalitete življenja in sreče.

Ne samo v Sloveniji, ampak prav v vseh državah sveta imajo uslužbenci policije, med njimi pa predvsem policisti in kriminalisti, ki opravljajo operativno delo na terenu, zahtevno delo in so poleg izpostavljenosti vsem spreminjajočim se okoliščinam, tako v času službe kot v svojem prostem času, še pogostokrat izpostavljeni nevarnostim in so njihova življenja ogrožena. Razpetost med družino in službo ter zahtevnost policijskega dela zahteva nenehno prilagajanje in tudi učenje, da se lažje in predvsem učinkovito spopadajo s številnimi in raznovrstnimi dejavniki stresa, ki vplivajo tako na počutje kot zdravje, s tem pa tudi na kvaliteto življenja.

Zaradi navedenega je delo SPS na psihosocialnem področju smotrno in potrebno, saj dopolnjevanje sistemskih ukrepov Policije, predvsem pa »približevanje« te tematike ter predavanj in delavnic, kjer se člani sindikata, pa tudi ostali uslužbenci policije, lahko naučijo novih znanj in tehnik, omogoča lažje in bolj učinkovito soočanje z vsakodnevnimi obremenitvami in zahtevami sodobnega (poklicnega in družinskega) življenja. Na ta način SPS promovira zdrav način življenja ter pozitivno vpliva na ozaveščanje in zavedanje o pomenu zdrave prehrane, potrebnega počitka, sprostitvenih tehnik, komunikacijskih veščin in medsebojnih odnosov, s čimer pravzaprav omogoča pridobivanje tudi osebnostnih kompetenc, ki imajo pomemben vpliv tako na strokovnost opravljanega dela kot kvaliteto življenja nasploh. V življenju je pomembno prepoznati sprožitelje stresa, usvojiti tehnike obvladovanja stresa in znova prevzeti nadzor nad svojim življenjem ter prevzeti življenjski slog, odporen na stres (Elkin, 2014), kar je tudi cilj celodnevnih delavnic SPS.

Ugotovitve iz analize vprašalnikov udeležencev dveh delavnic so pokazatelj tako za SPS kot Policijo, upoštevajoč dejstvo, da ne gre za reprezentativen vzorec in da so bili med anketiranci bolj ali manj le člani SPS, česar ne moremo upoštevati kot verodostojen dokaz temelječ na metodološko-statističnih principih. Za policijo pokazatelj, da nadaljuje z izvajanjem sistemskih ukrepov ter da še dodatno promovira svoje aktivnosti in da izboljšuje dostopnost usposabljanj in delavnic zaposlenim. Na ta način bo zagotovo nadgradila dosedanje rezultate dela na tem področju in hkrati utrdila pogoje za delo v prihodnjih letih. Za SPS so ugotovitve zagotovo potrditev dosedanjega dela in hkrati podlaga za nadaljevanje dela na tem področju, saj so ga člani sprejeli kot enega izmed temeljnih področij sindikalnega dela.

Dosedanje delo in aktivnosti SPS na tem področju dela postopoma vplivajo tudi na oblikovanje novih smernic za temeljna izhodišča sindikalnega dela, primerljiva s pojmovanjem ciljev, ki so značilni za vse celice družbe (Bonnet, 2009), ter bi jih lahko poleg obstoječih v statutu in programu dela SPS formulirali v treh točkah, in sicer:

- 1. Delovati in se razvijati:** opravljanje nalog na temeljnih področjih sindikalnega dela ustvarja rezultate, ki jih člani sindikata prepoznavajo kot potrebne in koristne. Tako sindikat z rezultati dela upravičuje svoj obstoj in članom daje zagotovilo, da je sindikalno delovanje namenjeno ravno njim, njihovi (delovnopравни) varnosti in zaščiti. Na ta način (so)ustvarja in hkrati izboljšuje zaupanje in podporo članov, hkrati pa privablja ostale zaposlene, da jih s članstvom ali brez njega podpirajo v prizadevanjih za doseg zastavljenih ciljev, ki so v korist tako članov kot vseh zaposlenih.
- 2. Prispevati k sreči vseh svojih članov:** sindikat je ustanovljen za človeka in delovanje sindikata je usmerjeno v zagotavljanje osnovnih pogojev za učinkovito delo, a hkrati tudi za čim bolj zdravo in varno delovno okolje, pri čemer mu sindikalno delovanje pomaga tudi pri osebni rasti in mu zagotavlja čim boljše možnosti za življenje ter njegov »obstoj« kot uslužbenca in človeka. Pri tem je izobraževanje pomemben segment dela, čeprav je ravno to področje pri večini sindikatov med najbolj »podcenjenimi« in na koncu hierarhične lestvice področij delovanja. »Sindikalizem ima vzgojno vlogo tako v primeru tistih, ki jih zastopa, kot v primeru tistih, ki so njegovi sogovorniki v podjetju, delodajalci in vodilni kader« (Bonnet, 2009: 230). Izobraževanje članov je ključnega pomena tako glede vsebine kot oblike, sicer pa v današnjem času velja pravilo, da smo kot posamezniki izpostavljeni okoliščinam, ki od nas zahtevajo nenehno učenje in prilagajanje spreminjajočim se okoliščinam dela in življenja nasploh. Zato je vseživljenjsko učenje življenjskega pomena, saj le z novim znanjem in veščinami lahko premagujemo vsakodnevne zahteve in pri tem ustvarjamo pogoje za boljše življenje in osebno rast.
- 3. Izpolnjevati svojo vlogo v družbi:** sindikat z izvajanjem temeljnih nalog in »varovanjem« članov sindikata izvaja tudi svojo vlogo v družbi in na ta način deluje na ozaveščanju, opozarjanju ter odpravi slabosti v družbi, javni oziroma državni upravi, s čimer ne skrbi samo za člane sindikata, ampak za vse člane družbe.

Psihosocialno področje zagotovo ni med tradicionalnimi področji sindikalnega dela in je odlika modernega sindikalizma in reformističnih sindikatov. Današnje razmere na trgu dela, ne glede ali govorimo o globalnem ali nacionalnem trgu dela, ki se deli na posamezne panoge in področja dela, niso najbolj ugodne, zaradi česar se marsikje v svetu, tudi v Sloveniji, srečujemo z raznovrstnimi in številnimi družbenimi neskladji in konflikti, ki so pogostokrat tesno povezani z delom in delovnimi pogoji. Sicer pa se ob vsesplošnem napredku na bolj ali manj vseh področjih družbenega življenja in življenja nasploh, vse bolj uveljavlja (enostranski) liberalizem, z njim pa tudi individualizem in materializem, ki vodita »v izgubo moralnega občutka za človečnost in z njim povezanega občutka sočutja in solidarnosti« (Cerar, 2002: 23), zaradi česar družba potrebuje predane sindikaliste, da z vso predanostjo opravljajo svoje delo in poslanstvo.

Med glavnimi cilji sindikalizma je (še vedno) blagostanje delavcev na najnižjih delovnih mestih, čeprav so tudi tisti na višjih oziroma bolje plačanih delovnih mestih marsikdaj eksistenčno ogroženi kljub dejstvu, da so zaposleni in da ne prejemajo minimalne plače. Ravno zaradi navedenih dejstev je delo na psihosocialnem področju skupaj z izobraževanjem pomembno, ne glede ali govorimo o posamezniku, sindikatu ali organizaciji. Tisti, ki se seznanjajo z novostmi, se učijo in prilagajajo, si lahko v najaktivnejšem obdobju življenja obetajo strokovni razvoj in napredek, kar pozitivno vpliva tudi na življenje v tretjem življenjskem obdobju. Pridobivanje novih znanj in osebnostnih kompetenc za osebni razvoj in napredek omogoča bolj kvalitetno življenje v vseh pogledih in ni nič narobe, če to spodbuja (tudi) sindikat.

UPORABLJENI VIRI

- Bonnet, Y. (2009). *Srečni pri delu*. Celje: Celjska Mohorjeva družba.
- Cerar, M. (2010). *Pamet v krizi: razmišljanja o miselnih, čustvenih in duhovnih izzivih sodobnega človeka*. Škofja Loka: Tempo trade.
- Cerar, M. (2002). Človeške pravice v luči ustavne demokracije. V J. Maver, B. Kečanovič, J. Mekinc in M. Ternovšek (ur.), *Posvet »Varovanje človekovih pravic in svoboščin v postopkih represivnih organov«* (str. 17-26). Ljubljana: Ministrstvo za notranje zadeve Republike Slovenije.
- Elkin, A. (2014). *Obvladovanje stresa za telebane*. Ljubljana: Pasadena.
- Horvat, M. (27. 6. 2015). *Javnost policistom zaupa*. Delo, str. 2.
- Huselja, A. in Smrekar, J. (2014). *Primarni ukrepi na psihosocialnem področju dela Sindikata policistov Slovenije*. Pridobljeno na <http://www.fvv.um.si/dv2014/zbornik/Huselja.pdf>
- Loehr, J. in Schwartz, T. (2006). *Energija uspeha*. Ljubljana: Mladinska knjiga.
- Nastran Ule, M. (1993). *Psihologija vsakdanjega življenja*. Ljubljana: Znanstveno in publicistično središče.
- Poles, J. (2007). *Poti do zdravja*. Velenje: Premogovnik Velenje.
- Rotovnik Kozjek, N. (2004). *Gibanje je življenje*. Ljubljana: Domus.
- Šprah, L. (2014). Recenzija. V A. Elkin (ur.), *Obvladovanje stresa za telebane*. Ljubljana: Pasadena.
- Policija. (2015). *Policija v številkah*. Pridobljeno na <http://www.policija.si/index.php/o-policiji>
- Policija. (2015). *Poročilo o delu policije za leto 2014*. Pridobljeno na <http://www.policija.si/images/stories/Statistika/LetnaPorocila/PDF/LetnoPorocilo2014.pdf>
- Toffler, A. (1973). *Future Shock*. London: The Bodley head.
- Žerdin, A. (27. 6. 2015). Modri angeli. *Delo*, str. 1.
- Whyte, G. (2009). *Bodite v formi: 150 korakov do odlične telesne pripravljenosti*. Tržič: Učila.

UMETNINE IN VARNOST - KAKO PREPREČITI KAZNIVA DEJANJA ZOPER UMETNINE

SAŠA KU HAR

Namen prispevka

Namen prispevka je prikazati preventivne ukrepe za zaščito umetnin pred potencialnimi storilci.

Metode

Prispevek temelji na pregledu in analizi strokovne literature s področja kriminalitete zoper umetnine.

Ugotovitve

Večje tatvine umetnin so dobro pripravljene vnaprej. Storilci se dodobra seznanijo s podatki o varovanju objekta, z gibanjem oseb na območju, točno preučijo prostor, kjer se umetnina nahaja in predvidijo morebitne scenarije, s katerimi se lahko srečajo pri izvedbi dejanja.

A storilci kaznivih dejanj zoper umetnine niso vedno izurjeni. V veliko primerih storijo kaznivo dejanje osebe, katerim to omogoči situacija. Odsotnost varnostnika ali video nadzora, lahka dostopnost, majhna verjetnost odkritja in želja po velikem zaslužku so le nekatere od situacij, ki v osebi prebudijo željo po storitvi kaznivega dejanja tatvine ali namernega poškodovanja umetnine.

Zanimivi so tudi primeri ponarejenih umetnin, ko se neuki kupci na lahek način ujamejo v past ponarejevalcem. A pod močno digitalno povečavo in s podrobnim pregledom umetnine s pomočjo kompleksnih algoritmičnih postopkov se lahko ugotovi, ali gre za original ali za ponaredek.

Večjo težavo predstavljata tihotapljenje in namerno poškodovanje umetnin v času vojn. V času oboroženih spopadov prihaja do nenadzorovanih arheoloških izkopavanj, posledično pa se poveča tudi število pretihotapljenih ali namerno poškodovanih umetnin z vojnih območij. Nadzor nad izkopavanjem in uničevanjem umetnin na vojnih območjih je skorajda nemogoč.

Izvirnost/pomembnost prispevka

Preventivno delovanje muzejev, galerij, umetnostnih strokovnjakov in vseh lastnikov umetnin je pomembno za zmanjšanje možnosti storitve kaznivega dejanja. V prispevku so zbrane ugotovitve, ki bodo v pomoč pri preventivnih ukrepih in pri preiskovanju tovrstne kriminalitete.

Ključne besede: umetnina, kaznivo dejanje zoper umetnine, organizirana kriminaliteta, preventiva, Selecta DNA.

1. UVOD

Kraja in ponarejanje umetnin ter plenjenje, ropanje in uničevanje umetnin vsekakor ni nič novega v zgodovini človeštva. Ljudje so že od nekdaj uničevali, kradli in ponarejali umetniške predmete.

Le to pa se je še povečalo z odkrivanjem novih dežel, ko se uničujejo in kradejo umetnine, ki izpovedujejo duh nekega naroda.

Med kazniva dejanja zoper umetnine uvrščamo tatvine umetnin, ponarejanje umetnin, tihotapljenje umetnin, vandalizem, uničenje umetnin kot posledica vojne, malomarno ravnanje z umetninami ter goljufije in nelegalna trgovina z umetninami (Kursar Trček, 2002).

Tarče tatov so muzeji, galerije, občasne razstave, cerkve in cerkveni objekti (kapelice, grobišča), predmeti s potopljenih ladij ter boljše ali slabše varovane zasebne zbirke. Do številnih krajev umetnin pa pride tudi v času oboroženih spopadov. Tedaj je nadzor nad umetninami minimalen in storilci situacijo izkoristijo sebi v prid. Tako je bilo že med drugo svetovno vojno, nič drugače pa ni bilo kasneje med vojno na ozemlju nekdanje Jugoslavije, v Afganistanu, Iraku, Egiptu in sedaj v Siriji. Kriminalne združbe uprizarjajo prave roparske pohode na umetnine. To je še posebej značilno za težko dostopna področja, kjer se nahajajo ostanki starih civilizacij, še zlasti pa v državah z revnim, neosveščenim prebivalstvom in skorumpirano oblastjo. Pri takih kriminalnih pohodih je pogosto najdragocenejši del umetnine nevede uničen, ukraden pa je le najznamenitejši del. Prav tako je pri krajah zbirk, ko storilci najdragocenejšo umetnino spregledajo in ukradejo najznamenitejšo, ostale pa uničijo ali poškodujejo (Kursar Trček, 2002).

Storilci se pred izvedbo kaznivega dejanja vprašajo kakšna je verjetnost, da bodo pri storitvi dejanja ujeti in kakšne so posledice, v kolikor bodo prijati. A visoki zaslužki in majna raziskanost tovrstne kriminalitete so dejavniki, ki osebe še toliko bolj pritegnejo k storitvi kaznivega dejanja zoper umetnine. Zato je potrebno nameniti pozornost preventivnim ukrepom, da bi že vnaprej preprečili oziroma onemogočili storitev tovrstnih kaznivih dejanj.

2. TATVINE

Najpogostejše kaznivo dejanje zoper umetnine je tatvina umetnin. Storilec vlomi v objekt, v katerem se predmet nahaja, pri čemer ima odločilno vlogo varovanje. Tarče tatov so muzeji, galerije, občasne razstave in cerkve zlasti pa mesta, kjer so umetnine lažje dostopne in slabše varovane.

V večini primerov je kraja umetnine že vnaprej pripravljena, storilce pa zanima le določena umetnina, za katero so že našli kupca. Pri tovrstnih tatvinah je umetnina natančno določena, znani so podatki, kje se nahaja, kako je varovana ter kakšno je njeno poreklo.

Da bi preprečili tatvine umetnin je potrebno povečati nadzor nad njimi. Analize vlomov so pokazale, da so bili prostori, kjer so se predmeti nahajali, sorazmerno lahko dostopni in v času kaznivega dejanja nenadzorovani. Zato je potreben notranji in zunanji video nadzor, priklenitev umetnine na podlago (tehnično varovanje, ki ob nepooblaščenem fizičnem odstranitvi umetnine oddaja zvočni signal ali tihi alarm, ki je vezan z nadzorno sobo), povečati razdaljo med obiskovalci in umetnino ter magnetni kontakt za vitrine in stopniščna vrata, ki ob odprtju vrat vključi prenos slike v nadzorno sobo. Poleg tega je potrebno imeti dovolj veliko število motiviranih varnostnikov, ki preprečijo morebitne tatvine in ob storitvi kaznivega dejanja reagirajo v najkrajšem možnem času. A poleg povečanega nadzora je potrebno tudi preventivno delovanje.

2.1 STRATEGIJA ZA ZMANJŠEVANJE TATVIN

Za zbiratelje in posameznike je priporočljivo, da umetnine popišejo in fotografirajo. Priporočljivo je tudi forenzično označevanje umetnin s SelectaDNA, saj le to dokazano zmanjšuje tatvine, vlo-me in rope v nekaterih primerih tudi do 85%.

SelectaDNA je najbolj napreden forenzični sistem za zmanjševanje tovrstnih kaznivih dejanj, saj

poveže storilce s kraji kaznivih dejanj. Služi kot nesporen dokaz o lastništvu v sodnih postopkih, policiji pa omogoča najti povezavo med storilcem in krajem kaznivega dejanja. Odsevne nalepke na predmetih in opozorilni znaki na objektih opozarjajo potencialne storilce, da je premoženje zaščiteno, kar lahko tudi odvrne storilce od storitve kaznivih dejanj (<http://www.selectadna.si/>).

Označevanje umetnin

S proizvodi SelectaDNA je mogoče umetnine označiti s sintetično DNK, ki je nepooblaščen osebe ne morejo analizirati ali kopirati. Proizvodi SelectaDNA vsebujejo UV sledilo, kar omogoča policiji, da na najdenem ukradenem predmetu, ki ga osvetli z UZ svetilko, zlahka poišče DNK. Vsaka koda DNK, ki je uporabljena v proizvodih SelectaDNA, je enoznačna, kar pomeni, da ima komplet za označevanje svoj forenzični podpis, ki se razlikuje od drugih. Proizvodi SelectaDNA vsebujejo pravo DNK, ki je sintetična, in se razlikuje od človeške DNK. SelectaDNA je edinstveno zaporedje kombinacij dušikovih baz A (adenin), C (citozin), G (gvanin) in T (timin), zaradi česar je veliko stabilnejša od človeške DNK.

Podatki o zaporedju so shranjeni v policijsko in zavarovalniško potrjeni podatkovni bazi www.secureassetregister.com, tako da je kodo, ki je najdena na predmetu ali osebi, mogoče povezati z lastnikom predmeta ali krajem, kjer se je določena oseba zadrževala.

Kodo SelectaDNA je mogoče razbrati v laboratoriju za molekularno genetiko, kjer imajo opremo SelectaDNA z reagenti za prepoznavanje in analiziranje vzorcev sredstev za označevanje SelectaDNA.

Tovrstno označevanje pride v poštev še posebno v primeru označevanja umetnin v cerkvah in drugih sakralnih objektih ter v sakralno profanih objektih. Prav tako bi tovrstno označevanje prišlo v poštev za označevanje originalov umetnin, kar bi olajšalo preiskovalcem preiskovanje ponarejenih umetnin. V kolikor umetnina ne bi bila označena z določenim DNK zapisom, bi bil prvi indic, da gre za ponaredek.

Mast SelectaDNA je nevidna kodirana raztopina, ki se ob dotiku prenese na roke ali oblačila tatov in jo je skoraj nemogoče odstraniti. Z ultravijolično svetlobo lahko razkrijemo sledi te snovi na osumljencih. Mast so razvili za zaščito različnih materialov na prostem zato je še posebno primerna za označevanje kipov, ki se nahajajo na prostem, saj je primerna tako za iskanje storilcev tatvin kot tudi storilcev, ki so umetnino poškodovali (<http://www.selectadna.si/>).

Ukrepanje proti tatvinam iz muzejev in galerij

Razpršilec SelectaDNA za zaščito prostorov je nadvse učinkovito sredstvo za odvrčanje tatov, zasnovan za uporabo v zaprtih prostorih. Po zaslugi forenzične DNK, ki jo vsebuje, je mogoče storilce povezati s krajem storitve kaznivega dejanja. Izkazal se je za enega najučinkovitejših sredstev za odvrčanje storilcev od vlomov in roparskih napadov.

Razpršilec SelectaDNA ob aktiviranju pobrizga storilce z visokotehnološko forenzično raztopino. Raztopina vsebuje ultravijolično sledilo in enoznačno kodo DNK, ki storilce nesporno poveže s krajem kaznivega dejanja. S forenzično analizo raztopine DNK, ki je bila najdena na storilčevi koži, laseh in oblačilih, je mogoče storilcu dokazati vlom ali tatvino.

Sledi DNK raztopine, ki so sicer nevidne, ostanejo na storilcu več tednov – oprimejo se vlaken in se naberejo v kožnih gubah. V tujini policija na pripornikih redno išče sledi proizvodov SelectaDNA in če jih najde, lahko to prispeva k obsodilni sodbi. Policija pogosto ve, kdo je storilec kaznivega dejanja, vendar nima dokazov, ki bi bili podlaga za obsodbo ali za povezavo storilcev s

kaznivim dejanjem. Ta povezava je sedaj lahko SelectaDNA.

Razpršilne naprave SelectaDNA je mogoče namestiti na več vhodih v prostor. Razpršilec DNK je mogoče opremiti z alarmnim gumbom in ga povezati z obstoječim protivlomnim alarmnim sistemom. Ker tehnologija DNK med storilci velja za močan dejavnik strahu, je zelo verjetno, da bodo tatovi pobegnili s prizorišča, preden bodo sploh kaj ukradli (<http://www.selectadna.si/>).

Sistemi varnostnega dima

Fizično varovanje, kot so rolete, polkna, rešetke in mreže delujejo odbijajoče in zgolj povečajo stopnjo nasilja, ki je potrebna, da lahko vlomilci dostopajo do umetnin. Če si vsiljivci želijo vlomiti v določen prostor, jim bo to tudi uspelo. Video nadzorni sistemi že dolgo ne odvrta več profesionalnih vlomilcev. Ti se zamaskirajo in se ne zmenijo za kamere, ki so postavljene v prostoru. Prav tako običajni alarmni sistemi ne predstavljajo večje ovire. Povprečen vlom traja manj kot tri minute, medtem ko intervencija običajno prispe na kraj kaznivega dejanja v najmanj desetih minutah.

Sistem varnostnega dima je zasnovan tako, da učinkovito zaščiti prostore in odvrta vsiljivce. Sistem Smoke Screen se sproži in zaščiti prostor že v nekaj sekundah. Vdor dima v varovani prostor je nenaden in silovit, česar pa vlomilec ne pričakuje. Čas za izpolnitev cilja se bliskovito izteka, še bolj pomembno pa je, da ne vidi več predmetov, ki jih je želel ukrasti (<http://www.selectadna.si/>).

Sistem varnostnega dima je izdelek, ki za seboj ne pušča ostankov in usedlin. Zato je varen za uporabo v kateremkoli okolju, kjer so shranjene umetnine, saj dim ne pušča sledi in ostankov ter tudi drugače ne poškoduje umetnin.

»Izdelki Smoke Screen proizvedejo najmanjše delce varnostnega dima v svojem razredu. Varnostni dim so preizkusili tudi strokovnjaki za atomsko energijo (oddelek za aerosole), ki so potrdili, da je premer masnega delca v varnostnem dimu velik le 0,2 mikrona (za primerjavo: pajkova mreža je debela 3 mikrone). To omogoča veliko prednosti. Varnostni dim je za človeka in okolje popolnoma varen in brez stranskih učinkov (ne otežuje dihanja), poleg tega pa izgine izjemno počasi (9 mm/uro), kar še zmanjša možnost dokončanja kaznivega dejanja« (<http://www.selectadna.si/>).

3. PONAREJANJE UMETNIN, GOLJUFIJE IN NELEGALNA TRGOVINA Z UMETNINAMI

Zaradi vedno večjega števila kaznivih dejanj zoper umetnine so se, zaradi lažjega preiskovanja tovrstnih kaznivih dejanj in preprečevanja nezakonite trgovine, na svetovnem spletu ustanovile baze podatkov o ukradenih, ponarejenih in izgubljenih umetninah. Večina baz je dostopna vsem, ki želijo preveriti avtentičnost umetnine.

Ponarejati je mogoče praktično vse vrste umetnin: kipe, predmete uporabne umetnosti, slike in pohištvo. Bolj kot je neka umetnina znana, večje je po njej povpraševanje, s tem pa tudi verjetnost ponarejanja. Izkušeno oko strokovnjaka zazna marsikatero prevaro. Velikokrat se zgodi, da umetnostni strokovnjaki prepoznajo ponarejene slike zaradi napak pri slikanju (napačnega sloga, potez čopiča ali neustreznih barv). Umetnikove poteze s čopičem so namreč tako individualne kot je individualen posameznikov podpis. V primeru, ko gre za ponaredek, so poteze s čopičem bolj neodločne, saj se posnemovalec preveč trudi posnemati original. Boljše ponaredke pa je možno odkriti s pomočjo močne digitalne povečave in s podrobnim pregledom umetnine s pomočjo kompleksnih algoritmičnih postopkov (Wilk, 2014).

V primeru ponarejanja umetnin je osnovni namen ponarejevalcev preslepiti kupca, da kupuje original in si pridobiti čim večji znesek pri prodaji ponarejene umetnine. Števila ponarejenih in nelegalno pridobljenih umetnin na trgu ne ve nihče, poznavalci pa menijo, da je približno polovica vseh umetnin ponarejenih. Za preprečevanje goljufij in nelegalne trgovine se je potrebno posvetiti dokumentaciji, ki spremlja umetnino in navaja njeno vrednost, načinu prodaje, ceni, oznakam na umetnini, priporočljivo pa si je pridobiti tudi mnenje strokovnjaka ali še živečega avtorja umetnine o njeni verodostojnosti. A da bi lahko odkrili čim več ponaredkov, bi morali biti cenilci zelo dobro izšolani. V eni sami osebi bi moral biti umetnostni zgodovinar, slikar, ponarejevalec podpisov in restavrator, saj bi le tako lahko imel znanja iz vseh področij, kar pa je za eno osebo vsekakor nemogoče. Prav zato je potrebno sodelovanje umetnostno zgodovinske stroke in policije pri odkrivanju kaznivih dejanj zoper umetnine (Kocijančič, 2007).

Zgodbe o umetniških ponarekih so vedno zelo zanimive, saj se nevedoči in neuki kupci na lahek način ujamejo v past ponarejevalcev. Vsak zbiratelj bi moral vedeti, kaj je nujno potrebno preveriti pred nakupom umetnine. Začeti je potrebno s pregledom zgodovine slikarstva in lastništva. To je še posebej pomembno za starejše umetnine, saj omogoča kupcu, da potrdi prodajalčeve trditve (Kursar-Trček, 2002).

Odkrivanje in preiskovanje tovrstne kriminalitete je težavno in dolgotrajno ter zahteva visoko usposobljene ljudi in veliko vztrajnosti. Da bi preprečili tovrstna kazniva dejanja je potrebno ljudi ozaveščati, da so kazniva dejanja ponarejanja umetnin zelo pogosta in jih poučiti na kakšen način naj preverijo avtentičnost umetnine pred nakupom. Potrebno je preveriti, ali se umetnina nahaja na katerem od seznamov ukradenih umetnin, ali je avtor dejansko izdelal to delo in ali je certifikat, ki je priložen umetnini pristen. Avtorskoppravno je certifikat le indic za originalnost.

4. PLENJENJE, ROPANJE IN UNIČENJE UMETNIN KOT POSLEDICA VOJNE

Vsi kulturni spomeniki so v primeru vojnih napadov in oboroženih spopadov zavarovani z imuniteto, ki jo določa Konvencija o varstvu kulturnih dobrin v primeru oboroženega spopada (1954). Vendar pa se določbe konvencije v večini primerov ne spoštujejo. Konvencija določa imuniteto umetnin v času oboroženih spopadov. Največkrat pa konvencije ne spoštujejo vojaški vodje, ki so brez etičnih in moralnih predsodkov in ki jih vodi edino želja po uničevanju. Praviloma poteka z zavzemanjem ozemlja tudi sistematično kulturno čiščenje zlasti v primeru mednarodnih vojn. Pri tem se plenijo in ropajo muzeji, galerije, cerkve in knjižnice ter se uničuje vse, kar ni mogoče fizično odnesti (Zupan, 2010). V večini primerov se naropane umetnine vnovčijo za orožje, ki je v času oboroženih spopadov najbolj iskana dobrina.

V preteklosti je bilo narejenega veliko, da se med oboroženimi spopadi umetnine ne bi plenile, ropale in uničevale. A zavedati se je potrebno, da je umetnine najtežje zaščititi pred kaznivimi dejanji ravno v času vojn in oboroženih spopadov. Sprejetje konvencij, premestitev premičnih umetnin v zaklonišča in povečan mednarodni nadzor so le nekateri od poskusov, ki pripomorejo k zmanjšanju tovrstnih kaznivih dejanj. Danes se ogromno umetnin nahaja drugje, kot so nastale, kar je ravno posledica plenjenj in ropanj v času vojn. Umetnine helenistične dobe in starega Egipta se hranijo v angleških muzejih, dela italijanskih mojstrov so v francoskih galerijah, nemške umetnine pa v Rusiji. Iz tega je razvidno, da je tovrstno plenjenje in ropanje praksa stoletij in tudi v prihodnje bo v času oboroženih spopadov umetnine najtežje zaščititi.

5. TIHOTAPLJENJE UMETNIN

Tihotapljenje umetnin pomeni izvoz in uvoz stvari, ki so posebnega kulturnega ali zgodovinskega pomena preko državne meje brez dovoljenja pristojnega organa. Največkrat se tihotapijo ukradeni in zaščiteni predmeti, za katere ni moč pridobiti izvoznega ali uvoznega dovoljenja. Nekateri posamezniki pa ne vedo, kako uradno uvoziti predmet, zato ga skrijejo pri prehodu državne meje (Kursar-Trček, 2002).

Za tihotapljenjem umetnin stojijo dobro organizirane skupine ljudi, ki so sestavljene iz tatov, ki umetnino ukradejo, ponarejevalcev, ki preskrbijo ustrezne ponarejene ali prenarajene dokumente za umetnino, restavratorjev, ki poskrbijo, da se umetnina zamaskira, kar se ponavadi izvede v dobro opremljenih restavratorskih delavnicah, prevoznikov, ki opravijo prevoz ter na koncu tudi sposobnega trgovca, ki umetnino na trgu proda.

Največjo težavo predstavljata tihotapljenje umetnin v času vojn. V času oboroženih spopadov prihaja do nenadzorovanih arheoloških izkopavanj, posledično pa se poveča tudi število pretihotapljenih ali namerno poškodovanih umetnin z vojnih območij. Nadzor nad izkopavanjem in tihotapljenjem umetnin na vojnih območjih je skorajda nemogoč. Le te so izgubljene za vedno. Umetnine so odvzete kot vojni plen ali z namenom, da se izpolnijo pridobitvene želje osvajalcev.

Zavedati se moramo, da izkopavanje in tihotapljenje omogočata lahek vir zaslužka. Tu morajo svojo nalogo opraviti mejni organi in organi pregona. A iz prakse je razvidno, da to vedno ne deluje. Podatki, do katerih so prišli novinarji so zastrašujoči. Turški cariniki namerno zamižijo v primerih, ko gre za tihotapljenje umetnin iz Sirije.

Generalna direktorica UNESCO, Irina Bokova, je dejala, da se v Siriji dogaja glede uničevanja umetnin najslabši možni scenarij. Izkopavanja, kraje, uničevanje umetnin in tihotapljenje se dogajajo vsakodnevno. Kaj točno se tam dogaja z umetninami žal ne vemo. Poleg tega pa tudi nimamo podatka, koliko sirske kulturne dediščine je bilo že ukradene in uničene. Stanja pa zaradi nemogočih pogojev ni možno preveriti (Albertson, 2015). Umetnine so odvzete ali uničene kot maščevanje narodu, ali pa so plačilno sredstvo za financiranje vojaških sil.

6. VANDALIZEM – NAMERNO POŠKODOVANJE IN UNIČENJE UMETNIN

Umetnine različno vplivajo na ljudi. Pri vandalizmu izzove umetnina čustva napadalca, tako da je njegova reakcija destruktivno dejanje. Vzrok provokacije so lahko: snov, vrednost umetnine, morala, spoštovanost umetnine ali barve. Vandali se nad umetnine spravljajo z različnimi sredstvi, kot so pisalo, barva, ogenj, nož, eksploziv, strelno orožje in podobno. Neotesana ter neomikana ravnanja kot so lepljenje žvečilnih gumijev, pljuvanje ter označevanje določenih delov umetnine se šteje kot lažja oblika vandalizma (Kursar-Trček, 2002).

Do vandalizma lahko pride zaradi političnih vzrokov (poškodovanje umetnin režimskih umetnikov, umetnin, ki so nastale v obdobju določene politične oblasti) in religioznih vzrokov (verske nestrpnosti). Vandalizem je pogost v času vojn in oboroženih spopadov. Pri vandalizmu so največkrat tarče objestnežev kulturni spomeniki, ki so razstavljeni na prostem in niso ustrezno fizično zavarovani.

V preventivne namene lahko največ naredimo z vzgojo in izobraževanjem otrok ter mladine. Naučimo jih kulturnega odnosa do umetnin, saj so prav oni pogosto storilci tovrstnih dejanj. Nujno pa je tudi osveščanje starejših o pomenu nacionalne kulturne dediščine, da je ne bi nevede uničevali (Kursar-Trček, 2002).

V preventivne namene bi v primeru vandalizma prišla prav tudi mast SelectaDNA. Ker je raztopina nevidna in se ob dotiku prenese na roke ali oblačila storilcev, bi se vandali z njo nevede označili. Le to pa bi olajšalo delo tudi preiskovalcem, saj ko bi odkrili osumljence, bi jim le to pomagalo dejanje dokazati.

7. MALOMARNO RAVNANJE Z UMETNINAMI

Za malomarno ravnanje z umetninami se obravnava različne posege v umetnino, kot so neprimer-na ali žaljiva uporaba umetnine, umikanje starega novemu, slabo vzdrževanje in nevezdrževanje umetnine, opuščanje predpisov ter nestrokovno ravnanje z umetnino.

Žaljiv poseg v umetnino je lahko odstranitev, dodajanje ali zamenjava določenih elementov, pri čemer pa se popolnoma spremeni učinek umetnine. Velikokrat se srečamo tudi z vulgarizacijo umetnin, ko gre za pomanjšane komercialne izdelke - kopije umetnin, ki sporočilo umetnine povsem izničijo. Pogosto je tudi neetično manipuliranje s sakralnimi predmeti in s tem tudi z ljudmi (Kursar-Trček, 2002).

8. ZAKLJUČEK

Žal ne obstaja popolna zaščita umetnin, a učinkovita zaščita lahko prepreči velik delež kaznivih dejanj in zmanjša izgubo, ki jo utrpimo s tatvino ali uničenjem umetnine. Mednarodna skupnost je v preteklih letih začela s številnimi aktivnostmi, s katerimi je poskušala omejiti nezakonito trgovanje z umetninami. Tako so bili sprejeti tudi številni mednarodni pravni akti, ki naj bi države podpisnice vzpodbujali k vzpostavljanju ustreznih mehanizmov za zatiranje tovrstne kriminalitete. V okviru Interpola in Europola sta bili ustanovljeni skupini za boj proti tovrstni kriminaliteti, policije posameznih držav pa vedno več aktivnosti usmerjajo v odkrivanje ukradenih umetnin, preprečevanje ilegalne trgovine z umetninami kot tudi v operativno sodelovanje z drugimi državami.

Glede na to, da je o kaznivih dejanjih zoper umetnine javnost zelo skopo obveščena, bo potrebno v prihodnje v preventivne akcije vključiti tudi medije, saj so nujni za seznanjanje javnosti o kriminaliteti. Mediji o tovrstni kriminaliteti že poročajo, vendar ji ne posvečajo toliko pozornosti kot drugim vrstam kriminalitete, kar pripelje do tega, da je javnost o nevarnostih kaznivih dejanjih zoper umetnine slabo seznanjena.

V zadnjih letih pa so se na tržišu pojavili tudi izdelki, ki pripomorejo k preventivnemu delovanju zaščite umetnin. Označevanje umetnin z izdelki SelectaDNA in zavarovanje prostorov z razpršilcem SelectaDNA bo vsekakor pripomoglo k zmanjšanju števila kaznivih dejanj zoper umetnine in pri preiskovanju ter odkrivanju storilcev, ki so kaznivo dejanje storili zoper umetnino, ki je bila označena z izdelki SelectaDNA.

UPORABLJENI VIRI

Albertson, L. (2015). *Art crime in war and armed conflict*. Pridobljeno na <http://www.ams.optimize.com/assets/Lynda%20Albertson.pdf>

Conklin, John E. (1994). *Art crime*. London: Westport.

Dobovšek, B., Charney, N. in Škrbec, J. (2010). Art Crime Security. *The Review of International Affairs*, 61(1137), 91-105.

- Durney, M. in Proulx, B. (2011). Art crime: A brief introduction. *Crime, Law and Social Change*, 56(2), 115-132.
- Kocjančič, A. (2007). Tatvine in ponarejanje umetnin: pogled umetnostnega zgodovinarja. *Revija za kriminalistiko in kriminologijo*, 58(1), 73-77.
- Konvencija o varstvu kulturnih dobrin*. (1954). Pridobljeno na http://www.zvkds.si/media/pages/documents/konvencija_o_varstvu_kvpos.pdf
- Kursar Trček, A. (2002). Vrste kaznivih dejanj zoper umetnine. *Dnevi varstvoslovja*. Ljubljana: Visoka policijsko-varnostna šola.
- SelectaDNA, Napredno forenzično označevanje*. Pridobljeno na <http://www.selectadna.si/>
- Vučko, S. (2006). *Problematika ponarejanja umetnin v Sloveniji* (Diplomska naloga). Ljubljana: Fakulteta za varnostne vede.
- Wilk, D. (2014). *Reduction and prevention of art forgery by criminal law measures and forensic methods*. Pridobljeno na <http://sgemsocial.org/ssgemlib/spip.php?article568>
- Zupan, R. (2010). *Varovanje umetnin v muzejih in drugih ustanovah* (Magistrska naloga). Ljubljana: Fakulteta za varnostne vede.

UČINKI USPOSABLJANJA POLICISTOV S PODROČJA INTEGRITETE

SIMON SLOKAN, ROBERT ŠUMI

Namen prispevka

V slovenski policiji smo v letih 2008 in 2009 izvajali usposabljanje policistov s področja etike in integritete, z namenom ozaveščanja vseh zaposlenih z vsebinami kot so etika, integriteta, človekove pravice, subkultura, diskriminacija, kodeksi etike, kodeksi molčečnosti itd. Pri tem smo se v policiji zavedali, da je razvoj omenjenih vsebin zelo pomemben tudi v prihodnje, pri tem pa nas je zanimal vpliv usposabljanja na delo in učinki. Tako smo v letu 2014 izvedli raziskovanje, pri čemer smo preučevali vpliv notranjih in zunanjih dejavnikov, ob tem pa smo v okviru notranjih dejavnikov preučevali število in vrsto pritožbenih razlogov na delo policistov in kaznivih dejanj, ki so jih bili osumljeni policisti ter izvedli ponovno raziskovanje z anketnim vprašalnikom. V okviru zunanjih dejavnikov pa smo preučevali javnomnenjske raziskave, ki so ocenjevale delo policistov v raziskovanem obdobju.

Metode

V prispevku smo s pomočjo empiričnih podatkov prikazali raziskovana področja, pri čemer smo v analizi dali glaven poudarek notranjim in zunanjim dejavnikom, ki smo jih raziskovali.

Ugotovitve

Ugotovljeno je bilo, da obstajajo pozitivni učinki usposabljanja s področja etike in integritete na delo policije, saj je zavedanje pomena omenjenih vsebin tudi temelj k še boljši profesionalizaciji slovenske policije.

Praktična uporabnost

Pridobljeni podatki so zelo pomembno in praktično uporabni, saj smo z omenjenim raziskovanjem ugotovili vplive usposabljanja in preučili učinke po usposabljanju s področja, ki je za samo delo policije pomembno.

Izvirnost/pomembnost prispevka

Izvirnost prispevka je v predstavitvi rezultatov merjenja vplivov usposabljanja s področja etike in integritete, kar do danes v takšnem okviru ni naredil še nihče. Sami rezultati so pokazali vpliv med usposabljanjem in učinki na delo.

Ključne besede: Etika, integriteta, usposabljanje, Policija

1. UVOD

Policijsko delo je v sistemu državne uprave eno najbolj izpostavljenih, je stalno pod nadzorom

notranje in zunanje javnosti (občani, mediji, nevladne organizacije itd.). Policijske naloge se opravljajo v specifičnih situacijah, v posebnih pogojih itd. Ob tem pa policija intervenira tudi pri storitvah prekrškov in kaznivih dejanjih ter s svojim delom posega v človekove pravice. Postopki, ki jih policisti in policistke¹ izvajajo, so sicer pravno do potankosti določeni, toda marsičesa v realnem življenju ni možno ali ni primerno pravno regulirati. Zaradi tega se morajo policisti velikokrat v določenih situacijah hitro in učinkovito odzvati, brez možnosti, da bi se predhodno pripravili tako po pravni kot po strokovni poti. Ravno omenjene okoliščine pa velikokrat privedejo do situacije, ko se policisti srečajo z moralno-etičnimi dilemami oziroma situacijami, ki jih velikokrat ne poznajo, lahko pa tudi, da moralno pomembnih vidikov situacije sploh ne zaznajo (Novak, 2009). Izjemnega pomena v takšnih situacijah sta vzpostavljeni integriteta in profesionalna etika policistov.

Ob tem etika nasploh v 21. stoletju dobiva novo vlogo in pomen, še posebno pa profesionalna etika dobiva poseben pomen v smislu osveščenosti vseh zaposlenih (in nezaposlenih) o pomembnosti njune prisotnosti in negativnih posledicah njune odsotnosti v javni upravi ter v družbi, hkrati pa so se v zadnjih desetletjih razvili novi modeli profesionalne etike (Bauman, 2006; Haček, 2001; Juhant, 2009; Maxwell, 2007).

Pri tem Strahovnik in Škarja (2014) poudarjata, da se profesionalna etika ukvarja z vrednotami, načeli in vrtilinami, ki so povezane z izbranimi področji dela, med katerimi so v ospredju tiste, ki neposredno s poglobljenim znanjem zaznamujejo določeno skupnost oziroma družbo kot celoto (npr. področje medicine, prava, uprave), pri čemer pa izkazujejo tudi visoko stopnjo avtonomije. Pri tem poudarjata, da lahko glede na področje, v omenjenem segmentu, o etiki v upravi govorimo kot o aplikativni etiki, pri čemer si obe etiki zastavljata ista vprašanja, in sicer, ali obstajajo vrednote, načela in vrtiline, ki so za določeno področje specifične oziroma kako pri tem oblikovati splošna moralna načela in pravila. Pomembnost in zahtevnost profesionalne etike tako izhaja tudi iz tega, da na eni strani temelji na najsplošnejših premislekih o človeškosti in dobrem življenju, po drugi strani pa naj bi napotovala k praktičnemu delovanju znotraj izbranega področja delovanja ter s tem torej določala kriterije moralno pravilnega in nepravilnega delovanja, načela, vodila in pravila, ki jih moramo upoštevati, in vrednote, ki jim moramo slediti. Pomembno je, da takšne profesionalne ali aplikativne etike ne oddaljimo preveč od etike same, saj ji na ta način pogosto umanjka utemeljenost v splošnejših etičnih vrednotah, načelih in drugih premislekih. Ob tem pa Haček (2001) dodaja, da je profesionalna etika v upravi vedno v vlogi zagotavljanja profesionalizma. Oblikovana je lahko neformalno ali formalno (npr. v obliki prisege, kodeksa, pravilnika, vodil ipd.), da bi se lahko v polnosti razvila in bila učinkovita, morajo biti izpolnjeni določeni pogoji kot na primer vzpostavljena etična infrastruktura in celovito razvito podporno okolje, učinkovita nadzor in kaznovanje, aktivna civilna družba in neodvisni mediji, delovanje demokracije in pravne države, pa tudi vzpostavljena etična kultura v družbi nasploh.

Ob tem pa je potrebno še dodatno zavedanje, ki je za nas v okviru omenjenega prispevka bistveno, da so le ustrezno izobraženi in usposobljeni policisti sposobni ustrezno odgovoriti na moralne probleme in etične dileme svojega poklica. Policist, ki bo znal te dileme razrešiti, bo svoje delo opravljal profesionalno in v dobro skupnosti. Pri tem pa se ne more zanašati zgolj na svoj občutek in izkušnje, zlasti pa ne sme biti prepuščen samemu sebi. Dobro mora poznati načela policijske etike, biti usposobljen za moralno sklepanje in etično odločanje, na razpolago pa mora imeti tudi jasne standarde etičnega ravnanja v svojem poklicu in se ob tem zavedati pomena profesionalne etike (Mekinc, 2007; Šumi, 2007).

Zaradi tega smo v policiji v letih 2008 in 2009 izvedli usposabljanje krepitve integritete, kjer so bili policisti seznanjeni in usposobljeni z vsebinami s področja etike, integritete, kodeksov etike, človekovih, itd, pri čemer so rezultati omenjenega usposabljanja bili že prestavljeni v prispevku

¹ V prispevku bo od sedaj naprej uporabljena beseda »policist«, ki se bo nanašala na oba spola.

»Ali se učinki usposabljanja krepitve integritete poznajo pri delu policistov?« (Slokan, Šumi in Vrtič, 2011).

2. STATISTIČNI PODATKI

V omenjenem poglavju bomo predstavili ključne ugotovitve empiričnih analiz, ki smo jo izvajali v letih 2012 in 2014 pri čemer smo preučevali vpliv usposabljanja krepitve integritete na delo policistov. Sam vpliv pa smo preučevali v okviru štirih kazalnikov, ki neposredno in posredno prikazujejo policijsko delo ravno z vidika etike in integritete, kot temelj usposabljanja. Tako smo preučevali vpliv usposabljanja z omenjenih vsebin na: (a) kazniva dejanja, ki so jih osumljeni policisti; (b) na pritožbe policistov, ki jih podajo občani zaradi neprimernih ravnanj policistov; (c) javnomnenjske raziskave, ki kažejo zadovoljstvo z delom policije; (d) ponovno anketiranje udeležencev, z namenom primerjalne analize neposrednih podatkov².

V nadaljevanju bomo tako na kratko predstavili zaključke ugotovitev v okviru posameznega preučevanega kazalnika, ter nato v zaključku prispevka podali skupne zaključke raziskave.

2.1 KAZNIVA DEJANJA V OBDOBJU 2008 – 2012

V omenjenem podpoglavju bomo predstavili število in vrste kaznivih dejanj, ki so jih bili osumljeni policisti v obdobju od leta 2008 in 2012, pri čemer smo omenjen segment uporabili kot enega izmed kazalnikov učinkovitosti, ki ga je prineslo usposabljanje s področja etike in integritete.

Pri pregledu podatkov kaznivih dejanj za navedeno obdobje je bilo ugotovljeno, da je bilo leta 2008 podani 560 prijav kaznivih dejanj, leta 2009 je bilo 325 prijav kaznivih dejanj, leta 2010 je bilo 414 prijav, leta 2011 smo prejeli 502 prijavi in leta 2012 209. Pri tem podajamo določene skupne ugotovitve in sicer je ugotovljeno, da po številu prijav sumov storitev kaznivih dejanj izstopata leti 2008 in 2011, v katerem je bilo več kot 500 prijav. Sklepamo lahko, da je v letu 2008 številka visoka zaradi pričetka delovanja Specializiranega oddelka znotraj Vrhovnega državnega tožilstva (v nadaljevanju VDT). Nekateri so pričakovali, da se bodo tudi s podajo kazenske ovadbe morebiti izognili kakšni kazni itd. Prav tako se v tem času še ni izoblikovala delovna praksa znotraj policije, tako so bile vse prijave neposredno in takoj odstopljene na VDT itd. Težko pa si tako številko predstavljamo za leto 2011, zato smo poskušali še podrobneje pogledati dejstva za omenjeno leto, pri čemer je bilo ugotovljeno, da je bilo iz leta 2010 preneseno 142 zadev, kar pomeni, da je bilo dejansko le 380 prijav. Tako je bilo ugotovljeno, da če upoštevamo letne prenose posameznih zadev, se število prijav od leta 2009 do leta 2012 giblje nekje med 250 in 400 primeri na letni ravni.

Pri pregledu podanih kazenskih ovadb na letni ravni je bilo ugotovljeno, da je število podanih kazenskih ovadb zelo podobno v celotnem analiziranem obdobju ne glede na število podanih sumov storitev kaznivih dejanj. V številu podanih kazenskih ovadbah sicer izstopa leto 2012, ko je bilo podanih samo 47 kazenskih ovadb, vendar smo težave z evidentiranjem v omenjenem letu zabeležili v okviru drugih raziskav, tako, da smo sami do omenjene številke zadržani.

Pri pregledu ugotovljenih sumov kaznivih dejanj vsa leta močno izstopata kaznivi dejanji Kršitev človeškega dostojanstva z zlorabo uradnega položaja ali uradnih pravic ter kaznivo dejanje Zloraba uradnega položaja in uradnih pravic. Dejstvo je, da so vsa opravila policistov uradne naloge, tako da določena nepravilna storitev ali opustitev neposredno pomeni sum storitve enega izmed omenjenih kaznivih dejanj. Iz pregleda smo nato ugotovili, da se pa ostala kazniva dejanja pojav-

² Podrobni podatki in analize so razvidni v doktorski nalogi z naslovom Učinki usposabljanja policistov s področja integritete: analiza zunanjih in notranjih dejavnikov, S. Slokan, 2015

ljajo v enaki meri ves čas. Dve najbolj pogosti kaznivi dejanji, ki jih policisti storijo v času izven službe sta kaznivo dejanje Ogrožanja varnosti oziroma Grožnje ter kaznivo dejanje Nasilja v družini. V tem segmentu je potrebno izpostaviti tudi psihološko razumevanje policijskega dela, vpliva stresa na posameznike, vpliva okolja, zaznavanje neprimernih ravnanj in policijske subkulture, kar poudarjata tudi Reiner (1997) in Kampanakis (2000). Trend omenjenih kaznivih dejanj je velik tudi v letu 2013, pri čemer je bilo ugotovljeno, da kaznivo dejanje Nasilja v družini nasploh policija obravnava v zelo veliki meri – seveda posledično tudi v smislu osumljenih policistov.

Ob pregledu aktivnosti sodišč ne izstopa aktivnost, ki bi bila posebej zaskrbljujoča oziroma bi posebej izstopala. Sodišča dejansko proporcionalno s številom izrečenih sodb izrečejo tudi posamezne vrste ukrepov. Zanimivo je morda dejstvo, da se zadnja leta povečuje število oprostilnih sodb, kar pa glede na dejstvo³, ki smo ga omenili v prvem delu, niti ne preseneča. Odraz izrečenih ukrepov v sodbah pa je lahko tudi dejstvo, da je v začetni fazi ustanovitve omenjenega oddelka in obravnave sumov storitev kaznivih dejanj na omenjeni način, zadeva v različnih institucijah naletela na različne poglede.

V omenjenem delu smo tako pregledali področje kaznivih dejanj oziroma kaznivih ravnanj, ki so jih osumljeni policisti in ki jih je v okviru svojih pristojnosti obravnavalo Specializirano državno tožilstvo prej VDT. Predstavili smo prvega izmed kazalnikov, pri katerem se lahko opazi vpliv usposabljanja na integriteto policistov. Tako smo iz zgornjih podatkov in analiz ugotovili, da se število sumov storitev kaznivih dejanj nekako enakomerno giblje med 250 in 400 zadevami, pri čemer vsako leto pri približno petini zadev odkrijejo utemeljene razloge za sum storitve kaznivih dejanj, ki so jih osumljeni policisti, prav tako pa je nato vsako leto približno 10 zadev zaključenih z obsodilno sodbo. V omenjenem okviru smo podali mnenje, da je pozitivno to, da je ne glede na trenutno ekonomsko situacijo zadeva na mikro nivoju s segmenta neprimernih ravnanj še zmeraj pozitivna.

2.2 KAZNIVA DEJANJA V OBDOBJU 2008 – 2012

V omejenem podpoglavju bomo prikazali kazalnik, ki smo ga merili s številom pritožb in utemeljenostjo števila neprimernih ravnanj policistov.

Število pritožb in posledično pritožbenih razlogov se je (lahko) zmanjšalo zaradi več dejavnikov: bolj strokovno izvedeni postopki in doslednejše spoštovanje človekovih pravic ter manjše število represivnih ukrepov zoper državljane. Večina kršiteljev predpisov se že zaveda, da se s pritožbenim postopkom ni mogoče izogniti sankcijam za storjena protipravna ravnanja. Policistom so bili najpogostejše očitani: nestrokovnost, nekorektnost, neprofesionalen in žaljiv odnos v postopku, nepravilna ugotovitev dejanskega stanja ter neukrepanje. Najpogostejši pritožbeni razlogi zaradi uporabljenih pooblastil so bili povezani z nadzorom prometa na javnih cestah – izdajo obvestila o prekršku in plačilnega naloga, preizkusom alkoholiziranosti, ogledom kraja prometne nesreče ter zbiranjem obvestil.

Pri pregledu števila pritožb nad delom policistov v letih 2010, 2011 in 2012 lahko ugotovimo nekatere zanimivosti, in sicer je bilo ugotovljeno, da je bilo v letu 2010 podanih 636 pritožb ali za 12,3 % manj kot v letu 2009. Tako je bilo ugotovljeno, da je bilo v primerjavi z letom 2009 leta 2011 15,6 % manj pritožb, za leta 2012 pa celo za 51,4 % manj. Pri pregledu deleža ravnanj neskladnih s predpisi leta 2010 je ta bil 7,0 %, v letu 2011 je bil 7,3 %, v letu 2012 pa samo 6,3 %. Prav tako je podobna slika tudi na področju utemeljenih pritožb, ki jih je pri svoji obravnavi ugotovil senat MNZ. Tako je senat MNZ leta 2010 obravnaval 183 primerov, leta 2011 je obravnaval 180 primerov in leta 2012 150 primerov. Pri tem je bilo ugotovljeno, da je leta 2010 senat MNZ ocenil, da je bilo 23 pritožb ali

³ ...brezpravna pomoč policistov, uporaba vseh pravnih sredstev, dolgi dokazni postopki, itd.

12,9 % vseh zadev, ki so jih obravnavali utemeljenih. Leta 2011 so ugotovili 16 utemeljenih pritožb oziroma 9,6 % vseh, leta 2012 pa so ugotovili 17 utemeljenih pritožb ali 11,6 % vseh. V omenjenem segmentu lahko rečemo, da v pozitivnem smislu izstopa leto 2012, kjer je viden občuten padec po vseh zadevah, v primerjavi z leti poprej, razen v segmentu deleža utemeljenih pritožb na senatu, ki je 11,6 % (9,6 %), ob tem pa je potrebno poudariti, da je zadeva v omenjenem segmentu še zmeraj v povprečju prejšnjih let.

Tako smo v okviru omenjenega kazalnika učinkovitosti podali mnenje, da je v omenjenem segmentu viden pozitiven premik v samem ravnanju policistov, saj je zaznav padec števila pritožb in števila utemeljenih pritožb in to vsako leto po usposabljanju za približno 7 %.

2.3 JAVNOMNENJSKE ANALIZE ZA OBDOBJE 2008 – 2012

V omenjenem delu bomo predstavili rezultate kazalnika, ki se ga nekateri zaradi strahu pred rezultati izogibajo, sami pa smo mnenja, da je za »samokontrolo« pomembno zavedanje javnega mnenja, ob zavedanju, da je javnost končni uporabnik storitev policije.

V okviru tega podpoglavja smo dejansko preučevali javno mnenje, ki ga periodično izvaja Politbarometer. Tako je pri pregledu omenjenega prikaza dejansko videno manjše gibanje zaupanja v policijo tako v pozitivni kot negativni smeri, pri čemer pa gre v omenjenem primeru za manjše valovanje in odstopanje in sicer se v celotnem obdobju javnomnenska ocena zaupanja v policijo giblje med 2,9 in 3,2. Pri pregledu srednje vrednosti in najmanjših ocen vidimo, da v obdobju po maju 2010, ko je zaznam padec tudi pri policiji, na splošno ta strmo pada in v letu 2012 še nima pozitivnega trenda, za razliko od policije. Edino večje odstopanje v pozitivni smeri opazimo v drugi polovici leta 2010 pri najbolje ocenjenih, kjer je viden nenaden dvig najvišje ocene. Pri tem je bilo ugotovljeno, da so v raziskavo bili vključeni Gasilci po uspešnem delu na poplavih omenjenega leta in so njihove ocene bile visoko nad 4,5, kar pa kljub temu ni vplivalo na srednjo vrednost, ki ima v tem obdobju še zmeraj negativen trend.

Pri pregledu deležev zaupanja ljudi v institucije, je delež tistih, ki zaupajo v institucijo policije, zmeraj večji kot delež tistih, ki v institucijo ne zaupajo. Zadeva pa je prav tako zrcalno podobna oziroma enaka v zaupanje institucij na 5- stopenjski lestvici. Enake ugotovitve so bile tudi pri ugotavljanju deleža tistih, ki zaupajo v delo policije, njeno korektnost, strokovnost itd., ki je večji od pozitivnega povprečja in v primerjavi s tistimi, ki delo ocenjujejo kot negativno in niso zadovoljni z delom, je delež le-teh večji. Če gledamo na omenjeno zadevo iz pozitivnega odnosa do dela z vidika učinkovitosti in namena dela policije, potem gre za zelo pozitiven trend, ki ga je potrebno držati na takšnem nivoju, kot je trenutno. Zaradi tega smo mnenja, da je tudi omenjeni kazalnik prikazal pozitivne učinke usposabljanja.

2.4 ANKETIRANJE V LETU 2014

Za zadnji kazalnik učinkovitosti, kjer smo želeli ugotoviti vzročno zvezi med usposabljanjem, zavedanjem policistov o pomenu omenjenih vsebin in učinkovitostjo pri delu, pa smo izvedli ponovno merjenje oziroma anketiranje policistov, s podobnim anketnim vprašalnikom, kot smo ga uporabljali že v letih 2008 in 2009.

Ob tem smo ugotovili, da je prišlo pri ponovnem anketiranju do statistično pomembnih razlik, saj so srednje vrednosti trditev v povprečju za 0,5 do 0,8 točke nižje kot pri prvem merjenju. Ob tem pa je potrebno poudariti, da pa smo skozi vsebino in analizo raziskav prišli do spoznanja, da so pa v okviru posameznih trditev najboljše ocene zmeraj podajali respodenti, ki so se v letih 2008 in 2009 udeležili usposabljanja krepitev integritete. Omenjeno dejstvo pa je bistveni kazalnik

učinkovitosti na podlagi katerega lahko podamo mnenje, da je samo usposabljanje v tem okviru bilo pozitivno.

3. ZAKLJUČEK

V zaključku lahko poudarimo, da smo v omenjenem prispevku na hitro prikazali določene ugotovitve, ki smo jih zaznali na podlagi poglobljenih lastnih empiričnih analiz, ter s pomočjo teoretičnih zaključkov, uresničili namen raziskave, ki je bil preučevanje vpliva usposabljanja na zavedanje pomena integritete – tako osebnostne kot posredno tudi organizacijske. V okviru analiz, ki smo jih naredili, je bilo ugotovljeno, da obstaja vpliv med usposabljanji s področja etike in integritete ter zavedanjem pomena etičnih ravnanj. Ob tem smo ugotovili, da usposabljanje s področja etike in integritete pri policistih, značilno vpliva na ravnanja policistov. Prav tako pa smo ugotovili, da se policisti zavedajo pomena osebnostne integritete in tudi pomena etičnih ravnanj v policijskih postopkih. Sami menimo, da zgodba o tem tu ne sme biti zaključena, ampak gre v omenjenem primeru za življenjski oziroma dolgotrajen cilj vseh raziskovalcev, ki se z omenjeno tematiko ukvarjamo, da omenjeno apliciranje nenehno izvajamo v različnih okoljih – sami pa v Policiji. Omenjeni del je tudi bistveni doprinos k znanosti oziroma stroki, saj upamo, da se bodo danes še zadnji skeptiki znotraj Policije in tudi drugih državnih institucij zavedali pomena omenjenih vsebin. Prav tako pa je ob tem potrebno poudariti, da je sama vsebina ter način usposabljanja dejansko unikom v evropskem prostoru, saj do danes nobena izmed evropskih policij ni izvajala usposabljanja na takšen način, kot tudi ne v taki obsežnosti (zajet celoten organ).

UPORABLJENI VIRI

- Bauman, Z. (2006). *Moderna in holokavst*. Ljubljana: Študentska založba.
- Haček, M. (2001). *Sistem javnih uslužbencev*. Ljubljana: Fakulteta za družbene vede, Univerza v Ljubljani.
- Juhant, J. (2009). *Etika I, Na poti k vzajemni človeškosti*. Ljubljana: Študentska založba.
- Kampanakis, J. (2000). Police Organizational Culture and Policemen's Integrity. V M. Pagon (ur.), *Policing in Central and Eastern Europe: Ethics, Integrity and Human Rights* (str. 497-506). Ljubljana: College of Police and Security Studies.
- Maxwell, C. J. (2007). *Ni takšne stvari kot poslovna etika, obstaja samo eno pravilo za sprejemanje odločitev*. Velenje: IPAK.
- Mekinc, J. (2007). *Model etičnih stališč na ravneh strateškega in operativnega managementa v slovenski policiji* (Doktorska disertacija). Kranj: Fakulteta za organizacijske vede.
- Novak, B. (2009). *Poklicna etika*. Ljubljana: Policija.
- Reiner, R. (1997). *Policing and the police*. Pridobljeno na [https://books.google.si/books?hl=sl&lr=&id=3fl-kyIWBkoC&oi=fnd&pg=PR17&dq=Reiner,+R.+\(1997\).+Policing+and+the+police.+&ots=rG9kl-klgW&sig=qud5dcHs22M9CKB0x7ZpTdMA0SI&redir_esc=y#v=one-page&q=Reiner%2C%20R.%20\(1997\).%20Policing%20and%20the%20police.&f=false](https://books.google.si/books?hl=sl&lr=&id=3fl-kyIWBkoC&oi=fnd&pg=PR17&dq=Reiner,+R.+(1997).+Policing+and+the+police.+&ots=rG9kl-klgW&sig=qud5dcHs22M9CKB0x7ZpTdMA0SI&redir_esc=y#v=one-page&q=Reiner%2C%20R.%20(1997).%20Policing%20and%20the%20police.&f=false)
- Slokan, S. (2015). *Učinki usposabljanja policistov s področja integritete: analiza zunanjih in notranjih dejavnikov* (Doktorska disertacija). Nova Gorica: Evropska pravna fakulteta v Novi Gorici.
- Slokan, S., Šumi, R. in Virtič F. (2011). Ali se učinki usposabljanja krepitve integritete poznajo pri delu policistov? V T. Pavšič Mrevlje (ur.), *Zbornik prispevkov* (str. 1-6). Ljubljana: Fakulteta za varnostne vede.
- Strahovnik, V. in Škarja, G. (2014). *Upravljanje etike in integritete ter etični kodeksi v upravi*. Hrvatska i komparativna javna uprava, 14(4), 905-920.

Šumi, R. (2007). Krepitev integritete policistov – model dobre prakse. *Varstvoslovje*, 9(3/4), 186-195.

KDO NADZIRA NADZORNIKE KOMISIJE ZA PREPREČEVANJE KORUPCIJE

DAVID SMOLEJ

Namen prispevka

Namen prispevka je ugotovljati, kdo v družbi nadzira nadzornike. V Republiki Sloveniji imamo do določene mere nadzor ustrezno urejen nad nekaterimi represivnimi organi, vendar ostaja odprto vprašanje nadzora nad nekaterimi drugimi nadzorniki. Zato je naš cilj v prispevku ugotoviti, kdo nadzira nadzornike Komisije za preprečevanje korupcije (v nadaljevanju KPK).

Metode

V prispevku smo uporabili metodo iskanja virov, ki so bili z deskriptivno metodo prikazani v besedilu.

Ugotovitve

Ugotovitve kažejo, da je nadzor nadzornikov Komisije za preprečevanje korupcije pravno formalno urejen v obliki nadzora s strani Državnega zbora. Nadzor se dejansko ne izvaja zaradi očitkov, da bi takšen nadzor pomenil politični pritisk na KPK. Kljub temu ni zaznati predloga za ureditev drugačne oblike nadzora, ki bi pomenil neodvisen nadzor od politike. Glede na to, da so v preteklosti odločitve KPK vplivale na stanje v državi, in svojo moč izraža skozi različne oblike obveščanja javnosti lahko rečemo, da izvajajo določena pooblastila zavedajoč se, da sami ne bodo nadzirani. Zato je k rešitvi problema treba pristopiti nemudoma in začeti izvajati nadzor nad vodstvom KPK, in v primeru dilem vmešavanja politike zagotoviti neodvisen nadzor.

Omejitve/uporabnost raziskave

Prispevek predstavlja omejitev na območje Republike Slovenije, kjer deluje Komisija za preprečevanje korupcije.

Praktična uporabnost

Prispevek je praktično uporaben kot sprožilni trenutek za pristop k rešitvi problema oziroma ureditvi nadzora nad vodstvom KPK.

Izvirnost/pomembnost prispevka

Prispevek je prvi tovrstne narave, ki obravnava problematiko nadzora funkcionarjev na KPK. Zato se pomembnost tega prispevka kaže tudi kot platforma za nadaljnje raziskovanje.

Ključne besede: Komisija za preprečevanje korupcije, nadzor, nadzornik, korupcija

1. UVOD

»*Quis custodiet ipsos custodes*« je latinski rek, ki pomeni, kdo nadzira nadzornike (ang. Who watches the watchmen), ki temelji na satiričnem delu pesnika Juvenala, ki se je kasneje uporabljalo v mnogih poznejših delih, saj se nanaša na nezmožnost moralnega vedenja izvršilnih organov, ki so lahko koruptivni (Ancient rome – Juvenal – Satire, 2009).

Tudi grški mislec Plato se je ukvarjal z vprašanjem o moralnosti odgovornih v družbi. Njegovo glavno vprašanje v kontekstu idealne družbe je bilo, kdo bo nadziral nadzornike v družbi, oziroma kdo jih bo zaščitil pred zaščitniki. Plato je pojasnjeval, da nadzorniki ščitijo sami sebe oziroma eden drugega. Opozoril je na laži nadzornikov, ki jim zagotavlja boljši položaj od tistih, ki jim služijo, zato jim je do določene mere to moč vzeti. Odgovornost, da vladajo pokvarjeni posamezniki je tudi v ljudeh samih, saj ne sodelujejo na javnih dogodkih in izražajo svojih stališč v javnosti, zato jim vladajo pokvarjeni ljudje. Posameznik mora dvigniti svoj glas in opozoriti na slabo upravljanje posameznikov z državo (Annas, 1981).

V družbi velja kot najbolj represiven organ Policija, ki s pooblastili izvaja nadzor oziroma zagotavlja notranjo varnost v državi. V preteklosti je bilo veliko diskusij, kako zagotavljati neodvisnost postopkov, ko so policisti osumljeni kaznivih dejanj. Za preiskovanje in pregon kaznivih dejanj, ki so jih osumljeni policisti je v Republiki Sloveniji pristojen Oddelek za preiskovanje in pregon uradnih oseb s posebnimi pooblastili pri Specializiranem državnem tožilstvu. Ta oddelek je krajevno in stvarno pristojen za obravnavo vseh kaznivih dejanj, ki jih storijo osebe zaposlene v policiji oziroma druge uradna osebe, zaposlene na področju notranjih zadev, v z zakonom določenem pristojnem organu v ministrstvu, pristojnem za obrambo, ki ima pooblastila policije v predkazenskem postopku, ali uradna oseba, ki ima pooblastila policije v predkazenskem postopku in je napotena na misijo v tujini (Zakon o kazenskem postopku, 2012).

Torej za omenjene uradne osebe je zagotovljena neodvisnost preiskave v primerih, da so osumljeni kaznivih dejanj, in je jasno kdo jih nadzira. Poraja pa se vprašanje, ali je v zadostni meri zagotovljena neodvisnost preiskav in pregona kaznivih dejanj drugih uradnih oseb, ki so osumljene kaznivih dejanj. Izpostaviti velja mestne redarje, pravosodne policiste, tožilce, sodnike, ... saj na primer ni ustanovljenega posebnega oddelka sodnikov, ki bi sodili kolegom sodnikom obdolženih kaznivih dejanj, ali pa posebnega oddelka tožilcev, ki bi tožili kolege tožilce in tako naprej. Torej poraja se vprašanje, kdo nadzira njih (Smolej, Gorenak, Pilko in Gorenak, 2014).

Eden od organov, ki izvaja določena pooblastila, je tudi Komisija za preprečevanje korupcije (v nadaljevanju KPK). Ena njihovih temeljnih nalog je nadzor nad premoženjskim stanjem funkcionarjev, ki morajo med drugim KPK poročati o svojem premoženjskem stanju na podlagi Zakona o integriteti in preprečevanju korupcije (2011).

Glede na to, da imajo odločitve KPK določen vpliv na javnost, bomo v prispevku poskušali ugotoviti, kakšen položaj imajo člani senata KPK, to so predsednik in oba namestnika. Prav tako bomo ugotavljali kdo nadzira njih. Ugotavljali bomo, ali se kljub razvoju družbe še vedno ni jasno, kdo nadzira nekatere nadzornike v družbi, s čimer sta se pred več kot 300 leti pred našim štetjem ukvarjala Juvenal in grški mislec Plato.

Glede na to, da je naše osrednje vprašanje kdo nadzira nadzornike KPK, si najprej pogledjmo nekaj temeljnih izhodišč o korupciji, in v nadaljevanju urejenost sorodnih organizacij v mednarodnem prostoru.

2. KORUPCIJA

Zaradi problematike, ki smo jo opisali v uvodu, si najprej pogledajmo temeljna izhodišča korupcije, ki je v zadnjem obdobju zaznana kot najbolj odklonsko dejanje v družbi. Za korupcijo se največkrat uporablja definicija po Nyeu (1967), ki trdi, da je korupcija odklonsko vedenje posameznika zaradi osebnega interesa, ali interesa z njim povezanih ljudi, da bi prišli do določenih koristi. Zaradi močnega vpliva so korupciji največkrat podvrženi javni uslužbenci in vladni uslužbenci, saj Shleifer in Vishny (1993) trdita, da je korupcija izkoriščanje vladnih uslužbencev za osebni dobiček interesnih skupin. Takšno korupcijo, kjer so vpleteni politiki in javni uslužbenci pa Bloom (2014) imenuje »velika korupcija«.

Zato korupcija v politiki pomeni višjo stopnjo korupcije, ki je iz vidika proučevanja v našem prispevku pomembna zaradi samega nadzora nad premoženjskim stanjem politikov s strani KPK. Premoženjsko stanje politikov in drugih funkcionarjev je lahko odvisno od koristi, ki bi si jo pridobili z zlorabo položaja. Prav to naj bi po Calhounu (2011) predstavljalo temelj politične korupcije, saj lahko z zlorabo položaja, oblastjo in odgovornostjo dosegajo lastne dobičke. Na tem mestu zato obstaja največje korupcijsko tveganje, in sicer zaradi stika zasebnega in javnega sektorja, kjer odločitve (javna naročila, koncesije, državna pomoč, privatizacija, ...) sprejemajo ravno politiki. Zato Harrings (2013) trdi, da korupcija slabo vpliva na gospodarski razvoj države. Korupcija v širšem smislu kot tudi politična korupcija, se navzven po trditvah Gardinera (1993) kaže predvsem v obliki podkupovanja ali dajanja daril, kar se potrjuje tudi v slovenskem prostoru, saj je policija v letu 2013 obravnavala največ korupcijskih kaznivih dejanj povezanih z dajanjem daril in dajanjem podkupnine (Ministrstvo za notranje zadeve – Policija, 2014).

Tudi v slovenskem prostoru se definicija korupcije bistveno ne razlikuje od definicije v mednarodnem prostoru. Tako Zakon o integriteti in preprečevanju korupcije (2011) in Resolucija o preprečevanju korupcije v Republiki Sloveniji (2004) korupcijo definirata kot vsako »kršitev dolžnega ravnanja uradnih oziroma odgovornih oseb v javnem ali zasebnem sektorju, kot tudi ravnanje oseb, ki so pobudniki kršitev, ali oseb, ki se s kršitvijo lahko okoristijo, zaradi neposredno ali posredno obljubljenih, ponujenih ali dane oziroma zahtevane, sprejete ali pričakovane koristi zase ali za drugega«. Tudi nekateri slovenski avtorji (Dobovšek, 2008; Mundt, 2004) korupcijo definirajo kot zlorabo javne službe v privatne namene, ali ponujanje, sprejemanje ali zahtevanje določene koristi z namenom vplivati na uradno osebo pri izvajanju njene službe. Dobovšek in Mastnak (2005) pa trdita, da definiciji korupcije ustreza vsakdo, ki skuša sebi koristiti na način, ki je nemoralen in neetičen ter opozarjata, da je korupcija tudi delovanje preko zvez ter pomoč posamezniku glede kakšne zadeve, ker je tudi sam vpleten v to in hoče vse prikriti.

Korupcijo delimo na korupcijo v ožjem in širšem pomenu. O korupciji v ožjem pomenu govorimo takrat, kadar obstaja sum storitve korupcijskih kaznivih dejanj, ki so opredeljeni v Kazenskem zakoniku (2012). Ta kazniva dejanja so: Kršitev proste odločitve volivcev, Sprejemanje podkupnine pri volitvah, Nedovoljeno sprejemanje daril, Nedovoljeno dajanje daril, Jemanje podkupnine, Dajanje podkupnine, Sprejemanje koristi za nezakonito posredovanje in Dajanje daril za nezakonito posredovanje. Ker zakon o integriteti in preprečevanju korupcije (2011) govori tudi o nekaterih prekrških, ki pa po našem mnenju niso posledica korupcije (nadzor nad premoženjskim stanjem), bi lahko rekli, da ta del spada v širši pomen korupcije. Širši pomen korupcije pomeni različne oblike moralno zavrženega, negativnega ravnanja, ki ga opredeljujeta Zakon o integriteti in preprečevanju korupcije (2011) in Resolucija o preprečevanju korupcije v Republiki Sloveniji (2004).

Z odkrivanjem in preiskovanjem korupcijo v ožjem pomenu se ukvarja policija in kasneje tožilstvo, v širšem pomenu pa korupcijo v Sloveniji obravnava KPK. V nadaljevanju si zato najprej pogledajmo, kakšna je mednarodna urejenost obravnavanja korupcije v širšem pomenu, kasneje pa bomo predstavili urejenost tudi za Republiko Slovenijo.

2.1 MEDNARODNA UREJENOST ORGANOV ZA PREPREČEVANJE KORUPCIJE

V številnih državah kot so Andora, Armenija, Ciper, Gruzija, Nemčija, Slovaška na področju boja proti korupciji delujejo le posvetovalna ali koordinacijska telesa. V nekaterih drugih državah kot so Belgija, Estonija, Islandija, Italija, Norveška, Romunija, Švica in Združeno kraljestvo pa delujejo službe znotraj drugih ministrstev, običajno notranjih ali pravosodnih.

Danska nima posebnega organa, ki bi se ukvarjal s preprečevanjem korupcije. Kljub temu, da ima Švedska zelo nizko stopnjo korupcije, tam prav tako nimajo ustanovljene posebne službe, ampak si pristojnosti iz tega področja deli več ministrstev, vladnih služb in organizacij za svoje področje dela (Business Anti-Corruption Portal, n.d).

V nadaljevanju smo se osredotočili na pregled urejenosti boja proti korupciji v državah, ki so primerljive z našo organizacijsko urejenostjo KPK. V teh državah imajo bolj ali manj samostojne službe (agencije, organe), ki se ukvarjajo s preprečevanjem korupcije. V Albaniji deluje Visoki inšpektorat za nadzor prijav premoženjskega stanja in nadzor konflikta interesov (v nadaljevanju HIDAA) To je centralni organ za nadzor po zakonu, ki ureja prijavljanje premoženja in po zakonu o nasprotju interesov. HIDAA tako zbira prijave premoženja za uradnike in funkcionarje, izvaja pa tudi naključne občasne preglede prijav premoženja (Hiddaci, n.d).

Na avstrijskem notranjem ministrstvu deluje Zvezni protikorupcijski urad, ki je neodvisen od policije, saj ni podrejen Generalni direkciji za javno varnost (Zentrale Staatsanwaltschaft zur Verfolgung von Wirtschaftsstrafs, n.d.). V Bolgariji je bila ustanovljena Komisija za preprečevanje in odkrivanje konflikta interesov (CPACI), ki ugotavlja in preprečuje konflikt interesov v javnem sektorju. Pristojnosti ima na vseh treh področjih oblasti. Zakon komisijo opredeljuje kot specializiran neodvisen stalni državni organ (Conflict of Interest Prevention and Ascertainment Act, 2010). V Franciji je ustanovljena medresorska služba oziroma Centralna služba za preprečevanje korupcije (Le Service central de prévention de la corruption - S.C.P.C.) pri ministrstvu za pravosodje. Naloga centralne službe je zlasti zbiranje informacij, analiz in statističnih podatkov o korupciji in dajanje nasvetov in mnenj v zvezi korupcije. Ta služba pa ne opravlja kriminalističnih preiskav. Če naleti na sume storitve kaznivega dejanja, o tem obvesti tožilstvo. Z začetkom sodne ali tožilske preiskave se pristojnost SCPC konča (Ministère de la Justice, n.d.). Na Hrvaškem je bila za področje preprečevanja korupcije leta 2011 ustanovljena Komisija za ugotavljanje nasprotja interesov, ki je tudi samostojen in neodvisen državni organ (Ministrstvo pravosuđa, n.d.). V Latviji deluje Urad za preprečevanje in boj proti korupciji kot vodilni specializirani organ za to področje. Urad opravlja naloge preiskovalnega organa v predkazenskem postopku in ima policijska pooblastila. Sicer pa deluje kot neodvisna institucija. Nadzor nad zakonitostjo odločb izvaja predsednik vlade (Corruption Prevention and Combating Bureau, n.d.). V Makedoniji je ustanovljena Nacionalna komisija za preprečevanje korupcije, ki je samostojna in neodvisna pri opravljanju svojih delovnih nalog, določenih z zakonom in ima status pravne osebe (Law on Preventing Corruption, 2002), v Srbiji pa je ustanovljena Agencija za boj proti korupciji, ki je prav tako samostojen in neodvisen državni organ (Agencija za borbu protiv korupcije, n.d.).

3. KOMISIJA ZA PREPREČEVANJE KORUPCIJE V SLOVENIJI

Po priporočilu GRECO (skupina držav evropske skupnosti za boj proti korupciji) je bila leta 2001 ustanovljen Urad Vlade Republike Slovenije za preprečevanje korupcije. Zaradi zagotavljanja neodvisnosti organa, ki se bojuje proti korupciji, je bila na podlagi Zakona o preprečevanju korupcije (2004) in kasneje Zakona o ratifikaciji konvencije Združenih narodov proti korupciji (2008) ustanovljena Komisija za preprečevanje korupcije, ki je postala samostojen in neodvisen državni organ s pooblastil za boj proti korupciji. Delovanje komisije je primarno usmerjeno v preventivo

oziroma preprečitev nadaljnjih korupcijskih nepravilnosti, s čimer se krepi integriteta javnega (in posledično lahko tudi zasebnega) sektorja ter zaupanje posameznikov v pravno državo (Selinšek, 2011). Toda Krašovec, Johannsen, Hilmer Pedersen in Deželan (2014) trdijo, da neodvisnost komisije v slovenskem prostoru ni zadosti za učinkovit boj proti korupciji. Našo komisijo imenujejo kot »mehkejši« protikorupcijski organ, saj so njene naloge omejene na področje preventive in koordinacije, nima pa pooblastil za preiskovanje v predkazenskem postopku, saj je to še vedno pod pristojnostjo policije. Zato je nujno sodelovanje komisije s policijo v primeru zaznanih sumov kaznivih dejanj.

Komisija je na podlagi ustanovitvenega Zakona o preprečevanju korupcije (2004) preverjala premoženjsko stanje državnih funkcionarjev. Toda kljub temu komisija v tistem obdobju ni bila prekrškovni organ, kršitve dolžnosti poročanja o premoženjskem stanju pa niso bile opredeljene kot prekršek. V obdobju od leta 2006 do leta 2008 je bilo več poskusov spreminjanja Zakona o preprečevanju korupcije (2004), zlasti v smeri, da bi Komisija za preprečevanje korupcije zadržala preventivne naloge s področja korupcije, preverjanje premoženjskega stanja funkcionarjev pa naj bi bilo preneseno na Računsko sodišče, vendar take spremembe omenjenega zakona niso bile nikoli sprejete (Smolej in Gorenak, 2013). V letu 2011 pa je bil sprejet nov Zakon o integriteti in preprečevanju korupcije (2011). V splošnem naj bi bil omenjeni zakon sistemski, ki naj bi skrbel za krepitev delovanja pravne države, za krepitev transparentnosti in integritete posameznikov in institucij javnega sektorja ter za preprečevanje korupcije in odpravljanje konfliktov interesov in drugih korupcijskih tveganj. Komisija je prav tako postala prekrškovni organ, kršitve poročanja zavezancev o premoženjskem stanju in nekatere druge dolžnosti pa so postale prekršek. S tem je komisija dobila pooblastila za odločanje v postopkih o prekrških in izrekanje sankcij. Komisija lahko za prekrške kaznuje posameznike, odgovorne osebe, nosilce javnih pooblastil in druge pravne osebe javnega ali zasebnega prava ter interesne organizacije (Zakon o integriteti in preprečevanju korupcije, 2011).

3.1 ZAVEZANCI KOMISIJE ZA PREPREČEVANJE KORUPCIJE

Zavezanci, ki morajo poročati o premoženjskem stanju KPK so poklicni funkcionarji, nepoklicni župani in podžupani, uradniki na položaju, poslovodne osebe, uradniki Državne revizijske komisije za revizijo postopkov oddaje javnih naročil in državljani Republike Slovenije, ki opravljajo funkcijo v institucijah in drugih organih EU ter drugih mednarodnih institucijah, na katero so bili imenovani ali izvoljeni na podlagi napotitve ali predloga vlade oziroma državnega zbora, in njihova dolžnost prijave premoženjskega stanja ni drugače urejena z akti institucije in drugih organov EU ali drugih mednarodnih institucij, za katero opravljajo funkcijo. Omenjeni morajo takoj, najpozneje pa v enem mesecu po nastopu in prenehanju funkcije ali dela, komisiji sporočiti podatke o svojem premoženjskem stanju. Podatke o premoženjskem stanju morajo ti zavezanci komisiji sporočiti tudi leto dni po prenehanju funkcije ali dela (Zakon o integriteti in preprečevanju korupcije, 2011). Po tem zakonu so bile dolžne poročati o premoženjskem stanju tudi odgovorne osebe za javna naročila.

3.2 FUNKCIONARJI NA KPK IN NADZOR NAD NJIMI

Komisijo v ožjem pomenu (vodstvo) sestavljajo trije člani, in sicer predsednik ter dva namestnika, ki so funkcionarji (Zakon o integriteti in preprečevanju korupcije, 2011). Vodstvo imenuje predsednik države za dobo šestih let po predhodnem mnenju posebne izbirne komisije, v katero so vključeni predstavniki vseh treh vej oblasti in civilne družbe. O vsebinskih zadevah se vodstvo KPK odločajo na sejah senata. V širšem pomenu pa komisija predstavlja državni organ z zaposlenimi v Uradu komisije, Službi za nadzor in preiskave ter Centru za integriteto in preventivo (Ko-

misija za preprečevanje korupcije, n.d.). Iz zgoraj napisanega je razvidno, da so tako predsednik kot tudi oba namestnika funkcionarji, zato je iz vidika enakopravnosti treba izvrševati tudi nadzor nad njihovim premoženjskim stanjem.

Mandatno volilna komisija Državnega zbora opravlja nadzor nad premoženjskim stanjem, sprejemanjem daril, nasprotjem interesov ter nezdružljivostjo funkcije s pridobitno dejavnostjo predsednika KPK in obeh namestnikov predsednika komisije. Mandatno volilna komisija prav tako obravnava letna poročila KPK, oceno trenutnega stanja na področju preprečevanja korupcije in preprečevanja ter odpravljanja nasprotja interesov. Prav tako obravnava revizijska poročila in predloge za razrešitev predsednika komisije in obeh namestnikov predsednika komisije (Odlok o ustanovitvi in nalogah delovnih teles Državnega zbora, 2014).

Na predlog Državnega zbora pa predsednik republike lahko razreši predsednika KPK ali namestnika, če kdo on njih to zahteva, če je pravnomočno obsojen na kazen zapora, zaradi trajne izgube delovne zmožnosti za opravljanje funkcije ali če ne ravna v skladu z ustavo in zakonom (Zakon o integriteti in preprečevanju korupcije, 2011).

V preteklosti se je pojavil en »poskus« nadzora nad premoženjskim stanjem predsednika KPK, ki pa ni prinesel nobenih rezultatov, saj je bila diskusija o tem, ali je Državni zbor oziroma Mandatno volilna komisija sploh pristojna za opravljanje takšnih nadzorov. V strokovni javnosti je bilo zavzeto stališče, da je izvedba nadzora s strani Mandatno volilne komisije nad premoženjskim stanjem predsednika KPK tipičen primer zlorabe pooblastil, in da je zahteva oblikovana kot orožje pritiska, za kar Mandatno volilna komisija ni pristojna. Sporno naj bi bilo to, da *Zakon o integriteti in preprečevanju korupcije (2011) govori to, da to nalogo opravlja Državni zbor RS, in ne omenja posebej Mandatno volilne komisije. Tudi poslovnik državnega zbora tega ne določa. Zato ni jasno, kako naj bi mandatno volilna komisija uporabljala določbe Zakona o integriteti in preprečevanju korupcije (2011), kar je še ena od pomanjkljivosti zakona (Ramšakova: MVK ima pristojnosti, da preišče Klemenčičevo premoženje, 2013).*

4. ZAKLJUČEK IN RAZPRAVA

Temeljno raziskovalno vprašanje v prispevku je bilo, kdo nadzira nadzornike KPK. Ugotovili smo, da sta na neodvisnost preiskovanja nadzornikov opozarjala grški mislec Plato in pisec satir Juvenal, ki sta se prav tako spraševala kdo nadzira nadzornike, oziroma kdo bo ljudstvo zaščitil pred zaščitniki. V Republiki Sloveniji imamo neodvisnost preiskovanja kaznivih dejanj policistov urejeno v obliki Posebnega oddelka za preiskovanje in pregon uradnih oseb s posebnimi pooblastili pri Specializiranem državnem tožilstvu, vendar Smolej, Gorenak, Pilko in Gorenak (2014) opozarjajo, da ostaja odprto vprašanje neodvisnosti oziroma obstoja nadzora nad nekaterimi osebami z določenimi pooblastili, med katerimi so tudi glavni nadzorniki KPK, ki opravljajo naloge na podlagi Zakona o integriteti in preprečevanju korupcije (2011), in sicer v širšem pomenu obravnavanja korupcije, ki smo jo pojasnili v uvodnem delu. Pri pregledu mednarodne urejenosti preprečevanja korupcije je bilo ugotovljeno, da imajo nekatere države preventivno delovanje zoper korupcijo urejeno v okviru policije oziroma ministrstev (Belgija, Estonija, Islandija, Italija, Norveška, Romunija, Švica in Združeno kraljestvo) nekatere pa so samostojne (npr. Avstrija, Bolgarija, Hrvaška, Latvija, Makedonija in Srbija), se pravi podobno kot KPK.

Kot smo že omenili, je KPK ustanovljena za preventivno delovanje in zgodnje opozarjanje na korupcijo. Kljub temu smo v preteklosti zaznali, da se KPK usmerja v represivno delovanje (prekrškovni organ). Pojavili so se celo pritiski na zakonodajno vejo oblasti za podelitev strožjih represivnih ukrepov, saj naj bi bili s sedanjimi njihovo delo onemogočeno. Torej sprašujemo se, ali je ustanovitveni namen v obliki preventive prerastel v željo po večji represiji z izvajanjem pooblastil v predkazenskem postopku? Odločitve KPK so se v Sloveniji povzročale določene spremembe, ki

so posegale tudi v menjavo vlade. Za temi odločitvami v obliki poročil in načelnih mnenj stojijo predsednik KPK in dva namestnika, ki se odločajo na sejah senata, ki ga sestavljajo in odločitve sprejemajo z večinskim glasovanjem. Ena njihovih temeljnih nalog je ugotavljanje premoženjskega stanja funkcionarjev. Po Zakonu o integriteti in preprečevanju korupcije (2011) pa so funkcionarji tudi sami. Torej komu oni poročajo oziroma kdo nadzira njihovo premoženjsko stanje? Na podlagi omenjenega zakona nadzor nad njihovim delom opravlja Državni zbor, oziroma Mandatno volilna komisija Državnega zbora. Do danes, se je zgodil en »poskus« izvajanja nadzora Državnega zbora nad funkcionarji KPK, ki pa je povzročil ogorčenje širše in strokovne javnosti, zaradi česar predvidevamo, da ni bil nikoli ponovljen. Očitki izvajanja nadzora so se nanašali predvsem na pomanjkljivo pravno urejenost in pritisk politike na neodvisnost KPK.

Kljub temu, do danes z zakonom ali podzakonskimi predpisi nadzor nad funkcionarji KPK ni urejen. Odlok o ustanovitvi in nalogah delovnih teles Državnega zbora (2014) še vedno navaja, da Mandatno volilna komisija Državnega zbora opravlja nadzor nad premoženjskim stanjem, sprejemanjem daril, nasprotjem interesov ter nezdržljivostjo funkcije s pridobitno dejavnostjo predsednika KPK in obeh namestnikov predsednika komisije. Torej obojestranski nadzor je normativno urejen, ki pa se zaradi določenih stališč ne izvaja.

K odgovoru na naše raziskovalno vprašanje kdo nadzira nadzornike KPK lahko dodamo, da je nadzor formalno pravno primerno urejen, vendar se ne izvaja zaradi očitkov, da bi takšen nadzor pomenil politični pritisk na KPK. Kljub temu pa nismo zaznali predloga za ureditev drugačne oblike nadzora, ki bi pomenil neodvisen nadzor od politike. Glede na to, da so v preteklosti odločitve KPK odločilno vplivale na stanje v državi, in svojo moč izraža skozi različne oblike obveščanja javnosti lahko rečemo, da izvajajo določena pooblastila zavedajoč se, da sami ne bodo nadzirani. Zato je k rešitvi problema treba nemudoma pristopiti in začeti izvajati nadzor nad vodstvom KPK, in v primeru dilem vmešavanja politike zagotoviti neodvisen nadzor.

UPORABLJENI VIRI

- Agencija za borbo protiv korupcije. (n.d.). Acas.rs. Pridobljeno na <http://www.acas.rs/sr-lat/o-agenciji.html>
- Ancient Rome – Juvenal – Satire. (2009). *Satire, Latin/Roman*. Pridobljeno na http://www.ancient-literature.com/rome_juvenal_satire_VI.html
- Annas, J. (1981). *An Introduction to Plato's Republic*. Oxford: Oxford University Press.
- Bloom, B. (2014). Criminalizing Kleptocracy? The Icc As a Viable Tool in the Fight Against Grand Corruption. *American University International Law Review*, 3(29), 627-671.
- Business Anti-Corruption Portal. (n.d.). *Country Profiles – Europe & Central Asia*. Pridobljeno na <http://www.business-anti-corruption.com/country-profiles/europe-central-asia.aspx>
- Calhoun, M.A. (2011). Carving Up Corruption: Analyzing the »Rule« Component of the Corruption Event. *Journal of Management Policy and Practice*, 12(4).
- Conflict of Interest Prevention and Ascertainment Act. (2010). Pridobljeno na <http://cpaci.bg/en/images/conflict%20of%20interest%20prevention%20and%20ascertainment%20act.pdf>
- Corruption Prevention and Combating Bureau. (n.d.). *Knab.gov*. Pridobljeno na <http://www.knab.gov.lv/en/knab/>
- Dobovšek, B. (2008). *Korupcija v tranziciji*. Ljubljana: Fakulteta za varnostne vede.
- Dobovšek, B. in Mastnak, M. (2005). Korupcijsko prevzemanje države. *Korupcija in politika*. Ljubljana: Ministrstvo za notranje zadeve.
- Gardiner, J.A. (1993) Defining corruption. *Corruption and Reform*, (7), 111–124
- Harrings, N. (2013). Understanding the Effects of Corruption and Political Trust on Willingness to

- Make Economic Sacrifices for Environmental Protection in a Cross-National Perspective. *Social Science Quarterly (Wiley-Blackwell)*, 3(94), 660-671.
- Hiddaci. (n.d.). *Our Mission*. Pridobljeno na <http://www.hidaa.gov.al/root/misioni-yne/?lang=en>
- Kazenski zakonik. (2012). *Uradni list RS*, (50/12).
- Komisija za preprečevanje korupcije. (n.d.). *Kpk.si*. Pridobljeno na <https://www.kpk-rs.si/sl/komisija>
- Krašovec, A. Johannsen, L., Hilmer Pedersen, K. in Deželan, T. (2014). Nevarnost sistemske korupcije v Sloveniji. *Revija za kriminalistiko in kriminologijo*, 3(65), 207-220.
- Law on Preventing Corruption. (2002). Pridobljeno na http://www.dksk.org.mk/en/images/stories/PDF/law/law_on_prevention%20of_corrupt_on_2002.pdf
- Ministère de la Justice. (n.d.). *Service Central de Prévention de la Corruption*. Pridobljeno na <http://www.justice.gouv.fr/le-ministere-de-la-justice-10017/service-central-de-prevention-de-la-corruption-12312/>
- Ministrstvo pravosūda. (n.d.). *Institucije koje se bore protiv korupcije*. Pridobljeno na <https://pravosudje.gov.hr/istaknute-teme/antikorupcija-6154/institucije-koje-se-bore-protiv-korupcije/6175>
- Ministrstvo za notranje zadeve – Policija. (2014). *Poročilo o delu policije za leto 2013*. Pridobljeno na <http://policija.si/images/stories/Statistika/LetnaPorocila/PDF/PorociloZaPrvoPolletje2013.pdf>
- Mundt, R. (2004). *Corruption and Democracy*. *Democracy & Quest for Justice*, 148(15), 21 – 35.
- Nye, J.S. (1967). Corruption and political development. *American Political Science Review*, 2(61), 417-427.
- Odlok o ustanovitvi in nalogah delovnih teles Državnega zbora. (2014). *Uradni list RS*, (64/14)
- Ramšakova: MVK ima pristojnosti, da preišče Klemenčičevo premoženje. (25. 1. 2013). *24ur.com*. Pridobljeno na <http://www.24ur.com/ramsakova-mvk-ima-pristojnosti-da-preisce-klemen-cicevo-premozenje.html?bl=0>
- Resolucija o preprečevanju korupcije v Republiki Sloveniji. (2004). *Uradni list RS*, (85/04).
- Selinšek, L. (2011). Korupcija v kazenski in protikorupcijski zakonodaji. *Pravna praksa*. Ljubljana: GV Založba, d.o.o.
- Shleifer, M. in Vishny, R.W. (1993). Corruption. *Quarterly Journal of Economics*, 108(39), 599-617.
- Smolej, D. in Gorenak, V. (2013). Korupcijska kazniva dejanja v Sloveniji in nekaterih drugih državah. V T. Pavšič Mrevlje in I. Areh, I. (ur.), *Zbornik prispevkov: 14. slovenski dnevi varstvoslovja 2013*. Ljubljana: Fakulteta za varnostne vede.
- Smolej, D., Gorenak, V., Pilko, A. in Gorenak, I. (2014). *Upravljanje pritožbenih in predkazenskih postopkov zoper policiste v Republiki Sloveniji in nekaterih državah Evropske unije: znanstvena monografija*. Harlow: Pearson Education.
- Zakon o integriteti in preprečevanju korupcije. (2011). *Uradni list RS*, (69/11).
- Zakon o kazenskem postopku. (2012). *Uradni list RS*, (32/12)
- Zakon o preprečevanju korupcije. (2004). *Uradni list RS*, (2/04).
- Zakon o ratifikaciji konvencije Združenih narodov proti korupciji. (2008). *Uradni list RS*, (22/08).
- Zentrale Staatsanwaltschaft zur Verfolgung von Wirtschaftsstrafs. (n.d.). *Allgemeine Informationen*. Pridobljeno na <http://www.justiz.gv.at/web2013/html/default/2c94848525f84a6301321fd924e3540b.de.html>

MAŠČEVANJE, ODPUŠČANJE ALI SPRAVA – REAGIRANJE NA ZAZNANO KRIVICO NA DELOVNEM MESTU

MONIKA ŠAJT, BRANKO LOBNIKAR

Namen prispevka

Večina zaposlenih je na delovnem mestu kdaj doživela krivico. Namen prispevka je analizirati vedenjske odzive v takšnih situacijah. Zaposleni se lahko zatečejo k neformalnemu načinu popravljanja krivic – maščevanju. Kljub vsemu pa mnogi raje izberejo druge alternative, kot na primer odpuščanje ali spravo.

Metode

Raziskava je bila konec 2014 izvedena na vzorcu 308 zaposlenih. Anketiranci so bili povprečno stari 36 let, s povprečno delovno dobo 13 let. Vzorec so predstavljale predvsem ženske – dve tretjini. Vprašalnik je sestavljalo nekaj vsebinskih sklopov. Vprašalnik "Sprava, odpuščanje in maščevanje" je sestavljalo deset trditev. Prve tri spremenljivke so merile spravo ali pobotanje ($\alpha = 0,764$), naslednje tri spremenljivke so merile odpuščanje ($\alpha = 0,799$), zadnje štiri so merile maščevanje ($\alpha = 0,84$).

Ugotovitve

Rezultati kažejo, da zgolj 12,7 % anketirancev še ni doživelo krivice. Več kot polovica krivico pogosteje doživlja s strani nadrejenega, 35,8 % pa je takih, ki jim krivico večkrat storijo sodelavci. Anketiranci bi se najpogosteje na zaznano krivico odzvali spravljivo, saj je povprečna vrednost pri »spravi« najvišja (3,71). Zgolj 17,4 % anketirancev nekomu, ki jim je storil krivico na delovnem mestu, ne bi odpustilo. Najnižje vrednosti pa smo zaznali pri združenih spremenljivki »maščevanje« (1,30). Takšnih, ki bi se vedli maščevalno zaradi zaznane krivice na delovnem mestu, je zgolj 4 %.

Omejitve/uporabnost raziskave

Omejitve raziskave izhajajo iz neuravnoveženega vzorca in iz načina zbiranja podatkov.

Praktična uporabnost

Rezultati raziskave krepijo zavedanje o pomenu primerne delovne prakse z zaposlenimi.

Izvirnost/pomembnost prispevka

Gre za izvirni pristop proučevanja vedenja na delovnem mestu, ki na vzorcu zaposlenih v Sloveniji še ni bil opravljen.

Ključne besede: maščevanje, odpuščanje, sprava, delovno mesto, Slovenija

1. UVOD

Dejstvo je, da je za preživetje potrebno sodelovanje, to pa od nekdanj pomeni tudi to, da za sabotirano medsebojno vzajemnost potrebno vzpostavili mehanizem, ki je takšno vedenje kaznoval. Najučinkovitejša obramba pred ponavljajočimi spodkopavanji je bil udarec nazaj. S tem so naši predniki agresorju in tudi okolici sporočili, da se tako vedenje ne izplača. To strategijo danes imenujemo maščevanje. Njegova funkcija je preprečevanje ponovnega deviantnosti in opozorilo družbi, da bo krivica kaznovana (McCullough, Kurzban in Tabak, 2013). Jacobyeva (1983) navaja, da sta bila maščevanje in iskanje pravice bila nekoč skoraj sinonima. S civilizacijskim napredkom je maščevanje postalo javna dolžnost – država to počne v imenu njenih državljanov. A kadar avtoriteta, od katere se pričakuje, da bo poskrbela za pravico, zataji, prevlada maščevanje kot »divje zagotavljanje pravičnosti«. Marongiu in Newman (1987) sta v študiji o maščevanju navedla, da »vsa maščevalna dejanja izvirajo iz občutka nepravčnosti, občutka, da si bil podvržen tiranski moči, proti kateri si bil nemočen.« Ponovna vzpostavitev pravičnosti je srce maščevanja«, je zapisal Jaffe (2011: 2). Ljudje smatrajo maščevanje kot moralno upravičeno dejanje, kot racionalen odgovor na krivico, ki je bila storjena njim ali komu drugemu. Mnogo ljudi namreč skuša z maščevalnimi dejanji doseči pravico tudi za druge, ne le zase (Tripp in Bies, 2009).

A to je le en, konstruktivni pogled na maščevanje. Nasprotniki tega stališča, in ni jih malo, vidijo maščevanje kot nemoralno, primitivno dejanje, ki se ga poslužujejo čustveno nezreli ljudje. Maščevanju, ki ga razumemo kot *”prizadejanje škode, bolečine v odgovor na zaznano škodo ali krivico”* (Stuckless in Goranson, 1994: 803) očitajo, da gre zgolj za agresivno in uničevalno dejanje, ki se skriva za logiko racionalnosti, pravičnosti in zaželenega rivalstva. Dejstvo je, da destruktivnosti maščevanja žal ne moremo spregledati.

Dobro ali slabo, maščevanje je reakcija na krivico in bolečino. Ker pa ljudje večino časa preživimo v službi, smo tem neprijetnim situacijam izpostavljeni tudi delovnem mestu. Povrh vsega pa se nemalokrat zgodi, da formalni mehanizmi, ki bi morali poskrbeti za odpravo nepravčnosti znotraj organizacij, zatajijo. Zato je pomembno razumeti, kako se ljudje spopadajo s frustracijami in krivicami v vsakodnevnem delovnem okolju v teh primerih. Nekateri se miroljubno umaknejo, drugi pa vzamejo stvari v svoje roke in želijo sami popraviti krivice. Ker jih je formalni sistem zagotavljanja enakosti in pravice pustil na cedilu, se zatečejo k neformalnemu. Maščevanje je najbolj razširjen neformalen način popraviljanja krivic, ki je v okviru raziskav o organizacijskem vedenju predstavljeno kot oblika disfunkcionalnega in kontraproduktivnega vedenja (Andersson in Pearson, 1999; Douglas in Martinko, 2001; Robinson in Bennett, 1995; Shapiro, 2013; Spector, Fox in Domagalski, 2005). Skupaj z neciviliziranim vedenjem, ustrahovanjem, nasiljem, agresijo na delovnem mestu ga uvrščamo na temno stran organizacij, kamor spadajo vsi pojavi, ki ustvarjajo sovražno delovno okolje ter negativno vplivajo na počutje zaposlenih in na organizacijske rezultate.

Tripp in Bies (2009) sta pri proučevanju maščevanja intervjuvala več kot petsto zaposlenih in se tako seznanila z več kot osemsto primeri maščevanja na delovnem mestu. Na podlagi petnajstletnega raziskovalnega dela sta razvila tudi model maščevanja, srž katerega je sledeča teza: zaposleni morajo doživljati svoje delovno mesto kot pošteno; kadar zaznajo krivico, začutijo potrebo po vzpostavitvi pravičnosti. Žrtve želijo videti osebo, ki jim je storila krivico kaznovano in po možnosti dobiti nazaj, kar jim je ta oseba vzela, bodisi, da gre za materialno stvar, bodisi za občutek pravičnosti znotraj organizacije ali celo za ugled. Če krivico popravi organizacija ali storilec, ni razumnega razloga, da bi žrtev čutila željo po maščevanju. V nasprotnem primeru je delavec, ki je bil žrtev krivice, potencialni maščevalec in bo vzel stvari v svoje roke. Za pravico bo skušal poskrbeti na način in s sredstvi, ki so mu na voljo. Delavci se bodo zatekli k maščevanju, kadar sta izpolnjena sledeča pogoja: (a) imajo moč, da lahko izvedejo maščevanje, kar je razvidno iz njihovega statusa v organizaciji in (b) ne verjamejo, da bo organizacija poskrbela za pravico in kaznovala krivičneže.

Bies in Trippov (2009) model maščevanja nakazuje, da se konflikt začne, ko storilec na nek način škoduje žrtvi, z njo grdo ravna, jo užali ali se ji zameri. Temu dejanju pravimo *prožilo* maščevanja. Kot glavna prožila avtorja navajata oviranje cilja (delavec se trudi napredovati, a ga nekdo pri tem ovira), kršenje pravil in socialnih norm (samovoljna interpretacija organizacijskih pravil in norm, laganje), in škodovanje ugledu (ponižanja, zahrbtno obrekovanje). Temu sledi žrtvina analiza kršitve, v sklopu katere žrtev oceni škodo in bolečino in išče odgovor, zakaj ga je storilec storil to dejanje. Kadar žrtev oceni, da je storilec storil kršitev namerno, mu pripiše večjo krivdo. Sorazmerno z velikostjo krivde raste tudi jeza in zamera – s tem pa se večja tudi žrtvina želja po maščevanju. V nadaljevanju se žrtev odloči, kako se bo spopadla z željo po maščevanju, ki raste v njej. Izbira med maščevanjem, spravo in odpuščanjem. Čim večja je njena želja po maščevanju, tem večja je verjetnost, da se bo odločila za maščevanje.

Vendar na žrtvino izbiro odziva na kršitev vplivajo različni faktorji, kot na primer priložnost za izvedbo maščevanja, odnos med žrtvijo in storilcem, moč, organizacijske norme, osebne lastnosti in tudi spol. Tripp in Bies (2009) sta se osredotočila na tri dejavnike, ki so jih preučevali tudi drugi raziskovalci, ko so se ukvarjali z vprašanjem pravičnosti na delovnem mestu. Prvi je *družbena moč (status)*. Večjo moč ima žrtev v primerjavi s storilcem, več sredstev ima žrtev na razpolago za maščevanje; več sredstev ima na voljo, večja je verjetnost, da bo katero tudi uporabljeno. Drugi dejavnik je *pravičnost v organizaciji*. V pravični organizaciji se bodo delavci raje kot k maščevanju zatekli h kateremu od pritožbenih postopkov. Tretji dejavnik so *osebne lastnosti*. Na podobne situacije se ne odzovejo vsi enako. Nekateri ljudje so manj zamerljivi in lažje odpuščajo kot drugi.

Psihologi so dolgo verjeli v katarzičen učinek maščevanja. Jaffe (2011) piše, da je to prepričanje, med splošno populacijo še vedno zelo razširjeno, napačno. »Ljudje zmotno verjamejo, da se bodo po maščevanju počutili boljše in dosegli nek zaključek, v resnici pa kaznovalci premišlujejo o preteklem dogodku, ga podoživljajo in se posledično počutijo slabše od tistih, ki maščevanja ne morejo izvršiti«. Kot je dejal nekoč angleški razsvetljski filozof Francis Bacon: »Ljudje, ki kujejo maščevanje, ne dovolijo ranam, da bi zacelile«. Jaffe (2011) svoje besede utemeljuje z dognanji Bushmana, ki je leta 2002 izvedel raziskavo, katere rezultati so ovrgli prepričanje, da so ljudje, ki so jezo zadušili, bolj agresivni od tistih, ki so svoji jezi dali duška. Bushman je izmeril višjo stopnjo agresije pri slednjih. Tisti, ki se nimajo možnosti maščevati, so prisiljeni iti dalje in se osredotočiti na druge stvari. Zato so dolgoročneje tudi bolj srečni (Carlsmith, 2008).

Vendar zapisano še zdaleč ne pomeni, da maščevanje za posameznika ni nikoli zadovoljujoče. Nemški psiholog Gollwitzer (v Jaffe, 2011) je skušal ugotoviti, kaj je tisto kar naredi maščevanje »sladko« in tako razvil dve teoriji. Prva je že prej omenjeno *komparativno trpljenje*, ki pravi, da posameznika zadovolji že zgolj videti trpljenje tistega, proti kateremu snuje maščevanje. Drugo teorijo je poimenoval *hipoteza razumevanja*, ki zagovarja, da je maščevanje uspešno, kadar žrtev maščevanja razume zakaj ga je maščevanje doletelo. Odkril je, da za resnično zadovoljujoče maščevanje velja tisto dejanje, kjer je maščevalec prepričan, da je žrtev maščevanja dejanje povezala s prvotnim dogodkom oziroma sprožilom maščevanja - da je razumela sporočilo. Maščevanje bolj osladi dostava sporočila, kot povračilo. Fraza »sladko maščevanje« ni iz trte izvita. Znanstveniki so namreč odkrili, da maščevanje, ali fantaziranje o njem, v človeških možganih aktivira tokokroge v striatumu (*dorsal striatum*), možganskem režnju, kjer se nahaja dopamin. To pomeni, da človek ob maščevanju občuti ugodje, primerljivo s tistim, ki ga doživi ob uživanju sladke hrane ali celo drog (Harmon, 2011). A po poročanju nekaterih znanstvenikov je maščevanje sladko le kratek čas, kasneje nastopi občutek krivde. Horowitz (1992) piše, da ob imaginaciji agresorjevega trpljenja žrtev izkusi zadovoljstvo, dobi občutek moči in nadzora ter se čuti ponosno, da je poskrbela za pravico. Če pa občutka, da je maščevanje upravičeno, ni, se pojavi sram ali krivda. Judith Hermann (1992) po drugi strani piše, da tudi samo fantaziranje o maščevanju krepí žrtvino stisko. Ponavljajoče nazorne predstave maščevanja obujajo prav tista čustva, ki jih je žrtev doživela ob travmatičnem dogodku. Fantaziranje o maščevanju je (lahko) enako boleče kot prvotni dogodek, s

katerim nam je bila storjena krivica. Če strnemo: Maščevanje lahko razumemo kot obrambo pred uničenjem, ki jo spodbujajo doživete krivice, hrani nesposobnost institucij zagotoviti pravico ter vodi hrepenenje po opravičilu in spoštovanju. In je dediščina človeštva.

Kljub vsemu zapisanemu pa je dejstvo, da se ne odloči vsak, ki se čuti oškodovanega na delovnem mestu, za maščevanje. Van Dijk (2009) piše, da se veliko žrtev ne zateče k maščevanju in, da so ljudje manj kaznovalno usmerjeni, kot je pogosto mišljeno. Mnogi raje izberejo druge alternative, kot na primer odpuščanje ali spravo in tako v miru nadaljujejo svoje življenje.

Oprostiti ali odpustiti storilcu je moralna antiteza maščevanja. Medtem, ko je iskalec maščevanja poln jeze, zamere in želi videti storilca trpeti, se žrtev, ki storilcu oprostí osvobodí negativnih misli in čustev (besa, dvoma v svojo vrednost, sramu, ponižanja) ter se zavestno vzdrži maščevanja (kljub ponujeni priložnosti). Skupaj z negativnimi čustvi izpuhti tudi anksioznost in depresija. Raziskave kažejo pozitiven učinek odpuščanja na posameznikovo fizično zdravje. Kako tudi ne. Poglejmo samo sledeče pričanje uslužbenca, ki je bil ponižan pred sodelavci: »Nikoli še nisem občutil tolikšne jeze! Sovražil sem ga, želel sem, da umre. S tem sovraštvom, ki me je razjedalo, sem živel mesece, nakar sem ugotovil, da sem bil njegova žrtev ne le tisti trenutek, ampak več mesecev.« (Tripp in Bies, 2009: 106) Na ta način si je žrtev sam podaljševal agonijo in stres, ki dokazano uničuje zdravje.

Ljudje včasih počnejo strašne stvari in oprostiti takim ljudem ni lahko. Je pa vsekakor osvobajajoče. Zato se nekateri raje odločijo oprostiti storilcu, ker tako lahko končno spet prevzamejo nadzor nad svojim življenjem. Kot dejal drug uslužbenec: »Ko sem šefu oprostil, sem odložil neznansko breme s svojih ramen. Počutil sem se novega in lažjega!« (Tripp in Bies, 2009: 176) Ingersoll (2010) piše, da je primarni motiv odpuščanja preprečiti, da neželeni dogodek vpliva na žrtvino življenje še v prihodnje. Dodaja, da je odpuščanje samooskrba. To odlično ponazarja znana zgodba, ki izhaja iz tibetanskega budizma: »Dva tibetanska meniha se srečata pet let potem, ko so ju izpustili iz zapora, kjer so ju ječarji okrutno mučili. »Ali si jim odpustil?« vpraša prvi. »Nikoli! Nikoli jim ne bom odpustil!« odvrne drugi. »No,« pravi prvi menih, »potem si pa verjetno še vedno njihov ujetnik, ali ne?«

Prav odpuščanje postaja novi organizacijski fenomen. Fehr in Gelfand (2012) pišeta o tako imenovani *odpuščajoči klimi* v organizacijah. Organizacija, prežeta z odpuščajočo klimo pričakuje, podpira in tudi nagraduje sočutno in dobronamerno reševanje sporov. Gre za organizacije, ki se fokusirajo na konstruktivno reševanje konfliktov. Zaposlenim približujejo misel, da odpustiti storilcu ne pomeni toleriranje, opravičevanje, pozabo ali zanikanje neprimerne dejanja, temveč je njegovo bistvo opustitev jeze in nekoristnega premlevanja o preteklem negativnem dogodku, ki škodi tako njim kot celotni organizaciji. Po drugi strani pa Coxova (v Law, 2013) piše, da preveč odpuščanja negativno vpliva na delovno učinkovitost in, da vodstvo naj ne nagovarja zaposlene k odpuščanju ali k molku. Pravi, da zatiranje maščevanja in podpihovanje odpuščanja ni priporočljiva praksa. Kot povsod je tudi tekaj treba je najti neko ravnotežje. Dokler odpuščanje ne pomeni sprijaznjenje z nesramnostjo, poniževanjem, zastraševanjem in drugimi neželenimi vedenji na delovnem mestu, ampak kot pišeta Fehr in Gelfand (2012), utelešenje zaželenih družbenih vrednot, od sočustvovanja in pravičnosti do razsodnosti in upanja, je odpuščanje v organizacijah dobrodošlo. Poleg tega se lahko delavci, ki so storilcu odpustili, spet posvetijo svojemu delu in nalogam ter pomagajo organizacijam pri doseganju zastavljenih ciljev. Njihov um namreč ni več okupiran s premlevanjem preteklega dogodka ali načrtovanjem maščevanja.

Odpustiti storilcu ni enako kot spraviti se z njim. Tripp in Bies (2009) pišeta, da je sprava vedenje, oprostitev pa je stanje duha. Sprava je zunanje vedenje, eksterni izkaz žrtvine naklonjenosti storilcu (mu narediti uslugo, biti prijazen, sodelovati z njim) v upanju, da popravita odnos. Oprostitev pa je interno dejanje opustitve jeze, zamere in želje po maščevanju. Sprava in odpuščanje gresta pogosto z roko v roki, a ne vedno. Ker gre za dve različni stvari, med seboj nista odvisni. Možno

je storilcu oprostiti, a se z njim ne spraviti. Žrtev lahko nadvlada negativna čustva, pa se ne želi s storilcem pobotati oziroma mu izražati naklonjenost. Razume, da je tudi storilec samo človek, ki dela napake, a se tem napakam več ne želi izpostavljati. Stranke recimo opustijo zamero do določene firme, kljub vsemu pa v bodoče ne kupujejo njihovih izdelkov.

Prav tako se je možno s storilcem spraviti, a mu ne oprostiti. Žrtev lahko sodeluje s storilcem, čeprav v sebi še vedno kuha zamero. To se zgodi posebej takrat, ko žrtev presodi, da je ohranitev odnosa zanjo koristna, navadno kadar je storilec žrtvin šef. Ali pa se stranke kljub zameri vračajo k podjetju, ker nimajo druge izbire (recimo, da je edini ponudnik).

Se pa je s storilcem lažje spraviti, če si mu oprostil. Žrtve storilcu lažje oprostijo in nadaljujejo s svojim življenjem, če je prej zadoščeno pravici (če je storilec bil ujet in obtožen). V teh primerih je odpuščanje pogojeno s pravico. Tudi Aquino, Bies in Tripp (2006) so odkrili, da večja pravičnost v organizacijah pomeni več možnosti, da se konflikti končajo s spravo. Tripp in Bies (2009) navajata, da na odločitev za spravo v veliki meri vplivajo naslednji dejavniki: obrazložitev, pokora, empatija in zavest, da je sprava za žrtev boljša izbira kot maščevanje. Kar žrtve želijo od storilca v prvi vrsti je resnica. Kadar storilec žrtvi pristno in iskreno razloži vzroke svojega dejanja obstaja večja možnost, da bo žrtev storilcu oprostila. Ta možnost se še poveča kadar storilec dejanje resnično obžaluje in prevzame odgovornost, posebej kadar to stori javno. K odpuščanju pripomore tudi poskus poprave škode ali napake. Tudi empatija je tisti faktor, ki ohladi žrtvino zamero. Kadar žrtev uvidi, da je storilec samo človek z napakami, se pogosto odloči zadevo zaključiti na miroljuben način. O pozitivni povezavi med sočutjem in odpuščanjem pišeta tudi Fher in Gelfand (2012). Potem so tu še tisti, ki se s storilcem spravijo, ker ocenijo, da jim to bolj koristi kot maščevanje in tisti, ki oprostijo zato, ker verjamejo, da je odpustiti moralno ali jim to narekuje njihovo religijsko načelo. Kot je eden intervjuvanec dejal Biesu in Trippu (2009: 38): »Potreboval sem njegovo priporočilo za napredovanje. Tega nikakor nisem želel ogroziti. Bil sem jezen, ne pa neumen!« Čustvena stabilnost je še en pomemben faktor, ki vpliva na pripravljenost odpustiti storilcu. Človeka, ki je čustveno stabilen, negativne izkušnje ne dotolčejo tako hitro kot njegove čustveno labilne kolege (McCullough, 2008). Če želimo, da v organizaciji vlada mir, moramo najprej zagotoviti pravičnost. Pravičnost vodi k odpuščanju, odpuščanje vodi k spravi in sprava vodi k miru. Vse se začne s pravičnostjo, pravičnost se pa začne z vodstvom (Tripp in Bies, 2009).

V nadaljevanju se bomo posvetili analizi fenomena maščevanja v slovenskem delovnem okolju. Cilj naše analize je analizirati, kako in zakaj se ljudje maščujejo na delovnem mestu ter ugotoviti, kaj se da narediti, da bi uspešno upravljali ta pojav v organizacijah.

2. OPIS UPORABLJENE METODE, INSTRUMENTARIJA IN VZORCA

2.1 OPIS VZORCA

Raziskava o odnosu do maščevanja na delovnem mestu v Republiki Sloveniji temelji na analizi podatkov, zbranih od 308 zaposlenih, pri čemer oblika zaposlitve ni bila pomembna. V vzorec je bilo vključenih 68,5 odstotka žensk in 29,9 odstotka moških (1,6 odstotka anketirancev na to vprašanje ni želelo odgovoriti) s povprečno starostjo 35,99 let in povprečno delovno dobo 13,08 let. Skoraj polovica (50,8 odstotka) respondentov je bila zaposlenih v zasebnem sektorju, 49,2 odstotka pa v javnem sektorju. Od tega jih je 39 odstotkov kot področje dela navedlo storitveno dejavnost – gospodarski sektor, 36,9 odstotkov storitveno dejavnost – javni sektor, 14,2 odstotka državno upravo ali lokalno samoupravo, 9,8 odstotkov pa proizvodno dejavnost. Kar se tiče izobrazbe, je največ (48,5 odstotka) anketirancev imelo končano visoko strokovno ali univerzitetno izobrazbo, 21,4 odstotka srednjo šolo, 19,4 odstotka je doseglo magisterij stroke, magisterij

znanosti, specializacijo ali doktorat, 10,4 odstotka jih je končalo višjo šolo in 3 odstotki osnovno šolo ali manj. Naj še dodamo, da je 27,8 odstotkov sodelujočih v raziskavi naloge opravljalo na vodstvenem položaju.

2.2 OPIS POSTOPKA

Podatke, uporabljene v analizi, smo zbirali s pomočjo ankete, ki je bila izvedena od 23. 10. 2014 do 19. 11. 2014. Spletno anketo smo objavili na socialnem omrežju Facebook in jo preko elektronske pošte poslali znancem, ki so jo nato posredovali naprej in tako po metodi snežne kepe pripomogli k postopnemu večanju vzorca. Od 596 klikov na anketo smo dobili 308 uporabnih odgovorov. Vsem anketirancem je bila zagotovljena zaupnost in anonimnost njihovih odgovorov.

2.3 OPIS MERSKEGA INSTRUMENTA

Za pridobitev podatkov, potrebnih za izdelavo raziskovalne naloge, smo izdelali vprašalnik, ki je obsegal vsebinski sklop, vezan na vprašanje reagiranja na doživeto krivico na delovnem mestu (»sprava, odpuščanje in maščevanje), na koncu vprašalnika pa smo zbrali tudi demografske podatke od anketirancev. Pri pripravi vprašalnika, ki smo ga poimenovali »Sprava, odpuščanje in maščevanje« smo izhajali iz vprašalnika, ki so ga izvorno sestavili Aquino, Bies in Tripp (2006). Od prof. Karla Aquina z Univerze Britanska Kolumbija smo konec leta 2014 dobili soglasje za uporabo in priredbo njihovega vprašalnika v naše raziskovalne namene. Vprašalnik smo najprej prevedli v slovenski jezik, in ga nato dali prevesti nazaj v angleški jezik ter ugotavljali odstopanja od izvornika. Nato smo sestavili končno verzijo vprašalnika, ki smo ga dali testno izpolniti skupini študentov. Z njimi smo se pogovorili o tem, kaj jim predstavljena vsebina pomeni. Na ta način smo poskušali doseči zunanjo veljavnost vprašalnika. Od anketirancev smo želeli izvedeti, kako reagirajo, kadar jih je kdo od sodelavcev ali nadrejenih užalil oziroma jim naredil krivico. Vprašanje smo uvedli z naslednjim nagovorom:

»Pomislite za obdobje zadnjih 6 mesecev in se spomnite dogodka, ko vas je nekdo od sodelavcev ali nadrejenih užalil oziroma vam naredil krivico. Če tega v zadnjih šestih mesecih niste doživeli, pomislite na zadnji takšen incident, ki ste ga doživeli na svojem delovnem mestu.«

Na izbiro smo podali deset možnih odzivov. Anketiranci so na petstopenjski lestvici Likertovega¹ tipa označili, v kolikšni meri navedena trditev oziroma odziv drži ali ne drži za njih, pri čemer je 1 pomenilo, da trditev sploh ne drži, 5 pa, da močno drži. Prve tri spremenljivke so merile spravo ali pobotanje. Koeficient Crombach alfa za ta del vprašalnika je bil 0,764. Naslednje tri spremenljivke so merile odpuščanje. Koeficient Crombach alfa za ta del vprašalnika je bil 0,799. Zadnje štiri so merile maščevanje. Tukaj je bil koeficient Crombach alfa 0,84. Ugotovimo lahko, da je bila notranja konsistentnost vprašalnika dovolj visoka, da smo vse uporabljene trditve uporabili v nadaljnji analizi.

¹ Likertova lestvica je danes najpogosteje uporabljena merska lestvica v anketnih vprašalnikih družboslovnega raziskovanja. Likertovo lestvico (ang. *Likert scale*) je leta 1932 razvil ameriški psiholog Rensis Likert in s tem spremenil način raziskovanja posameznikovih stališč. Originalno za Likertovo lestvico velja izražanje stališč oz. ocenjevanje strinjanja sklopa trditev s pomočjo 5-stopenjske merske lestvice. Pri tem ena stran lestvice predstavlja odgovor Popolnoma se strinjam, druga pa Sploh se ne strinjam. Bistveni namen razvoja te lestvice je bil možnost merjenja posameznikovih stališč s pomočjo ordinalne merske lestvice (kakršna ocenjevanje trditev z ocenami od 1 do 5 je). Lestvico odgovorov od 1 do 5 danes zelo pogosto uporabljamo v družboslovnem raziskovanju, predvsem kadar gre za ocenjevanje sklopa več trditev. V uporabi so sicer tudi krajše (4- ali 3- stopenjske) ali daljše (7-, 9-, 11- stopenjske) merske lestvice, vse pa običajno označujemo kot Likertova lestvica (BenStat, 2015).

2.4 PREDSTAVITEV IN INTERPRETACIJA REZULTATOV RAZISKAVE

Kot smo zapisali, smo anketirance prosili, naj pomislijo, ali se za obdobje zadnjih šestih mesecev spomnijo dogodka, ko jih je kdo od sodelavcev ali nadrejenih užalil oziroma jim naredil krivico. Če tega niso doživeli, smo jih prosili, da pomislijo na zadnji takšen incident, ki so ga doživeli na delovnem mestu.

Najprej nas je zanimalo, na koga so anketiranci pomislili, ko so odgovarjali na to vprašanje. Rezultati so pokazali, da jih je 55,6 % imelo v mislih svojega nadrejenega, 44,4 % anketirancev pa sodelavca. V tabeli št. 1 v nadaljevanju so prikazani rezultati odgovorov na vprašanje, od koga najpogosteje na delovnem mestu najpogosteje doživljajo vedenja, ki jih dojemajo kot krivico.

Tabela 1: Vir nezaželenega vedenja na delovnem mestu

		Frekvenca	%	Veljavni %	Kumulativni %
Odg.	od nadrejenih	158	51,3	51,5	51,5
	od sodelavcev	110	35,7	35,8	87,3
	tega vedenja ne doživljam	39	12,7	12,7	100,0
	Skupaj	307	99,7	100,0	
Manjkajoče vrednosti		1	,3		
Skupaj		308	100,0		

Vidimo lahko, da je zgolj 12,7 % anketirancev odgovorilo, da takšnega vedenja na svojem delovnem mestu nikoli ne doživljajo, več kot polovica (51,5 %) jih pogosteje doživlja krivice s strani nadrejenega, 35,8 % pa je takih, ki jim krivico večkrat storijo sodelavci.

Osrednji del naše analize se veže na vprašanje, kako se anketirani na zaznano krivico odzovejo. V tabeli št. 2 v nadaljevanju vidimo, da so se anketiranci najpogosteje na zaznano krivico odzvali spravljivo, saj je povprečna vrednost pri *spravi* najvišja, hkrati pa lahko ugotovimo, da je tudi standardni odklon visok. Če si natančneje pogledamo rezultate združene spremenljivke *sprava* (združeno spremenljivko smo dobili tako, da smo sešteli vrednosti pri posamezni trditvi iz tega vsebinskega sklopa in seštevek delili s številom spremenljivk v sklopu), potem lahko ugotovimo, da se 15,9 % odstotkov anketiranih ne strinja s spravljivim vedenjskim odzivom na zaznano krivico (obkrožene vrednosti manj kot 3), kar ena tretjina anketiranih pa je spravljivemu odzivu močno naklonjena.

Tabela 2: Vedenjski odziv na zaznano krivico na delovnem mestu

	N	Povprečje	St. odkl.	Združena spremenljivka
SPRAVA				
Kljub krivici sem se trudil biti prijazen do te osebe.	306	3,85	1,039	Povpr. = 3,71
Poskušal sem situacijo popraviti, jo izboljšati.	295	3,68	1,072	St. odkl. = 0,92
Poskušal sem popraviti odnos, bil sem pripravljen začeti znova.	291	3,59	1,164	

ODPUŠČANJE				
Pustil sem, da me negativna čustva, ki jih imam do te osebe, minejo.	294	3,63	1,087	Povpr. = 3,67
Pustil sem, da me želja po maščevanju in zamera do te osebe minejo.	292	3,70	1,110	St. odkl. = 0,92
Pustil sem, da me prizadetost in bolečina mineta.	290	3,72	1,086	
MAŠČEVANJE				
Načrtoval sem nekaj, kar bi tej osebi škodilo.	293	1,42	,847	
Uredil sem, da se je tej osebi zgodilo kaj slabega.	291	1,19	,691	Povpr. = 1,30
Vrnil sem ji z enako mero.	294	1,38	,903	St. odkl. = 0,65
Vrnil sem ji z obrestmi.	292	1,22	,705	

1 – sploh ne drži; 5 – močno drži

Ker je za razumevanje odgovorov pomembna tudi distribucija odgovorov, ne le povprečje posamezne spremenljivke, v nadaljevanju odgovore na posamezen vsebinski sklop predstavljamo tudi v grafični obliki.

Slika 1: Frekvenčna porazdelitev odgovorov združene spremenljivke »Sprava«

Analiza odgovorov nam pokaže, da so anketiranci najpogosteje označili, da se na zaznano krivico na delovnem mestu odzovejo spravno. Kot smo že ugotovili, je sprava vedenje, ki predstavlja eksterni izkaz žrtvine naklonjenosti storilcu (mu narediti uslugo, biti prijazen, sodelovati z njim) v upanju, da popravita odnos. Oprostitev pa je interno dejanje opustitve jeze, zamere in želje po maščevanju. V našem primeru je videti, da gresta sprava in odpuščanje z roko v roki, saj je povprečna vrednost pri združeni spremenljivki *odpuščanje* zelo podobna kot pri *spravi*. Zgolj 17,4 % anketirancev (točka preseka so vrednosti manjše kot 3 pri združeni spremenljivki) nekemu, ki jim je storil krivico na delovnem mestu, ne bi odpustilo.

Slika 2: Frekvenčna porazdelitev odgovorov združene spremenljivke »Odpuščanje«

Slika 3: Frekvenčna porazdelitev odgovorov združene spremenljivke »Maščevanje«

Najnižje vrednosti pa smo zaznali pri združeni spremenljivki *maščevanje*. Ugotovimo lahko, da je maščevanje vedenje, ki ga glede na poročanje anketirancev, le redko uporabijo kot vedenjski odziv na zaznano krivico na delovnem mestu. Zgolj 4 % anketirancev so označili, da bi se vedli maščevalno (točka preloma je več kot 3 pri združeni spremenljivki). Zgolj 9,2 % anketirancev je pri trditvi »Vrnil sem ji z enako mero«, obkrožilo vrednosti 3 ali več, če manj pa je takšnih (3,1 %), ki so se nekemu, ki je bil do njih krivičen, vedli maščevalno tako, da so mu vrnilo to vedenje z obrestmi.

V nadaljevanju nas je zanimalo, ali kateri od socialno-demografskih dejavnikov vpliva na mnenje o primernem vedenjskem odzivu na zaznano krivico na delovnem mestu. Ugotovili smo, da glede

na spol anketiranca pri nobenem od dejavnikov ne prihaja do statistično značilnih razlik – spol tako ne vpliva na to, ali se bo kdo bolj pogosto odzval s spravo in odpuščanjem, ali pa z maščevanjem. Prav tako statistično značilnih razlik nismo ugotovili glede na to, ali anketiranci delajo v javnem ali v zasebnem sektorju. Smo pa ugotovili, da so tisti, ki imajo več delovnih izkušenj, tudi bolj naklonjeni odpuščanju (glej tabelo št. 3 v nadaljevanju). Izkušnje kot kaže pripomorejo k temu, da zaposleni doživete krivice pustijo za sabo in se tako, tudi v skladu z raziskavami, ki smo jih prikazali v teoretičnem delu našega prispevka, usmerijo v prihodnost. Mlajši zaposleni so manj naklonjeni odpuščanju – mlajši dlje časa pestujejo zamero, vendar pa se kljub temu, se modo odločili za maščevanje. Za mlade bi tako še najbolj veljal ameriški pregovor »*Forgiven, but not forgotten*«.

Tabela 3: Rezultati korelacijske analize

		Sprava	Odpuščanje	Maščevanje
Sprava	Pearsonov korelacijski koeficient	1	,316**	-,109
	Sig. (2-stranska)		,000	,064
	N	290	284	287
Odpuščanje	Pearsonov korelacijski koeficient	,316**	1	-,138*
	Sig. (2-stranska)	,000		,020
	N	284	287	284
Maščevanje	Pearsonov korelacijski koeficient	-,109	-,138*	1
	Sig. (2-stranska)	,064	,020	
	N	287	284	290
Koliko let delovnih izkušenj imate?	Pearsonov korelacijski koeficient	-,076	,159**	,050
	Sig. (2-stranska)	,207	,008	,406
	N	277	274	278
Koliko ste stari?	Pearsonov korelacijski koeficient	-,063	,148*	,012
	Sig. (2-stranska)	,297	,013	,844
	N	280	277	281
Kakšna je vaša najvišja dosežena formalna izobrazba?	Pearsonov korelacijski koeficient	-,002	-,074	,007
	Sig. (2-stranska)	,978	,220	,906
	N	282	279	283

V zgornji tabeli tudi vidimo, da na našem vzorcu sprava in odpuščanje gresta z roko v roki (ugotovili smo močno medsebojno povezanost), da pa sta, kar je logično, maščevanje in odpuščanje negativno in statistično značilno povezana. Tisti, ki se odločijo za maščevanje, se ne odločajo za odpuščanje. Lahko bi rekli, da eni živijo v preteklosti, drugi pa se odločijo za pot naprej.

3. RAZPRAVA

Rezultati raziskave kažejo, da so anketirani veliko bolj kot maščevanju ob zaznani krivici na delovnem mestu naklonjeni spravi in odpuščanju. In še takrat, ko se odločijo za maščevanje, najpogosteje izberejo umik v bolniški stalež. Sprava (in tudi odpuščanje) omogoča konstruktivno vedenje zaposlenih v prihodnje in s takšno odločitvijo zaposleni, kljub doživeti neprijetnosti na delovnem mestu, zavarujejo lastno (pa tudi organizacijsko) dobrobit. Pri tem ne gre zanemariti dejstva, da je doživeta krivica na delovnem mestu lahko dojeta kot konflikt, in je kot takšna časovno krat-

kotrajna. V razpravi o maščevanju na delovnem mestu (Lobnikar in Šajt, 2015) smo opozorili na dejstvo, da bi bili rezultati raziskave drugačni, če bi zaposlene spraševali, kako se odzovejo na ponavljajoče konflikte, ki lahko vodijo v trpinčenje na delovnem mestu. Iz te ugotovitve lahko izpeljemo tudi napotek za menedžerje: ker se konflikti in s tem včasih tudi krivice na delovnem mestu dogajajo, je pomembno, kako se na to kot vodje odzovemo. Če konflikte upravljamo in če zaposleni verjamejo, da ne gre za ponavljajoči vzorec vedenja, se bodo raje kot za maščevanje odločili za spravo in pogled v prihodnost.

Za konec bi radi še predstavili sugestijo za uspešnejše delovanje organizacij in manj nezaželenih vedenj na delovnih mestih. Že dolgo vemo, da so za uspešno organizacijo potrebni uspešni delavci. Najnovejše raziskave kažejo, da so ljudje uspešni, kadar so srečni. Sreča hrani uspeh in ne obratno (Achor, 2010). Ko smo pozitivni, so naši možgani bolj aktivni, kreativni, energični, prožni, kar se odraža na naši produktivnosti. Ta spoznanja potrjujejo številne psihološke, nevroznanstvene ter organizacijske raziskave. In kot pišejo McCullough in sodelavci (2013), se srečni delavci ne maščujejo ampak se tovrstni strasti predajajo negativno naravnani ljudje, ki niso zadovoljni s svojim življenjem. Ali kot navajata Tripp in Bies (2009), se maščevanju najtežje uprejo kronično jezni, pesimistični moški, z visokim a krhkim samospoštovanjem, ki v vsakem dejanju vidijo zlo namero.

Poleg tega srečni in pozitivno naravnani delavci bolje sodelujejo z drugimi, se ne pritožujejo čez probleme, ampak jih rešujejo, imajo več energije, so bolj kreativni, optimistični, motivirani in zdravi (so manjkrat na bolniški), se ne bojijo napak (in jih posledično tudi manj storijo), se učijo hitreje, sprejemajo boljše odločitve (Kjerulf, 2007), redkeje izgorijo in se navadno ne zapletajo v kontraproduktivna vedenja (Ljubomirsky, King in Diener, 2005). Donovan (v Ljubomirsky et al., 2005) pravi, da je pri srečnih uslužbencih zaznati nižjo stopnjo absentizma ter zapletanja v maščevalna vedenja. Ljubomirskyeva in sodelavci (2005) so dokazali, da imajo srečni uslužbenci v povprečju 31 % višjo produktivnost, njihove prodaje so višje za 37 %, njihova kreativnost pa je trikrat večja. Poleg tega lažje opravljajo več stvari hkrati, so vztrajnejši pri dolgočasnih opravilih, bolj zaupljivi, družabni in radi priskočijo na pomoč. Ljudje dobre volje si postavljajo tudi višje cilje. Sreča vodi v večjo produktivnost, ta pa prinaša podjetjem večji profit.

Iz navedenega lahko izluščimo, da naj organizacije, ki se želijo izogniti maščevanju, poskrbijo, da bodo njihovi zaposleni srečni. In to lahko storijo. Vodilni raziskovalec možganov Richard Davidson (Holmes, 2015) z univerze v Wisconsinu pravi: »Na osnovi tega, kar vemo o možganih, lahko na primer o sreči in sočutju razmišljamo kot o spretnostih, ki nista prav nič drugačni od spretnosti, kot sta igranje na glasbilo ali igranje tenisa ... Naše možgane lahko naučimo, da postanejo srečni.« To potrjujejo tudi številni drugi znanstveniki. Povezava med srečnimi, cvetočimi delavci in poslovnim uspehom je torej jasna, dokazana in ker vemo, da se sreče da naučiti, predlagamo, da se organizacije usmerijo v krepitev znanja zaposlenih o sreči in manj časa posvečajo preprečevanju in reagiranju na deviantno vedenje zaposlenih. Ameriške in skandinavske države to že počno. Naj ne minejo leta ali celo desetletja, preden na ta vlak skočimo tudi mi. Če želimo biti uspešna družba, ne bi smeli dovoliti, da tako močan gonilnik uspeha ostane zanemarjen. Naučimo delavce sreče in pozitivnega razmišljanja. Bodrilo jih, pomagajmo jim pridobiti nove navade in usmerjajmo njihovo pozornost na dobre stvari. Spodbujajmo njihovo osebno rast. Tako bomo ustvarili srečno delovno okolje in zdravo klimo, kjer bo maščevanje kot pravi McCullough (2008) avtomatsko odpadlo, produktivnost zaposlenih pa bo občutno rasla.

UPORABLJENI VIRI

Achor, S. (2010). *The happiness advantage: the seven principles of positive psychology that fuel success and performance at work*. New York: Crown Business.

- Andersson, L. M. in Pearsson C. M. (1999). Tit for tat? The spiraling effect of incivility in the workplace. *The Academy of Management Review*, 24, 452 - 471.
- Aquino, K., Bies, R. in Tripp, T. (2006). Getting Even or Moving On? Power, Procedural Justice, and Types of Offense as Predictors of Revenge, Forgiveness, Reconciliation, and Avoidance in Organizations. *Journal of Applied Psychology*, 91(3), 653 - 668.
- BenStat (2015). *Likertova lestvica*. Pridobljeno na <http://www.benstat.si/blog/likertova-lestvica>
- Carlsmith, K. M., Wilson, T. D. in Gilbert, D. T. (2008). The paradoxical consequences of revenge. *Journal of Personality and Social Psychology*, 95, 1316 - 1324.
- Donovan, M. A. (2000). Cognitive, affective, and satisfaction variables as predictors of organizational behaviors: A structural equation modeling examination of alternative models. *Dissertation Abstracts International*, 60(9-B), 4943.
- Douglas, S. C. in Martinko, M. J. (2001). Exploring the role of individual differences in the prediction of workplace aggression. *Journal of Applied Psychology*, 86, 547 - 559.
- Fehr, R. in Gelfand, M. (2012). The forgiving organization: A multilevel model of forgiveness at work. *Academy of Management Review*, 37(4), 664 - 688.
- Harmon, K. (2011). *Does Revenge Serve an Evolutionary Purpose?* Pridobljeno na <http://www.scientificamerican.com/article/revenge-evolution/>
- Herman, J.L. (1992). *Trauma and Recovery*. New York: Basic Books.
- Holmes, L. (2015). Neuroscientist Richard Davidson On How Happiness Can Be Learned. *The Huffington Post*. Pridobljeno na http://www.huffingtonpost.com/2015/01/23/controlling-happiness_n_6535030.html
- Horowitz, M.J. (2007). Understanding and ameliorating revenge fantasies in psychotherapy. *American Journal of Psychiatry*, 164(1), 24 - 27.
- Ingersoll, E. (2010). Spiritual Wellness in the Workplace. V R. Giacalone, & C. Jurkiewicz, (ur.), *Handbook of Workplace Spirituality and Organizational Performance*. New York: M. E. Sharpe.
- Jacoby, S. (1983). *Wild Justice: The Evolution of Revenge*. New York: Harper and Row.
- Jaffe, E. (2011). *The Complicated Psychology of Revenge*. Pridobljeno na <http://www.psy.miami.edu/faculty/mmccullough/Media%20Coverage/The%20Complicated%20Psychology%20of%20Revenge%20-%20Association%20for%20Psychological%20Science.pdf>
- Kjerulf, A. (2007). *Top 10 reasons why happiness at work is the ultimate productivity booster*. Pridobljeno na <http://positivesharing.com/2007/03/top-10-reasons-why-happiness-at-work-is-the-ultimate-productivity-booster/>
- Law, M. (2013). Exploring Forgiveness: Do Benevolence and Revenge Associate with Procedural Justice, Workplace Satisfaction and Intention to Leave? *International Journal of Management Sciences and Business Research*, 2(12), 167 - 177.
- Ljubomirsky, S., King, L. in Diener, E. (2005). The Benefits of Frequent Positive Affect: Does Happiness Lead to Success? *Psychological Bulletin*, 131(6), 803—855.
- Marongiu, P. in Newman, G. (1987). *Vengeance: The fight against injustice*. Totowa: Rowman & Littlefield.
- McCullough, M. (2008). *Beyond Revenge: The Evolution of the Forgiveness Instinct*. San Francisco: Jossey-Bas.
- McCullough, M., Kurzban, R. in Tabak, B. (2013). Cognitive systems of revenge and forgiveness. *Behavioral and Brain Sciences*, 1(1), 1—15.
- Robinson, S. in Bennett, R. (1995). A typology of deviant workplace behaviours: a multidimensional scaling study. *Academy of Management Journal*, 38, 555 - 572.
- Shapiro, J. C. (2013). *Workplace Incivility at the Daily Level: The Effects of Rumination on Performance and Revenge Motives*. Pridobljeno na http://digitalcommons.uconn.edu/gs_theses/504/

- Spector, P. E., Fox, S. in Domagalski, T. (2006). Emotions, Violence and Counterproductive Work Behavior. V E. K. Kelloway, J. Barling in J.J. Hurrell, (ur.), *Handbook of workplace violence*. Thousand Oaks: Sage Publications.
- Stuckless, N. in Goranson, R. (1994). A Selected Bibliography of Literature on Revenge. *Psychological Reports*, 75, 803 - 811.
- Tripp, T. in Bies, R. (2009). *Getting Even: The Truth About Workplace Revenge – And How to Stop It*. San Francisco: Jossey-Bass.
- Van Dijk, J. (2009). Free the victim: a critique of the western conception of victimhood. *International Review of Victimology*, 16(1), 1 - 33.

MIGRACIJE I PROTUZAKONITO ULAŽENJE, KRETANJE I BORAVAK U REPUBLICI HRVATSKOJ

MARIJAN ŠUPERINA, JOSO VUKSAN, DAMIR ŠNEPERGER

Namjena i cilj rada

Rad je nastao i motiviran je skorašnjim članstvom i pristupanjem Republike Hrvatske u Schengen te aktualnim migracijskim seljenjem (i krijumčarenjem) ljudi iz sjeverne Afrike u Italiju, Španjolsku i Grčku, kao i u ostale države Europske unije. Njihova tragedija (siromaštvo, egzistencijalna ugroženost) i žrtve utapanja u Sredozemnom moru (brodske havarije ili namjerna potapanja brodica od strane krijumčara ljudi) potresla je sve stanovnike država EU, pa tako i građane Republike Hrvatske. Ovaj rad je posvećen tim tragično stradalim imigrantima.

Metode

U članku se koriste podaci koji su prikupljeni iz Godišnjih izvješća o radu MUP-a RH i Uprave za granicu za razdoblje od 2010.-2014. godine. Posebno se analiziraju kriminološki podaci o migracijama preko granice RH sa susjednim državama te kriminalistički podaci i karakteristike krijumčarenja ljudi. Opis podataka iz danih tablica učinjen je temeljem analize statističkim metodama (mjerenje, zbrajanje, aritmetička sredina, bazični i verižni indeks radi ispitivanja trendova promatrane pojave).

Nalaz i zaključci

Analiziraju se statistički podaci o opsegu poslova Granične policije MUP-a RH ukupno i po najopterećenijim graničnim prijelazima sa susjednim državama koji pokazuju stalni uzlazni trend. Analiziranim podacima utvrđen je uzlazni trend i porast ilegalnih prelazaka državne granice i to posebno na izlasku iz Republike Hrvatske.

Ograničenost istraživanja

Istraživanje je bilo ograničeno podacima koji se nalaze u Godišnjem izvješću o radu MUP-a RH i Uprave za granicu jer za određene analize podaci nisu bili dovoljno diferencirajući. Kriminološka analiza dopunjena je tipologijom počinitelja i žrtve ilegalnih prelazaka preko državne granice.

Originalnost rada

Rad predstavlja jedinstvenu analizu ilegalnih migracija na prostoru Republike Hrvatske sa konkretnim statističkim podacima i analizama što nije učinjeno u Republici Hrvatskoj u posljednjih desetak godina. Rad predstavlja analizu i evaluaciju pojave i fenomena ilegalnih prelazaka državne granice, dok drugim dijelom predikcijski upozorava na nužnost uvođenja i primjene potrebnih radnji i mjera iz nadležnosti i ovlasti policije radi sprječavanja i suprotstavljanja ilegalnim migracijama u Republici Hrvatskoj.

Ključne riječi: granica, granična policija, migracija, ilegalne migracije, krijumčarenje ljudi, Schengenski sporazum.

1. UVOD

Svijet u kojem živimo daleko je od idealnog u kojem bi većina ljudi bila zadovoljna stanjem u svojoj zemlji tako da ne bi morali migrirati u neku drugu zemlju. Naprotiv, migracija je sve više, kao i problema koji idu uz njih (Barry, Goodin, 1992). Uz svjetska globalna kretanja, a naročito u gospodarskom smislu, usko su povezani migracijski, kako legalni tako i ilegalni tokovi ljudi i to u pravilu iz manje razvijenih ili manje sigurnih dijelova prema gospodarski razvijenim i sigurnijim područjima svijeta, u pravilu "jug-sjever", iako nisu zanemarive ni takve migracije koje se odvijaju i između zemalja u razvoju (Miller, 1995), pospješene koncem XX. stoljeća i sustavnim napretkom prometa i komunikacija.

Na pojavu migracija, osim gospodarskih, utječu i političke prilike, elementarne nepogode i epidemije, bijeg od odgovornosti pred zakonom, želja za bavljenjem kriminalom (Cohen, 1995). Postoje i drugi čimbenici koji mogu biti uzrok migracija. Prema G. Loescheru (1995) velike seobe nisu uzrokovane samo vanjskim intervencijama ili slučajnim preokretima, konfliktima i nejednakostima, već su često rezultat službenih huškanja ili organiziranih akcija države koja često uzrokuje pokrete izbjeglica. Određene vrste vladinih akcija, redom od odluka i otvorene uporabe sile, do više tajnih progona, zastrašivanja, diskriminacije i poticaja nepoželjnim skupinama na odlazak, stvaraju struju izbjeglica. Sve su to razlozi da je prema M. J. Milleru (1995) do kasnih godina XX. stoljeća postalo kristalno jasno da je međunarodna migracija, uključujući milijune ilegalnih migranata, postala svjetski najhumanitarniji transnacionalni fenomen i da će ljudi, pored država, formirati izgled buduće globalne politike, ali i da su izbjeglice i raseljeni ljudi danas visoko na listi međunarodnog interesa ne samo zbog njihove humanitarne važnosti već i zbog njihovog djelovanja na mir i sigurnost.

Velike migracije stanovništva ozbiljno se dovode u vezu sa sigurnošću imigracijskih zemalja i sa sve prisutnijom zabrinutošću koja iz toga proizlazi. O zabrinutosti Europe masovnim migracijama i negativnostima što one povlače za sobom G. Loescher uočava zabrinutost zapadne javnosti masovnim migracijama u tom smislu da će masovna migracija zaprijetiti lokalnom identitetu i kulturi direktnim mijenjanjem etničke, kulturne, religijske ili jezične strukture populacije i integritetu njihovih zemalja. Teškoće imaju različite oblike. Primjerice, strah da su izbjeglice i migranti odgovorni za porast kriminala, trgovinu drogom u zapadnim zajednicama. Pored toga rastu napetosti između migranata i njihovih zajednica i domaćina zbog naobrazbe, religije i kulture (Loescher, 1995).

Pojavi povećanih migracija u Europi doprinijelo je europsko ujedinjenje koje se nije ograničilo samo na slobodan promet roba i slobodne carinske zone, nego i na slobodno prelaženje državnih granica, a time i slobodno kretanje građana (Walter, 1989). Tome je pridonio i Schengenski sporazum kojim su ukinute granične kontrole između zemalja Europske unije, ali i nametnuo niz pitanja koja se odnose, među ostalim, i na to:

- Kako spriječiti ilegalne ulaske državljana država koje nisu članice Europske unije?
- Kako spriječiti snažan porast organiziranog krijumčarenja ljudima?
- Kako zaustaviti nezaustavljivi imigracijski tok prema zemljama članicama Europske unije? i dr.

Na sve te izazove odgovoreno je tzv. *mjerama* usklađivanja na koje su se obvezale sve članice Schengenskog sporazuma, kao kompenzacijom uklanjanju kontrola na unutarnjim granicama EU,

bilo kroz jedinstvene intenzivne kontrole vanjskih granica, jedinstvenim viznim režimom, jedinstvenim informacijskim sustavom i sustavom traženja/potrage, suradnjom policija u praćenju počinitelja kaznenih djela izvan unutarnjih granica te pravnom suradnjom u pravnoj pomoći i izručenju (npr. uhiđbeni nalog i sl.) i dr.

2. GRANIČNA KONTROLA I ZAŠTITA DRŽAVNE GRANICE REPUBLIKE HRVATSKE

Republika Hrvatska prostire se na površini od 88.402,7 km², od toga 56.645,0 km² obuhvaća kopneni prostor i 31.757,67 km² teritorijalno more i unutarnje morske vode. Područje zaštićenog ekološko-ribolovnog pojasa iznosi 25.207,22 km².

Na granici Republike Hrvatske sa susjednim državama je ukupno 173 graničnih prijelaza od kojih je 126 otvoreno za međunarodni promet dok je 47 otvoreno za pogranični promet, od kojih je 118 cestovnih graničnih prijelaza, 25 pomorskih graničnih prijelaza, 9 graničnih prijelaza za zračni promet, 15 željezničkih, te 4 riječna granična prijelaza.

Ustav Republike Hrvatske člankom 32. jamči svakom tko se zakonito nalazi na teritoriju Republike Hrvatske *pravo slobodnog kretanja i biranja boravišta*. Također, svaki državljanin Republike Hrvatske ima pravo u bilo koje doba napustiti teritorij države i naseliti se trajno ili privremeno u inozemstvu i bilo kada se vratiti u domovinu. Iznimno, pravo kretanja na teritoriju Republike Hrvatske, pravo ulaska u nju i izlaska iz nje može se ograničiti zakonom, ako je to nužno radi zaštite pravnog poretka, ili zdravlja, prava i sloboda drugih.

Sadržaj poslova i ovlasti glede nadzora državne granice, poslovi granične policije u unutrašnjosti države, međunarodna granična policijska suradnja i suradnja službi na državnoj granici uređena je Zakonom o nadzoru državne granice (ZoNDG, NN 83/13.). Prema tom Zakonu (članak 3. ZoNDG) nadzor državne granice je kontrola prelaska državne granice (granična kontrola) i zaštita državne granice. *Granična kontrola* uključuje kontrolu osoba, stvari i vozila na graničnim prijelazima i u unutrašnjosti, dok *zaštita državne granice* uključuje i kontrolu kretanja osoba i vozila duž državne granice i graničnih prijelaza izvan radnog vremena.

Granična kontrola i zaštita državne granice obavlja se radi:

- osiguranja nepovredivosti državne granice i državnog područja Republike Hrvatske,
- zaštite života i zdravlja ljudi,
- sprječavanja i otkrivanja kaznenih djela i prekršaja te otkrivanja i pronalaska njihovih počinitelja,
- sprječavanja nezakonitih migracija, i
- sprječavanja i otkrivanja drugih opasnosti za javnu sigurnost, pravni poredak i nacionalnu sigurnost.

Nadzor državne granice obavlja se uzimajući u obzir procjenu rizika za unutarnju sigurnost i procjene prijetnji koje bi mogle ugroziti sigurnost granice. Složenost upravljanja cjelokupnom hrvatskom državnom granicom određena je specifičnostima koje treba naglasiti, a među kojima se ističu:

- iznimno duga vanjska državna granica u odnosu na državno područje,
- veliki obujam prekograničnog prometa,

- veliki broj putnih pravaca koji presijecaju liniju državne granice (mnoge ceste i željeznice su izgrađene kada je državna granica bila republička granica),
- duga državna granica u području riječnih tokova,
- duga morska granica,
- poteškoće sa zaštitom „zelene granice“ jer nema prirodne granice (planinski masivi, velike rijeke, itd.) u nekim područjima,
- državna granica koja se proteže duž ili u blizini rijeka Save, Dunava i Une je pogodna za ilegalne prijelaze,
- „uski“ teritorij Republike Hrvatske u dubrovačkom zaleđu,
- blizina slovenske i bosansko-hercegovačke granice u karlovačkoj regiji,
- zaostala minska polja koja bi se mogla naći uz granicu prema Srbiji, Crnoj Gori i Bosni i Hercegovini,
- diskontinuitet kopnene granice između područja Dubrovnika i ostatka Hrvatske.

2.1 PROMET PUTNIKA I PRIJEVOZNIH SREDSTAVA NA GRANIČNIM PRIJELAZIMA

U razdoblju od 2010.-2014. godine državnu granicu Republike Hrvatske je ukupno prošlo 695.414.493 putnika. Preko graničnih prijelaza sa susjednim državama prešlo ih je 94,19 % ili 654.989.859 putnika, a u prometu (pomorskom, zračnom ili riječnom) prešlo ih je 5,81 % ili 40.424.637 putnika (tablica 1.).

Od ukupnog broja putnika koji su prešli državnu granicu, njih 30,56 % bilo je državljanina Republike Hrvatske, a 69,44 % su bili strani državljani. Od broja putnika koji su prešli granične prijelaze Republike Hrvatske sa susjednim državama, njih 31,82 % ih je bilo državljanina Republike Hrvatske, a 68,18 % su bili strani državljani. Od putnika u pomorskom, zračnom ili riječnom prometu, državnu granicu je prošlo 10,11 % državljanina Republike Hrvatske, a 89,89 % su bili strani državljani.

Tablica 1: Ukupan promet putnika i prometala na granici Republike Hrvatske sa susjednim državama i prema vrsti prometa za razdoblje od 2010 – 2014.

Na granici prema:	Za razdoblje:					Ukupno
	2010.	2011.	2012.	2013.	2014.	
	62.119.918	65.436.638	64.258.701	65.133.886	69.217.688	326.166.831
Sloveniji	0	105,34	98,20	101,36	106,27	49,80
	100,00	105,34	103,44	104,82	111,43	46,90
	4.701.826	5.251.345	4.583.250	4.687.836	5.113.587	24.337.844
Mađarskoj	0	111,69	87,28	102,28	109,08	3,72
	100,00	111,69	97,48	99,70	108,76	3,50
	11.418.142	11.209.863	10.311.762	11.542.770	13.054.377	57.536.914
Srbiji	0	98,18	91,99	111,94	113,09	8,78
	100,00	98,18	90,31	101,09	114,33	8,23
	2.032.458	2.457.295	2.066.658	2.676.170	2.512.064	11.744.645
Crnoj Gori	0	120,90	84,10	129,49	93,86	1,79
	100,00	120,90	101,68	131,67	123,60	1,69
	53.539.391	48.057.729	42.657.070	43.688.380	47.261.052	235.203.622
BiH	0	89,76	88,76	102,42	108,18	35,91
	100,00	89,76	79,67	81,60	88,27	33,82

	133.811.735	132.412.870	123.877.441	127.729.042	137.158.768	654.989.856
Σ	0	98,95	93,55	103,11	107,38	
	100,00	98,95	92,58	95,45	102,50	100,00
	20,43	20,22	18,91	19,50	20,94	94,19
Promet:						
	3.004.819	3.124.529	3.041.703	3.183.408	2.686.213	15.040.672
Pomorski	0	103,98	97,35	104,66	84,38	37,21
	100,00	103,98	101,23	105,94	89,40	2,16
	4.315.572	4.680.419	5.012.667	5.380.081	5.733.710	25.122.449
Zračni	0	108,45	107,10	107,33	105,57	62,14
	100,00	108,45	116,15	124,67	132,86	3,61
	37.920	47.075	55.421	54.705	66.395	261.516
Riječni	0	124,15	117,73	98,71	121,37	0,65
	100,00	124,15	146,15	144,2	175,09	0,04
	7.358.311	7.852.023	8.109.791	8.618.194	8.486.318	40.424.637
Σ	0	106,71	103,28	106,27	98,45	
	100,00	106,71	110,21	117,12	115,30	100,00
	18,20	19,42	20,06	21,32	20,99	5,81
	141.170.046	140.264.893	131.987.232	136.347.236	145.645.086	695.414.493
Ukupno	0	99,36	94,10	103,30	106,82	
	100,00	99,36	93,50	96,58	103,17	100,00
	20,30	20,17	18,98	19,61	20,94	100,00

Ukoliko se promotri disperzija broja putnika po godinama ukupno, kao i po graničnim prijelazima, vidljiv je njihov trend opadanja (pad prometa putnika) sve do 2012. godine, od kada se bilježi trend rasta broja putnika. Broj putnika u pomorskom, zračnom ili riječnom prometu u stalnoj je trendu rasta, posebno 2013. godine.

Broj prelazaka putnika preko graničnih prijelaza Republike Hrvatske sa susjednim državama nije svugdje bilježio opći trend pada do 2012. godine. Tako se na graničnim prijelazima sa Republikom Slovenijom i Crnom Gorom, u odnosu na 2010. godinu (kao bazna godina) bilježi stalni trend rasta broja putnika (porast prometa putnika), dok na graničnim prijelazima sa Bosnom i Hercegovinom se bilježi kontinuirani pad prelazaka broja putnika sa neznatnim rastom u 2014. godini.

Najveći udio, u promatranom razdoblju, od 46,90 % u ukupnom prometu putnika ostvaren je na graničnim prijelazima sa Republikom Slovenijom, potom sa Bosnom i Hercegovinom (33,82 %) i Republikom Srbijom (8,23 %). Ostale frekvencije prometa putnika i prijevoznih sredstava preko granice Republike Hrvatske sadržane su u tablici 1.

U tablici 2. prikazana je frekvencija putnika preko pojedinih graničnih prijelaza. Na promatranih 11 najfrekventnijih graničnih prijelaza ukupno je ostvareno 50,95 % prometa putnika.

Najfrekventniji granični prijelaz je onaj na Macelju preko kojeg je u promatranom razdoblju od 2010.-2014. godine prešlo ukupno 8,41 % putnika. Potom su tu granični prijelaz na Bregani sa 7,83 % putnika, granični prijelaz Kaštel sa 6,40 % putnika i granični prijelaz Bajakovo sa 4,86 % putnika. Karakteristično je za navedene granične prijelaze da su kroz cijelo promatrano razdoblje imali stalan uzlazni trend porasta broja putnika, za razliku od ostalih graničnih prijelaza gdje se bilježio trend pada prometa putnika do 2012./2013. godine, a od 2013./2014. godinu taj trend ponovno ide u uzlaznom smjeru. No, neki granični prijelazi nisu ostvarili u 2014. godini niti onaj opseg prometa

putnika kakav je bio u 2010. (baznoj) godini. To su granični prijelazi: Klek (71,47 %), Stara Gradiška (77,17 %), Slavonski brod (91,76 %) i Rupa (97,53 %).

Tablica 2: Promet putnika na najfrekventnijim graničnim prijelazima Republike Hrvatske i udio u ukupnom prometu za razdoblje od 2010. – 2014. godinu

Granični prijelaz	Za razdoblje:					Ukupno
	2010.	2011.	2012.	2013.	2014.	
	10.512.198	11.676.566	11.953.285	11.632.571	12.711.695	58.486.315
Macelj	0	111,08	102,37	97,32	109,28	
	100,00	111,08	113,71	110,66	120,92	8,41
	9.773.202	10.891.846	10.828.189	11.251.484	11.701.072	54.445.793
Bregana	0	111,45	99,42	103,91	104,00	
	100,00	111,45	110,79	115,13	119,76	7,83
	8.285.511	8.720.849	8.677.504	9.157.498	9.681.962	44.523.324
Kaštel	0	105,25	99,50	105,53	105,73	
	100,00	105,25	104,73	110,52	116,85	6,40
	6.414.658	6.620.022	6.032.439	6.959.207	7.784.320	33.810.646
Bajakovo	0	103,20	90,99	115,36	111,86	
	100,00	103,20	94,04	108,49	121,35	4,86
	6.322.728	5.577.614	5.138.809	5.353.011	5.801.700	28.193.862
Slavonski Brod	0	88,22	92,13	104,17	108,38	
	100,00	88,22	81,28	84,66	91,76	4,05
	5.901.504	5.219.299	4.696.562	4.339.604	4.554.004	24.710.973
Stara Gradiška	0	88,44	89,98	92,40	104,94	
	100,00	88,44	79,58	73,53	77,17	3,55
	5.822.805	4.313.775	3.659.741	3.511.955	0*	17.308.276
Zaton Dolí	0	74,08	84,84	95,96	-	
	100,00	74,08	62,85	60,31	-	2,49
	5.810.486	4.485.528	3.980.735	3.885.474	4.152.809	22.315.032
Klek	0	77,20	88,75	97,61	106,88	
	100,00	77,20	68,51	66,87	71,47	3,21
	0*	5.027.443	4.633.742	4.821.556	4.903.072	19.385.813
Rupa	-	0	92,17	104,05	101,69	
	-	100,00	92,17	95,90	97,53	2,79
	4.943.310	5.421.829	4.843.889	4.967.288	5.562.836	25.739.152
Pasjak	0	109,68	89,34	102,55	111,99	
	100,00	109,68	97,99	100,49	112,53	3,70
	4.810.478	5.183.770	5.100.210	5.096.467	5.233.231	25.424.156
Plovanija	0	107,56	98,39	99,93	102,68	
	100,00	107,56	106,02	105,95	108,79	3,66
	72.573.166	67.126.352	62.442.127	65.371.121	73.558.385	341.071.151
Ostali	0	92,49	93,02	104,69	112,52	
	100,00	92,49	86,04	90,08	101,36	49,05

	141.170.046	140.264.893	131.987.232	136.347.236	145.645.086	695.414.493
Sveukupno:	0	99,36	94,10	103,30	106,82	
	100,00	99,36	93,50	96,58	103,17	
	20,30	20,17	18,98	19,61	20,94	100,00

0* - u izvorima podaci nisu bili evidentirani

Ostale frekvencije prometa putnika na najfrekventnijim graničnim prijelazima Republike Hrvatske sadržane su u tablici 2.

3. MIGRACIJE U REPUBLICI HRVATSKOJ

Za Republiku Hrvatsku iznimno su važni oni migracijski tokovi koji idu prema zemljama zapadne Europe jer prelaze hrvatsku državnu granicu. U okviru takvih migracijskih tokova pozornost privlači pojava nedopuštenih prijelaza državne granice te kriminalci i drugi pojedinci skloni činjenju kaznenih i drugih nedopuštenih (kažnjivih) radnji, a naročito njegovog organiziranog oblika, bilo da je riječ o trgovini ukradenim automobilima, trgovini oružjem, drogama, radioaktivnim materijalom, zaštićenim vrstama životinja ili pak ilegalnom dopremanju stranaca u zapadnoeuropske zemlje, tj. krijumčarenjem ili trgovanjem ljudima (Bajraktarević, 2000). Borba protiv ilegalnih migracija ukazuje se kao jedan od najvažnijih zadataka granične policije što zahtijeva stalno i maksimalno usklađeno postupanje granične policije Republike Hrvatske i susjednih (ali i drugih) zemalja u suzbijanju ilegalnih migracija, kontrole prometnih sredstava i metoda u otkrivanju "tajnog" prelaska preko granice.

U svjetlu rečenih europskih integracija i uklanjanja unutarnjih graničnih kontrola u zemljama Schengenskog sporazuma, posebno značenje dobiva kontrola prelaženja državnih granica Republike Hrvatske, kako u svrhu sprječavanja ilegalnih prelazaka tako i sprječavanja krijumčarenja stranaca različite državne pripadnosti s teritorija Republike Hrvatske u neku od drugih država članica Europske unije. Sve je to dovelo Republiku Hrvatsku u situaciju da poduzimanjem mjera što ih provodi granična policija u suzbijanju širenja kriminala preko teritorija Republike Hrvatske i ilegalnih ulazaka stranaca koje su, što ne treba posebno isticati, samo dio mjera u ukupnom mozaiku mjera koje utječu na unutarnju sigurnost, mora izbjeći poziciju "sanitarnog kordona" za državljane trećih država koji žele ući u "schengensku Europu".

Utoliko je granična kontrola, ali i nadzor i zaštita državnih granica, važan instrument protiv ilegalne migracije, kriminaliteta u svezi s krijumčarenjem ljudi i drugih često s tim povezanim kaznenim djelima, a u svezi s prelascima granice. Dobro organizirana zaštita državnih granica koju provodi granična policija može biti, uz suradnju i drugih relevantnih subjekata zaduženih za unutarnju sigurnost, učinkovit filter u onemogućavanju ilegalnih ulazaka i u suzbijanju kriminaliteta u vezi s prelascima državne granice (Hellenthal, 1995).

Mjere koje provodi granična policija u suzbijanju ilegalnih ulazaka stranaca mogu biti učinkovitije samo onda kada su koordinirane s policijom susjednih i drugih zemalja te, kao što je već rečeno, povezane i dopunjavane mjerama koje poduzimaju druga tijela nadzora i kontrole kretanja i boravka stranaca u zemlji, tj. moraju biti dio sustava zaštite unutarnje sigurnosti zemlje u kojem djeluju i drugi subjekti s odgovarajućim mjerama unutar zemlje.

3.1 NEZAKONITI PRELASCI DRŽAVNE GRANICE REPUBLIKE HRVATSKE

Na migracije stanovništva, generalno gledano, uvijek utječe ekonomska, politička ili socijalna situacija u njihovim okruženjima.

Ukoliko je ta situacija nepovoljna, odnosno ukoliko je veliki stupanj životne i/ili egzistencijalne ugroze (ratni sukobi, ekonomsko siromaštvo i dr.) dolazi do velikih migracijskih valova. Ti migracijski valovi zbog globalne ekonomske krize, velikog broja etničkih i vjerskih sukoba dovele su da je jedan od gorućih problema današnjice, val kretanja pojedinih naroda u potrazi za ekonomskom, socijalnom i/ili političkom sigurnošću.

Spomenuti val najčešće se kreće s područja Bliskog istoka i Afrike, do zemalja zapadne Europe. Jedna od ruta kojom se kreću, zahvaća i teritorij Republike Hrvatske.

Najčešći način počinjenja nezakonitih prelazaka državne granice Republike Hrvatske je pješice, preko kopnene granice i izbjegavanjem granične kontrole skrivanjem najčešće u teretnim motornim vozilima u cestovnom prometu i skrivanjem u vlakovima (teretni vagoni) u željezničkom prometu. Osobe zatečene u nezakonitom prelasku najčešće kod sebe nemaju nikakve identifikacijske ili putne isprave.

Tijekom 2014. godine u nekoliko navrata se pojavio novi „modus operandi“. Stranci se čekiraju na dva leta, na jedan s vlastitim dokumentima i zrakoplovnom kartom na zračnoj luci (aerodromu), te na drugi sa krivotvorenim dokumentima putem web aplikacije. Prilikom granične kontrole pokazuju svoje vlastite dokumente, koje ulaskom u prostor međunarodnog odlaska u zračnoj luci Zagreb uništavaju, te se pokušavaju ukrcati na ciljanu destinaciju u nekoj državi EU.

Najčešći sudionici kretanja na tzv. „Balkanskoj ruti“ su državljani afroazijskih zemlja koji iz svojih matičnih država u Aziji i Africi preko Turske i Grčke prelaze u Makedoniju ili Bugarsku, a potom u Srbiju. Iz Republike Srbije veći dio prelazi u Mađarsku, a drugi dio osoba ulazi na područje Republike Hrvatske preko teritorija Policijske uprave vukovarsko-srijemske.

Najzastupljeniji pomagači u nezakonitom prelasku državne granice su državljani Hrvatske, Srbije, Slovenije, Kosova, Bosne i Hercegovine, Albanije i Turske, a od nedavno postoje naznake da nekolicina državljana afroazijskih zemalja, tražitelji azila u Republici Hrvatskoj, počinju organizirati nezakonite prelaske iz Hrvatske u države EU.

Slika 1: Rute kretanja nezakonitih migranata prema Republici Hrvatskoj

Slijedom, u radu se analizira kategorija koji se odnosi na broj stranaca koji su nezakonito prešli državnu granicu Republike Hrvatske. Detaljnija analiza ilegalnih prelazaka državne granice Republike Hrvatske za razdoblje od 2010.-2014. godine dana je u tablicama 3.- 6.

Podaci u tablici 3. prikazuju nam ukupan broj nezakonitih prelazaka državne granice Republike Hrvatske za razdoblje od 2010.-2014. godine. Unutarnja raspodjela ilegalnih migracija u promatranom razdoblju pokazuje kako je najviše nezakonitih prelazaka bilo u 2012. godini (25,91 %), a najmanje 2010. godine (12,98 %). Općenito, iz prikupljenih podataka vidljivo je kako je ukupan broj ilegalnih prelazaka preko državne granice Republike Hrvatske, od 2011./2012. godinu ekstremno porastao. Prema bazičnom indeksu za 2012. godinu u odnosu na 2010. godinu taj porast bilježi visok skok skoro za 100,00 %, a prema verižnom indeksu u odnosu na 2011. godinu, u 2012. godini ilegalne migracije su porasle za 45 %. To nas navodi na zaključak kako je trend evidentiranih ilegalnih prelazaka državne granice Republike Hrvatske sve do kraja 2012. godine bilježio ekstreman trend rasta, da bi se u 2013. godini smanjio za skoro 50 %, a u 2014. godini bi opet bilježio lagani trend rasta od oko 12,00 % u odnosu na 2013. godinu.

Tablica 3: Ukupan broj nezakonitih prelazaka državne granice na područjima policijskih postaja koje pokrivaju držanu granicu za razdoblje od 2010.-2014. godine *

Na državnoj granici sa:	Ukupan broj nezakonitih prelazaka državne granice:					Ukupno
	2010.	2011.	2012.	2013.	2014.	
	997	1.205	2.486	1.991	1.430	8.109
Slovenijom	0	120,86	206,31	80,09	71,82	
	100,00	120,86	249,35	199,70	143,43	47,40
	38	33	49	48	49	217
Mađarskom	0	86,84	148,48	97,95	102,08	
	100,00	86,84	128,94	126,31	128,94	1,27
	341	1.097	941	758	786	3.923
Srbijom	0	321,70	85,78	80,55	103,69	
	100,00	321,70	275,95	222,29	240,50	22,93
	143	134	220	158	178	833
Crnom Gorom	0	93,71	164,18	71,80	112,65	
	100,00	93,71	153,85	110,49	124,47	4,87
	686	548	722	525	694	3.175
BiH	0	79,88	131,75	72,71	132,19	
	100,00	79,88	105,25	75,43	101,17	18,56
	16	29	15	14	6	80
Pomorski p.	0	181,25	51,72	99,33	42,85	
	100,00	181,25	93,75	87,50	37,50	0,47
						771
U dubini RH	-	-	-	-	771	
						4,51
	2.221	3.046	4.433	3.494	3.914	17.108
Ukupno	0	137,15	145,54	78,82	112,02	
	100,00	137,15	199,59	157,32	176,22	
	12,98	17,80	25,91	20,42	22,88	100,00

* - Broj nezakonitih prelazaka državne granice koji su uhvaćeni u pokušaju nezakonitog ulaska u Republiku Hrvatsku, u pokušaju nezakonitog izlaska iz Republike Hrvatske te osobe koje su prihvaćene od policije susjedne države.

Ostale frekvencije broj nezakonitih prelazaka državne granice na područjima pojedinih policijskih postaja koje pokrivaju držanu granicu sadržane su u tablici 3.

Podaci u tablici 4. prikazuju nam ukupan broj nezakonitih ulazaka u Republiku Hrvatsku preko državne granice za razdoblje od 2010.-2014. godine. U tom razdoblju evidentirano je ukupno 8.324 slučajeva ilegalnih ulazaka u Republiku Hrvatsku što predstavlja 48,66 % od ukupnog broja svih ilegalnih migracija na hrvatskoj granici. Unutarnja raspodjela nezakonitih ulazaka u Republiku Hrvatsku u promatranom razdoblju pokazuje kako je najviše nezakonitih ulazaka bilo u 2012. godini (23,95 %), a najmanje 2010. godine (14,53 %). Iz prikupljenih podataka vidljivo je kako je ukupan broj ilegalnih ulazaka preko državne granice Republike Hrvatske, od 2011./2012. godinu ekstremno porastao. Prema bazičnom indeksu za 2011. godinu u odnosu na 2010. godinu taj porast bilježi veliki rast od skoro 55,00 %, a prema bazičnom indeksu za 2012. evidentiran je porast za 65,00 %. Prema verižnom indeksu u odnosu na 2010. godinu, u 2011. godini ilegalne migracije

u Republiku Hrvatsku porasle su za skoro 55 %. Analizirani podaci navode nas na zaključak kako je trend evidentiranih ilegalnih ulazaka preko državne granice u Republiku Hrvatsku sve do kraja 2012. godine bilježio veliki trend rasta, da bi se u 2013. godini smanjio za skoro 35 %, a u 2014. godini opet bilježi lagani trend rasta od 12,00 % u odnosu na 2013. godinu.

Ostale frekvencije nezakonitih ulazaka u Republiku Hrvatsku preko državne granice na područjima policijskih postaja koje pokrivaju državnu granicu sadržane su u tablici 4.

Ukoliko usporedimo podatke iz tablice 3. sa podacima iz tablice 4. dobit ćemo frekvenciju i intenzitet smjera ulaska ili izlaska ilegalnih migranata koji se prelijeva preko hrvatske državne granice. Tako se najveći intenzitet ilegalnog ulaska u Republiku Hrvatsku mjeri na granici sa Republikom Srbijom gdje od ukupnog broja ilegalnih migracija na tom dijelu državne granice njih 99,03 % se odnosi na nezakonit ulazak, potom je tu Crna Gora sa 96,64 % evidentiranih ilegalnih ulazaka u odnosu na ukupnu ilegalnu migraciju na tom dijelu hrvatske državne granice te na području granice sa Bosnom i Hercegovinom gdje je evidentirano 89,57 % ilegalnih ulazaka u odnosu na ukupan broj ilegalnim migracija na tom dijelu hrvatske državne granice.

Ovi usporedni podaci nam pokazuju kako se najveći intenzitet i frekvencija ilegalnih migracija u Republiku Hrvatsku događa na dijelovima hrvatske državne granice sa Republikom Srbijom, Crnom Gorom i Bosnom i Hercegovinom, a najmanji na dijelovima hrvatske državne granice sa Republikom Slovenijom i Republikom Mađarskom. Na tim područjima bilježi se značajan broj ilegalnih imigracija iz Republike Hrvatske.

Tablica 4: Broj nezakonitih ulazaka u Republiku Hrvatsku preko državne granice na područjima policijskih postaja koje pokrivaju državnu granicu za razdoblje od 2010.-2014. godine

Na državnoj granici sa:	Ukupan broj nezakonitih ulazaka u RH:					Ukupno
	2010.	2011.	2012.	2013.	2014.	
	102	129	149	144	123	647
Slovenijom	0	126,47	115,50	96,64	85,42	
	100,00	126,47	146,08	141,18	120,59	7,77
	28	18	8	20	16	90
Mađarskom	0	64,29	44,44	250,00	80,00	
	100,00	64,29	28,57	71,43	57,14	1,08
	334	1.093	935	748	775	3.885
Srbijom	0	327,45	85,54	80,00	100,93	
	100,00	327,45	279,94	223,95	226,05	46,67
	130	131	219	157	168	805
Crnom Gorom	0	100,76	167,18	71,69	107,01	
	100,00	100,76	168,46	120,77	129,23	9,67
	605	480	672	461	626	2.844
BiH	0	79,34	140,00	68,60	135,79	
	100,00	79,34	111,07	76,20	103,47	34,17
	11	19	11	6	6	53
Pomorski p.	0	172,72	57,89	54,54	100,00	
	100,00	172,72	100,00	54,54	54,54	0,64
	1.210	1.870	1.994	1.536	1.714	8.324
Ukupno	0	154,54	106,63	77,03	111,59	
	100,00	154,54	164,79	126,94	141,65	
	14,53	22,47	23,95	18,45	20,59	100,00

Na granici sa Republikom Slovenijom od kraja 2011. godine pa kroz cijelo promatrano razdoblje prisutan je *trend pada ilegalnih migracija* u Republiku Hrvatsku. Ista takva situacija, sa još izraženijim prosječnim trendom pada ilegalnih migracija preko hrvatske granice bilježi se sa Republikom Mađarskom, s izuzetkom u 2013. godini radi drastičnog porasta od 150,00% u odnosu na 2010. godinu po verižnom indeksu (bazični indeks iznosi -30,00%) radi pojedinačnog slučaja pokušaja ilegalnog krijumčarenja migranata u Republiku Hrvatsku. Proučavajući ovaj trend, došlo se do zaključka da je razlog ovakvom stanju aktiviranje rute Turska – Grčka – Bugarska.

Tablica 5: Broj nezakonitih izlazaka iz Republike Hrvatske preko državne granice na područjima policijskih postaja koje pokrivaju državnu granicu za razdoblje od 2010.-2014. godine

Na državnoj granici sa:	Ukupan broj nezakonitih izlazaka iz RH:					Ukupno
	2010.	2011.	2012.	2013.	2014.	
	895	1.076	2.337	1.847	1.307	7.462
Slovenijom	0	120,22	261,11	79,03	70,76	
	100,00	120,22	261,11	206,37	146,03	84,95
Mađarskom	10	15	41	28	33	127
	0	150,00	273,33	68,29	117,86	
	100,00	150,00	410,00	280,00	330,00	1,45
Srbijom	7	4	6	10	11	38
	0	57,14	150,00	166,67	110,00	
	100,00	57,14	85,71	142,86	154,14	0,43
Crnom Gorom	13	3	1	1	10	28
	0	23,08	33,33	100,00	1.000,00	
	100,00	23,08	7,69	7,69	76,92	0,32
BiH	81	68	50	64	68	331
	0	83,95	73,53	128,00	106,25	
	100,00	83,95	61,73	79,01	83,95	3,77
Pomorski p.	5	10	4	8	0	27
	0	200,00	40,00	200,00	0,00	
	100,00	200,00	80,00	160,00	0,00	0,31
U dubini RH	-	-	-	-	771	771
						8,78
Ukupno	1.011	1.176	2.439	1.958	2.200	8.784
	0	116,32	207,39	80,28	112,36	
	100,00	116,32	241,25	193,67	217,61	
	11,51	13,39	27,77	22,29	25,05	100,00

U tablici 5. prikazani su podaci o broju *nezakonitih izlazaka* iz Republike Hrvatske preko državne granice u promatranom razdoblju od 2010.-2014. godine. Ukupno je u tom razdoblju evidentirano 8.748 zapriječenih slučajeva nezakonitih izlazaka iz Republike Hrvatske što predstavlja 51,34 % od svih ilegalnih migracija preko hrvatske granice. U promatranom razdoblju najveći broj izlazaka iz Republike Hrvatske evidentiran je u 2012. godini (27,77 %), potom u 2014. godini (25,05 %) i u 2013. godini (22,29 %), a najmanje izlazaka evidentirano je u 2010. godini (11,51 %). Ukupni podaci nam pokazuju izrazito uzlazni trend zapriječenih nezakonitih izlazaka iz Republike Hrvatske do kraja 2012. godine, od kada se on do 2014. godine relativno stabilizirao na prosjeku od oko 2.090 slu-

čajeve ilegalnih izlazaka preko hrvatske granice. Ovaj uzlazni trend zapriječenih izlazaka ilegalne migracije iz Republike Hrvatske može se pripisati i dijelom uvođenju Mobilnih jedinica granične policije, kao i boljoj tehničkoj opremljenosti i stručnijoj obučenosti, educiranosti graničnih policijskih službenika koja se provodi u Policijskoj akademiji MUP-a RH. Već analiza ovih podataka uspoređenih sa podacima iz tablica 3. i 4. omogućuje nam zaključak kako se preko teritorija Republike Hrvatske tranzitno krijumčare ljudi (najčešće u Italiju, Njemačku, Francusku ili SAD i Kanadu).

Ostale frekvencije nezakonitih izlazaka iz Republike Hrvatske preko državne granice na područjima policijskih postaja koje pokrivaju držanu granicu sadržane su u tablici 5.

Ukoliko usporedimo podatke iz tablice 3. sa podacima iz tablice 5. dobit ćemo frekvenciju i intenzitet smjera ulaska ili izlaska ilegalnih migranata koji se prelijeva preko hrvatske državne granice. Tako se najveći intenzitet zapriječenih ilegalnih izlazaka iz Republike Hrvatske mjeri na granici sa Republikom Slovenijom gdje od ukupnog broja ilegalnih migracija na tom dijelu državne granice njih 92,02% se odnosi na nezakonite izlaske, potom je tu Republika Mađarska sa 58,53% evidentiranih ilegalnih izlazaka u odnosu na ukupnu ilegalnu migraciju na tom dijelu hrvatske državne granice te na području granice sa Bosnom i Hercegovinom gdje je evidentirano 10,43% ilegalnih izlazaka u odnosu na ukupan broj ilegalnim migracija na tom dijelu hrvatske državne granice.

U tablici 6. prikazani su podaci o *ilegalnim migrantima prema državljanstvu* evidentiranih u promatranom razdoblju od 2010. do 2014. godine. U tom promatranom razdoblju Granična policija RH evidentirala je 20.754 ilegalnih migranata, stranih državljana. Prema unutarnjoj raspodijeljenosti za promatrano razdoblje, najmanji broj ilegalnih migranata evidentiran je 2010. godine (10,70 %), a najviši broj 2012. godine (32,95 %).

Promatrajući ukupan trend kretanja prijave ilegalnih migranata može se zaključiti kako je on do 2010. godine imao silazni trend, od 2010. do 2012. godine imao uzlazni trend, a sa 2013. dolazi do njegovog silaznog trenda.

Tablica 6: Nezakoniti prelasci preko državne granice prema državljanstvu za razdoblje od 2010.-2014. godine

Državljanstvo nezakonitih migranata:	Promatrano razdoblje:					Ukupno	
	2010.	2011.	2012.	2013.	2014.	Aps.	%
Afganistan	259	1.079	1.618	611	388	3.955	19,06
Albanija	298	102	176	263	421	1.260	6,07
Alžir	-	17	648	255	128	1.048	5,05
Bangladeš	-	3	83	33	107	226	1,09
Bosna i Hercegovina	356	267	323	195	187	1.328	6,40
Crna Gora	9	-	-	-	-	9	0,04
Eritreja	-	30	210	194	246	680	3,28
Hrvatska	487	363	298	-	345	1.493	7,19
Kosovo	117	175	339	276	251	1.158	5,58
Makedonija	22	18	-	-	-	40	0,19
Maroko	-	24	194	131	36	385	1,85
Moldava	2	-	-	-	-	2	0,01
Pakistan	-	294	338	207	194	1.033	4,98
Palestina	81	49	62	45	-	237	1,14
Rumunjska	13	-	-	-	-	13	0,06

Sirija	-	11	527F	720	550	1.808	8,71
Slovenija	36	18	-	-	-	54	0,26
Somalija	-	67	874	314	90	1.345	6,48
Srbija	129	136	114	78	103	560	2,70
Sudan	-	-	-	-	53	53	0,26
Tunis	-	44	125	163	30	362	1,74
Turska	95	194	183	101	67	640	3,08
Ostali	317 14,27%	155 5,09%	727 10,63%	1.148 24,25%	718 18,34%	3.065	14,77
Sveukupno:	2.221 0 100,00 10,70	3.046 137,14 137,14 14,68	6.839 224,52 307,92 32,95	4.734 69,22 213,15 22,81	3.914 82,68 176,23 18,86	20.754	100,00

Pored navedenih razloga, na oscilacije evidentiranih migranata u razdoblju od 2013. pa dalje, kao razlog može se navesti: pristupanje Republike Hrvatske Europskoj uniji; sve intenzivniji nadzor tzv. zelene granice; poduzimanje mjera hrvatske granične policije radi ispunjavanja uvjeta pristupa Schengenskom sporazumu i primjeni Schengenskog kodeksa o granicama; novi trendovi i kretanja nezakonitih migracija na području vanjskih-istočnih granica Europske unije i nemogućnost adekvatnog i učinkovitog zaprječivanja ilegalnih migracija od strane Grčke kao i zemalja zapadnog Balkana (Albanija, Makedonija, Kosovo, Srbija, Crna Gora); oružani sukobi povezani sa Arapskim proljećem 2011. godine; političke i gospodarske prilike u jugoistočnim i istočnim državama Europe, kao i u izvaneuropskim državama – posebno azijskih (Afganistan, Sirija, Eritreja, Palestina, Sudan i dr.) i afričkih zemalja (Somalija, Alžir, Tunis i dr.); ratni sukobi na području Sirije (2012.), Somalije; izbjegličke krize na području Bliskog istoka, Sirije, Turske i dr.

Frekvencije nezakonitih prelazaka preko državne granice prema državljanstvu sadržane su u tablici 6.

4. KRIMINOLOŠKE KARAKTERISTIKE KRIJUMČARENJA LJUDI PREKO DRŽAVNE GRANICE

4.1 ŽRTVA I POČINITELJ KRIJUMČARENJA LJUDI

Govoreći o problemu sprječavanja i suprotstavljanja krijumčarenja ljudi preko državne granice susrećemo se sa dva tipa počinitelja, odnosno osoba koje krše zakonom propisane odredbe.

Prvi od tih dvaju tipova počinitelja su same osobe kojima je krajnji cilj dolazak u neku razvijenu zemlju (najčešće zemlju zapadne Europe) i koji su za taj cilj spremni platiti vrlo visoku cijenu. U svojim nastojanjima nezakoniti/ilegalni migranti, koje čine pojedinci, skupine ili čitave obitelji, slijepo vjeruju organizatorima takvih putovanja, za čije usluge plaćaju vrlo visoke novčane iznose, rasprodajući često svu svoju imovinu/životnu ušteđevinu, ne prezajući niti od kriminalnih aktivnosti sa nadom da će taj novac nadoknaditi dolaskom u „zemlju blagostanja“ (Kovčo Vukadin, 2004).

Drugu skupinu počinitelja čine oni čiji su motivi mnogo primitivniji, najčešće vezani uz koristo-

ljublje i želju za lakim stjecanjem zarade. Ti počinitelji su osobe koje iz koristoljublja nedozvoljeno prevode preko granice ilegalne migrante, odnosno organiziraju njihov prijevoz. Rizične skupine obuhvaćaju narode u čijim zemljama vladaju problemi ekonomske nerazvijenosti, lošeg imovinskog stanja odnosno općenito problemi vezani uz loš standard življenja, kao i stanovništvo koje živi na područjima ratnih previranja (bilo trenutno bilo u bližoj prošlosti), nestabilne političke situacije, prostorima na kojima još uvijek postoje tragovi bilo kojeg oblika diskriminacije odnosno ugnjetavanja te rasnih i vjerskih progona (nedemokracije).

Kao krajnji ciljevi - države odrednice ilegalnih migranata javljaju se općenito razvijene države Europske unije i to razvijene zapadne zemlje (Njemačka, Francuska, zemlje Beneluxa, Austrija, Danska i dr.), mediteranske zemlje (Italija i Španjolska), zemlje Skandinavije (Švedska, Norveška, Finska), te Velika Britanija, a u svezi sa ostalim državama svijeta tu se posebno ističe SAD-e, Kanada, Japan te Australija.

Prilikom opisivanja počinitelja koji se u ovom obliku kriminaliteta javljaju kao prijevoznici ilegalnih migranata, odnosno kao organizatori i koordinatori nedozvoljenih aktivnosti vezanih uz krijumčarenje osoba valja napomenuti da se najčešće radi o obliku organiziranog kriminaliteta (Singer, 1998), što podrazumijeva postojanje dobro organizirane i strukturirane zločinačke grupe, što samo po sebi znači skupno počinjenje kaznenog djela, te tom prilikom različitu težinu odgovornosti i mogućnosti kažnjavanja počinitelja kaznenog djela.

Fenomen krijumčarenja osoba nije u potpunosti pod kontrolom najvećih kriminalnih mreža. Grupe mogu biti prilično male i mogu raditi u labavoj vezi jedna s drugom kada je to obostrano korisno. Te se grupe mogu specijalizirati za različite karike u lancu, kao što je osobno ugovaranje poslova, transportiranje osoba određenim pravcima, regrutiranje osoba koje će ilegalne migrante prevesti preko pojedinih državnih granica i tako dalje.

Najčešće karakteristike počinitelja kaznenog djela protuzakonitog prebacivanja osoba preko državne granice su:

- vrlo često su osobe mlađe životne dobi (od 18 do 35 godina života),
- pripadaju srednjem društvenom staležu (dobrog/zadovoljavajućeg su imovnog stanja),
- obavezno posjeduju osobni automobil (često i kombi vozila, furgone),
- dobro su organizirani - u grupama od najmanje 3 osobe (pa i do desetak) od kojih je jedna osoba ugovaratelj poslova, a ostali su distributeri u manje riskantnim situacijama (manji rizik od hvatanja/uhićenja i dovođenja u svezu s krijumčarenjem),
- dobro su informirani i upoznati s načinom rada policijskih ophodnji na terenu (obično "poznaju" policijske službenike koji rade na terenu),
- s modernizacijom tehnike počinju se koristiti radio-vezama kako radi međusobnog komuniciranja, tako i radi prisluškivanja "policijskih kanala",
- izbjegavaju koristiti osobna imena već koriste nadimke i pseudonime,
- koriste se poznanicima koji za organizatore regrutiraju osobe željne "lake i brze zarade" čiji je zadatak jednostavan - pokupiti osobe na dogovorenom mjestu, prevesti ih preko državne granice te ih opet ostaviti na dogovorenom mjestu (bez suvišnih pitanja),
- često se ni pojedinci unutar "organizacije" ne poznaju radi što težeg ulaženja u trag i povezivanja s eventualno uhvaćenim neposrednim počiniteljima,
- česta je pojava recidivizma (ne prestaju s bavljenjem krijumčarenjem ljudima ni pošto su jedanput ili više puta uhvaćeni i kažnjeni za počinjeno kazneno djelo),
- najčešće se radi o poluprofesionalnim delinkventima koji uz kriminalnu aktivnost imaju i još poneki legalan izvor prihoda (posao).

Motivacija počinitelja uglavnom je lukrativnog karaktera, odnosno želja za stjecanjem (protupravne) imovinske koristi, najčešće u novca. Kako osobe koje se bave krijumčarenjem ljudi uglavnom spadaju u mlađu populaciju, osrednjeg imovinskog stanja, često se javlja želja za lagodnim životom i lakom zaradom, a takva - laka zarada najlakše se ostvaruje kriminalnom djelatnošću pa se budući počinitelji počinju zblizavati i ulaziti u kriminalni milje, te se javljaju kao regruti kriminalaca s viših stupnjeva kriminalne organizacije, zaduženi za jednostavne poslove prijevoza (isporuka) krijumčarenih osoba preko državne granice.

Prema istraživanjima Međunarodne organizacije za migracije (*International Organization for Migration* - IOM) samo na području koje obuhvaća Balkan u 2011. godini trgovalo se sa barem 170.000 ljudi na godinu. Frontex-ova Mreža za analizu rizika (*Frontex Risk Analysis Network* - FRAN) u svom tromjesečnom izvještaju za period srpanj-rujan 2012. navodi da je u odnosu na prethodno tromjesečje, broj otkrivenih nezakonitih migranata u EU iz Sirije udvostručen, do skoro 4.000 u tri mjeseca. Zemlje Europske unije se susreću sa sve povećanim brojem nezakonitih migranata porijeklom iz zemalja izvan srednje i jugoistočne Europe, koji prolaze kroz Zapadni Balkan, a glavne zemlje njihovog podrijetla su Afganistan, Pakistan, Palestina, Sirija i Alžir. (<http://bih.iom.int/bs/nezakonite-migracije>)

Najveći broj žrtava dolazi iz država za koje su karakteristične gospodarske teškoće i gdje dominiraju siromaštvo i nedostatak egzistencijalnih mogućnosti i prilika. Postojanje konfliktnih situacija ili nestabilnosti u takvim državama pogoršavaju tu situaciju. Dominantni trend bio je da se žrtva trguje iz podrijetlom siromašnijih država u odredišta bogatijih država zapadne hemisfere. No, takva stanja i prilike su u stalnim dinamičnim promjenama iz razloga što ranije države podrijetla ili tranzita imigranata poboljšavaju svoju gospodarsku i ekonomsku moć i standard pa sada one postaju države odredišta ilegalnih migranata.

Žene su daleko najugroženija skupina osoba koje su žrtve ilegalne migracije, ali i trgovine ljudima. Često se kao žrtve pojavljuju i maloljetnici te djeca oba spola. Osjetljiv položaj žena u mnogim društvima i njihov nedostatak prilika na lokalnom tržištu rada stvara dodatne uvjete isključivanja prilika, što pridonosi rastu migracija. U mnogim slučajevima, bez obzira na to je li do migracije došlo primjenom sile ili varkom (prijevaram), žrtve imaju malo drugih mogućnosti i prilika koje im se nude u životu. Trend koji najviše zabrinjava je mala prosječna dob žrtava kaznenog djela ilegalne migracije na mnogim lokacijama. Takav razvoj jednostavno reflektira potražnju klijenata koja se temelji na njihovoj percepciji i zahtjevima (primjerice, djeca kojima se trguje sve su više uvučena u prostituciju zato što klijenti vjeruju da spolni odnošaj s djecom smanjuje rizik od dobivanja seksualno prenosivih spolnih bolesti).

5. ZAKLJUČAK

Jedan od najvećih neprijatelja demokracije i pravne države je *organizirani kriminal*, koji izravno (ali i posredno) ugrožava nacionalnu te vanjsku i unutarnju sigurnost. Organizirani kriminal predstavlja opasnu prijetnju, ugrozu *kolektivnoj* (kroz sustave državne uprave, pravosudni, gospodarski i financijski sustav, informacijski, ekološki sustav i dr.) ali i *individualnoj sigurnosti*. Samo djelotvorna borba protiv organiziranog kriminala može osigurati normalno funkcioniranje pravne države i građanima pružiti sigurnost. Zbog toga je državi potrebna jaka politička potpora, potpora javnosti i, što je najvažnije, potpora zakonodavstva i učinkovit pravosudni sustav (državno odvjetništvo u suradnji s policijom i sudstvo).

O ovoj svojevrsnoj borbi protiv organiziranog kriminala *granična policija*, kao dio sustava represivne izvršne vlasti, mora sukladno *domaćim zakonima* i prihvaćenim (ratificiranim) *međunarodnim pravnim izvorima* poduzimati niz mjera i radnji radi sprječavanja i suprotstavljanja uvoženja i širenje kriminala na teritorij Republike Hrvatske, ali i transnacionalno, preko granica Republike

Hrvatske.

S tim u svezi, ulažu se veliki naponi radi zaprječivanja i sprječavanja ilegalnih ulazaka stranaca na teritorij Republike Hrvatske. Otegotne okolnosti uloženom naporu i složenosti provođenja ovih zadaća sadržane su u činjenicama što je Republika Hrvatska turistička zemlja, a turizam ima veliko značenje za njeno gospodarstvo te tranzitna zemlja preko koje prolaze putovi od istoka prema zapadu i obratno, a nerijetko i od juga prema sjeveru (geoprometni položaj Republike Hrvatske). Isto tako, otegotna okolnost leži i u činjenici što većina država teži otvorenim granicama, pa tako i Hrvatska. S druge strane, strateški je cilj Republike Hrvatske ulazak u Schengen.

Republika Hrvatska, iako nije članica Schengena, prihvaća i primjenjuje mjere za usklađenje sa Schengenskim sporazumom i Schengenskim kodeksom o granicama. Republika Hrvatska je već danas značajno pridonijela sprječavanju prekograničnog kretanja organiziranog kriminala, poglavito sprječavanju krijumčarenja ljudi, te drugih oblika krijumčarenja. Pomoć koju prima od Europske unije i susjednih EU država, radi ostvarenja cilja pristupanja Schengenu, uvelike je pomogao ostvarivanju netom opisanih zadaća. Pored toga, prisutno je smanjenje ilegalnih prelazaka hrvatske granice i krijumčarenja ljudi što je imalo za rezultat i *pomicanje koridora* za ilegalnu trgovinu i krijumčarenje ljudima sa hrvatskog prostora.

U osnovi sustava trgovanja i krijumčarenja ljudima je kršenje ljudskih prava na svim stupnjevima tih djelatnosti. Ono je i njegov preduvjet i posljedica. U borbi protiv ovog problema često se poduzete radnje i mjere usmjeravaju na strategije protiv kriminala, dakle na simptome problema, a ne i na njegove stvarne uzroke. (Golubović Škec i Radeva Berket, 2010) Promjena takvog diskursa, analize, posebno je implementirana u Strategiji integriranog upravljanja granicom Republike Hrvatske.

Podlogu krijumčarenju ljudi čini ekonomska diskriminacija određenih društvenih skupina i ljudi/stanovništva, restriktivna imigracijska politika, diskriminacija žena i brojne druge održavane predrasude vezane uz tzv. seksualnu industriju. Dok se pažnja ne usmjeri na ove puno dublje probleme, borba protiv krijumčarenja ilegalnih migranata imat će samo djelomičan uspjeh. (Ivanda i Šuperina, 2000)

Potrebno je isto tako uzimati u obzir da Republika Hrvatska nije odredišna zemlja, jer se veoma mali broj ilegalnih migranata trajno ili trajnije zadržava u našoj zemlji. Republika Hrvatska, kao i ostale zemlje koje su još uvijek u tranziciji, svojim još uvijek nedovoljno razvijenim gospodarstvom, nije atraktivna zemlja za one čiji su razlozi napuštanja vlastitog doma i traženje boljih mogućnosti negdje drugdje. Dakle, naša je država samo zemlja na putu do određenog cilja ili drugim riječima *država tranzita*.

UPOTREBJENI VIRI

- Bajraktarević A. H. (2000). Trgovina i krijumčarenje ljudima: povezanost s organiziranim kriminalom – međunarodne pravne mjere. *Kriminologija i socijalna integracija*, 8(1-2), 43-70.
- Barry, B.; Goodin, R. E. (1992). *Free Movement: Ethical Issues in the International Migration of People and of Money*. Pennsylvania: Pennsylvania State University Press.
- Cohen, R. (1995). *The Cambridge Survey of World Migration*. Cambridge: Cambridge University Press.
- Golubović Škec, S., Radeva Berket, M. (2010). *Trgovanje ljudima u Republici Hrvatskoj: Procjena situacije s posebnim osvrtom na radno iskorištavanje*. Zagreb: Međunarodni centar za razvoj migracijske politike (ICMPD).
- Helenthal, M. (1995). Grenzenkontrollen als Teil eines nationalen und europäischen Systems zur

- Kriminalitäts - und Wanderungskontrolle. *Die Polizei*, 43(1), 1-11.
- Ivanda, S.; Šuperina, M. (2000). Migracije, granična policija, ilegalni prelasci i krijumčarenje ljudi preko državne granice. *Pravni vjesnik*, 16(3-4), 277-291.
- Kovčo Vukadin, I. (2004). *Suzbijanje trgovanja ljudima*. Zagreb: Ministarstvo unutarnjih poslova RH.
- Loescher, G. (1995). International security and population movements. V R. Cohen (ur.), *The Cambridge Survey of World Migration* (str. 557-560). Cambridge: Cambridge University Press.
- Marić, S. (1999). Krijumčarenje ljudi – mjesto i uloga pomorske policije. *Policija i sigurnost*, 8(5-6), 442-448.
- Miller, M. J. (1995). Illegal immigration. V R. Cohen (ur.), *The Cambridge Survey of World Migration*. (strani?) Cambridge: Cambridge University Press.
- Walter, G. (1989). Der Weg nach Europa. *Die Polizei*, 37(8), 207-212.

ANALIZA KRŠITEV ZAKONA O VARSTVU JAVNEGA REDA IN MIRU NA OBMOČJU POLICIJSKE UPRAVE KOPER MED LETI 2009 IN 2013

MIRKO VAVPOTIČ

Namen prispevka

Analiza gibanja kršitev Zakona o varstvu javnega reda in miru (2006) skozi petletno obdobje na Policijski upravi Koper iz vidika števila storjenih kršitev v obdobju med letoma 2009 in 2013. Ugotovitev trenda problematike na tem področju dela policije.

Cilj je analizirati, kakšna so gibanja posameznih vrst prekrškov zoper javni red in mir na Policijski upravi Koper v proučevanem obdobju.

Metode

Cilj je dosežen z analitično in statistično metodo obdelave podatkov o zabeleženih kršitvah. Uvodoma smo z metodo analize besedil preučili teoretično področje policijskega dela na področju javnega reda in miru. Glavna metoda je analitična.

Ugotovitve

Ugotovili smo, da število kršitev Zakona o varstvu javnega reda in miru (2006) iz leta v leto upada in da se na prvih treh mestih po številčnosti pojavlja pet različnih prekrškov.

Omejitve/uporabnost raziskave

Raziskava nam odpira možnosti nadaljnjega raziskovanja v smeri primerjave prijavljenih in realiziranih intervencij na področju javnega reda in miru, kar se po našem mnenju bistveno razlikuje. Omejitev pri raziskavi ni.

Praktična uporabnost

Izboljšanje učinkovitosti policijskega dela v skupnosti in težnja k zmanjševanju negativnih ravnanj posameznikov, ki vplivajo na javni red in mir. Primerjava z rezultati raziskave iz obdobja med leti 2005 in 2009, ki kažejo na večanje sivega polja obravnavanih kršitev.

Izvirnost/pomembnost prispevka

Rezultati analize gibanja kršitev Zakona o varstvu javnega reda in miru (2006) omogočajo Policiji učinkovito načrtovanje preventivnega dela v skupnosti in načrtovanje kadrovske politike.

Ključne besede: policija, javni red in mir, policijska pooblastila, nedostojno vedenje, Policijska uprava Koper

1. UVOD

Ljudje imamo pravico do varnega in dostojnega življenja. Varnost je osnovna človekova dobrina, ki je pogoj, da lahko normalno živimo in uresničujemo svoje življenjske cilje in poslanstva. Lahko jo opredelimo kot uravnoteženost fizičnega, duševnega in gmotnega obstoja posameznika in družbe, v razmerju do drugih posameznikov in družbene skupnosti (Čas, 2006).

Za zagotavljanje lastne varnosti smo v prvi vrsti odgovorni sami. Kot navaja Čas (2010) je državljansko samovarovanje tista oblika varovanja, ki ga državljani in državljanke izvajamo sami v različnih oblikah združevanja. Če si sami ne moremo zagotoviti varnosti, oziroma nas ogrožajo drugi posamezniki ali skupine, imamo za njeno zagotovitev na voljo policijo kot nosilca javne varnosti in zasebno varnostne družbe, ki delujejo v okviru zasebnega varovanja.

Eden izmed pogojev za varnost v družbi je vzpostavljen javni red in mir, saj v nasprotnem stanju, stanju kaosa ali vojne, ni mogoče izvajati svojih ustavnih pravic in dolžnosti.

Zakonodaja, ki ureja področje javnega reda in miru, se je zelo malo spreminjala. Do leta 2006 je bil v veljavi Zakon o prekrških zoper javni red in mir (1974), ki je v dvaintridesetih letih doživel samo dve spremembi. Leta 2006 je stopil v veljavo Zakon o varstvu javnega reda in miru (2006), ki pa do danes še ni bil spremenjen, čeprav ima globe zapisane še v slovenskih tolarjih (Vavpotič, 2011).

2. POLICIJA NA PODROČJU JAVNEGA REDA IN MIRU

2.1 JAVNI RED IN MIR

„Javni red in mir pomeni stanje, v katerem je zagotovljeno neovirano izvrševanje pravic in dolžnosti po ustavi in zakonih.“ (Zakon o varstvu javnega reda in miru [ZJRM-1], 2006, čl. 2)

Ta definicija nam razlaga pojmovanje javnega reda in miru in nakazuje, da je za nemoteno življenje nujno ustvariti trdne temelje v obliki občutka varnosti. V uvodu smo omenili razliko med javno in zasebno varnostjo, za katero smo v prvi vrsti odgovorni sami. Bistveno je tudi razumevanje, da je javna varnost za posameznika brezplačna, zasebno varovanje pa je treba plačati.

Za vzdrževanje javnega reda in miru je v okviru javne varnosti zadolžena Policija. Po splošni definiciji predstavlja policija organ izvršilne oblasti, pristojen za javno varnost, vzdrževanje javnega reda in uveljavljanje zakonov (Kečanović et al., 2006). Uslužbenci policije, ki skrbijo za javni red in mir, so policisti in policistke.

Za javni red in javno varnost na območju posameznih občin je v okviru svojih pooblastil pristojno tudi občinsko redarstvo, ki vzajemno s policijo vzdržuje javni red in mir na območju občin ustanoviteljic (Zakon o občinskem redarstvu [ZORed], 2006). Uslužbenci občinskega ali medobčinskega redarstva, ki skrbijo za javni red in mir, so občinski redarji in redarke.

V trenutku, ko začnemo govoriti o zasebni obliki varnosti, ki ga ne zagotavlja država in je zakonsko urejeno v Zakonu o zasebnem varovanju [ZZasV-1] (2011), je potrebno razmejiti pojma javni red in

red. Za razliko od javnega reda, katerega okvire s sankcijami za nezakonita ravnanja določa Zakon o varstvu javnega reda in miru (2006), pojem red določa navodila in sprejemljiva ravnanja, ki jih lastnik določi na svojem prostoru. Ko govorimo o zasebni obliki varovanja, imamo zakonsko določene ukrepe, s katerimi izvajalci skrbijo za red in javni red na tem, točno določenem, varovanem območju. Zasebno varovanje izvajajo gospodarske družbe, ki imajo za neposredno opravljanje nalog varovanja reda in javnega reda zaposlene varnostnike in varnostnice.

2.2 MINISTRSTVO ZA NOTRANJE ZADEVE – POLICIJA

Ministrstvo za notranje zadeve spada med temeljne nosilce notranje varnosti Republike Slovenije. Po Zakonu o državni upravi (2002) je zadolženo za opravljanje nalog iz področja organizacije, delovanja in razvoja državne uprave ter lokalne samouprave, sistema plač v javnem sektorju, upravnih notranjih zadev in tudi policije (Klemenčič et al., 2002).

Policija je organ v sestavi Ministrstva za notranje zadeve Republike Slovenije, ki opravlja, v zakonih in podzakonskih predpisih, določene naloge (Zakon o organiziranosti in delu v policiji [ZOD-Pol], 2014). Organizirana je v treh nivojih:

- generalna policijska uprava, ki deluje na državnem nivoju;
- policijske uprave, ki delujejo na regionalnem nivoju;
- policijske postaje, ki delujejo na lokalnem nivoju.

Vodi jo generalni direktor policije, ki je za svoje delo odgovoren ministru za notranje zadeve.

2.3 POLICIJSKA UPRAVA KOPER

Policijsko upravo Koper sestavlja 15 območnih policijskih postaj. To so Policijska postaja Ilirska Bistrica, Policijska postaja Izola, Policijska postaja Koper, Policijska postaja Kozina, Policijska postaja Piran, Policijska postaja Postojna, Policijska postaja Sežana, Postaja prometne policije, Postaja pomorske policije, Policijska postaja za izravnalne ukrepe, Postaja mejne policije Dragonja, Postaja mejne policije Jelšane, Postaja mejne policije Sočerga, Postaja mejne policije Starod in Policijska postaja vodnikov službenih psov.

2.4 NALOGE POLICIJE

Naloge policije so:

- varovanje življenja, osebne varnosti in premoženja ljudi,
- preprečevanje, odkrivanje ter preiskovanje kaznivih dejanj in prekrškov, odkrivanje ter prijemanje storilcev kaznivih dejanj in prekrškov, drugih iskanih oseb ter njihovo izročanje pristojnim organom in zbiranje dokazov ter raziskovanje okoliščin, ki so pomembne za ugotovitev premoženjske koristi, ki izvira iz kaznivih dejanj in prekrškov,
- vzdrževanje javnega reda,
- nadzor in urejanje prometa na javnih cestah ter nekategoriziranih cestah, ki so dane v uporabo za javni promet,
- nadzor državne meje,
- opravljanje nalog v zvezi z gibanjem in prebivanjem tujcev,
- varovanje določenih oseb, prostorov, objektov in okolišev objektov, in če z zakonom ni dolo-

- čeno drugače, varovanje določenih delovnih mest in tajnosti podatkov državnih organov,
- ukrepanje ob naravnih in drugih nesrečah,
 - izvajanje drugih nalog, določenih v tem zakonu in drugih predpisih v skladu z zakonom (ZNPPol, 2013).

Naloge policije izvajajo uniformirana in kriminalistična policija ter specializirane enote policije (ZODPol, 2014). Poznamo represivni in preventivni način delovanja policije. O represivnem delu policije govorimo predvsem v smislu izvrševanja sankcij oziroma posredovanja po že storjenem delinkventnem dejanju. Ta način dela imenujemo tudi reaktivno delo. Proaktivno delovanje policije oziroma preventivna dejavnost pa je namenjena osveščanju ljudi in preprečevanju dejanj, ki bi lahko pomenila kršitev veljavne zakonodaje.

2.5 POLICIJSKA POOBLASTILA

Ena izmed temeljnih nalog policije, določenih v Zakonu o nalogah in pooblastilih policije (2013) je vzdrževanje javnega reda. V praksi se policisti vsakodnevno pri intervencijah srečujejo s kršitvami javnega reda in miru. Za uspešno opravljanje nalog policije je zakonodajalec predpisal pooblastila, ki jih lahko policisti uporabljajo pri svojem delu in z njimi posegajo v človekove pravice in svoboščine. Policijska pooblastila lahko poimenujemo tudi orodje, ki ga policija uporablja pri svojem delu (Žaberl, 2006). Policisti pri vzdrževanju javnega reda in miru najpogosteje uporabljajo naslednja policijska pooblastila:

- zbiranje obvestil,
- opozorilo,
- ukaz,
- ugotavljanje identitete,
- varnostni pregled,
- zaseg predmetov,
- prepoved približevanja določeni osebi, kraju ali območju,
- prepoved udeležbe na športnih prireditvah,
- prekinitev potovanja,
- pridržanje,
- uporaba prisilnih sredstev (ZNPPol, 2013) in
- izključitev energetskega virov (ZJRM-1, 2006).

Prisilna sredstva, ki jih policisti pogosto uporabljajo pri vzdrževanju javnega reda in miru so:

- sredstva za vezanje in vklepanje,
- telesna sila,
- plinski razpršilec,
- služben pes,
- konjenica (ZNPPol, 2013).

2.6 DELO POLICIJE PRI VZDRŽEVANJU JAVNEGA REDA IN MIRU

Temeljni obliki dela policije, ki se največ uporabljata pri vzdrževanju javnega reda in miru, sta patroljiranje in intervencija. Patroljiranje je najbolj tipična oblika preventivnega dela policije. Uniformirani policisti že s svojo navzočnostjo v prostoru prispevajo k zavedanju ljudi, da so nadzirani in s tem preprečijo marsikatero negativno ravnanje. Seveda se lahko patroljiranje ob zaznavi prekrška ali kaznivega dejanja prevesi tudi v represivno obliko dela policije, kadar je policija na podlagi svojih pooblastil dolžna ukrepati.

Pri opravljanju policijske naloge vzdrževanja javnega reda imajo policisti v praksi največ opravka z intervencijami na javnih krajih in v zasebnih prostorih ter pri vzdrževanju javnega reda na večjih javnih prireditvah in shodih. Pri intervencijah na javnih krajih in v zasebnih prostorih je policijsko delo reaktivno. V teh primerih govorimo o odzivanju policije na že storjeno kršitev javnega reda in miru. Večinoma policija na takšnih intervencijah deluje represivno, s ciljem vzpostaviti javni red in mir in zagotoviti varnost posameznika ali družbe, ki jo drugi ogrožajo s svojimi protipravnimi dejanji. Pri vzdrževanju javnega reda in reda na javnih prireditvah in shodih je primarna vloga policije preventivno delovanje. Tukaj se odraža proaktivno delo policije. Namen je s svojo prisotnostjo preprečiti, da bi do kršitev sploh prišlo. V kolikor pa kljub temu, kar se v praksi nemalokrat zgodi, tudi pride do motenja javnega reda ali reda na prireditvi ali shodu, pa policija preide v vlogo represivnega organa in uporabi svoja pooblastila, da vzpostavi javni red in mir.

2.7 ZAKONODAJA NA PODROČJU JAVNEGA REDA IN MIRU

Področje javnega reda in miru je v naši državi zakonsko urejeno. Prvi zakon, ki je v samostojni Sloveniji urejal to področje, je Zakon o prekrških zoper javni red in mir (1974). Ta je imel v kazenskih sankcijah predvidene tudi zaporne kazni, ki jih v današnjem zakonu na tem področju ni več. Po nekaj popravkih, omenjenega zakona iz leta 1974, smo Slovenci komaj leta 2006 dobili nov zakon na tem področju, ki se imenuje Zakon o varstvu javnega reda in miru (2006) (Vavpotič, 2011).

Ta zakon ureja varstvo javnega reda in miru ter določa ravnanja, ki pomenijo kršitev javnega reda in miru na javnem kraju ali v zasebnem prostoru ter sankcije za taka ravnanja. Namen tega zakona je uresničevanje pravice ljudi do varnosti in dostojanstva z varovanjem pred dejanji, ki posegajo v telesno in duševno celovitost posameznika ali posameznice (v nadaljnjem besedilu: posameznik), ovirajo izvrševanje pravic in dolžnosti ljudi, državnih organov, organov samoupravnih lokalnih skupnosti in nosilcev javnih pooblastil. (ZJRM-1, 2006, čl. 1)

Omenjeni zakon od 6. do 23. člena opisuje kršitve in opredeljuje sankcije za kršitelje. Če seštejemo tudi kršitve v odstavkih teh členov, dobimo skupaj 38 različnih kršitev. Pri tem smo upoštevali tudi dejstvo, da je ista kršitev lahko storjena s strani kršiteljev z različnimi statusi, kar pomeni, da ločimo fizično osebo od samostojnega podjetnika posameznika in pravne osebe ter odgovorno osebo pravne osebe (Vavpotič, 2011). Osnovni pojmi, ki se v tem zakonu pojavljajo, so:

- javni red in mir,
- javni kraj,
- zasebni prostor,
- pretep,
- nedostojno vedenje,
- vzdrževanje javnega reda in miru.

Pojem javni red in mir zakon opredeljuje kot stanje, v katerem je zagotovljeno neovirano izvrševa-

nje pravic in dolžnosti po ustavi in zakonih (ZJRM-1, 2006). Kot smo v uvodu dejali, je vzpostavljen javni red in mir osnova za varno življenje posameznika in temelj za zadovoljevanje človekovih potreb, ki so hierarhično razvrščene pod osnovno dobrotno varnosti.

Javni kraj Zakon o varstvu javnega reda in miru (2006) opredeljuje kot prostor, ki je brezpogojno ali pod določenimi pogoji dostopen vsakomur. Tukaj gre za razlikovanje pogojnosti dostopa, ki ga lahko na določenih javnih krajih omejimo. Predvsem se v praksi srečujemo z omejitvijo dostopa na razne javne prireditve, kot so koncerti ali športne prireditve, kjer gre predvsem za interes organizatorja, da pogoji vstop s plačilom vstopnine.

Nasprotno od javnega kraja pa Zakon o varstvu javnega reda in miru (2006) pojmuje zasebni prostor, kot prostor, ki je v zasebni lasti ali posesti in je dostop vanj dovoljen le s soglasjem lastnika ali lastnice, posestnika ali posestnice ali druge upravičene osebe. Pri tem ne smemo pozabiti, da se kot zasebni prostor šteje tudi zasebno zemljišče, ki daje videz, da si tam lastnik želi zasebnosti in ni nujno, da je ograjeno ali zaklenjeno.

Po Zakonu o varstvu javnega reda in miru (2006) se pretep šteje kot medsebojno izmenjavanje udarcev, brc ali podobna uporaba fizične sile med dvema ali več osebami. Pri tem pojmu je zakonodajalec želel natančno opredeliti kvalificirano obliko nasilnega in drznega vedenja, ki je opredeljeno v 6. členu obravnavanega zakona.

„Nedostojno vedenje je vedenje posameznika ali skupine, s katerim povzroči vznemirjenje ali razburjenje ali ogrožanje posameznika ali skupine ali kadar z žaljivimi besedami in dejanji škoduje ugledu posameznika ali skupine ali uradne osebe pri uradnem poslovanju.“ (ZJRM-1, 2006, čl. 2)

Pojem vzdrževanje javnega reda in miru Zakon o varstvu javnega reda in miru (2006) opisuje kot delovanje skupnosti, ki s predpisi in ukrepi državnih in drugih organov zagotavlja, da se preprečijo ravnanja in nevarnosti, ki ogrožajo varnost ter javni red in mir, kadar ta grozi skupnosti ali posamezniku. S tem je določeno, da za vzdrževanje javnega reda in miru v skupnosti skrbita tako zakonodajna veja oblasti, ki sprejema zakone, na podlagi katerih lahko aparat prisile in nadzora deluje zoper kršitelje, kot tudi lokalna samouprava, ki preko svojih odlokov daje občinskim redarjem podlago za sankcioniranje tistih, ki se ne obnašajo skladno s pozitivno zakonodajo.

2.8 NADZORSTVO

Za nadzornike nad izvajanjem Zakona o varstvu javnega reda in miru (2006) je zakonodajalec v prvi vrsti predvidel policijo. Ob njej sta za nadzorstvo nad izvajanjem tega zakona pristojna tudi vojaška policija in občinsko redarstvo, ki pa imata omejene pristojnosti.

Za nadzor, zaseg predmetov in odločanje o prekrških iz tega zakona je pristojna vojaška policija v skladu z zakonom, če prekršek stori vojaška oseba med dejanskim opravljanjem vojaške službe. Vojaška policija je v skladu z zakonom pristojna tudi za nadzor, zaseg predmetov in odločanje o prekrških, če je prekršek storjen v objektih in okoliših, ki so posebnega pomena za obrambo ali na območju vojaškega tabora (ZJRM-1, 2006, čl. 27).

Za nadzor nad izvajanjem določb o prekrških iz 7. in 9. člena, iz prvega odstavka 11. člena, iz 12., 13., 16., 18. in 19. člena tega zakona ter iz prvega in tretjega odstavka 22. člena tega zakona ter za odločanje o teh prekrških je pristojno tudi občinsko redarstvo (ZJRM-1, 2006, čl. 27).

V 26. členu Zakona o varstvu javnega reda in miru (2006) ima policija tudi določen poseben ukrep za zagotovitev javnega reda in miru in sicer izključitev energetskih virov. Skladno s tem členom lahko policist, za preprečitev nadaljevanja prekrška, s katerim se moti ali vznemirja javnost, z ustno odredbo ukaže upravljavcu začasen izklop dobave elektrike, plina ali vode pri kršitelju, če to nima hujših posledic za druge osebe in je ukrep sorazmeren glede na kršitev.

3. RAZISKAVA

3.1 NAMEN IN CILJI

Namen raziskave je proučiti in analizirati gibanje kršitev Zakona o varstvu javnega reda in miru (2006) skozi petletno obdobje na Policijski upravi Koper, z vidika števila storjenih kršitev, v obdobju med letoma 2009 in 2013.

Cilj raziskave je ugotoviti, kakšna so gibanja posameznih vrst prekrškov zoper javni red in mir na Policijski upravi Koper v proučevanem obdobju in kakšne so korelacije med njimi.

3.2 HIPOTEZE

S proučevanjem in analizo kršitev Zakona o varstvu javnega reda in miru (2006) predvidevamo, da bomo ugotovili upadanje števila prekrškov na tem področju. Pričakujemo, da se bodo na prvih treh mestih, po številu kršitev, pojavljali istovrstni prekrški. Postavili smo dve hipotezi:

Hipoteza št. 1:

Število kršitev Zakona o varstvu javnega reda in miru (2006) na območju Policijske uprave Koper od leta 2009 do leta 2013 upada.

Hipoteza št. 2:

Na prvih treh mestih, po številu kršitev Zakona o varstvu javnega reda in miru (2006) na območju Policijske uprave Koper, so od leta 2009 do leta 2013 enake kršitve.

3.3 UPORABLJENE METODE

V teoretičnem segmentu smo zbrali in preučili literaturo. Uporabili smo metodo študija strokovne literature. V empiričnem segmentu smo uporabili analitično in statistično metodo. V zaključni fazi smo uporabili komparativno metodo za primerjavo dobljenih rezultatov z rezultati iz obdobja od leta 2005 do leta 2009.

4. ANALIZA IN INTERPRETACIJA

4.1 STANJE LETA 2009

Na področju splošnih policijskih nalog so policisti na območju Policijske uprave Koper v letu 2009 obravnavali skupno 9088 kršitev, ki se statistično beležijo v segment vzdrževanja javnega reda in zagotavljanja splošne varnosti ljudi in premoženja. Od tega je bilo obravnavanih 2717 kršitev Zakona o varstvu javnega reda in miru (2006) (Poročilo o delu Policijske uprave Koper za leto 2013, 2014).

Na prvem mestu, po številu obravnav, je kršitev 1. odstavka 7. člena tega zakona, ki govori o prepiranju, vpitju in nedostojnem vedenju na javnem kraju. Teh kršitev je bilo 469 (Poročilo o delu Policijske uprave Koper za leto 2009, 2010).

Na drugem mestu, po številu kršitev, je nespoštovanje 1. odstavka 22. člena obravnavanega zakona, ki sankcionira neupoštevanje zakonite odredbe ali ukrepa uradne osebe. Teh kršitev je bilo v obravnavanem letu 298 (Poročilo o delu Policijske uprave Koper za leto 2009, 2010).

Na tretjem mestu, med najpogosteje obravnavanimi kršitvami, se pojavlja prekršek po 2. odstavku 7. člena Zakona o varstvu javnega reda in miru (2006), ki se nanaša na prepiranje, vpitje in nedostojno vedenje do uradne osebe pri uradnem poslovanju. Te prekrške so v letu 2009 policisti Policijske uprave Koper obravnavali v 291 primerih (Poročilo o delu Policijske uprave Koper za leto 2009, 2010).

Skupno prvi trije prekrški po številčnosti predstavljajo 39 % vseh obravnavanih prekrškov v zvezi z analiziranim zakonom.

4.2 STANJE LETA 2010

Leta 2010 so policisti Policijske uprave Koper obravnavali skupno 7900 kršitev v segmentu vzdrževanja javnega reda in zagotavljanja splošne varnosti ljudi in premoženja. Od tega je bilo 2514 kršitev Zakona o varstvu javnega reda in miru (2006) (Poročilo o delu Policijske uprave Koper za leto 2010, 2011).

Najpogosteje je bila obravnavana kršitev 1. odstavka 7. člena tega zakona, ki se navezuje na nedostojno vedenje na javnem kraju. Teh prekrškov je bilo v tem letu 433 (Poročilo o delu Policijske uprave Koper za leto 2010, 2011).

Na drugem mestu je kršitev 1. odstavka 6. člena analiziranega zakona, ki govori o izzivanju ali spodbujanju k pretepu in o drznem, nesramnem, žaljivem, nasilnem ali podobnem vedenju, če se s tem povzroči občutek ponižanosti, ogroženosti, strahu ali prizadetosti posameznika. Teh kršitev je bilo v proučevanem obdobju 327 (Poročilo o delu Policijske uprave Koper za leto 2010, 2011).

Tretje najpogosteje obravnavan prekršek iz Zakona o varstvu javnega reda in miru (2006) je kršitev 2. odstavka 7. člena, ki sankcionira nedostojno vedenje do uradne osebe. Teh kršitev je bilo 244 (Poročilo o delu Policijske uprave Koper za leto 2010, 2011).

Seštevek teh najpogostejših kršitev predstavlja 40 % vseh kršitev analiziranega zakona v letu 2010.

4.3 STANJE LETA 2011

V letu 2011 je bilo na območju Policijske uprave Koper obravnavanih 7790 na področju vzdrževanja javnega reda in zagotavljanja splošne varnosti ljudi in premoženja. Na kršitev Zakona o varstvu javnega reda in miru (2006) se nanaša 2311 obravnavanih prekrškov (Poročilo o delu Policijske uprave Koper za leto 2011, 2012).

Najpogostejša kršitev tega zakona predstavlja nespoštovanje 1. odstavka 7. člena, kar pomeni nedostojno vedenje na javnem kraju. Teh kršitev je bilo 441 (Poročilo o delu Policijske uprave Koper za leto 2011, 2012).

Druga najpogostejša kršitev je bila nasilno in drzno vedenje, opisana v 1. odstavku 6. člena analiziranega zakona. V letu 2011 je bilo zabeleženo 433 teh kršitev (Poročilo o delu Policijske uprave Koper za leto 2011, 2012).

Na tretjem mestu se v tem letu pojavi kršitev 4. odstavka 6. člena Zakona o varstvu javnega reda in miru (2006), ki sankcionira nasilno in drzno vedenje do zakonca ali partnerja v zunajzakonski

skupnosti ali osebe, s katero storilec živi v skupnem gospodinjstvu. Teh kršitev so policisti Policijske uprave Koper beležili 275 (Poročilo o delu Policijske uprave Koper za leto 2011, 2012).

Skupno prvi trije prekrški predstavljajo 50 % vseh obravnavanih prekrškov v zvezi z analiziranim zakonom.

4.4 STANJE LETA 2012

Leta 2012 so policisti Policijske uprave Koper obravnavali skupno 6615 kršitev v segmentu vzdrževanja javnega reda in zagotavljanja splošne varnosti ljudi in premoženja. Od tega je bilo 1934 kršitev Zakona o varstvu javnega reda in miru (2006) (Poročilo o delu Policijske uprave Koper za leto 2013, 2014).

Najpogosteje je bila obravnavana kršitev 1. odstavka 6. člena tega zakona, ki se navezuje na nasilno in drzno vedenje. Teh prekrškov je bilo 351 (Poročilo o delu Policijske uprave Koper za leto 2012, 2013).

Na drugem mestu je kršitev 1. odstavka 7. člena analiziranega zakona, ki govori o nedostojnem vedenju na javnem kraju. Teh kršitev je bilo 307 (Poročilo o delu Policijske uprave Koper za leto 2012, 2013).

Tretje najpogosteje obravnavan prekršek iz Zakona o varstvu javnega reda in miru (2006) je kršitev 1. odstavka 22. člena, ki sankcionira nedostojno vedenje do uradne osebe. Teh kršitev je bilo 212 (Poročilo o delu Policijske uprave Koper za leto 2012, 2013).

Seštevek teh najpogostejših kršitev predstavlja 45 % vseh kršitev analiziranega zakona v letu 2012.

4.5 STANJE LETA 2013

Na področju vzdrževanja javnega reda in zagotavljanja splošne varnosti ljudi in premoženja so policisti na območju Policijske uprave Koper v letu 2013 obravnavali 6414 kršitve. Od tega je bilo 1825 kršitev Zakona o varstvu javnega reda in miru (2006) (Poročilo o delu Policijske uprave Koper za leto 2013, 2014).

Najpogostejša kršitev tega zakona predstavlja nespoštovanje 1. odstavka 6. člena, kar pomeni nasilno in drzno vedenje. Teh kršitev je bilo 365 (Poročilo o delu Policijske uprave Koper za leto 2013, 2014).

Druga najpogostejša kršitev je bila povezana z nedostojnim vedenjem na javnem kraju, opisana v 1. odstavku 7. člena analiziranega zakona. V letu 2013 je bilo obravnavano 273 teh primerov (Poročilo o delu Policijske uprave Koper za leto 2013, 2014).

Na tretjem mestu je kršitev 4. odstavka 6. člena Zakona o varstvu javnega reda in miru (2006), ki sankcionira nasilno in drzno vedenje do zakonca ali partnerja v zunajzakonski skupnosti ali osebe, s katero storilec živi v skupnem gospodinjstvu. Teh kršitev so policisti Policijske uprave Koper v letu 2013 zabeležili 186 (Poročilo o delu Policijske uprave Koper za leto 2013, 2014).

Skupno prvi trije prekrški predstavljajo 45 % vseh obravnavanih prekrškov v zvezi z analiziranim zakonom.

4.6 INTERPRETACIJA

Na podlagi analize kršitev Zakona o varstvu javnega reda in miru (2006) na Policijski upravi Koper smo ugotovili, da se število kršitev od leta 2009 do leta 2013 zmanjšuje, kar je spodbuden podatek, če gre za realno sliko dejanskega stanja.

Za primerjavo lahko navedemo podatek iz opravljene raziskave iz leta 2011, kjer je avtor Mirko Vavpotič ugotovil, da je število prekrškov zoper javni red in mir od leta 2005 do leta 2009 konstantno naraščalo.

Dvom, da statistični podatki naše raziskave ne prikazujejo dejanskega stanja, se postavlja predvsem zaradi dejstva, da se Policijska uprava Koper iz leta v leto sooča z upadanjem števila policistov. Slednje povzroča slabšo odzivnost policije na prijave kršitev javnega reda in miru, posebej v primerih, ko ni neposredno ogroženo življenje ljudi. Posledično se seveda tudi manj ukrepa in izreka sankcije po obravnavanem zakonu, kar zmanjšuje statistično sliko.

Na intervencijah so se policisti Policijske uprave Koper, v analiziranem obdobju, najpogosteje srečevali s kršitvami 6. in 7. člena Zakona o varstvu javnega reda in miru (2006). Težave, ki se pojavljajo pri obravnavanju tovrstnih prekrškov, se izražajo predvsem pri verodostojnosti zbranih obvestil o dogodku. Ker gre v teh primerih večinoma za ugotovitev prekrška na podlagi posredne zaznave policista, se dogaja, da priče na kraju izpovejo dve različni verziji dogajanja, policisti pa bi morali ugotoviti dejansko stanje. Tako se policisti v praksi zanašajo na svojo intuicijo in znanje psihološkega profiliranja vpletenih, da ugotovijo, katera zgodba je bolj verodostojna in verjetna, ter na podlagi tega ukrepajo zoper kršitelje.

Na podlagi Zakona o prekrških (2014) se v primeru, ko policisti ne ugotovijo prekrška na podlagi zbranih obvestil in dokazov na kraju kršitve in neposredno po storjenem prekršku, uvede hiter postopek z izdajo odločbe o prekršku, ki jo izda prekrškovni organ po določenih 56. člena tega zakona. V tem primeru je dejansko stanje še težje ugotoviti, saj se obvestila zbirajo v večji časovni oddaljenosti od dogodka. Pred izdajo odločbe je potrebno pridobiti izjavo kršitelja o dejstvih in okoliščinah prekrška, kar pa v praksi pomeni, da imajo kršitelji čas, da si v obrambo izmislijo potek dogodka, z namenom izognitve odgovornosti za storjen prekršek.

Obravnava prekrška iz 1. odstavka 6. člena Zakona o varstvu javnega reda in miru (2006), ki sankcionira nasilno in drzno vedenje, je pogosto najtežja, saj je za obstoj prekrška treba upoštevati vse zakonsko določene znake prekrška. V konkretnem primeru ni dovolj, da nekdo izziva ali koga spodbuja k pretepu ali se vede na drzen, nasilen, nesramen, žaljiv ali podoben način ali koga zasleduje, temveč je potrebno, da s takšnim vedenjem pri tem posamezniku povzroči tudi občutek ponižanosti, ogroženosti, prizadetosti ali strahu (ZJRM-1, 2006). Omenjeno potrjuje tudi sodba Vrhovnega sodišča RS št. IV Ips 106/2013, ki navaja, da mora biti v opisu dejanskega stanja navedeno, da je storilčevo vedenje pri drugem povzročilo posledico, to je počutje ponižanosti ali prizadetosti, saj v nasprotnem primeru niso razvidni vsi zakonski znaki očitane prekrška. To v praksi pomeni, da morajo biti policisti posebej pozorni na te občutke pri oškodovancih in o njihovem obstoju tudi pridobiti izjavo oškodovanca.

Za razliko od intervencij je pri vzdrževanju javnega reda in reda na javnih prireditvah in shodih, gledano s stališča dokazovanja prekrškov, delo policije veliko lažje. V teh primerih je večina kršitev ugotovljenih na podlagi neposredne zaznave policista, kar bistveno pripomore k ugotovitvi dejanskega stanja storitve prekrška.

4.7 PREVERJANJE HIPOTEZ

Prva postavljena hipoteza se je glasila, da število kršitev Zakona o varstvu javnega reda in miru (2006) na območju Policijske uprave Koper od leta 2009 do leta 2013 upada.

Z analizo podatkov iz Poročila o delu Policijske uprave Koper za leto 2013 (2014) smo ugotovili, da je bilo na tem območju v letu 2009 obravnavanih 2717 kršitev Zakona o varstvu javnega reda in miru (2006). Naslednje leto so policisti zabeležili 2514 kršitev, leta 2011 je bilo 2311 kršitev, sledilo je leto s 1934 kršitvami in leta 2013 je bilo ugotovljenih 1825 kršitev obravnavanega zakona.

Iz navedenih podatkov je razvidno, da število kršitev iz leta v leto konstantno upada, kar potrjuje našo prvo hipotezo.

Druga postavljena hipoteza je bila, da se na prvih treh mestih, po številu kršitev Zakona o varstvu javnega reda in miru (2006) na območju Policijske uprave Koper, od leta 2009 do leta 2013 pojavljajo enake kršitve.

Z analizo podatkov iz posameznih Poročil o delu Policijske uprave Koper za leta 2009 do 2013 (2010 – 2014) smo ugotovili, da se na prvih treh mestih vsa leta konstantno pojavlja samo ena kršitev, to je nedostojno vedenje na javnem kraju. Na preostalih dveh vodilnih mestih po številčnosti se, skozi proučevano obdobje, izmenjujejo štiri kršitve. To so nasilno in drzno vedenje, nedostojno vedenje do uradne osebe, nasilno in drzno vedenje do zakonca ter neupoštevanje odredbe uradne osebe.

Iz navedenih podatkov je razvidno, da se na prvih treh mestih, po številu kršitev v proučevanem obdobju izmenjuje pet različnih kršitev, zato bomo drugo hipotezo zavrnil.

5. ZAKLJUČEK

Javni red in mir je pomemben dejavnik pri občutku varnosti v družbi. Varnost je naša osnovna dobrina, za katero smo v prvi vrsti odgovorni sami. Za vzdrževanje javnega reda in miru je primarno zadolžena policija, ki pa vedno bolj dobiva podporo s strani občinskega redarstva. Za red in javni red na različnih prireditvah in shodih skrbijo tudi zasebne varnostne službe.

Področje javnega reda in miru je zakonsko opredeljeno v Zakonu o varstvu javnega reda in miru (2006), ki določa prekrške in sankcije za nedovoljena ravnanja. Nadzorstvo nad tem zakonom izvaja policija in v omejeni obliki tudi občinsko redarstvo in vojaška policija.

V raziskavi smo opredelili tudi razliko med posameznimi pojmi, ki se navezujejo na javni red in mir. Ugotovili smo, da je v praksi pogosto težko poiskati in ugotoviti vse zakonsko določene znake, ki morajo biti prisotni za obstoj prekrška in s tem zakonitega delovanja policije zoper kršitelje.

Policija ima za učinkovito delovanje zakonsko določena pooblastila, ki jih uporablja pri interveniranju in vzpostavljanju javnega reda in miru. Na intervencijah se najpogosteje srečujejo z ukrepanjem na javnih krajih in v zasebnih prostorih. Pri svojem delu imajo večinoma opravka s kršitvami, ki so povezane z nasilnim in drznim vedenjem, nedostojnim vedenjem na javnem kraju in neupoštevanjem zakonitega ukrepa uradne osebe.

Z analizo podatkov smo ugotovili, da število kršitev Zakonu o varstvu javnega reda in miru (2006) na Policijski upravi Koper od leta 2009 do leta 2013 upada, vendar smo izrazili dvom, da statistika prikazuje realno sliko. Po našem mnenju, se policisti, zaradi pomanjkanja kadra na policijskih postajah, vse pogosteje ne morejo pravočasno odzvati na nekatere prijave kršitev javnega reda in miru, zato jih določen delež ostane statistično neprikazan.

Za delovanje in učinkovitost policije pri varovanju javnega reda in miru bi bilo nujno potrebno kadrovske okrepiti policijske postaje. Čeprav je znano, da večja prisotnost policistov na terenu ne preprečuje kriminalitete, ampak jo samo premešča, bi na ta način vsaj psihološko delovali na potencialne kršitelje z zavedanjem, da bodo hitreje in pogosteje kaznovani.

Pomemben dejavnik, ki bi prispeval k dolgoročnemu izboljšanju stanja javnega reda in miru je tudi vzgoja in izobraževanje, kjer bi se kot partnerji vključili tudi Centri za socialno delo. Slednji bi lahko intenzivneje nudili pomoč staršem pri prevzgoji problematičnih mladostnikov, ki so bili že večkrat obravnavani kot storilci prekrškov zoper javni red in mir.

Samo s skupnimi močmi bomo lahko napredovali na področju javnega reda in miru ter posledično prispevali k izboljšanju občutka varnosti v družbi.

UPORABLJENI VIRI

- Čas, T. (2006). *Zasebno varovanje za uporabnike varnostnih storitev*. Radlje: Atelje Kresnik.
- Čas, T. (2010). *Zasebno varovanje in nekatere druge oblike nedržavnega varovanja*. Ljubljana: Čas – Zasebna šola za varnostno izobraževanje d.o.o.
- Gorenak, V., Žaberl, M., in Gorenak, I. (2009). *Organizacija in delovanje policije*. Ljubljana: Fakulteta za varnostne vede.
- Kečanovič, B., Klemenčič, G., Zidar, K., in Pavlin, P. (2006). *Policijsko pravo in pooblastila*. Ljubljana: GV Založba.
- Klemenčič, G., Kečanovič, B., in Žaberl, M. (2002). *Vaše pravice v policijskih postopkih*. Ljubljana: Založba Pasadena.
- Policijska uprava Koper. (2010). *Poročilo o delu Policijske uprave Koper za leto 2009*. Pridobljeno na <http://www.policija.si/images/stories/PUKP/PDF/Statistika/lp2009.pdf>
- Policijska uprava Koper. (2011). *Poročilo o delu Policijske uprave Koper za leto 2010*. Pridobljeno na <http://www.policija.si/images/stories/PUKP/PDF/Statistika/LetnoPorocilo2010.pdf>
- Policijska uprava Koper. (2012). *Poročilo o delu Policijske uprave Koper za leto 2011*. Pridobljeno na <http://www.policija.si/images/stories/PUKP/PDF/Statistika/LetnoPorocilo2011.pdf>
- Policijska uprava Koper. (2013). *Poročilo o delu Policijske uprave Koper za leto 2012*. Pridobljeno na http://www.policija.si/images/stories/PUKP/PDF/Statistika/PUKP_Letno_porocilo_2012.pdf
- Policijska uprava Koper. (2014). *Poročilo o delu Policijske uprave Koper za leto 2013*. Pridobljeno na http://www.policija.si/images/stories/PUKP/PDF/Statistika/PUKP_letno_porocilo_2013.pdf
- Vavpotič, M. (2011). *Analiza prekrškov zoper javni red in mir na Policijski upravi Koper za obdobje 2005-2009* (Diplomsko delo). Ljubljana: Fakulteta za varnostne vede.
- Vrhovno sodišče RS. (2013). *Sodba Vrhovnega sodišča RS IV Ips 106/2013*. Pridobljeno na [http://sodnapraksa.si/?q=id:2012032113061708&database\[SOVS\]=SOVS&database\[I-ESP\]=IESP&database\[VDSS\]=VDSS&database\[UPRS\]=UPRS&submit=i%C5%A1%C4%8Di&page=0&id=2012032113061708](http://sodnapraksa.si/?q=id:2012032113061708&database[SOVS]=SOVS&database[I-ESP]=IESP&database[VDSS]=VDSS&database[UPRS]=UPRS&submit=i%C5%A1%C4%8Di&page=0&id=2012032113061708)
- Zakon o nalogah in pooblastilih policije [ZNPPol]. (2013). *Uradni list RS*, (15/2013).
- Zakon o občinskem redarstvu [ZORed]. (2006). *Uradni list RS*, (139/2006).
- Zakon o organiziranosti in delu v policiji [ZODPol]. (2014). *Uradni list RS*, (15/2013, 11/2014).
- Zakon o prekrških [ZP-1]. (2014). *Uradni list RS*, (7/2003, 86/2004, 7/2005 - skl. US, 34/2005 - odl. US, 44/2005, 40/2006, 51/2006 - popr., 115/2006, 139/2006 - odl. US, 17/2008, 21/2008 - popr., 76/2008 - ZIKS-1C, 109/2009 - odl. US, 108/2009, 45/2010 - ZIntPK, 9/2011, 21/2013, 111/2013, 74/2014 - odl. US, 92/2014 - odl. US).

Zakon o prekrških zoper javni red in mir [ZJRM]. (1974). *Uradni list SRS*, (16/1974, 15/76 – ZVPH, 42/86, 5/90, 8/90 - ZSDZ, 10/91, 17/91 - ZUDE, 4/92 - zakon o spremembi zakona o notranjih zadevah, 13/93 - ZP, 66/93 - ZP, 67/94 - ZGZH, 29/95 - ZPDF, 98/99 - ZZZiv, 15/2003 – ZOPA, 69/2003).

Zakon o varstvu javnega reda in miru [ZJRM-1]. (2006). *Uradni list RS*, (70/2006).

Zakon o zasebnem varovanju [ZZasV-1]. (2011). *Uradni list RS*, (17/11).

Žaberl, M. (2006). *Temelji policijskih pooblastil*. Ljubljana: Fakulteta za policijsko-varnostne vede.

ANONIMNOST NA INTERNETU IN UPORABA TOR-A

ANŽE ZALETEL, IGOR BERNIK

Namen prispevka

Od afere Snowden dalje je zagotavljanje anonimnosti v kibernetnem prostoru pereča tema v številnih razgovorih. Cilj prispevka je preučiti problematiko anonimnosti na internetu ter predstaviti uporabo omrežja Tor in njegovo vlogo pri zagotavljanju tako anonimnosti kot varnosti pri pošiljanju podatkov preko kibernetnega prostora.

Metode

Ugotovitve, predstavljene v prispevku, temeljijo na uporabi deskriptivne metode, s katero smo med seboj primerjali dosedanje ugotovitve glede zagotavljanja anonimnosti na internetu ter ugotovitve s področja delovanja, uporabnosti in varnosti Torov. S praktičnim preiskusom pa nakazujemo njegovo delovanje.

Ugotovitve

Ugotavljamo, da je omrežje Tor v kibernetnem prostoru prisotno že okroglo desetletje in uporabniku zagotavlja visoko stopnjo anonimnosti. To bo prikazano s praktičnim prikazom namestitve programske opreme na osebni računalnik in uporabo hitrih testov, ki pokažejo spremembo IP naslova uporabnika. Kot za vsako programsko opremo, tudi za omenjene usmerjevalnike (Tore), obstajajo nevarnosti, ki potencialnemu napadalcu prikažejo vse podatke o paketih za katere je uporabnik (pošiljatelj) menil, da so anonimni in ustrezno zaščiteni (kriptirani). Programsko opremo oziroma omrežje Tor se zaradi povečanja stopnje anonimnosti tudi zlorablja za izvedbo številnih delinkventnih in deviantnih ravnanj.

Praktična uporabnost

Na podlagi praktičnega preizkusa uporabe Tor omrežja na osebem računalniku ugotavljamo, da uporaba Tora uporabniku omogoča višjo stopnjo anonimnosti in zaščite pri rabi kibernetnega prostora.

Izvirnost/pomembnost prispevka

Prispevek s področja anonimnosti in uporabe Tora je pomemben z vidika doseganja več namenov, in sicer; 1. prikaže delovanje omenjenih usmerjevalnikov, 2. prikaže dobre lastnosti uporabe Tor omrežja ter 3. prikaže možnosti zlorabe in slabosti uporabe Tora.

Ključne besede: Tor, anonimnost, varnost, zloraba

1. UVOD

Anonimnost v kibernetnem prostoru in anonimnost na splošno je postala v zadnjem letu pereča tematika v svetovnih medijih. Zasluga za alarmantno stanje gre predvsem aferi Snowden, ki je razkrila, kako NSA¹ in preostale obveščevalne službe s programi PRISM, Tempora in Xkeyscore zbirajo podatke in sledijo uporabnikom kibernetnega prostora. Ob tem se posameznik lahko vpraša, koliko smo v kibernetnem prostoru in ob uporabi interneta varni pred zunanjim nadzorom in kakšna je naša stopnja anonimnosti. V članku se bomo spoznali s pojmom anonimnosti na internetu in ob pomoči virov pregledali možne aplikacije oziroma programe, ki nam zagotavljajo boljšo anonimnost kot tudi njihovo delovanje.

Primorani smo omeniti tudi slabosti in nevarnosti, ki jih programi za zagotavljanje anonimnosti prinašajo. Vedno se najdejo osebe, ki tako programsko opremo uporabijo v zle namene, za zakrivanje svoje prave identitete pri izvedbi različnih deviantnih in delinkventnih ravnanj, ki jih poimenujemo kibernetna kriminaliteta. Bernik in Prislan (2012) zapišeta, da gre pri kibernetni kriminaliteti za uporabo informacijsko komunikacijskih tehnologij za izvedbo različnih vrst kaznivih dejanj, škodljivih in nemoralnih dejanj v kibernetnem prostoru. V povezavi z zmanjševanjem zasebnosti v kibernetnem prostoru Bernik (2014) zapiše, da neprimerno objavljane osebnih in drugih podatkov v kibernetnem prostoru, poveča njihovo možnost zlorabe. To pomeni, da je predvsem posameznik tisti, ki mora poskrbeti za svojo zasebnost v kibernetnem prostoru.

2. ANONIMNOST NA INTERNETU

Anonimnost na internetu je manjša, kot je bila v preteklosti. To trditev lahko potrdimo z dejstvom, da je vedno več mobilnih aplikacij, računalniških programov in ne nazadnje spletnih strani, ki od uporabnika zahtevajo osebne podatke ali dostope do različnih podatkovnih zbirk (diski, SD kartice, oblak ...). Potrebno je opredeliti nekaj pojmov s katerimi se srečujemo, kadar govorimo o anonimnosti na internetu, ločiti moramo naslednje (Ren in Wu, 2010; Hansen, Tschofenig in Smith, 2012):

- a) Anonimnost; pomeni, da nas v množici računalnikov priključenih na omrežje ali internet, nihče ne more identificirati in z zagotovostjo trditi, da smo to mi.
- b) Nepovezljivost; pomeni, da nas nihče ne more povezati z uporabo določenih internetnih virov ali storitev.
- c) Neopazljivost; pomeni stanje, kadar tisti, ki nadzoruje, ne ve, ali je bilo kaj poslano iz skupine računalnikov, ki bi lahko sporočilo poslali, skupini, ki bi lahko to sporočilo prejela.
- d) Pseudonimnost; gre za uporabo drugačnega imena, kot ga neka oseba v resnici ima, s čimer si zagotovimo lažjo neprepoznavnost.

Ob seznanitvi z omenjenimi pojmi vidimo, da obstaja več načinov, kako lahko zakrijemo svoje delovanje v kibernetnem prostoru. Anonimnost si težko zagotovimo sami, zato uporabimo predhodno preverjene programe, ki nam anonimnost omogočijo.

¹ National Security Agency

3. ZAGOTAVLJANJE ANONIMNOSTI

Zagotavljanje anonimnosti omogoča veliko število programov, ki so prosto dostopni. Osredotočili se bomo na tako imenovan Tor², ker je le-te med najbolj poznanimi in uporabljenimi programi za zagotavljanje anonimnosti. Ime Tor je akronim in predstavlja kratico za "The Onion Routing", kar pomeni, da se sporočilo, paket ali zahteva poslana med pošiljateljem in naslovnikom kriptira v več plasteh, ki se nato v procesu potovanja med Tor usmerjevalniki dekriptirajo in s tem izgubijo eno plast zaščite, dokler ne prispejo do želenega naslovnika (Tor Overview, 2015).

Tor je komunikacijska storitev, ki uporabniku omogoča anonimnost različnih protokolov, ki tečejo skozi TCP (Chaabane, Manils in Kaafar, 2010). Pomembna je ločitev uporabnikov Tora, saj grobo rečeno obstajajo uporabniki, ki Tor uporabljajo samo za brskanje po internetu ter uporabniki, ki svoj računalnik spremenijo v vozlišče, ki nato preusmerja promet ostalih uporabnikov do željenega naslovnika. Večje število različnih uporabnikov, ki računalnik spremenijo v vozlišče, tvori mrežo po kateri sporočilo med pošiljateljem in naslovnikom potuje. Za celoten proces komuniciranja preko Tora so potrebni trije elementi in sicer (Catalano, Di Raimondo, Fiore, Gennaro in Puglisi, 2011):

- a) Pošiljatelj; oseba, ki sporočilo pošlje.
- b) Vozlišče; predstavlja ga usmerjevalnik, preko katerega potuje kriptirano sporočilo.
- c) Prejemnik; oseba, kateri je prvotno sporočilo namenjeno.

Cooper (2012) opiše potek pošiljanja sporočila preko Tor usmerjevalnikov. Celoten proces se začne tako, da si pošiljatelj s pomočjo programa izbere preko katerih Tor usmerjevalnikov bo sporočilo prišlo do naslovnika. Če vzamemo na primer pet različnih usmerjevalnikov se bo prvotno sporočilo kriptiralo petkrat, kar pomeni, da se pri vsakem usmerjevalniku izgubi ena plast kriptacije. Kriptirano sporočilo pride do prvega usmerjevalnika, ki sporočilo dekriptira. Po postopku dekriptiranja se sedanjemu usmerjevalniku prikaže naslov naslednjega usmerjevalnika in prvi usmerjevalnik avtomatsko pošlje sporočilo naprej k naslednjemu. Ta proces dekriptiranja se ponavlja, dokler zadnji usmerjevalnik ne pošlje prvotnega (pošiljateljevega) sporočila končnemu naslovniku.

Kate, Zaverucha in Goldberg (2010) ugotavljajo, da se prvotno sporočilo zavije v plasti (sporočilo se kriptira) tako, da predstavlja navidezno čebulo. Ob vsakem usmerjevalniku se plast čebule (zaščite/kriptacije) odstrani in ta proces poteka toliko časa, dokler ni prvotno sporočilo dostavljeno h končnemu naslovniku. Dobra lastnost takšnega pošiljanja sporočil je ta, da Tor in usmerjevalniki preko katerih sporočilo potuje pozna le naslov iz katerega je sporočilo prišlo in naslov kateremu mora sporočilo predati. Vmesni usmerjevalniki nikoli ne vedo, od kod je prišlo originalno sporočilo in kdo je končni naslovnik sporočila. S procesom pošiljanja med Tori, si pošiljatelj in naslovnik zagotovita določeno stopnjo anonimnosti in varnosti pred zainteresiranimi tretjimi osebami.

Za lažje predstavljanje kako Tor zagotavlja anonimnost med brskanjem po spletu in pošiljanjem sporočil je razvidno iz Slike 1 in Slike 2. Kot vidimo, Slika 1 prikazuje, kdo vse lahko prisluškuje naši povezavi in do katerih podatkov se lahko prikrade. Slika 2 prikaže, kateri podatki se z uporabo Tora in SSL protokola³ zakrijejo.

² The Onion Router

³ Secure Socket Layer (SSL) je protokol, ki spletnemu brskalniku in spletnemu strežniku omogoča varno komunikacijo; brskalniku dovoljuje preverjanje pristnosti (avtentikacijo) strežnika (Bhigade, 2002).

Slika 1: Kdo vse lahko prisluškuje naši povezavi (vir: Tor and HTTPS, 2015)

Slika 2: Katere vrste podatkov Tor skrije pred zunanjimi prisluškovalci (vir: Tor and HTTPS, 2015)

Opazna je velika razlika, saj na primer hekerji, ponudniki internetne storitve ali obveščevalne službe vidijo le lokacijo Tora in ne dejanske lokacije uporabnika spleta ali njegovega sporočila oziroma ostalih osebnih podatkov. Uporabnik internetnih storitev si s tem zagotovi visoko stopnjo anonimnosti, ki ga ščiti pred prisluškovanjem različnih tretjih oseb, ki jim določena sporočila oziroma podatki niso namenjeni. Iz slike 2, je razvidna tudi slabost oziroma velika prednost (odvisno iz katerega vidika gledamo) uporabe Tora, ker skupaj z obiskovanjem zaščitene oziroma varne spletne strani (HTTPS) onemogoča ponudniku internetnih storitev, predvsem administratorju in policiji, vpogled v aktivnosti uporabnika, kar lahko vodi do zlorab in posledično kibernetске kriminalitete.

3.1 VARNOST IN TOR

Razvijalci pri projektu Tor⁴ trdijo, da je Tor varen za uporabo in zagotavlja visoko stopnjo anonimnosti (Tor FAQ, 2015). Trditve smo preverili s praktičnim preizkusom uporabe Tor brskalnika. Sprva smo se odločili za namestitev brskalnika na zunanji USB ključ, s čimer se izognemo nameščanju brskalnika na računalnik ter si obenem omogočimo preprosto uporabo Tor brskalnika kjerkoli smo (obstajajo določene omejitve, kadar želimo omenjeni brskalnik uporabljati znotraj zavarovanih informacijskih sistemov). Tor brskalnik deluje na Firefox brskalniku zato je podobnost med njima poznavalcem Firefox-a hitro opazna. Glavna razlika med brskalniki je ta, da nam Tor zagotavlja višjo stopnjo anonimnost, kar preverimo s pritiskom na "Test Tor Network Settings", ki se nahaja na domači (prvi) strani brskalnika. Najprej opazimo spremembo IP naslova. Kadar

⁴ The TOR project

obiščemo katerokoli drugo spletno stran si lahko ogledamo preko katerih IP naslovov naša zahteva potuje, kot je razvidno na sliki 3. Opazimo tudi, da je zahteva za dostop do spletne strani (v našem primeru Google.com) potovala preko treh različnih Tor usmerjevalnikov in sicer v Franciji, Nemčiji in Združenih državah Amerike.

Slika 3: Potovanje zahteve od našega brskalnika do željene spletne strani (vir: lasten vir).

Kot vidimo, je Tor brskalnik resnično zakril našo identiteto s spremembo IP naslova. Uporabniki se moramo zavedati, da si anonimnost zagotovimo le z dosledno uporabo brskalnika, kar pomeni, da moramo slediti navodilom, ki jih je potrebno upoštevati. Razvijalci Tor omrežja predlagajo skedeeče ukrepe (Tor Download, 2015):

- a) Uporaba Tor brskalnika; s tem se uporabnik izogne konfiguraciji uporabe Tora, kadar se na splet povezuje preko uporabe drugega brskalnika.
- b) Prepoved uporabe torrentov preko Tor omrežja.
- c) Izključiti namesščanje vtičnikov za spletne brskalnike (Flash, RealPlayer, Quicktime ipd.).
- d) Uporaba HTTPS spletnih strani.
- e) Previdnost pri odpiranju dokumentov pridobljenih preko Tora, kadar ste še vedno povezani z omrežjem; dokumenti lahko vsebujejo zahtevo po IP naslovu. Omenjena zahteva zaobide Tor in pridobi resničen IP naslov uporabnika.
- f) Izogibanje uporabi javnih Tor omrežij; če uporabnik želi povečati svojo anonimnost je bolj smiselna uporaba t.i. Tor mostov.

Tor nam omogoča določeno stopnjo anonimnost, vendar to ne pomeni, da tretja oseba kriptiranih podatkov ne more prestreči. Zaradi dejstva, da obstajajo možnosti prestrezanja podatkov tudi pri uporabi Tora, bomo opisali napade, ki to omogočajo, in sicer:

Panchenko, Niessen, Zinnen in Engel (2011) opišejo napad prstnih odtisov spletnih strani⁵, ki ga izvede lokalni napadalec, torej ne gre za napad od zunaj ampak za nekoga, ki je blizu napadene lokacije, na primer za nekoga, ki je postavljen med uporabnikom in ponudnikom internetne storitve (Slika 1 in 2). Gre za posebno analizo prometa, kjer napadalec spremlja kriptirane podatke in poizkuša ugotoviti kateri podatkovni paketi so pomembni in kateri ne. Napad prstnih odtisov spletnih strani prestreza kriptirane podatke in jih primerja z znanimi vzorci (na primer s splet-

⁵ Website Fingerprinting

nimi stranmi). Če se vzorci paketov in prej znani vzorci med seboj ujemajo napadalec uniči vso zaščito oziroma anonimnost, ki naj bi jo Tor zagotavljal. S tem napadalec pridobi vse podatke, ki so razvidni na Sliki 1.

Za drugi napad na Tor smo izbrali napad gnilega jabolka⁶, ki so ga raziskali in opisali Le Blond, Manils, Chaabane, Kaafar, Casteluccia, Legout in Dabbous (2011). Napad gnilega jabolka sestavlja dva dela. V prvi fazi napadalec izkoristi varnostne slabosti aplikacije oziroma program (v tem primeru BitTorrent) in s tem pridobi IP naslov uporabnika Tora. V drugi fazi napadalec izkoristi Tor za to, da združi uporabo varne aplikacije z naslovom IP uporabnika, ki ga je razkrila uporaba prej omenjenega programa z varnostnimi slabostmi. Drugače povedano, kadar uporabnik Tora uporablja program z varnostnimi luknjami (slabostmi), omogoči napadalu, da izsledi tudi ostale uporabnike istega programa, kar pomeni, da lahko razkrije od katerega pošiljatelja do prejemnika je potoval paket skozi Tor in kakšna je vsebina tega paketa. Do takega napada pride pri tako imenovanih P2P⁷ prenosih, ki potekajo med izmenjavo različnih torrentov s programi BitTorrent in podobno. Napad temelji na načelu "One bad apple spoils the bunch", kar pomeni, da če napadalec pridobi IP naslov enega uporabnika, lahko z njim napade in razkrije podatke ostalih uporabnikov Tora. Le Blond et al. (2011) zapišejo, da so z omenjenim napadom v roku 23 dni odkrili 10.000 IP naslovov uporabnikov Tora.

"Heartbleed bug" ali napaka v kodi programa OpenSSL, je ranljivost ki dopusti napadalcu zlorabo in manipulacijo podatkov, ki so zaščiteni in kriptirani s SSL/TLS enkripcijo (The Heartbleed Bug, 2014), ki je uporabljena za varno brskanje po spletu. Si-Cert (2014) zapiše, da napadalec s posebej prirejenim zahtevkom prebere 64kB podatkov iz delov pomnilniškega prostora strežnika, kjer se nahajajo podatki, kot so gesla, piškotki in zasebni ključi strežnika. Prav tako sam zahtevek s strani napadalca za seboj ne pusti sledi, kar pomeni, da bi se teoretično napadi lahko izvajali od začetka uporabe OpenSSL verzije 1.0.1 iz leta 2012 (Hunt, 2014). Napaka v programski kodi OpenSSL je obstaja 2 leti, kar resnično postavlja pod vprašaj zanesljivost in varnost spletnih strani, ki so v tem obdobju uporabljale HTTPS.

Omenjeni napadi in napake resnično anonimnost tako uporabnikov kot ne-uporabnikov Tora postavljajo pod vprašaj. Sanger (2014) zapiše, da je NSA vedela in izkoriščala "Heartbleed bug" za pridobivanje podatkov uporabnikov spleta.

3.2 SLABOSTI TOR-A

Ker ima tor določene ranljivosti, je potrebno opisati še nekaj resničnih slabosti, ki jih Tor prinaša pri sami uporabi spletnih brskalnikov. Ugotovitvam Dinglelina in Murdocha (2009) se pridružujejo tudi Sweha, Bestavros in Matta (2011), ki pravijo da je glavna slabost uporabe Tora njegova počasnost. Z večanjem števila uporabnikov in vozlišč postaja celotno Tor omrežje počasnejše, kot je na začetku. Odgovor zakaj je omenjeno omrežje počasno pridobimo iz statističnih podatkov, npr. za mesec december, ki kažejo, da je vseh vozlišč (torej samih Tor usmerjevalnikov) okoli 6100, vseh uporabnikov Tor omrežja pa okoli 2 milijona (Tor Metrics Portal, 2015). Torej, če se na vsakega izmed usmerjevalnikov priklopijo vsi uporabniki, pomeni, da se na en usmerjevalnik priklopi skoraj 330 ljudi! Težava nastane takrat, kadar se na en usmerjevalnik priklopi nekaj tisoč ljudi. Da usmerjevalnik sprocesa vse pakete in jih potem razpošlje na ostale usmerjevalnike je potrebno veliko časa, proces pa se ponavlja na vsakem usmerjevalniku. Za primer si lahko vzamemo raziskavo Dinglelina (2011) iz katere je razvidno, da 5 mebi bajtov (MiB) oziroma 5.25 mega bajtov (MB) velik paket potuje po Tor omrežju približno 100 sekund. Poleg počasnosti je problem pri povezavi na internet preko Tora tudi to, da se nekateri Adobe (Flash player, Adobe Acrobat reader...) programi ne izvajajo tako kot bi se morali, kar uporabnikom otežuje brskanje po spletu.

⁶ Bad Apple Attack

⁷ Peer to Peer

Kot naslednjo slabost omenjamo različno paleto napadov, ki lahko odkrijejo uporabnike Tora. Na internetu so dostopni tudi sezname vseh izhodnih vozlišč oziroma izhodnih točk Torov (Tor Exit Nodes Located and Mapped, 2015 in Tor Node List, 2015). To pomeni, da lahko napadalec prestreže poslane podatke preko izhodne točke ter s tem ugotovi komu je paket namenjen in kaj je v njem. Če pogledamo varnost Tora iz tega vidika, opazimo, da bi moral pošiljatelj kriptirati tudi poslane podatke, drugače so na voljo napadalcu, ki čaka na izhodnem vozlišču. Tor uporabniku zagotovi varnost podatkov pred vsemi vozlišči razen na izstopnem, zaradi česar bi moral uporabnik kriptirati poslane podatke s čimer bi si zagotovil večjo varnost.

Pred ostalimi nevarnostmi na internetu Tor (tudi ob uporabi Tor brskalnika) uporabnika ne varuje, ker so nevarnosti popolnoma iste kot pri uporabi klasičnih brskalnikov, kar pomeni, da uporabnika pred nevarnostmi obvaruje predvsem poznavanje internetnih groženj in primerna programska oprema.

Kot zadnjo slabost omenimo "Heartbleed bug", ki zavrne trditve s Slike 2, ker nam uporaba Tora in HTTPS skupaj ne zagotavljata več anonimnosti, kot je zapisana v prejšnjih poglavjih. Omenjeni hrošč prizadane uporabnike Tora, podobno kot ostale uporabnike spleta, kar omogoči napadalcu prestrazanje podatkov, kljub uporabi Tora, saj deluje na končnem vozlišču. Podatki so še vedno kriptirani, vendar lahko napadalec s pomočjo napada prstnih odtisov in napada gnilega jabolka kriptiranje razbije in razbere sporočilo paketov, ki naj bi se varno pošiljali preko interneta.

4. DISKUSIJA

Anonimnost na internetu je dobrina, ki se v zadnjih letih ljudem vse bolj izmika. Zato se posamezniki ali podjetja odločijo, da svojo anonimnost na spletu zavarujejo z različno programsko opremo, med katero prevladuje Tor. Princip delovanja Tora je dober in zagotavlja določeno stopnjo anonimnosti, a to ne pomeni, da so uporabniki popolnoma varni pred prestrazanjem podatkov. Izučeni hekerji oziroma organizacije, ki želijo pridobiti podatke jih s pomočjo različnih izkoriščevalskih tehnik še vedno lahko pridobijo. Tor uporabniku ne omogoča dodatne varnosti pri brskanju po spletu, ker je zlonamerna programska koda dostopna tudi z uporabo Tora, isto kot pri ostalih spletnih brskalnikih!

Naslednje pomembno vprašanje, ki ga uporaba Tora ali ostalih anonimizacijskih programov postavlja je, ali se je vredno odreči hitremu delovanju povezave in ne nazadnje, lažji uporabi interneta zato, da pred nekom skrijemo nekaj, kar za nas osebno ne predstavlja velike izgube (na primer obiskovanje različnih spletnih strani)? Seveda, če želimo skriti določene podatke, ki so namjeni samo eni osebi (naslovniku) je uporaba Tora smiselna. Lahko bi rekli, da gre za razmerje med uporabnostjo oziroma udobjem in varnostjo; nekateri lažje sprejmejo zunanji nadzor kot pa dejstvo, da bi se morali odpovedati udobju, ki ga prosti kibernetiski prostor ponuja in predstavlja.

UPORABLJENI VIRI

- Bernik, I. (2014). *Cybercrime and Cyberwarfare*. London: ISTE Ltd.; Hoboken: Wiley
- Bernik, I. in Prisljan, K. (2012). *Kibernetška kriminaliteta, informacijsko bojevanje in kibernetški terorizem*. Ljubljana: Fakulteta za varnostne vede, Univerza v Mariboru.
- Bhiogade, M. S. (2002). *Secure Socket Layer*. Pridobljeno na <http://proceedings.informingscience.org/IS2002Proceedings/papers/Bhiog058Secur.pdf>
- Catalano, D., Di Raimondo, M., Fiore, D., Gennaro, R. in Puglisi, O. (2011). Fully Non Interactive Onion Routing with Forward-Secrecy. *Applied Cryptography and Network Security in Com-*

- puter science, 6715. Pridobljeno na <http://www.dmi.unict.it/diraimondo/web/wp-content/uploads/papers/fsor-full.pdf>
- Chaabane, A., Manils, P. in Kaafar, M. A. (2010). *Digging into Anonymous Traffic: A deep analysis of the Tor anonymizing network*. Pridobljeno na <http://planete.inrialpes.fr/papers/TorTraffic-NSS10.pdf>
- Cooper, A. (2012). *Report from the Internet Privacy Workshop*. Pridobljeno na <http://tools.ietf.org/search/rfc6462>
- Dingledine, R. (2011). *Tor and circumvention: Lessons learned*. Pridobljeno na <http://2011.indocrypt.org/slides/dingledine.pdf>
- Dingledine, R. in Murdoch, S. J. (2009). *Performance Improvements on Tor or Why Tor is slow and what we're going to do about it*. Pridobljeno na <https://www.torproject.org/press/presskit/2009-03-11-performance.pdf>
- Hansen, M., Tschofenig, H. in Smith, R. (2012). *Privacy terminology*. Pridobljeno na <http://tools.ietf.org/html/draft-iab-privacy-terminology-00>
- Hunt, T. (9.4.2014). Everything you need to know about the Heartbleed SSL bug. *Troyhunt.com*. Pridobljeno na <http://www.troyhunt.com/2014/04/everything-you-need-to-know-about.html>
- Kate, A., Zaverucha, G. M. in Goldberg, I. (2010). Pairing-Based Onion Routing with Improved Forward Secrecy. *ACM Transactions on Information and System Security*, 13(4). Pridobljeno na <http://www.cypherpunks.ca/~iang/pubs/PBOR-TISSEC.pdf>
- Le Blond, S., Manils, P., Chaabane, A., Kaafar, M. A., Castelluccia, C., Legout, A. in Dabbous, W. (2011). One Bad Apple Spoils the Bunch: Exploiting P2P Applications to Trace and Profile Tor Users. *Arxiv: 1103.1518*. Pridobljeno na <http://arxiv.org/abs/1103.1518>
- Panchenko, A., Niessen, L., Zinnen, A. in Engel, T. (2011). Website Fingerprinting in Onion Routing Based Anonymization Networks. *WPES 11*. Pridobljeno na <http://freehaven.net/anonbib/cache/wpes11-panchenko.pdf>
- Ren, J. in Wu, J. (2010). Survey on anonymous communications in computer networks. *Computer communications*, 33. Pridobljeno na http://www.cis.temple.edu/~jiewu/research/publications/Publication_files/Survey%20on%20Anonymous%20Communications%20in%20Computer%20Networks.pdf
- Sanger, D. E. (12.4.2014). Obama Lets N.S.A. Exploit Some Internet Flaws, Officials Say. *Nytimes.com*. Pridobljeno na <http://www.nytimes.com/2014/04/13/us/politics/obama-lets-nsa-exploit-some-internet-flaws-officials-say.html>
- Sweha, R., Bestavros, A. in Matta, I. (2011). Enhancing Tor Performance For Bandwidth-Intense Applications. *Technical Report BUCS-TR-2012-013*. Pridobljeno na <http://www.cs.bu.edu/techreports/pdf/2012-013-tor-assist.pdf>
- The Heartbleed Bug. (15.4.2014). *heartbleed.com*. Pridobljeno na <http://heartbleed.com/>
- Tor and HTTPS. (3.9.2015). *Eff.org*. Pridobljeno na <https://www.eff.org/pages/tor-and-https>
- Tor Download. (4.9.2015). *Torproject.org*. Pridobljeno na <https://www.torproject.org/download/download.html.en#warning>
- Tor Exit Nodes Located and Mapped. (2.9.2015). *Hackertarget.com*. Pridobljeno na <http://hackertarget.com/tor-exit-node-visualization/>
- Tor FAQ. (2.9.2015). *Torproject.org*. Pridobljeno na <https://www.torproject.org/docs/faq.html.en>
- Tor Metrics Portal. (3.9.2015). *Metrics.torproject.org*. Pridobljeno na <https://metrics.torproject.org/network.html>
- Tor Node List. (3.9.2015). *Dan.me.uk*. Pridobljeno na <https://www.dan.me.uk/tornodes>
- Tor Overview. (4.9.2015). *Torproject.org*. Pridobljeno na <https://www.torproject.org/about/overview.html.en>

DOVZETNOST SLOVENSКИH PODJETIJ ZA NAPADE S POMOČJO SOCIALNEGA INŽENIRINGA

KLEMEN ZUPAN, FILIP BOŽIČ, ŽIGA PRIMC

Namen prispevka

Večina IT strokovnjakov, ki skrbijo za informacijsko varnost podjetij in vzdrževanje njihovih informacijskih sistemov v Sloveniji, malo časa posveti uporabnikom. S pomočjo raziskave želimo prikazati, kako lahko informacijski sistemi odpovedo, če uporabnik ne deluje varno in ponudimo rešitev, ki uporabnika popelje na pot varnega poslovanja.

Metode

Uporabljene so deskriptivna, analitična in sintetična metoda. Namen prispevka je, skozi analizo aktualne raziskave preveriti, ali je uporabnik najšibkejši člen v informacijski strukturi in smiselnost osredotočanja na uporabnika pri zagotavljanju informacijske varnosti na splošno.

Ugotovitve

Napredne tehnološke rešitve na področju informacijske varnosti ponujajo visoko stopnjo varnosti. Nepopravilnosti v delovanju kljub temu obstajajo, največkrat pa niso posledica tehničnih težav, ampak napak uporabnikov, ki delujejo nezavedno nevarno.

Omejitve/uporabnost raziskave

V prispevku je vključena raziskava, ki obsega 25 slovenskih organizacij. Vzorec je majhen, vendar odraža zavest o varovanju informacij vseh zaposlenih v organizacijah in prikazuje realno sliko stanja informacijske varnosti v sodelujočih organizacijah.

Praktična uporabnost

Rezultati so pokazali da uporabniki IKT delujejo nezavedno nevarno. Raziskava je izbranim organizacijam pokazala, da kljub njihovem mnenju, da delujejo varno, temu ni tako. Za odpravo tovrstnih napak je potrebno kontinuirano izobraževanje zaposlenih v organizacijah in sprememba organizacijske kulture.

Izvirnost/pomembnost prispevka

Izvirnost prispevka je v načinu raziskave socialnega inženiringa ter njegovega vpliva na varnost informacij in informacijskih sistemov. Prispevek prikazuje poskus penetracije v podjetje in ponudi ugodno rešitev, ki tovrstne napade opazno omeji.

Ključne besede: informacijska varnost, uporabniki, informacijske grožnje, socialni inženiring, izobraževanje

1. UVOD

Vzpostavljanje sistemov varovanja informacij je kompleksen proces, saj, kot ugotavljata Bernik in Prislan (2010), je sistemov toliko kot je organizacij, zato je potrebno, da je rešitev, če le ta želi biti učinkovita, prilagojena potrebam posamezne organizacije. Če organizacije želijo zagotavljati varno in učinkovito izvrševanje poslovnih procesov, morajo za to uvesti ustrezne ukrepe, ki bodo pripomogli k razvoju organizacije v pravo smer (Tsiakis, 2010). Pri orientaciji za tovrstne ukrepe in uvedbo procesov so organizacijam v pomoč različni standardi in združenja, ki se so izjemen vir najboljših praks z omenjenega področja. V slovenskem prostoru je trenutno vpeljava različnih standardov ali praks na področju varovanja informacij bolj želja kot pa realnost. Bernik in Prislan (2011) sta leta 2011 izvedla raziskavo, v kateri sta ugotovila, da samo 50 odstotkov podjetij v slovenskem prostoru pozna serijo standardov ISO/IEC 27000, le 5,5 odstotkov, pa tudi ima le te tudi implementirane.

Pri zagotavljanju učinkovitih sistemov varovanja informacij se je potrebno primarno osredotočiti na človeški faktor. Kot ugotavlja tudi Tsiakis (2010), je nadzorovanje človeškega faktorja in njegovega vpliva na varnost pomembno, saj je prav ta navadno krivec za varnostne incidente, zato je ključnega pomena za zagotavljanje ustrezne stopnje varnosti v organizaciji delo z uporabniki (Lobnikar et al., 2012), saj se neizobražen kader ne zaveda nevarnosti in tudi ne zna pravilno reagirati, ko nastopi določen incident. Pri vzpostavljanju varnostnih ukrepov je pomembna aktivna udeležba zaposlenih, saj v kombinaciji s programi ozaveščanja bistveno vpliva na dvig dejanske stopnje informacijske varnosti (Spears in Barkhi, 2010), kar je ugotovil tudi Saksida (2010) za območje Slovenije, torej da stanje ozaveščenosti vpliva na stopnjo informacijskih incidentov in sicer, višja kot je stopnja ozaveščenosti, manj je incidentov in obratno. Tudi Talib, Clarke in Furnell (2010) so ugotovili, da prepričanje, ki je prevladovalo včasih, da tehnične rešitve poskrbijo za varnost, ne drži več, saj je skrb za varnost v današnjem času na plečih uporabnikov.

Na račun ozaveščanja lahko zaposleni v organizacijah preko nevsiljivega izobraževanja nova znanja ponotranjijo, kar pripomore k varnejšemu poslovanju in tudi boljšim reakcijam na varnostne izzive v zasebnem življenju posameznikov (Tsiakis, 2010). Lobnikar et al. (2012) z rezultati raziskave potrjujejo ugotovitve, da je za krepitev in vzdrževanje znanja na področju informacijske varnosti potrebno oblikovati celovite in kontinuirane programe varnostnega ozaveščanja, ki morajo biti sestavni del organizacijske kulture vsakega podjetja.

Metode dela ekipe Safe Mode izhajajo ravno iz prej omenjenih strokovnih mnenj, potrditev teh, pa smo se odločili preveriti s pomočjo inovativnega pristopa in sicer z izvedbo poskusa socialnega inženiringa v slovenskih organizacijah. Namen raziskave je bil tudi, da organizacijam pokažemo, da njihove implementirane varnostne politike in pravilniki v praksi ne delujejo, kot bi morali, saj se organizacije po končani vpeljavi varnostne dokumentacije, v večini primerov, z uporabniki oziroma zaposlenimi ne ukvarjajo dovolj. Ko z organizacijami govorimo o varnostni tematiki, je najpogostejši odziv na ponujen varnostni produkt ta, da tega ne potrebujejo oziroma, da imajo to področje dobro urejeno. Kot je pokazal socialni inženiring z uporabo USB ključka, to v večini primerov ne drži.

2. IZVEDBA RAZISKAVE

Ekipa Safe Mode je v sodelovanju s Fakulteto za varnostne vede, Univerza v Mariboru, izvedla eksperiment na temo socialnega inženiringa in njegovega vpliva na informacijsko varnost. Izhajali smo iz prej omenjenih izhodišč, da je uporabnik najšibkejši člen v varnostni strukturi organizacije in predpostavljali, da bo na varnostnem preizkusu, v večini primerov, neuspešen.

Kot že omenjeno, smo za orodje pri izvedbi poskusa socialnega inženiringa smo uporabili USB ključek. Razlog za tovrstno izbiro tiči v tem, da je omenjeni pripomoček v vsakdanji rabi, uporabniki so jih vajeni uporabljati in zato ne vzbujajo nekega posebnega suma, saj so različni modeli USB ključkov prisotni v skoraj vsakem organizacijskem okolju. USB ključek smo do organizacij distribuirali preko navadne pošte z ročno napisanim spremnim besedilom, kjer smo organizacijam sporočili, da smo pomnilni medij našli pred vhodom v njihovo organizacijo, pregledali vsebino ključka in ga, ker ta po našem mnenju vsebuje pomembne informacije, vračamo lastniku.

V raziskavi je nevede sodelovalo 25 slovenskih podjetij. Podjetja smo izbrali po naslednjih kriterijih:

- število zaposlenih v podjetju se giba med 25 in 150,
- vsa podjetja so iz osrednjeslovenske regije,
- neslučajnostni vzorec izbran izmed 50 podjetij z najvišjimi prihodki v letu 2014.

USB ključ je vseboval več datotek in dve mapi. Mapa "Slike", je vsebovala nekaj naključnih fotografij, ki smo jih našli na internetu, druga mapa pa je bila poimenovana z imenom podjetja kateremu smo pismo poslali in je vsebovala datoteko "Gesla.html". V osnovni mapi sta se nahajali še datoteki "Mail-dostop.html" in "SluzbeniDokumenti.html". Mapa "Slike" je imela funkcijo, da ustvari lažno domačnost pomnilnega medija, ostale datoteke pa so se ob kliku odprle v brskalniku, kjer je uporabnike pričakalo obvestilo, da se zahvaljujemo za sodelovanje raziskave in da bo vodstvo organizacije o rezultatih obveščeno kmalu. V ozadju smo vzpostavili avtomatizirano evidentiranje zahtevkov, ki so se sprožili ob odpiranju datoteke, iz katere je bilo razvidno, kdaj je določena organizacija odprla določeno datoteko, katera je ta datoteka bila, in identiteto organizacije, saj smo vsaki organizaciji namenili unikatni USB ključek.

Raziskava je potekala v dveh delih. V prvem delu smo želeli ugotoviti koliko podjetij bo USB ključ uporabilo, v drugem delu pa smo vsa sodelujoča podjetja poklicali in od njih želeli izvedeti:

- Kaj se je s pošto oz. USB ključem dogajalo v podjetju?
- Ali imajo podjetja notranji ali zunanji IT?
- Ali ima določeno podjetje vpeljane varnostne politike za področje informacijske varnosti ali vsaj pravilnik o ravnanju z določenimi napravami, kot so pomnilni mediji in druge naprave?
- Ali v podjetju izvajajo izobraževanja na področju informacijske varnosti in kako pogosto to počnejo?
- Ali bi želeli brezplačno izvedbo delavnice ozaveščanja z naše strani, na sedežu njihovega podjetja?

3. REZULTATI

Pričakovali smo visok odstotek uporabe USB ključkov, vendar nas je rezultat vseeno presenetil. Kar 23 od 25 podjetij je poslani USB ključ uporabilo ali drugače, 92 % podjetij, ki so sodelovala v raziskavi, je potencialno izpostavljenih različnim tveganjem, saj bi se v primeru, da bi naši pomnilni mediji vsebovali zlonamerno kodo, lahko znašli v velikih težavah, kjer bi lahko bila ogrožena celotna informacijska infrastruktura podjetja.

Kot smo že omenili, smo na USB ključ namestili tri datoteke, ki so imele enako funkcijo, da ob odprtju v brskalniku z našega strežnika naložijo nevidno sliko. Zahtevke za nalaganje slike je vseboval unikatni identifikator, ki nam je omogočil nadaljnjo analizo. Z različnimi datotekami smo želeli ugotoviti tudi katero izmed njih bodo uporabniki raje odprli. Rezultati so pokazali, da v tem

segmentu ni razlik, saj so vse izmed sledilnih datotek uporabniki odprli v 84 % organizacij. V primeru enega podjetja uporabnik sicer ni uporabil nobene od .html datotek, smo pa iz telefonskega pogovora ugotovili, da je ključek bil vstavljen v delovno postajo in da so pregledali le slike, ki so bile na mediju, kar pa bi lahko prav tako predstavljalo varnostno tveganje.

V četrtni primerov so USB ključek pregledali IT strokovnjaki v organizacijah, vendar so v dveh primerih ključek dobili v pregled šele po tem, ko je bil uporabljen s strani zaposlenih, v treh primerih so zaposleni na IT oddelku sami uporabili ključek, eden pa je vsebino ključka pravilno uničil brez odpiranja .html datotek. V ostalih primerih so tajnice oziroma zaposleni USB ključ uporabili na lastno pest. Dodatne informacije smo uspeli pridobiti od 18 organizacij in ugotovili, da v imajo 32 % vpeljane razne varnostne politike ali standarde, 16 % jih ima vpeljane različne tehnične rešitve, ki preprečujejo uporabo pomnilnih medijev in le 20 % jih v rednih intervalih izvaja izobraževanja za zaposlene. V 32 % imajo podjetja notranji in v 36 % zunanji IT, ostale organizacije podatka niso delile z nami.

Rezultati potrjujejo ugotovitve raziskave iz 2011, ki sta jo opravila Bernik in Prisljan (2011), da slovenske organizacije slabo poznajo standarde, ki izhajajo iz dobrih praks in jih tudi nimajo implementiranih, predvsem na področju varovanja informacij. Organizacije, ki so bile vključene v našo raziskavo so, v nekaterih primerih, imele implementirane standarde ISO 9000 in ISO 14000, nobena od njih pa ni imela standarda serije ISO 27000. Raziskava razkriva, da se tiste politike in standardi, ki so v organizaciji implementirani ne izvajajo dobro.

4. ZAKLJUČEK

Med izvedbo raziskave smo hitro pridobili pozornost večine organizacij, saj so se te sprva počutile ogrožene in so želele zadevi priti do dna. Vendar kljub temu, da smo izpostavili ranljivosti v organizacijah smo njihovo pozornost izgubili precej hitro, ko smo jim razložili, da ni bila povzročena nobena škoda. Sklepamo, da tako kot številni posamezniki, ki ne želijo iz svoje cone udobja, tudi organizacije večinoma niso pripravljene spremeniti načina dela na področju varovanja informacij, saj bi to pomenilo spremembo njihovih vsakodnevnih navad in privajanje k novim postopkom dela. V to jih ne prepriča niti dejstvo, da smo jim dokazali ranljivost in to z le minimalnim trudom. Prihodnjič, ko se bo zgodil incident in povzročil večjo škodo, za katero bo odgovoren uporabnik, bodo organizacije morda začele razmišljati drugače in naredile korak v pravo smer. Iz naših izkušenj lahko sklepamo le, da drastičnih sprememb na področju varovanja informacij v organizacijah ne bo, dokler ne bo povzročena dovolj velika škoda. Učenje skozi prakso, bi lahko rekli temu. Kdo ve, mogoče pa pri naslednji raziskavi naletimo na boljši odziv.

UPORABLJENI VIRI

- Lobnikar, B., Prisljan, K., Markelj, B. in Banutai, E. (2012). Informacijskovarnostna ozaveščenost v javnem in zasebnem sektorju v Sloveniji. *Varstvoslovje*, 14(3), 345–363.
- Bernik, I. in Prisljan, K. (2010). Proces upravljanja s tveganji v informacijski varnosti. V T. Pavšič Mravljje (ur.), *Smernice sodobnega varstvoslovja: zbornik prispevkov, 11. slovenski dnevi varstvoslovja*. Ljubljana: Fakulteta za varnostne vede.
- Bernik, I., Prisljan, K. (2011). Information Security in Risk Management Systems: Slovenian Perspective. *Varstvoslovje*, 13(2), 208–221.
- Saksida, M. (2010). *Politika varovanja informacij s poudarkom na upravljanju s človeškimi viri* (Magistrsko delo). Ljubljana: Fakulteta za varnostne vede.
- Spears, J. L. in Barkhi, H. (2010). User participation in information systems security risk manage-

- ment. *MIS Quarterly*, 34(3), 503-522.
- Tsiakis, T. (2010). Contribution of corporate social responsibility to information security management. *Information Security Technical Report*, 14(2010), 217-222.
- Talib, S., Clarke, N. L. in Furnell, S. M. (2010). An analysis of information security awareness within home and work environments. V *5th International Conference on Availability, Reliability and Security: ARES 2010*, 15.-18. 2. 2010 (str. 196-203). Cracow: IEEE computer soc.