

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

MAGISTRSKO DELO

Liljanca VOGRINEC

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

MAGISTRSKO DELO

**ETIČNI VIDIKI POLICIJSKIH POSTOPKOV IN VPLIV NA
VAROVANJE ČLOVEKOVIH PRAVIC**

Ljubljana, maj 2008

Avtor: Liljanca VOGRINEC

IZJAVA

Študentka Liljanca Vogrinec izjavljam, da sem avtorica tega magistrskega dela, ki sem ga napisala pod mentorstvom prof. dr. Vlada Dimovskega in dr. Branka Koržeta skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne 22.05.2008

Podpis: _____

KAZALO VSEBINE

1. UVOD	1
1.1. OPREDELITEV PROBLEMA, NAMEN IN CILJ DELA	2
1.2. METODE PREUČEVANJA IN ZASNOVA DELA	4
2. ETIKA IN POLICIJA	5
2.1. OPREDELITEV ETIKE	7
2.1.1. Etična dilema in moralna dilema	9
2.1.2. Moralno sklepanje	9
2.1.2.1. Sklepanje iz pravila (deontološko sklepanje)	9
2.1.2.2. Sklepanje iz posledic ravnanja (teleološko sklepanje)	10
2.1.2.3. Sklepanje iz vrlin (ontološko sklepanje)	10
2.1.3. Okvir za etično odločanje	10
2.1.3.1. Prepoznavaj moralno vprašanje	10
2.1.3.2. Ugotovi dejstva in opredeli alternative	10
2.1.3.3. Oцени alternative z različnih moralnih vidikov	10
2.1.3.4. Sprejem odločitve	11
2.1.3.5. Ravnaj v skladu z odločitvijo in ocenjuj posledice	11
2.2. POLICIJSKA ETIKA KOT ZVRST UPORABNE ETIKE	12
2.2.1. Izhodišča uporabne etike	13
2.2.2. Osnovne predpostavke uporabne etike	13
2.2.2.1. Dobrodelnost (beneficientnost)	13
2.2.2.2. Spoštovanje posameznika	14
2.2.2.3. Pravičnost	14
2.2.3. Prenos spoznanj uporabne etike	14
2.2.3.1. Konkretiziranje imperativov policijske profesije	14
2.2.3.2. Konkretiziranje vrednot policijskega dela	15
2.2.3.3. Konkretiziranje vrlin policistov	15
2.2.4. Vrednote in standardi policijskega dela	15
2.2.5. Predsodki in stereotipi policistov	17
2.2.6. Profesionalizem v policijskem poklicu	19
2.3. KODEKS POLICIJSKE ETIKE V SLOVENIJI IN EVROPSKI POLICIJSKI KODEKS	21
2.3.1. Kodeks policijske etike v Sloveniji	22
2.3.2. Evropski policijski kodeks	24
2.3.2.1. Cilji policije	26
2.3.2.2. Pravna podlaga policije v pravni državi	27
2.3.2.3. Policija in kazensko pravni sistem	27
2.3.2.4. Organizacijske strukture policije	27
2.3.2.5. Smernice za policijsko posredovanje/intervencije	28
2.3.2.6. Odgovornost in nadzor nad policijo	29
2.3.2.7. Raziskovanje in mednarodno sodelovanje	29

2.3.3. Primerjava slovenskega in evropskega policijskega kodeksa	29
2.4. POLICIJSKA SUBKULTURA	30
2.4.1. Pojem policijske subkulture	31
2.4.2. Značilnosti policijske subkulture	32
2.4.2.1. Sumničavost	33
2.4.2.2. Cinizem	34
2.4.2.3. Mačizem	34
2.4.2.4. Rasizem	34
2.4.2.5. Solidarnost in socialna izolacija	35
2.4.2.6. Policijski konzervatizem	35
2.4.2.7. Pragmatizem	35
2.4.2.8. Kodeks molčečnosti	36
2.4.2.9. Koruptivna vedenja	36
3. ZAKONITOST POLICIJSKEGA DELA IN VARSTVO ČLOVEKOVIH PRAVIC	38
3.1. POLICIJSKA POOBLASTILA IN TEMELJNA NAČELA	39
3.1.1. Policijska pooblastila	40
3.1.1.1. Opozarjati	40
3.1.1.2. Ukazovati	40
3.1.1.3. Ugotavljati identiteto in izvesti identifikacijski postopek	41
3.1.1.4. Vabiti	41
3.1.1.5. Opraviti varnostni pregled	42
3.1.1.6. Izreči ukrep prepovedi približevanja določenemu kraju ali osebi	42
3.1.1.7. Prijeti, priversti in pridržati osebo	43
3.1.1.8. Zaseči predmete	45
3.1.1.9. Vstopiti v tuje stanovanje in tuje prostore	45
3.1.1.10. Uporabiti najbližje dosegljiva prevozna in komunikacijska sredstva	45
3.1.1.11. Uporabiti prisilna sredstva	46
3.1.1.12. Uporabiti druga pooblastila, določena v zakonu	47
3.1.2. Temeljna načela pri uporabi policijskih pooblastil	47
3.2. ČLOVEKOVE PRAVICE IN INSTRUMENTI ZA NJIHOVO VARSTVO	49
3.3. ODZIV JAVNOSTI NA POLICIJSKO DELO	52
3.4. NADZOR V POLICIJI	55
3.5. NOTRANJE PREISKAVE	59
3.6. PRITOŽBENI POSTOPEK	62
4. PRIMERI IZ PRAKSE	65
4.1. RAZLOGI ZA KRŠITVE	65
4.2. STATISTIČNI PODATKI V OBDOBJU OD 2000 – 2007	66
4.3. PRAKTIČNI PRIMERI	73
4.3.1. Prepoved vožnje in začasen odvzem voznškega dovoljenja	73
4.3.2. Intervencija v banki zaradi sprožitve alarmne naprave	74

4.3.3. Kaznivo dejanje kršitve nedotakljivosti stanovanja ter protipravni odvzem prostosti	75
4.3.4. Privedba na podlagi odredbe sodišča in uporaba fizične sile ter prisilnih sredstev	76
4.3.5. Anonimna pritožba in uporaba fizične sile	77
5. ZAKLJUČEK	78
LITERATURA IN VIRI	82
Literatura	82
Viri	84
PRILOGE	
Priloga 1: Organigram Policije	
Priloga 2: Organigram Policijske uprave	

KAZALO SLIK

<i>Slika 1: Zaupanje v policijo</i>	56
<i>Slika 2: Zadovoljstvo z delom policije</i>	56

KAZALO TABEL

<i>Tabela 1: Značilnosti profesij in poklicev</i>	20
<i>Tabela 2: Splošni, strokovni in ponovni nadzori nad delom policijskih enot v letu 2006</i>	60
<i>Tabela 3: Splošni, strokovni in ponovni nadzori nad delom policijskih enot v letu 2007</i>	60
<i>Tabela 4: Kazniva dejanja, katerih storitve so bili osumljeni delavci policije v obdobju od 2000 - 2007</i>	62
<i>Tabela 5: Podatki o podanih kazenskih ovadbah in poročilih pristojnemu ODT v obdobju od 2000 - 2007</i>	63
<i>Tabela 6: Število zaposlenih v policiji v obdobju od 2000 - 2007</i>	68
<i>Tabela 7: Statistični podatki po področjih dela v obdobju od 2000 - 2007</i>	69
<i>Tabela 8: Uporaba prisilnih sredstev v obdobju od 2000 - 2007.....</i>	70
<i>Tabela 9: Osebe pridržane po Zakonu o policiji, Zakonu o prekrških in Zakonu o kazenskem postopku v obdobju od 2000 – 2007</i>	71
<i>Tabela 10: Pritožbe zoper policiste od 01.01.2000 do 27.02.2004.....</i>	72
<i>Tabela 11: Pritožbe zoper policiste od 27.02.2004 do 31.12.2007.....</i>	73
<i>Tabela 12: Pritožbe sprejete po področjih dela v obdobju od 2005 – 2007.....</i>	74

1. UVOD

1.1. OPREDELITEV PROBLEMA, NAMEN IN CILJ DELA

Vsa človekova dejanja spremljajo etične dileme, ali smo ravnali prav ali narobe, moralno ali nemoralno, ki segajo tako na zasebno kot poslovno področje. Odnos posameznikov do etike je različen, odvisen od njihove osebnosti, vzgoje, okolja, izobrazbe. Meja med dobrim in slabim je pogosto zabrisana, zato razsojanje o etičnosti oziroma neetičnosti posameznih dejanj ni enostavno.

Mnoge poklicne skupine, zdravniki, pravniki, so oblikovale in oblikujejo lastne kodekse etike. Tudi slovenska policija je že v letu 1992 oblikovala Kodeks policijske etike. Sprejetje kodeksa seveda ne pomeni, da so s tem slovenski policisti sposobni ločiti dobro od zla, spoštovati sebe in druge, uveljavljati zahteve in standarde stroke. Pomeni dobro izhodišče za to, da postane človek človeku človek, policist policistu policist ter prijatelj prijatelju prijatelj. V etičnih dimenzijah mora policist izvajati vsa svoja pooblastila, tudi tista, s katerimi pod pogoji predpisanimi z zakonom globoko posega v človekove pravice. Kaznivih dejanj in ravnanj ter njihovih nosilcev ne vrednoti, izogiba se policijskemu cinizmu. Takšna moralno dobra ravnanja vzpodbujajo policijsko znanje, voljo in čustva.

Uresničevanje etičnih načel v policiji je močno povezano s skupnimi vrednotami organizacije: kakovost, ugled, ustvarjalnost, znanje in resnica. Organiziranost procesov, ki jih izvaja policija na podlagi celovitega razumevanja in aplikacija etičnih načel, sta prednosti, ki policiji omogočata dosegati cilje in uresničitev njenega poslanstva.

Slovenska policija ima v svojem poslanstvu zapisano, da je njena naloga pomagati ljudem, skrbeti za njihovo varnost in za varnost njihovega premoženja. Za policiste naj bi veljale vrednote, ki se kažejo v njihovem zakonitem in strokovnem delu, spoštovanju človekovih pravic in svoboščin, poštenosti, nepristranskosti, nediskriminatornosti in odgovornosti. Kot okvir svojega delovanja si je policija zastavila policijsko delo v skupnosti, kjer policija skupaj z drugimi institucijami in prebivalci v konkretni skupnosti skrbi za zagotavljanje reda, za preprečevanje kaznivih dejanj, odkrivanje ter procesuiranje osumljencev in skrbi za zmanjševanje strahu pred viktimizacijo.

Policijsko delo je v vsaki demokratični družbi urejeno z ustavnimi, zakonskimi in podzakonskimi določili, ki delujejo znotraj nekega socialnega in kulturnega območja regije oziroma države. V takšni družbi mora policija prevzeti vso odgovornost za svoja dejanja. Da bi bilo sožitje med dolžnostmi in pravicami državljanov na eni ter delom policije na drugi strani čim večje, je zelo pomembno, da se ljudje zavedajo svojih pravic. Poglavitno pravilo vsake demokratične družbe je, da država načeloma nima nobene pravice poseči v pravice posameznika, dokler ne obstaja določena stopnja verjetnosti, da je prekršil zakonsko določene

družbene norme. Osnovno poslanstvo policije in s tem povezano uspešno opravljanje nalog je vezano na zgledno komunikacijo državljan policist in na dobro poznavanje dovoljenega praga posegov v človekove pravice.

Policijsko dejavnost razumemo kot dejavnost varovanja življenja in premoženja ljudi ter zagotavljanje reda, zato, da bi lahko ljudje v miru opravljali svoje delo. Policijsko dejavnost izvaja mnogo različnih organizacij, vsekakor pa je med njimi najbolj vidna javna policija. Slednja ima tudi največ pooblastil, pa tudi največ odgovornosti za izvajanje policijske dejavnosti.

Policijsko delo je povezano z državnimi pooblastili, močjo in prisilo, z različnimi konfliktnimi in nasilnimi situacijami, s stalnim komuniciranjem z ljudmi, razreševanjem sporov, vzdrževanjem reda in miru, z diskrecijo in selekcijo, z nemoralnostjo in deviantnostjo, hkrati pa imajo dejanja policistov resnejše posledice kot ukrepanje običajnih ljudi. Zato je toliko bolj pomembno, da policisti ravnajo moralno in etično.

Dobro poznavanje policijskih pooblastil oziroma pravic in dolžnosti, ki jih ima policist pri opravljanju svojega dela, je osnova za strokovno in korektno izvajanje nalog. Pomembno pa je, da policistove dolžnosti poznajo tudi državljani in druge osebe, s katerimi policisti izvajajo uradne postopke. To ni pomembno samo zato, da lahko državljani uveljavljajo svoje pravice v primeru, če menijo, da policist svojih nalog ni izvajal zakonito in strokovno, temveč tudi zato, da se državljani v primeru zakonitega izvajanja policijskih nalog ne bi upirali ali kakorkoli drugače spodbujali ostrejša policijska ukrepanja.

Policisti se dnevno srečujejo s številnimi situacijami, v katerih morajo odločati, ukrepati ali ravnati v skladu s tem, kaj je dobro in kaj slabo, torej v skladu z etičnimi in moralnimi normami. Tega se pogosto ne zavedajo, ker ravnajo rutinsko in brez posebne moralne presoje. Reagirati morajo hitro, brez možnosti, da bi natančneje proučili pravno plat potrebne reakcije. Upoštevati morajo dostojanstvo človekove osebe, tudi ko sta na tehtnici svoboda in varnost. Če včasih le pomislijo na etično spornost kakega ravnanja, to hitro potisnejo v podzavest ali racionalizirajo, zlasti če drugi ravnajo podobno. Takšna dejanja lahko segajo od drobnih in vsakdanjih laži, manjših nepoštenosti, prevar, deviantnih ali celo kaznivih dejanj.

Družba postavlja kriminaliste in uniformirane policiste, ki odkrivajo in preiskujejo kriminaliteto, pred zelo zahtevne in delikatne naloge. Po eni strani se srečujejo z najbolj temnimi platmi človeškega življenja, izpostavljeni so fizičnim nevarnostim, grožnjam, kritikam, aferam in stresu. Opravljati morajo neprijetna in včasih etično vprašljiva dejanja, po drugi strani pa so njihova pooblastila omejena, upoštevati morajo človekove pravice, pravne in moralne norme. Od njih se zahteva čim večja uspešnost in učinkovitost, sama narava preiskovanja in odkrivanja kaznivih dejanj pa je težavna in zapletena.

Med pravnimi prepovedmi in določili, metodami in sredstvi ravnanja je sivo polje, kjer se manj izrazito kažejo moralne in etične norme, in kjer preiskovalci iščejo svoj manevrski prostor. Pri tem velikokrat hodijo po ostrini britve ter se izpostavljajo tveganju, da bodo kaznovani. Pri tem je lahko njihovo ravnanje odkrito in spoznano kot prekoračitev pooblastil, kaznivo dejanje ali samo kot moralno in etično zavrženo dejanje. Tako pridemo do problema "umazanih rok" oziroma do uporabe nelegalnih, neetičnih metod za doseg sicer upravičenih ciljev. Najpogosteje citirani primer takega ravnanja v filmski podobi je detektiv "Dirty Harry Calahan", ki je uporabil različne brutalne in nezakonite prijeme, da je rešil ugrabljene talce in v končnem obračunu ustrelil zločinca Scorpia (Maver, str. 97). Pri tem se postavlja vprašanje, ali lahko v določenih primerih sredstvo upravičuje cilj, in ali je lahko moralno potrebno, da si preiskovalec "umaže roke", da bi dosegel upravičeni cilj. Čim bolj bodo v policiji raziskovali in proučevali delikatne situacije, v katerih se znajdejo policisti in vzroke ter način ukrepanja v takšnih situacijah, tem lažje bodo odpravljali napačne ali neetične odločitve in ravnanja oziroma jih bodo bolj razumeli in ocenjevali.

Mnogi ocenjujejo, da se že sintagma policijsko delo in pojem etika izključujeta. Policijsko delo pomeni nadzorovanje, interveniranje, preprečevanje zla, iskanje storilcev, ukrepanje na javnih shodih ali političnih demonstracijah, torej dejavnost, ko se policisti pojavijo tedaj, ko se je že zgodilo nekaj neetičnega ali ogroža ljudi, ruši medčloveške odnose in onemogoča tisto, kar je dobro in prav. Bistvenega pomena je, da se morajo policisti maksimalno angažirati in pri tem celo tvegati svoje življenje, hkrati pa ohranjati etiko in osebno moralo. Ali povedano drugače, ravnati morajo moralno v nemoralnih okoliščinah.

Primerjava idealnega policista z resničnimi razmerami lahko vodi v razočaranje. Policisti imajo predsodke, vendar zanje ni značilna niti manjša niti večja mera predsodkov, kot pri ostalih državljanih. Na drugi strani pa imajo državljani vrsto predsodkov, ki se kažejo tudi v odporu do uniforme ali do ljudi, ki delajo državnih organih.

Namen magistrskega dela je prikazati nekatera specifična etična vprašanja in dileme, ki se kažejo pri delu policistov. Čeprav načela policijskega kodeksa veljajo za vse policiste in njihovo dejavnost, pa so znotraj te dejavnosti vendarle nekatere posebnosti, ki terjajo svojevrstno obravnavo, zlasti v preiskovanju kaznivih dejanj. Povsem nedvomno je, da morajo preiskovalci ravnati v skladu z zakonskimi normami in pooblastili, vendar v praksi obstaja tudi sivo polje diskrecije oziroma sivo polje med izrecno prepovedanim in dovoljenim, kjer je treba uporabiti predvsem etična merila. Od tega, kako prefinjen in izostren občutek za vprašanje, kaj je etično prav in kaj ne, ima posamezni policist, je odvisno njegovo ukrepanje pri preiskovanju kaznivih dejanj, kakor tudi odnos do storilcev, žrtev in prič.

Cilj magistrskega dela je prikazati, da se pri izvajanju policijskih postopkov neprestano pojavljajo etične in moralne dileme. Vsi postopki, ki jih izvajajo policisti, morajo imeti temelje v zakonodaji. Izvedba postopka pa je odvisna od strokovnosti, spretnosti in

komunikacijskih sposobnosti policista in vpletenih strank. Etika in zakonodaja se pri policijskih postopkih prekrivata, povezujeta, prepletata in dopolnjujeta. Etika je tisti dejavnik, ki policijskim postopkom daje človečnost in sprejemljivost. Razvoj policijske etike je najpomembnejši korak v smeri profesionalizacije policijskega dela in doseganja integritete vsakega posameznika v policijski profesiji. Čim bolj bodo v policiji proučevali delikatne situacije, v katerih se pri svojem delu znajdejo policisti, vzroke za nastanek in način ukrepanja, tem lažje bodo odpravljali napačne ali neetične odločitve in ravnanja oziroma jih bodo lažje razumeli in ocenjevali.

Za policiste je pri varovanju človekovih pravic bistvenega pomena, da se uresničujejo neposredno na podlagi ustave. Nekatero pravice so absolutne, na primer prepoved mučenja, prepoved smrtne kazni in jih ni mogoče omejiti in ni potrebno predpisovanje njihovega načina uresničevanja, druge pravice pa so relativne in je dopusten poseg vanje, toda le na podlagi zakona. Temeljno vprašanje pri ravnanju policistov je, kako doseči dosledno spoštovanje temeljnih pravic in svoboščin ter dostojanstva oškodovancev in žrtev ter na drugi strani pravice, ki jih v policijskih postopkih imajo storilci kaznivih dejanj. Policisti se morajo zavedati, da ni nihče kriv, dokler mu krivda ni dokazana, to pa je tedaj, ko je obdolžencu izdana pravnomočna obsodilna sodba.

Glede na to, da na odločitve policistov vpliva več okoliščin, je cilj magistrskega dela tudi ugotoviti, ali je kršenje etičnih norm v policiji mogoče še zmanjšati z zakonskimi določbami, ki morajo biti razumljiva in nedvoumna, s postavitvijo standardov etičnega ravnanja, hierarhijo vrednot, implementacijo kodeksa policijske etike, s strokovnim usposabljanjem in izobraževanjem, nagrajevanjem etičnega ravnanja, notranjim in zunanjim nadzorom nad strokovnostjo izvajanja policijskih pooblastil ter vzpostavitvijo etičnih meril v medsebojnih odnosih.

1.2. METODE PREUČEVANJA IN ZASNOVA DELA

Metode dela, ki sem jih pri izdelavi magistrskega dela uporabila, temeljijo predvsem na proučevanju teoretične podlage, ki nam daje osnovo za celovito oceno etičnih vrednot policistov pri opravljanju vsakodnevnih nalog.

Pri izbiri metodološkega dela sem se naslonila na strokovno literaturo tujih in domačih avtorjev, vire, prispevke in članke z najnovejšimi teoretičnimi spoznanji s področja etike, zakonodaje ter varovanja temeljnih človekovih pravic in svoboščin.

Celovito oceno sem izvedla na osnovi opisne, raziskovalne in primerjalne metode dela. Z opisno metodo sem poskusila predstaviti etiko kot vedo, policijsko etiko kot zvrst uporabne etike ter pomen vrednot, standardov in profesionalizma v policijskem poklicu ter razvoj in nastanek policijske subkulture.

Z raziskovalno metodo sem poskušala teoretično podlago povezati z dejanskim stanjem etike v policiji, gibanjem kršitev etike, strokovnosti in zakonitosti v policijskih postopkih in postopki v policiji za ugotavljanje in odpravljanje teh kršitev.

S primerjalno metodo pa sem dobila oceno, da proučevanje etičnih situacij v katerih se znajdejo policisti in uporaba spoznanj teh proučevanj vodi k večji etičnosti, zakonitosti, profesionalizmu policijskega poklica in k večjemu varovanju temeljnih človekovih pravic in svoboščin.

Magistrsko delo sem razdelila na pet poglavij. Uvodnemu poglavju z opredelitvijo problema namena in cilja naloge, sledi drugo poglavje, v katerem sem teoretično opredelila pojem etike, pomen policijske etike kot zvrst uporabne etike ter osnovne predpostavke uporabne etike, slovenski in evropski kodeks policijske etike. V nadaljevanju poglavja sem prikazala prenos spoznanj uporabne etike na policijski poklic, opredelila vrednote, standarde, predsodke in stereotipe, profesionalizem v policijskem poklicu ter razvoj in značilnosti policijske subkulture.

V tretjem poglavju sem obrazložila, da je policijsko delo povezano z državnimi pooblastili, močjo in prisilo, različnimi konfliktnimi in nasilnimi situacijami, z nemoralnostjo in deviantnostjo, dejanja policistov pa imajo resnejše posledice kot ukrepanje običajnih ljudi. Pri uporabi pooblastil morajo policisti upoštevati temeljna načela, s katerimi skušajo doseči etičnost, zakonitost in spoštovanje človekovih pravic. V nadaljevanju poglavja pa sem predstavila nadzor v policiji, notranje preiskave in pritožbeni postopek.

V četrtem poglavju so predstavljeni praktični primeri etičnih situacij, kršitve etike, strokovnosti in zakonitosti v policijskih postopkih ter na podlagi pridobljenih statističnih podatkov prikazano dejansko stanje kršitve etike v policiji.

Peto poglavje je namenjeno kratkemu povzetku ugotovitev magistrskega dela.

2. ETIKA IN POLICIJA

Človek se dnevno srečuje s številnimi situacijami, v katerih mora odločati, ukrepati ali ravnati v skladu s tem, kaj je dobro in kaj slabo, torej v skladu z etičnimi in moralnimi normami. Tega se pogosto niti ne zaveda, ker ravna rutinsko in brez posebne moralne presoje. Če včasih le pomisli na etično spornost kakega ravnanja, to hitro potisne v podzavest ali racionalizira, še zlasti, če tudi drugi v enaki situaciji ravnaajo podobno. Takšna dejanja lahko segajo od drobnih ali vsakdanjih laži, manjših nepoštenosti in zvijač, nekorektnosti, do večjih prevar, preslepitev in goljufij oziroma ravnanj, ki so etično sporna, nemoralna, deviantna ali celo kazniva.

Če je tako v vsakdanjem življenju, se porajajo podobne zahteve tudi pri opravljanju posameznih poklicev, ki poleg tega vsebujejo tudi specifične situacije, iz katerih izhajajo prav posebne moralne obveznosti in dileme. Značilnosti posameznih poklicev so zato posebej proučevali in zanje izdelali kodekse poklicne etike. Imamo kodeks poklicne etike zdravnikov, sodnikov, odvetnikov, javnih uslužbencev, pa tudi policistov. Ti kodeksi upoštevajo poleg splošnih moralnih in etičnih načel tudi zelena vedenja pripadnikov posameznega poklica.

Policijsko delo je povezano z državnimi pooblastili, močjo in prisilo, z različnimi konfliktnimi in nasilnimi situacijami, s stalnim komuniciranjem z ljudmi, razreševanjem sporov, vzdrževanjem reda in miru, z diskrecijo in selekcijo, z nemoralnostjo in deviantnostjo, hkrati pa imajo dejanja policistov resnejše posledice kot ukrepanje običajnih ljudi. Zato je toliko bolj pomembno, da policisti ravnajo moralno in etično, njihovo vedenje pa mora izražati višje standarde vedenja kot vedenje povprečnih državljanov.

Etika in zakonodaja sta torej pomembna dejavnika, ki se pri policijskih postopkih prekrivata, povezujeta in dopolnjujeta. Policisti izvajajo svoje postopke in naloge na podlagi zakonodaje, ki natančno določa policijske postopke. Etika pa je tisti dejavnik, ki policijskim postopkom daje človečnost, sprejemljivost, mehko in toplino. Idealen postopek policisti izvedejo takrat, ko je v največji meri dosežen in izpolnjen namen postopka.

Pri izvajanju vsakodnevnih nalog oziroma pooblastil so naloge policistov na nek način dvojne. Po eni strani policisti ščitijo pravice in svoboščine enih ter pri tem omejujejo pravice in svoboščine drugih ljudi, seveda v skladu z zakonskimi predpisi in profesijo ter etičnimi in moralnimi načeli. Državljeni policista doživljajo in sprejemajo različno. V pozitivnem smislu ga vidijo kot varuha javnega reda in miru, predvsem takrat, ko potrebujejo njegovo pomoč ali nasvet. Ko pa jih ovira pri njihovi neomejeni svobodi, pa je zanje odvečen, vsiljiv, moteč, in sovražen. Zanimivo je, da je lahko policist še tako dober po srcu, prijazen, spoštljiv, human in strokoven, bo pri nekaterih državljanih naletel na nestrinjanje in nasprotovanje do policijskih postopkov in policijskega dela. Dejstvo je, da uniforma pri mnogih ljudeh vzbuja odpor.

Družba postavlja policiste (pojem policista je v magistrskem delu uporabljen tako za uniformirane policiste in neuniformirane policiste oziroma kriminaliste), ki odkrivajo in preiskujejo kazniva dejanja, pred zelo zahtevne in delikatne naloge, saj se po eni strani nenehno srečujejo z najbolj temnimi platmi človeškega življenja, izpostavljeni so fizičnim nevarnostim, grožnjam, kritikam, aferam in stresu, opravljati morajo neprijetna in včasih etično vprašljiva dejanja, po drugi strani pa so njihova pooblastila omejena, upoštevati morajo človekove pravice in moralne norme. Od njih se zahteva čim večja uspešnost in učinkovitost, sama narava odkrivanja in preiskovanja kaznivih dejanj pa je težavna in zapletena.

Etična vprašanja in dileme v zvezi s preiskovanjem kaznivih dejanj se v praksi lahko pojavljajo pri izvajanju vseh operativnih in preiskovalnih dejanj, ki jih opravljajo policisti, od

pričetka preiskovanja do njegovega konca. Sporne situacije in odločitve je moč najti pri vseh preiskovalnih dejanjih, od zbiranja obvestil o kaznivem dejanju, zaslišanja osumljenca in prič, ogleda kraja dejanja in rekonstrukciji, pri izvajanju hišne in osebne preiskave, izvajanju prikritih preiskovalnih ukrepov ter pri drugih preiskovalnih dejanjih.

Gre za večno vprašanje o enakosti orožja oziroma neetičnost storilcev proti etičnosti preiskovalcev. Pri izvrševanju kaznivih dejanj storilci ne spoštujejo pravnih norm, na dejanja se skrbno pripravijo, pri izbiri sredstev in načinov storitve nimajo moralnih predsodkov. Policisti se pri preiskovanju kaznivih dejanj srečujejo z mnogimi ovirami in težavami, jezo in nemočjo ob brutalnosti in brezoobzirnosti storilca, ko vendarle morajo upoštevati človekove pravice, splošna in posebna etična načela na eni strani ter zahtevami po njihovem učinkovitem delu na drugi strani. Zato se pogosto znajdejo na meji zakonitega, hkrati pa so izpostavljeni kritikam, aferam in sankcijam. Da bi zdržali vse pritiske, negativna čustva ter frustracije, so pri preiskovanju kaznivih dejanj potrebni višji etični standardi.

2.1. OPREDELITEV ETIKE

Etika se pojavlja na vseh področjih človekovega življenja. Posameznik se v življenju nenehno srečuje z etiko in vprašanjem dobrega in slabega. Meja med dobrim in slabim je pogosto zabrisana, zato razsojanje o neetičnosti oziroma etičnosti posameznih dejanj ni enostavna.

Etiko lahko umestimo med področje prava oziroma zakonodaje, za katerega je značilno dosledno definiranje načel in vrednot v zakonih in podzakonskih aktih ter področje proste izbire, ki pomeni popolno svobodo posameznika pri njegovih odločitvah in ravnanju. Med tema dvema področjema leži področje etike in morale, ki se med seboj prepletata in dopolnjujeta in med njima ni natančnih razmejitev. Pojma etike in morale se velikokrat uporabljata nedosledno, mnogi ju tudi zamenjujejo.

Etika predpisuje natančno določen slog življenja. Temeljne vrednote etike so prvine, ki so pomembne za človekovo preživetje in predstavljajo neko želeno stanje ali cilj, ki si ga ljudje prizadevajo doseči ali ohraniti. Take prvine so svoboda, pravica, resnica, poštenost, sreča, zdravje (Stres, 1999, str. 11).

Z vprašanjem, kaj je etika oziroma kaj je etično in kaj ne, se filozofi ukvarjajo že od pradavnine. Etika je posledica temeljnega prepričanja, da ni vseeno, kaj človek dela in zakaj to dela. Eno izmed temeljnih etičnih načel pravi: "Dobro je treba storiti in se zlega, slabega izogibati" (Aristotel, 1994, str. 12). Etika je filozofska panoga, ki skrbi za dobro človeka, skrbi za vrednote človeka, določa človekovo držo oziroma mu narekuje, kako naj dela, da bo življenje posameznika in skupnosti potekalo urejeno. Cilj etike je omogočiti človeku tako delovanje, da bo dosegel osebno izpolnitev, srečo, zadovoljstvo ter razvijal svoje človeško dostojanstvo (Juhant, 2003, str. 6).

Etika je teorija moralnosti, ki poskuša sistemizirati moralne sodbe ter vzpostaviti in zagovarjati moralna načela. Etika se ukvarja s tem, kaj je dobro in kaj slabo ter zakaj, pri čemer izhaja iz religioznih, filozofskih, političnih, utilitarnih, pravnih, situacijskih in drugih izhodišč ter poskuša odkriti logične povezave med temeljnimi etičnimi izhodišči in moralnimi načeli, ki usmerjajo naše ravnanje.

Etika kot zavest o moralnih vrednotah in moralnem dobrem ter morala kot zavest o moralnih obveznostih in dolžnostih, ki izhajajo iz tega, druga drugo potrebujeta in se dopolnjujeta. Vendar pa je med njima razlika, ki jo velja upoštevati.

Morala je skupek načel, pravil in norm obnašanja, ki jih sprejmejo člani neke kulture in služijo vrednotenju tega, katero vedenje je dobro in katero slabo. Morala zagotavlja izhodišča za ravnanja posameznikov in hkrati služi ocenjevanju moralnosti teh posameznikov in njihovih ravnanj. Poudarja vidik dolžnosti in zapovedi, zato je moralno obvezno kar je etično dobro (Stres, 1999, str. 11).

Moralna vrednota je najvišja vrednota, njene značilnosti pa so:

- a) izraža vrednost subjektivnega in osebnega dejanja,
- b) obstoji zaradi sama sebe, je svoj lastni cilj,
- c) je brezpogojna vrednota in ne trpi nobenega kompromisa, ni je dovoljeno zapostavljati v nobenem primeru,
- d) je smisel življenja, daje mu pomen in smer, saj je smisel in namen svobode,
- e) moralnost je najtesneje povezana z osebnostnim bivanjem,
- f) je nenadomestljiva, nihče ne more biti moralen za drugega, nihče se ne more moralno izpopolnjevati namesto drugega,
- g) je neprenosljiva, moralne kakovosti ene osebe ni mogoče prenesti na drugo,
- h) je obče veljavna, vesoljna.

Morala se skozi čas spreminja. Spreminja se od družbe do družbe, tudi glede na različne razrede in sloje. Vendar pa kljub temu v njej ostajajo vrednote in norme stalnice, ki jo povezujejo in ji dajejo dolgoročen smisel. Morala pomeni delovanje na ravni prakse in obsega pravila za rutinsko odločanje, kodekse in standarde. Ta pravila narekujejo kaj naj človek stori, kadar gre za koristi, za pravice in dolžnosti do samega sebe, do drugih in do organizacije. Morala je torej praksa v skladu s spoznanji teorije etike, etika pa predstavlja teoretično podlago za odločanje v konkretnih situacijah (Tavčar, 1994, str. 136).

2.1.1. Etična dilema in moralna dilema

Pri etični dilemi resnično ne vemo, kaj je prav in kaj ne. Pri moralni dilemi pa zelo dobro vemo, kaj je prav in kaj ne, vendar ne vemo, na kakšen način bi tisto, kar je prav, najlažje dosegli. Bodisi nas mika, da ne bi naredili ničesar ali da bi naredili celo tisto, kar ni prav (Pagon, 2000, str. 159). Torej pojem moralne dileme, nastane takrat, kadar se moramo opredeliti za eno do medsebojno izključujočih možnih ravnanj, ki pa so vsa moralno pravilna.

Etično ravnanje je torej ravnanje v skladu z moralnimi načeli, neetično ravnanje pa je tisto ravnanje, ki je s temi načeli v nasprotju. Etično vedenje od neetičnega razlikujemo s pomočjo moralnih obsodb, ki so posledica moralnega sklepanja.

2.1.2. Moralno sklepanje

Poznamo več oblik moralnega sklepanja, in sicer sklepanje iz pravila, sklepanje iz posledic ravnanja in sklepanje iz vrlin (Pagon, 2000, str. 160).

2.1.2.1. Sklepanje iz pravila (deontološko sklepanje)

Moralna načela pogosto nastopajo v obliki imperativov, ki opredeljujejo dolžnost ravnanja, le to pa samo po sebi upraviči ravnanje. Pri deontološkem sklepanju predpostavljamo, da imamo dolžnost storiti, kar je prav, da obstajajo moralni zakoni, ki natančno opredeljujejo, kaj je prav in kaj narobe, in da lahko moralni status našega ravnanja določimo, če ugotovimo, kateri moralni zakoni v konkretni situaciji veljajo.

2.1.2.2. Sklepanje iz posledic ravnanja (teleološko sklepanje)

Izhajamo iz posledic ravnanja, ki jih opredelimo kot dobre ali slabe, in nato izbiramo tista ravnanja, ki bodo privedla do dobrih posledic.

V tem primeru ne izhajamo iz imperativov ampak ocenjujemo posledice ravnanja s stališča vrednot. Ravnanje je dobro, če ima za posledico doseganje neke vrednote, npr. največje sreče kar največjega števila ljudi v čim daljšem obdobju. Najbolj znana oblika teleološkega sklepanje je tako imenovana cost benefit analiza.

2.1.2.3. Sklepanje iz vrlin (ontološko sklepanje)

Izhajamo iz značaja posameznika ali njegovih vrlin. Kadarkoli delujemo, s tem tudi opredeljujemo sami sebe kot posameznike, ki na tak način ravnaajo, in se s tem tudi spreminjamo, na boljše ali slabše. Cilj ni zgolj upoštevati pravila ravnanja in dosegati dobre

cilje, pač pa tudi in predvsem postati dober človek, torej tak človek, ki dobro ravna iz navade in iz želje.

Ta vrlinska etika sama po sebi ne opredeljuje, katere vrline naj bi posamezniki imeli. Na splošno sicer velja, da so to vrline kot umirjenost, pogum, modrost, pravičnost, skromnost odpuščanje, smisel za humor in podobno. Ko pa gre za uporabno etiko, mora vsaka profesija opredeliti vrline, ki so zanjo najbolj pomembne. Te vrline se razlikujejo glede na funkcijo, ki jo ima konkretna profesija v družbi.

2.1.3. Okvir za etično odločanje

Vse doslej navedeno lahko združimo v enoten okvir z etično odločanje, ki ima pet stopenj (Pagon, 2000, str. 162).

2.1.3.1. Prepoznaj moralno vprašanje

Na prvi stopnji moramo ugotoviti, da smo soočeni z nekim moralnim problemom, moralno dilemo ali etično dilemo. Vprašati se moramo, ali je kaj narobe, bodisi na osebni, medsebojni ali družbeni ravni. Ali obstaja konflikt, ki lahko škodi ljudem, živalim ali okolju? Institucijam ali družbi? Je ta problem globji od pravnih in institucionalnih vprašanj? Kako vpliva na ljudi kot posameznike, ki imajo svoje dostojanstvo, pravice in upanje na boljše življenje.

2.1.3.2. Ugotovi dejstva in predeli alternative

Na drugi stopnji moramo najprej ugotoviti vsa dejstva, pomembna za razumevanje primera. Vprašati se moramo, kateri posamezniki ali skupine so vpleteni in zainteresirani za izid. Kakšen je njihov interes? Ali je primer za nekatere bolj pomemben kot za druge, ker imajo posebne potrebe, npr. revni, zapostavljeni? Ali obstajajo še posredno vpletene skupine ali posamezniki?

Nato se moramo vprašati, katere so alternative za naše ukrepanje? Kakšne možnosti imamo na razpolago? Ali smo se posvetovali z vsemi relevantnimi osebami? Pomembno se je vprašati, kaj bi dejala oseba, katere mnenje spoštujemo, če bi ji pokazali listo opredeljenih alternativ.

2.1.3.3. Oцени alternative z različnih moralnih vidikov

Da ne bi prezrli katerega od pomembnih vidikov moralnega sklepanja, si je na tej stopnji potrebno zastaviti več vprašanj. Katera alternativa prinese največ dobrega in najmanj slabega za kar največ ljudi? Katera alternativa spoštuje pravice in dostojanstvo vseh udeleženih in ostalih zainteresiranih oseb? Če vsakdo ne more dobiti tega, kar si želi, ali bo vsakdo vsaj

pošteno obravnavan? Katera alternativa največ prispeva k splošni dobrobiti v družbi, k poglobljanju ali razvoju vrlin?

2.1.3.4. Sprejem odločitve

Na tej stopnji sprejmemo odločitev, ki se nam zdi prava, potem, ko smo upoštevali odgovore na vsa prej zastavljena vprašanja. Pri sprejemanju odločitve se je koristno vprašati, kaj bi o naši določitvi menila oseba, ki jo spoštujemo in cenimo njeno mnenje.

2.1.3.5. Ravnaj v skladu z odločitvijo in ocenjuj posledice

Na tej stopnji uresničimo sprejeto odločitev in spremljamo njene učinke v praksi. Kako je vplivala na vse udeležence? Ali je imela pričakovane posledice? Kako se zaradi sprejete odločitve počutimo? Vprašati se moramo tudi, ali bi ravnali enako, če bi lahko ves proces ponovili od začetka.

Etika ni znanost preprostih odgovorov in rešitev. Je disciplina, ki nam pomaga opredeliti vrednote in imperitive, opredeliti posledice naših prizadevanj za njihovo doseganje, kakor tudi nakazati možne izhode in potrebne kompromise, ki se porajajo pri uporabi etike v praksi.

Pri vsakem moralnem problemu, etični ali moralni dilemi, moramo najprej skrbno razmisliti in proučiti vse možnosti, ki jih imamo na razpolago. Nikakor se ne smemo odločati na podlagi predsodkov ali impulzivno, zgolj zato, ker imamo moč, da to storimo. Gre za dolžnost predanosti razumu, ki vključuje pripravljenost, da naše moralne sodbe podvržemo kritični oceni, najprej lastni, nato pa še oceni drugih, in da te sodbe spremenimo, če se izkaže, da niso bile najboljše.

Nadalje imamo dolžnost, da obstoječe alternative proučimo z objektivnega stališča, kar pomeni, da v enaki meri upoštevamo pravice, interese in možnosti vseh posameznikov, ki jih situacija vključuje. Oboje je povezano s tako imenovanim zlatim pravilom, da moramo z ostalimi ravnati tako, kot bi želeli, da ostali ravnajo z nami. Brez naše pripravljenosti, da svoje odločitve podvržemo razumu in da poskušamo na situacijo pogledati skozi oči vseh prizadetih, etično ravnanje torej ni mogoče.

V naših prizadevanjih, da bi dosegli dobro ali pravično rešitev, pogosto podležemo skušnjavi, da se oprimemo prve sprejemljive rešitve, ki je v skladu z našimi predsodki ali težnjami. Vendar je eden izmed glavnih ciljev poučevanja uporabne etike, da nas popelje preko tega subjektivnega pristopa k rešitvi, za katero bi se vsi razumni ljudje strinjali, da je dobra ali prava rešitev. To pomeni, da moramo doseči odločitve, ki so objektivno pravilne ali vsaj odprte za javno ocenjevanje.

2.2. POLICIJSKA ETIKA KOT ZVRST UPORABNE ETIKE

Razlikovanje med moralnim problemom, etično in moralno dilemo nam pomaga odgovoriti na pomisleke ali je pri policijskem delu sploh potrebna etika, saj se je potrebno držati le zakonov. Vendar že pri razreševanju moralnih problemov najdemo primere, kjer zakoni ne nudijo dovolj izhodišč za odločitev o tem, na kakšen način bi tisto, za kar mislimo, da je prav, najlažje dosegli. Potrebno razlikovati med potrebami zakonov in zahtevami etike torej med nevarnostjo, da nas tožijo, kazensko preganjajo, razrešijo, zaprejo in med veliko bolj subtilno, a bolj prisotno nevarnostjo, da sistematično in neusmiljeno ravnamo narobe.

Cilj je, da policisti ravnajo etično in da so sposobni razreševati tako moralne kot etične dileme, ki se pojavljajo pri njihovem delu, zato se ne morejo izogniti ustrezni uporabi etike pri policijskem delu. Etiko je potrebno približati praksi in jo prevesti v jezik, ki ga razumejo ne le filozofi teoretiki, pač pa tudi praktiki. Uporabna etika je torej nastala iz spoznanja, da mora biti teorija odgovorna praksi, praksa pa teoriji. Tako teoretiki ne smejo praktikom narekovati norm, ki naj bi usmerjale njihovo poklicno delo, ne da bi v podrobnosti poznali to delo in njihove omejitve. Praktiki pa se morajo zavedati, da so njihove izkušnje in intuicija nezadostne za utemeljitev njihovih moralnih sodb, pa tudi, da vse obstoječe omejitve ne izvzamejo njihovega ravnanja iz podrobnega etičnega ocenjevanja (Pagon, 2000, str. 166).

Uporabna etika je ožje, aplikativno področje etike, ki se ukvarja s proučevanjem uporabe moralnih načel na posameznih področjih delovanja človeka in poklicih. Najbolj znani uporabni etiki sta medicinska in poslovna etika, čeprav se pojem nanaša na vse normativne etike, ki imajo svoje korenine v praksi.

Policijska etika je zvrst uporabne etike, aplicirana na policijsko delo oziroma na policijsko profesijo. Policijska etika je še dokaj slabo razvita, še zlasti v primerjavi z medicinsko ali poslovno etiko. Razlog za slabšo razvitost gre iskati v paravojaški miselnosti policijskih organizacij, ki policistom namenja predvsem vlogo izvrševalcev ukazov svojih nadrejenih. V tem sistemu je policist odgovoren izključno svojim nadrejenim, ki tudi nosijo odgovornost za vse odločitve, zato mu o moralnih razsežnostih svojega ravnanja ni potrebno kaj dosti razmišljati. Osnovna vrлина v paravojaškem policijskem sistemu je ubogljivost, primere neubogljivosti in ostalih odstopanj od odrejenega načina dela se rešuje z disciplinskimi ukrepi in premestitvami na druga delovna mesta.

Razlog za slabšo razvitost etike lahko najdemo tudi v nepoznavanju in nerazumevanju uporabne etike, kar ima za posledico že omenjeno prepričanje, da morajo policisti pri svojem delu izhajati zgolj iz ustave in zakonov, zato ne potrebujejo etike. Zagovorniki tega stališča policistom tudi odrekajo pravico do diskrecije in samostojnega odločanja o ukrepih (Pagon, 2000, str. 163).

V zadnjem obdobju, se tudi v Slovenski policiji uveljavlja nov pristop k policijskemu delu, tako imenovano v skupnost in v reševanje problemov usmerjeno policijsko delo. Hkrati postaja splošno sprejeto stališče, da je policijska diskrecija normalna in nujna sestavina policijskega dela, spreminja pa se tudi odnos do policijske etike.

2.2.1. Izhodišča uporabne etike

Glede na to, da se etika ukvarja z ljudmi, torej s človeškimi bitji, moramo tudi izhodišča uporabne etike, na katerih lahko zasnujemo osnovne premise, poiskati v temeljnih vidikih človekove narave. Izhajajoč iz tega lahko opredelimo tri značilnosti človeških bitij, ki določajo strukturo naših moralnih obveznosti (Pagon, 2000, str. 160):

- a) ljudje smo utelešena bitja: naša prva skrb mora biti, da odpravimo trpljenje in zagotovimo zadovoljitev osnovnih človekovih potreb,
- b) ljudje smo družabna bitja: pri vseh svojih ravnanjih moramo upoštevati drug drugega. Ta okoliščina nam nalaga obveznosti tako do skupine in družbe v celoti, kot do njenih posameznih članov,
- c) ljudje smo razumna bitja: spoštovati moramo človeško dostojanstvo in upoštevati odločitve posameznikov. Dolžnost spoštovati ljudi kot avtonomne posameznike nam nalaga, da ostalim dopuščamo pravico, da svobodno izbirajo in živijo svoje življenje, še zlasti pa, da jim nič ne storimo brez njihovega pristanka.

2.2.2. Osnovne predpostavke uporabne etike

Iz izhodišč uporabne etike, torej iz opisanih lastnosti in značilnosti človekove narave izhaja, da je naša naloga odpraviti trpljenje in zagotoviti zadovoljitev osnovnih človeških potreb, pri svojih ravnanjih upoštevati drug drugega ter spoštovati človeško dostojanstvo in upoštevati odločitve posameznikov. Iz tega izhajajo imperativi, ki jih mora za etično ravnanje upoštevati vsaka profesija (Pagon, 2000, str. 160).

2.2.2.1. Dobrodelnost (*beneficientnost*)

Vse definicije "profesije" vključujejo pojme ekspertnosti, skupnega znanja (*body of knowledge*) in skupine veščin, s pomočjo katerih "profesionalec" opravlja svoje storitve za javno ali zasebno stranko. Prav skrb za stranko je brezpogojna zahteva takega odnosa.

Imperativ dobrodelnosti torej pomeni delati v dobro stranke in vsebuje več podrejenih imperativov: ne škoduj (*primum non nocere*), preprečuj škodo oziroma zaščiti pred škodo in služi interesom ali sreči stranke.

2.2.2.2. Spoštovanje posameznika

Zahteva po spoštovanju avtonomnosti in dostojanstva posameznikov je splošna zahteva, ki jo moramo ljudje spoštovati v vseh naših odnosih. V odnosu med "profesionalcem" in stranko ima to dodaten pomen ker omejuje obseg beneficentnosti. Ekspertno znanje mu lahko nakazuje, da bi lahko določen ukrep, ki ga je sposoben izvesti, najbolje služil interesom stranke in bi morda celo odpravil njeno trpljenje ali izgubo. Vendar pa, če se stranka s tem ne strinja in interesi drugih pri tem niso ogroženi, "profesionalec" ne more svojih rešitev stranki vsiliti. Ta konflikt med avtonomnostjo in dobrodelnim paternalizmom je še najbolj izražen v medicini, najdemo ga pa tudi v pravu, v poslovnem svetu, v izobraževanju.

2.2.2.3. Pravičnost

Imperativ pravičnosti zahteva, da "profesionalec" gleda dlje tako od načel profesije kot interesov stranke, in prevzame odgovornost za vpliv, ki ga ima profesija na družbo kot celoto. V vsaki profesiji in v vsakem poklicu, lahko najdemo številne primere nepravilnosti. Pri tem pride do konflikta med imperativi, ko posamezniku ni jasno, kateri imperativ naj bi v dani situaciji upošteval. Problem pa nastane, ker nobenega od imperativov ne smemo zavreči ali začasno opustiti, med njimi pa ne moremo postaviti niti prioritete. Profesionalec ima lahko rešitev, ki bi koristila interesom stranke, vendar ta ne pristaja nanjo. Tu nastane konflikt med imperativom dobrotelnosti in imperativom spoštovanja posameznika oziroma njegove odločitve.

2.2.3. Prenos spoznanj uporabne etike

Splošna spoznanja in izhodišča uporabne etike je potrebno prilagoditi potrebam policijske profesije, izhajajoč iz narave policijskega dela in iz vloge, ki jo policija opravlja v družbi. Prenos spoznanj uporabne etike na policijsko profesijo se nanaša (Gaber, 2003, str. 24):

2.2.3.1. Konkretiziranje imperativov policijske profesije

Čeprav so imperativi, ki jih za delo profesij na splošno opredeljuje uporabna etika, sami po sebi dovolj jasni, pa jih mora policijska etika "prevesti" v policijski jezik in konkretizirati. Postavlja se vprašanje, kaj pomeni dobrotelnost pri obravnavi storilcev kaznivih dejanj, prekrškov, žrtev kaznivih dejanj in oškodovancev? Kdo je stranka za katero policijski profesionalci opravljajo storitve? So to posamezniki, skupnost, država? Kaj konkretno pri policijskem delu pomeni spoštovanje posameznika? Kako se načelo pravičnosti upošteva pri uporabi policijske diskrecije?

Iz teh vprašanj izhaja, da mora policijska etika identificirati nasprotja med različnimi imperativi, ki se pri policijskem delu najpogosteje pojavljajo. Zakaj je na primer

sankcionirana neuporaba varnostnega pasu, ni pa sankcionirano plavanje po reki brez reševalca, samomor, uživanje nezdrave hrane in podobno. V navedenih primerih gre za konflikt med dobroteljstvom, to je med obveznostjo profesionalcev, da preprečijo škodo za posameznika, v tem primeru zdravje in življenje in spoštovanjem posameznika oziroma njegove svobodne odločitve, da se ne pripne, plava po reki, si vzame življenje... Zakonodajalec je v teh primerih konflikt razrešil tako, da je nekatere od teh primerov sankcioniral, drugih pa ne, s čimer je v nekaterih primerih dal prednost imperativu dobroteljnosti, v drugih pa spoštovanje posameznika. In še vedno ostaja dilema, kako naj v podobnih primerih konfliktov med imperativi ravna policist?

2.2.3.2. Konkretiziranje vrednot policijskega dela

V družbi obstajajo številne vrednote, na primer zdravje, obilje, sreča, svoboda, pravica spoštovanje človekovih pravic, bratstvo, enotnost, enakopravnost, varnost in podobno. Naloga policijske etike je, da natančno opredeli in razvrsti najpomembnejše vrednote, ki jih mora policija zagotavljati. Policist s teleološkim sklepanjem bi za neko ravnanje ocenil, da bi privedlo do povečanja obilja posameznika, za drugo pa, da bi privedlo do zagotovitve enakopravnosti. Hierarhija vrednot mu bo omogočila, da se bo odločil za ravnanje, ki bo zagotovilo enakopravnost, čeprav sta tako obilje kot enakopravnost vrednoti. V tem primeru je izbira očitna. Manj očitna pa je med izbiro med svobodo in varnostjo, med spoštovanjem človekovih pravic in zdravjem.

2.2.3.3. Konkretiziranje vrlin policistov

Glede na to, da obstajajo splošno priznane vrline, kot so umirjenost, pogum, modrost, pravičnost, naklonjenost soljudem, prijaznost, potrpežljivost, odpuščanje, skromnost, obzirnost, tolerantnost in podobno, mora vsaka profesija opredeliti vrline, ki so zanjo najbolj pomembne, pri čemer izhaja iz funkcije, ki jo ima v družbi. Naloga policijske etike je torej, da jasno opredeli vrline, ključne za opravljanje policijskega dela. Pri tem mora upoštevati spremembe, ki izhajajo iz paravojaške miselnosti v sodobnejše načine opravljanja policijskega dela. Klasične policijske vrline kot so ubogljivost, lojalnost, politična neoporečnost, avtoritarnost in druge, se morajo umakniti novim vrlinam kot so integriteta, pravičnost, modrost, naklonjenost soljudem in podobno.

2.2.4. Vrednote in standardi policijskega dela

Izhajajoč iz imperativov, vrednot in vrlin mora policijska etika postaviti jasne in nedvoumne standarde etičnega vedenja. Izjemnega pomena je Kodeks policijske etike, kot zbirka pravil ravnanja, ki se zahteva od vseh članov profesije.

V policijskih organizacijah se danes bolj kot kadarkoli kaže potreba po kodeksu policijske etike, ki bi policistom in policijskim managerjem služil kot vodilo pri odločanju in ravnanju. Kodeks policijske etike mora nastati kot produkt interakcije med teoretiki policijske etike in praktiki v policijski organizaciji, izhajajoč iz poenotениh imperativov, vrednot in vrlin policijske profesije. Tak kodeks ni vsiljen od "zunaj", zato ga lahko policisti in policijsko vodstvo ponotranijo in tudi dejansko upoštevajo pri svojem delu.

Čeprav raziskave kažejo, da že sam obstoj kodeksa etike pozitivno vpliva na etično vedenje zaposlenih, pa mora management veliko pozornosti posvetiti implementaciji takega kodeksa. Implementacijo kodeksa policijske etike opišemo kot štiri stopenjski proces, ki obsega izdelavo natančnih pravil vedenja, ki načelna določila policijskega kodeksa etike konkretizirajo na posamezne nivoje v policijski organizaciji; določitev odgovornosti in pristojnosti za spremljanje izvajanja in upoštevanja pravil; vzpostavitev internega sistema kontrole za odkrivanje neetičnega vedenja; vzpostavitev sistema ukrepov, s katerimi policijska organizacija nagraduje etično ravnanje ter reagira na kršitve kodeksa policijske etike (Pagon, 2000, str. 165).

Našteti ukrepi so le ena izmed strategij, ki jih management lahko uporabi. Na podlagi proučevanja strategij etičnega managementa v 427 ameriških mestnih upravah in 209 velikih podjetjih so bile identificirane štiri strategije, ki so uporabne tudi v policijskih organizacijah, in sicer strategije zasnovane na kodeksu etike (sprejem, izdelava standardov vedenja, spremljanje izvajanja); strategije, zasnovane na vodenju (dajanje moralnega vzgleda podrejenim s strani vodstva); strategije, zasnovane na zaposlenih (obvezno usposabljanje zaposlenih s področja etike, zaščita zaposlenih, ki so razkrili neetična ravnanja, zaposlovanje svetovalcev s tega področja); strategije, zasnovane na predpisih, kot na primer predpisano objavljane določenih podatkov, moralnost kot kriterij za zaposlitev in napredovanje (Pagon, 2000, str. 165).

Policijski managerji morajo upoštevati navedene dejavnike, da bi ustvarili klimo, ki bo naklonjena etičnemu ravnanju v organizaciji. Spoznati morajo, da se etika ne nanaša le na postopke policistov z državljanji, temveč tudi na njihove lastne postopke s policisti. Človekove pravice policistov so enako pomembne kot človekove pravice občanov. S tem bodo preprečevali ali vsaj zmanjšali moč policijske subkulture ter pojava cinizma med policisti. Težko si je predstavljati, da bodo cinični policisti motivirani za dosledno spoštovanje moralnih načel in standardov, če ugotovijo, da v praksi policijska etika ne velja.

V prid razvoju in potrebe po policijski etiki pripomore dejstvo, da je vsaka odločitev stvar posameznega policista v postopku, ki je najprej človek s svojim odnosom do stvari, vestjo, umom in svojo človeškostjo ter ranljivostjo. Odločati se mora v mejah, ki jih predpisuje zakon, biti mora profesionalen in strokoven. Življenjske situacije in zapletenost odnosov dokazujeta pomanjkljivost zakonskih norm, ki jih predvsem sodišča in tudi drugi organi

dopolnjujejo s svojimi odločbami, mnenji in interpretacijami odločb. Zato mora pri reševanju svojih nalog, policija upoštevati ne le zakonske in ustavne določbe, temveč tudi etična načela. Pri razreševanju etičnih in moralnih dilem sklicevanje na zakone pogosto ne pomaga in ne ponuja rešitev za odločitve.

Z vidika pričakovanega vzorca obnašanja policistov, bi morala policijska etika postaviti jasne in nedvoumne standarde etičnega vedenja v policiji. V celotni policijski organizaciji je potrebno od izobraževanja, usposabljanja, napredovanja, nagrajevanja in ugleda na prvo mesto postaviti integriteto. Integriteta pomeni sprejemanje standardov in posedovanje vrlin policijske profesije ter dosledno ravnanje v skladu z njimi. Posamezniki z integriteto ne potrebujejo nobenih zunanjih spodbud ali pritiskov za etično ravnanje. Integriteta zato predstavlja najboljšo protiutež policijski deviantnosti in neetičnemu ravnanju, ne glede na to ali gre za policista začetnika ali za najvišje policijsko vodstvo. Cilj policijske etike mora biti prav doseganje integritete vsakega posameznika v policijski profesiji.

Razvoj policijske etike predstavlja enega od najpomembnejših korakov v smeri profesionalizacije policijskega dela, vključno z odpravljanjem paravojaške miselnosti in organiziranosti policije, prizadevanjem za uvajanje sodobne miselnosti in načinov policijskega dela.

2.2.5. Predsodki in stereotipi policistov

Slovenska policija je usmerjena k profesionalizaciji in predanosti stroki. To zahteva visoko stopnjo strokovne usposobljenosti, znanja veščin, poklicne standarde, samostojnost pri delu, odlično poznavanje pooblastil in človekovih pravic ter svoboščin in uporabo policijskega kodeksa etike.

Ena izmed ovir do profesionalizacije so tudi predsodki v policiji in pri policistih na vseh nivojih. Predsodki so vrsta stališč, ki niso upravičeni, argumentirani in niso preverjeni. Predsodke spremljajo močna čustva in velika odpornost na spremembe. Lahko so pozitivni ali negativni predsodki. Na njihovo oblikovanje vpliva, ko se njihova socialna kategorizacija poveže z prevladujočimi socialnimi reprezentacijami, ki izhajajo iz psiholoških, socialnih in ekonomskih interesov. Pri tem sodelujejo procesi kot so: generalizacija, preveliko poudarjanje značilnosti, evalvacija in velika selektivnost v zaznavanju in v razlagi obnašanja (Gaber, 2003, str. 40).

Predsodkom so bolj podložni submisivni, podredljivi in labilni ljudje, ki skozi predsodke izražajo svojo napetost, nezadovoljstvo in agresivnost. Na nastajanje predsodkov vplivajo nejasnosti v socialnem okolju, ki vzbujajo občutek negotovosti in nestabilnosti, kar skupaj vodi v etiketiranje in stereotipne ocene. Tako v ozadju stereotipov vedno leži neznanje, nerazumevanje informacij in informacijski primanjkljaj.

Predsodki vplivajo na vedenje posameznikov. Načini izražanja predsodkov se kažejo kot ogovarjanje (izražanje antipatij, tudi skozi šalo), izogibanje (ustvarjanje socialne distance do skupin, do katerih imamo predsodke), diskriminacija (preprečevanje dostopa ogroženih skupin do dobrin, storitev), nasilje (onemogočanje normalnega življenja ogroženih skupin, fizično ogrožanje) in genocid. Vendar pa diskriminacija, nasilje in genocid niso več izraz osebnih značilnosti, temveč so povezani s konkretnimi družbenimi razmerami.

Ko govorimo o predsodkih in diskriminaciji, se moramo zavedati razlike med njima. Predsodek pomeni določeno stališče do določene družbene skupine, diskriminacija pa je vedenje in ukrepanje na osnovi predsodka. Predsodek je lahko negativen ali pozitiven. Nekdo ima lahko predsodek, ki se kaže v favoriziranju neke skupine, drugi pa v nespoštovanju in zaničevanju iste skupine.

V nekaterih opredelitvah predsodkov najdemo tudi razlago pred-sodka, ki pomeni sojenje, preden o nekom ali nečem zberemo dovolj informacij ali se odločamo na osnovi neustreznih informacij. Za nekoga, ki sodi ljudi na temelju barve kože, spola, etičnega izvora, lahko rečemo, da ima predsodke.

Vzroki za predsodke so različni in zapleteni. Nastanek predsodkov je odvisen od osebnostne strukture posameznika, učnega procesa, tekmovalnosti med skupinami, pri čemer nastaja sovražnost do druge skupine ter delitve ljudi na "nas" in "njih", pri čemer podcenjujejo "njih" in precenjujejo "sebe".

Mnogi policisti odkrito priznavajo, da imajo negativna stališča in predsodke do marginalnih družbenih skupin. Neposredno izražena stališča so manj negativna kot tista, ki so jih raziskovalci ugotovili na posreden način z oceno negativnih stališč in predsodkov pri njihovih kolegih. Precej drzno bi bilo in verjetno bi tudi to bil predsodek, če bi trdili, da imajo negativna stališča slovenskih policistov nujno za posledico diskriminatorno prakso, lahko pa to pomeni latentno dispozicijo za diskriminatorno prakso.

Takšna stališča so resen problem, predvsem če se razvijejo v diskriminatorno prakso pri vsakdanjem opravljanju policijske dejavnosti. V izobraževanje in izpopolnjevanje policistov je nujno potrebno vključiti teme s področja medetične tolerance. Policiste je potrebno seznaniti z značilnostmi posameznih kultur, z navadami in običaji ljudi, ki živijo v Sloveniji.

Poučevanje in usposabljanje policistov sicer ne vpliva neposredno na predsodke, vendar pomaga policistom razumeti drugačne, deprivilegirane in marginalizirane ljudi. V nekaterih državah uporabljajo policiste iz etičnih manjšin za reševanje problemov v njihovih skupnostih. Takšen pristop ima dve prednosti in eno pomanjkljivost. Prvič, takšni policisti razumejo probleme in potrebe takšnih skupnosti in prestopnikov. Drugič, vplivajo na

zmanjšanje negativnih stališč in predsodkov pri svojih policijskih kolegih in tretjič, to je lahko problem zaradi marginalizacije marginaliziranih. Zato je bolje poučevanje o različnosti med ljudmi in družbenimi skupinami za vse policiste, ne glede na etično pripadnost, kot pa potiskanje razkola med skupinami na stran z zaposlovanjem policista iz določene etične skupine, ki naj se ukvarja z državljanji iz specifične etične skupine. Skupno delo je v tem primeru najboljša možna rešitev.

Povezava predsodkov in stereotipov nas pripelje do skupnih značilnosti, in sicer skupinske značilnosti oziroma specifičnosti, kjer so stereotipi in predsodki lastni določeni skupini in niso stvar posameznika, kompleksnost, kjer gre za sistem karakterizacij z različno stopnjo diferenciacije, strukturiranost, ki pomeni razlikovanje med kategorizacijami na različnih ravneh abstrakcije ter stabilnost, kar pomeni, da so avtostereotipi manj stabilni in časovno omejeni (Gaber, 2003, str. 40).

Predsodki in stereotipi so izrazito kognitivne strukture, ki potencirajo določeno značilnost objektov, ljudi, odnosov. Poenostavijo kompleksne informacije, negativno popačijo podobo in povzročajo močno selektivno pozornost.

2.2.6. Profesionalizem v policijskem poklicu

V vsakdanjem življenju je težko potegniti črto med poklicem in profesijo oziroma kdaj se prične postopek profesionalizacije poklica. Profesionalizacija pomeni prehajanje na ustvarjalno in teoretično delo. Poklic postane profesija šele v daljšem procesu profesionalizacije, ko izpolni določene pogoje. Ti pogoji so visoka stopnja teoretičnega splošnega in specializiranega znanja, iz teoretičnega izvirajoče potrebno praktično znanje, profesionalna avtoriteta, prepoznavnost do ostalih članov družbe, podpora in priznanje javnosti, vključevanje v profesionalna združenja, razvijanje posebne profesionalne kulture in etike (Gaber, 2003, str. 29). Značilnosti take profesionalne skupnosti in njenih članov so, da jih povezuje občutek pripadnosti, redko zapustijo profesijo, oblikujejo skupne vrednote, uporabljajo jezik, ki je delno razumljiv nečlanom, skupnost ima vpliv na svoje člane.

Profesionalizem v policiji postaja imperativ sodobne policijske dejavnosti in poteka tako institucionalno kot individualno ter normativno in neformalno. Iz profesionalizma izhaja tudi organizirano varstvo pred vdiranjem in pritiski zunanjih nepoklicanih dejavnikov (politike, strank, interesnih lobijev). Policijsko delovanje je predvsem poklicno opravljanje dejavnosti na podlagi pooblastil in norm, ki določajo posamezne pravice in dolžnosti nadzorovalcem in nadzirancem. Ker sta obe poziciji v nasprotju, se morajo policisti med seboj povezovati, združevati in oblikovati ter zagotavljati svoj poklicni status. Ta potreba po različnih oblikah strokovnega samoorganiziranja se kaže ne samo v sindikalnem organiziranju temveč tudi v policijskih etičnih kodeksih, v sodelovanju na mednarodni policijski ravni in v izobraževanju na vseh, tudi najvišjih ravneh.

Tabela 1: Značilnosti profesij in poklicev

<i>Profesija</i>	<i>Poklic</i>
Temelji na sistematični teoriji	Poklicna dejavnost temelji na rutini in izkustvu
Profesionalna dejavnost se ponaša z visoko stopnjo strokovne avtoritete	Poklicne avtoritete skorajda ni
Profesionalna dejavnost uživa večjo podporo in priznanje	Poklicna dejavnost uživa v javnosti malo podpore
Jasno izoblikovan etični kodeks	Ni značilnost poklicne dejavnosti
Gojenje posebne profesionalne kulture	Ni posebne kulture
Vključevanje v profesionalna združenja	Pripadniki poklicev so v tem oziru šele na začetku

Vir: Gaber, 2003, str. 30

Profesionalizem je torej usklajevanje etičnih standardov, usposabljanja, izobraževanja in rabe tehnologije in tudi razpolaganje s čedalje večjo količino znanj in veščin. Policijski profesionalizem mora preprečiti izolacionizem, primitivizem, ki je pogoj za policijsko subkulturo, cinizem, nenehno sumničavost, prikrievanje, konzervativizem, medsebojno solidarnost pri deviantnih kaznivih dejanjih in koruptivnost.

Značilnosti policijske profesije so torej stopnja ekskluzivnosti in dolžina profesionalnega izobraževanja, zakonska zaščitenost profesije pred posegi neprofesionalcev, zavedanje javnosti kaj lahko zahteva in pričakuje od profesije, obstoj profesionalnega združenja, glasila ter obstoj profesionalne etike, ki predvideva določene sankcije in obstoj častnega razsodišča.

V etosu policijskega poklica prihaja do tega, da se mora nenehno soočati s vprašanji o legitimnosti in pravilnosti svojih ravnanj in to nenehno dokazovati ter utemeljevati. Pri tem je še posebnega pomena etos vsakega posameznika in njegov osebni, notranji odnos, do svojih dejanj in ravnanj. Pomembno je, kako dojema svoj poklic, kako ga živi in kako strokovno izpopolnjuje njegove vsebine. Če so tradicionalno čaščene vrednote poklicne etike slehernega poklica: pridnost, zvestoba, redoljubnost, smisel za skupnost, potem je k slednjim pri policijskem poklicu potrebno dodati še zvestobo zakonu, integriteto, poštenost, pogumnost, nepodkupljivost, objektivnost, korektnost, nadstrankarstvo, vljudnost in smisel za pravičnost. V zadnjem času pa prihaja do novih vrednot, tudi v policiji, kot so enakopravnost, sodelovanje, uveljavljanje, materialno zavarovanje, samostojnost, najdenje samega sebe, samouresničevanje, samoodgovornost, avtonomija in druge.

Na policijskem področju je moralno etičnih dilem neskončno veliko. Policisti se z njimi srečujejo tako pri uporabi klasičnih pooblastil in prisilnih sredstev kot pri uporabi tajnih ukrepov in prikritih preiskovalnih dejanjih, namenjenih odkrivanju in preiskovanju najhujših oblik kriminalitete. V različnih situacijah, v katerih ocenjujejo nevarne razloge in se v nadaljevanju odločajo za uporabo pooblastil in prisilnih sredstev, ravnajo policisti po prosti presoji, prostem preudarku oziroma diskreciji. Ker so praviloma dolžni ukrepati hitro in učinkovito, zlasti kadar je neposredno ogroženo življenje, osebna varnost in premoženje ljudi, so policisti primorani reševati primere brez pretiranega odlašanja in "slepega" oklepanja pravnih pravil. Posebnost te policijske diskrecije je torej v tem, da jo niti zakon niti kak drug predpis ne moreta v popolnosti opredeliti vnaprej.

2.3. KODEKS POLICIJSKE ETIKE V SLOVENIJI IN EVROPSKI POLICIJSKI KODEKS

Policija kot izvršilna veja oblasti oziroma države nastopa na eni strani kot varuhinja in na drugi strani kot "kršiteljica" človekovih pravic in temeljnih svoboščin. Predstavlja mehanizem državnega nadzorstva, kjer se posega na posebej občutljiva področja posameznikovega življenja. Prav zato je etičnost policijskega dela še toliko bolj pomembna.

Vrednote in morala morajo zavezovati policista tako pri njegovem delu kot v zasebnem življenju. Vrednote so sprejete in zapisane v ustavi ter v zakonskih in podzakonskih predpisih, ki urejajo delovanje policije, še več pa je takšnih, ki niso nikjer zapisane, ker jih ni mogoče normirati. Zato so v različnih poklicih, tudi v policijskem, sprejeti kodeksi etike, katerih namen je vnesti v poklicno delo več humanosti, pravičnosti in strokovnosti. Govorimo lahko o etosu policijskega dela. Zapisane so tradicionalne vrednote značilne za policijski poklic: poštenost, pogumnost, nepodkupljivost, korektnost, objektivnost in vljudnost. Z družbenim in gospodarskimi spremembami in razvojem se pojavljajo nove vrednote, kot so enakopravnost, materialno zavarovanje, samostojnost, samoodgovornost, samouresničevanje, in druge.

Kodeks policijske etike zavezuje samo policiste. Seveda sam sprejem ne pomeni, da so slovenski policisti s tem dejanjem sposobni ločiti dobro od zla, spoštovati sebe in druge, uveljaviti zahteve in standarde stroke ter imeti pošten odnos do izzivov poklica. Pomeni pa vendarle potrebno izhodišče za to, da postane človek človeku človek, policist policistu policist ter prijatelj prijatelju prijatelj. Pravila so naravnana na odnose med policisti in državljani, s katerimi imajo policisti postopke. Pomembna so tudi za medsebojne odnose med policisti ter za medsebojne odnose med policijskimi vodji in policisti. Naloga vodstva policije pa je spraviti etična načela v življenje in delo policistov. V teh etičnih dimenzijah mora policist izvajati vsa svoja pooblastila, tudi tista s katerimi pod pogoji predpisanimi z zakoni globoko posega v človekove pravice. Policisti tako vedo, kaj se od njih pričakuje, kako morajo ravnati, vendar morajo pravila vzeti za svoja, jih ponotranjiti in jih izvajati.

2.3.1. Kodeks policijske etike v Sloveniji

Pred letom 1992 etičnega kodeksa policije ni bilo, zato so etična načela običajno uvrščali med temeljna kriminalistična načela in jih tako s poučevanjem kriminalistične taktike in metodike prenašali v prakso.

Kodeks policijske etike je konec leta 1992 pripravila projektna skupina, ki jo je imenoval takratni minister za notranje zadeve. Ob pripravi kodeksa je skupina poleg lastnih izkušenj z dolgoletnim delom v policiji, upoštevala tudi izkušnje tujih držav, ki so že imele tovrstne kodekse ter izkušnje stanovskih društev.

Ideja o potrebnosti in nujnosti zapisanih pravil policijske dejavnosti so bile najbolj prisotne konec osemdesetih let, ko je javnost začela postavljati vedno višje standarde delovanja javnih služb in policije. V tem obdobju so se vse pogosteje pojavljale tudi zahteve po povečani moralni oziroma etični odgovornosti posameznih subjektov v družbi (Pagon, 2000, str. 159). Za delo policistov je značilen stalen in neposredni stik z ljudmi, zato je potrebno, da razvijajo lastne vrednote, standarde in zglede, ustvarjajo etiko in moralo ter odgovornost za izvajanje nalog in pooblastil. Oblikovani etični standardi navadno vsebujejo poklicne neformalne vrednote, utrjujejo kulturo poklica do ljudi ter združujejo medsebojno solidarnost (Čas, 2000, str. 145).

Kodeks policijske etike je začel veljati novembra 1992. Slovenija je tako postala ena redkih evropskih držav, ki je imela svoj kodeks policijske etike (Čas, 2000, str. 144). Slovenski policijski kodeks naj bi predstavljal voljo in spoznanje vseh policistov o nujnosti zakonitega, pravičnega, humanega in vljudnega ravnanja pri njihovem delu. Policist je v javni službi, kjer zagotavlja varovanje in spoštovanje človekovih pravic in temeljnih svoboščin. Spoštovati mora človekovo osebnost in dostojanstvo ter preprečevati dejanja, ki so ponižujoča za ljudi.

Slovenski kodeks policijske etike se v preambuli sklicuje na mednarodne dokumente:

- a) Splošno deklaracijo OZN o človekovih pravicah iz leta 1948,
- b) Mednarodni pakt o državljanskih in političnih pravicah iz leta 1966,
- c) Evropsko konvencijo o človekovih pravicah iz leta 1950,
- d) Deklaracijo o zaščiti vseh oseb pred mučenjem in drugimi oblikami okrutnega, nečloveškega in ponižujočega ravnanja iz leta 1950,
- e) Deklaracijo o policiji,
- f) Kodeks ravnanja policijskih uslužbencev, odgovornih za izvajanje zakonov.

Za izvajanje policijskih nalog sta še posebno pomembna Kodeks ravnanja policijskih uslužbencev, odgovornih za izvajanje zakonov, ki ga je sprejela Organizacija združenih narodov in Deklaracija o policiji, ki je posledica dejavnosti Sveta Evrope. V omenjenih

mednarodnih dokumentih so zapisana splošna načela, ki jih policisti pri izvajanju svojih nalog morajo upoštevati. Ta načela so zakonitost, profesionalnost, humanost, neodvisnost, javnost policijskega dela, varovanje tajnosti in dobri medsebojni odnosi.

V splošnih določbah od 1. do 4. člena je Slovenski kodeks policijske etike predstavljen kot izraz volje in spoznanja vseh policistov o nujnosti zakonitega, pravičnega, humanega in vljudnega ravnanja pri njihovem delu. Policist je v javni službi, kjer zagotavlja varovanje in spoštovanje človekovih pravic in temeljnih svoboščin. Spoštovati mora človekovo osebnost in dostojanstvo ter preprečevati nasilje, nečloveško ravnanje in vsakršno ponižujoče dejanje. Policist je moralno odgovoren za ravnanja, ki so v nasprotju s kodeksom. Kadar je njegovo ravnanje v skladu s kodeksom in pravili službe in se poskuša njegovo delo in osebnost razvrednotiti, uživa ustrezno zaščito predstojnika organa, pravico pa ima tudi do moralne in druge podpore skupnosti, v kateri opravlja svoje naloge.

Poglavje temeljnih načel zajema in razlaga posamezna načela. Načeloma ustavnosti in zakonitosti je dodano načelo odgovornosti, ki zajema tudi vrednostni odnos do moralnih, etničnih in drugih vrednot ter načel, ki določajo vlogo policije v družbi. Dolžnost vsakega policista je tudi odklonitev zahtevanega nezakonitega dejanja. Tedaj tudi ni odgovoren za svoje "nedelo". Pri svojem delu mora policist skrbeti, da so vsakomur zagotovljene človekove pravice in svoboščine, ne glede na raso, spol, jezik, vero, politično ali drugo prepričanje, izobrazbo, rojstvo, gmotno stanje, itd. Načelo humanosti zahteva odločno, obzirno ravnanje. Policist mora paziti, da ne škoduje časti in dobremu imenu ljudi, da jih ne vznemirja in nalaga obveznosti po nepotrebnem. Posebno skrb mora nameniti osebam, ki potrebujejo dodatno pozornost, pomoč in nego.

Policist mora varovati in utrjevati ugled policije v zasebnem življenju in pri opravljanju uradnih nalog. Pri izvajanju uradnih nalog mora biti urejen, pravičen, vljuden, strokoven, dosleden in nedovzeten do vseh oblik podkupovanja. Pri svojem delu nima privilegijev, niti jih ne sme zahtevati ne zase, ne za koga drugega.

Posebna pozornost je namenjena javnosti, ki naj jo policist sprejema, kot obliko nadzorstva in katere naklonjenost si pridobiva z javnim, zakonitim, poštenim, vljudnim in strokovnim delom.

S podpisom kodeksa se policist zavezuje spoštovati tudi načela profesionalnosti, strokovnosti in neodvisnosti. Profesionalno delo zahteva ustrezno izobraževanje, strokovno usposabljanje in izpopolnjevanje, pa tudi širjenje splošne razgledanosti in razvijanje tistih znanj, ki so potrebna za opravljanje uradnih nalog. Velja tudi prepoved članstva v političnih strankah, zato tudi menjava le teh na oblasti ne sme vplivati na strokovnost in profesionalnost policije. Pravica in dolžnost policista je tudi varovanje poklicne tajnosti. Dolžnost pa ne ugasne niti s prenehanjem službe v policiji.

Pomemben vidik policijskega dela so tudi medsebojni odnosi, ki temeljijo na določenem hierarhičnem redu, medsebojnem spoštovanju, vzajemni in solidarni pomoči, kolegialnosti, strpnosti, iskrenosti, medsebojnem zaupanju in dostojanstvu. Vse to naj bi vzpodbujalo večjo strokovnost, inovativnost, medsebojni dialog in visoko profesionalnost policijskega poklica. Dovoljeno je opravljati samostojno znanstveno in pedagoško delo, javno delo na publicističnem, kulturnem, športnem in humanitarnem področju.

V poglavju o odgovornosti za kršitev kodeksa je predpisan tudi postopek za ugotavljanje odgovornosti za kršitve. Pobudo za postopek zaradi kršitve kodeksa lahko podajo državljani, predstojnik policijske enote, policijski sindikat, prizadeti policist ali častno razsodišče. Moralno odgovornost ugotavlja častno razsodišče, ki odloča na javnih sejah. Stališča sprejeta na javni seji, se objavijo v policijskem glasilu in po potrebi v drugih javnih glasilih. Žal pa praksa kaže na to, da do sedaj ni bila podana nobena pobuda, tako da še ni bilo javne seje častnega razsodišča in tako tudi ne sprejetega stališča ali ugotavljanja moralne odgovornosti.

Načela kodeksa morajo policisti upoštevati enako v vseh varnostnih razmerah in so del vzgojno izobraževalnega dela policijskih šol.

Slovenska policija je lahko ponosna, da je ena izmed redkih držav tranzicije, ki ima že več kot desetletje svoj kodeks policijske etike. Vendar pa nekateri strokovnjaki ocenjujejo, da bi bilo potrebno kritično pretresti obliko, vsebino in notranjo strukturo veljavnega kodeksa in ga posodobiti.

Uresničevanje etičnih načel v policiji je močno povezano s skupnimi vrednotami organizacije: ustvarjalnost, ugled, znanje in resnica. Fleksibilnost in dobra organizacija procesov, ki jih izvaja policija na podlagi celovitega razumevanja in aplikacija etičnih načel, sta tisti prednosti, ki omogočata policiji doseganje ciljev in uresničitve njenega poslanstva.

2.3.2. Evropski policijski kodeks

Policisti opravljajo delo v spreminjajočem se okolju. Te spremembe niso le gospodarske, tehnološke, politične in kulturne, temveč tudi miselne, ki v duhu časa ustvarjajo moralno etične vzorce in principe. Prav te spremembe v miselnosti so povzročile spreminjanje vrednot. Policijska etika ali etičnost policijskega dela, ne more biti nič drugega kot etika družbe in njenih vrednot.

Etiko policijskega dela je vsekakor potrebno upoštevati in jo izvajati v procesu izobraževanja policistov. Ne gre samo za vključevanje vsebin policijske etike v različne programe izobraževanja in usposabljanja, temveč je treba tudi proces izobraževanja izvajati na temelju splošnih etičnih in moralnih norm.

Policija je pomemben element v sistemu kazenskega pravosodja, ki igra ključno vlogo pri varovanju pravne države. Pri tem je potrebno upoštevati, da se policijske dejavnosti v precejšnji meri izvajajo v tesnem stiku z javnostjo in da je policijska učinkovitost odvisna od podpore javnosti. Zaupanje javnosti pa je tesno povezano z njenim odnosom in vedenjem do javnosti, še posebej v zvezi spoštovanja temeljnih pravic in svoboščin, ki so zapisane v Evropski konvenciji o človekovih pravicah.

Slovenija je po ekonomskih, družbenih in drugih pokazateljih uspešna tranzicijska država. Vendar pa uspešni ekonomski prenovi, ni sledila tudi učinkovita prenova državne uprave. Če se želimo vključiti v vse evropske integracije, vključno v varnostno, potem moramo biti sposobni vključiti se v širše upravne povezave, saj se varnosti ne da zagotavljati le na nacionalni ravni. Reševanje zapletenih policijskih dejavnosti brez "policijske globalizacije" ni več mogoče. Evropa razvija skupno varnostno politiko. Varnostna politika pomeni varovanje skupnih vrednot, krepitev varnosti, ohranitev miru, krepitev mednarodnega sodelovanja ter vladavine prava. Vse bolj se torej uveljavljajo univerzalni principi, ki hočejo ne le normativno, temveč tudi moralno zavezovati različne institucije demokratičnih držav, torej tudi policije. Eno takih pričakovanj je tudi Priporočilo Sveta Evrope o kodeksu policijske etike.

Pri oblikovanju besedila Priporočila Sveta Evrope je Komisija ekspertov za področje policijske etike in upravljanja v policiji upoštevala, da večina evropskih policij poleg izvajanja zakonov, izvaja tudi družbene funkcije in opravljanje storitev v družbi; načela in pravila zapisana v besedilih, ki obravnavajo policijske zadeve, kazensko, civilno, javno pravo; vidike človekovih pravic, kot jih je sprejel Odbor ministrov; sklepe in razsodbe Evropskega sodišča za človekove pravice, načela, ki jih je sprejel Odbor za preprečevanje mučenja in nečloveškega ali ponižujočega ravnanja ali kaznovanja; različne policijske strukture in različne načine organiziranja policije v Evropi.

Priporočilo Rec (2001) 10, Evropski kodeks policijske etike, je v Svetu Evrope nastajal med letoma 1998 in 2001. Odbor strokovnjakov za policijsko etiko in upravljanje v policiji, ki je pripravljala in oblikovala dokument, so sestavljali strokovnjaki iz policijskih vrst, kar je bila novost pri delu Sveta Evrope. Poudariti je potrebno, da je Evropski kodeks policijske etike priporočilo Sveta Evrope in je za razliko od konvencij za države članice le moralno obvezujoč dokument. To pa ne pomeni, da nasprotovanje temu priporočilu nima negativnih posledic za državo članico. Svet Evrope je institucija z visoko moralno avtoriteto, ki ima tako v Evropi, kot v svetu velik vpliv. Kodeks predstavlja okvir, kako naj bodo organizirane in kako naj delujejo policijske organizacije v demokratični družbi.

Kljub temu, da kodeks ni pravni predpis, je skupek etičnih, moralnih načel, ki veljajo za policista. Ravno zaradi te svoje lastnosti mora upoštevati mednarodne dokumente, iz katerih

izvirajo številne etične in moralne obveze. V Evropi, kjer državne meje vse bolj izgubljajo pomen, je potrebno policijo in njene pristojnosti obravnavati z mednarodnega vidika, s poudarkom na učinkovitosti policije v boju proti kriminalu, zlasti organiziranemu kriminalu. Ker pa so v demokratičnih državah policijska pooblastila omejena z osnovnimi človekovimi pravicami, je potrebno poiskati pravilno ravnovesje med učinkovitostjo in varstvom pravic.

Evropski kodeks policijske etike ni namenjen samo policistom, policijskemu managementu, temveč tudi vladam. V opredelitvi se kodeks nanaša tako na tradicionalno javno policijo ali policijske službe in druge javno pooblaščen organe, katerih osnovni cilji so vzdrževanje varnosti reda in miru. Takšna opredelitev ustreza čim večjemu številu policij ali različnim evropskim sistemom ter različnim stopnjam razvoja in organizacijskim strukturam. Kodeks se torej nanaša na vse policije, ki so odgovorne za izvajanje nalog policije v civilni družbi. Evropski policijski kodeks pa ne velja za vojaško policijo, ki izvaja vojaške naloge in tajne varnostne službe ter »kaznilniško policijo«, ki izvaja naloge v zavodih za prestajanje kazni.

Vsebina Evropskega policijskega kodeksa je opredeljena v sedmih poglavjih, in sicer:

2.3.2.1. Cilji policije

V evropskem kodeksu policijske etike so kot cilji policije zapisani zagotavljanje miru in javnega reda v družbi, varstvo in spoštovanje posameznikovih temeljnih pravic in svoboščin, zlasti zapisanih v Evropski konvenciji o človekovih pravicah, preprečevanje kriminala in boj proti njemu, odkrivanje kaznivih dejanj, zagotavljanje pomoči in storitev javnosti.

Splošna cilja policijske dejavnosti sta vzdrževanje miru in javnega reda, med katere sodi varovanje in zaščita posameznika, varovanje in zaščita zasebne in javne lastnine ter izvajanje zakonov v odnosu med državo in posamezniki ter tudi med posamezniki samimi. Ena glavnih policijskih dejavnosti je preprečevanje in odkrivanje kaznivih dejanj in prav pri tem so pričakovanja javnosti zelo velika in je to ključnega pomena pri krepitvi javnega zaupanja v kazenskoopravni sistem.

Preprečevanje in odkrivanje kriminala je v državah različno organizirano. V nekaterih državah sodi med naloge splošne policije, drugje je organizirano kot kriminalistična policija ali sodna policija. Kodeks ne glede na to, kako je organizirana policija, določa, da je potrebno vzdrževati primerno ravnovesje med učinkovitostjo policije in spoštovanjem temeljnih človekovih pravic, vključno z načelom »domneve nedolžnosti« za osebe, ki so osumljene storitve kaznivega dejanja.

Najpomembnejši cilj policije v pravni državi je spoštovanje osnovnih človekovih pravic in svoboščin, ki policiji ne nalaga samo dolžnosti, da je potrebno pravice spoštovati, temveč tudi, da pri izpolnjevanju ciljev obstajajo določene meje.

2.3.2.2. Pravna podlaga policije v pravni državi

To poglavje določa pravni okvir za policijo kot institucijo in njeno delovanje. Delovanje policije je opredeljeno v zakonskih in podzakonskih predpisih, zato je potrebno policijske postopke izvajati v skladu z zakoni države in mednarodnimi standardi (Evropska konvencija o človekovih pravicah). Zakonodaja mora biti dovolj jasna in natančno oblikovana ter dostopna javnosti.

2.3.2.3. Policija in kazenskoopravni sistem

V preambuli kodeksa je zapisano, da je policija eden od štirih členov kazenskoopravnega sistema, poleg tožilstva, sodišča in organov za izvajanje kazenskih sankcij.

Neodvisnost in nepristranost sodstva sta ključna temelja družbe z vladavino prava. Policija kot del sistema je tesno povezana s sodstvom, njeno ravnanje pa ne sme biti v škodo ali pristranost sodišča. Hkrati pa mora sodstvo spoštovati policijo kot strokovni organ in se ne sme vmešavati v njene strokovne odločitve. Policija je lahko pooblaščen za opravljanje sodnih funkcij, ki so natančno določene in v omejenem obsegu.

Tožilstvo v odnosu do policije skrbno spremlja zakonitost policijskih preiskav, daje jasna navodila, kakšne so prioritete pri preiskovanju kaznivih dejanj in kako poteka preiskava v posameznih primerih ter spremlja spoštovanje človekovih pravic.

Policija kot prvi člen kazenskoopravnega sistema, ne sme nadzirati ostalih členov v sistemu.

2.3.2.4. Organizacijske strukture policije

V poglavju so določbe, ki se nanašajo na organiziranost policije, izobrazbo, zaposlovanje in zadržanje policijskih kadrov, usposabljanje policijskih uslužbencev ter pravice policijskih uslužbencev.

Poglavje vsebuje načelo, ki je bistveno za identiteto policijske organizacije v demokratični državi, ki pravi, da je policijsko delo v družbi najbolj uspešno opravljeno takrat, ko ga državljani priznavajo in odobravajo. Zato je ključnega pomena, da policija in javnost sodelujeta in krepita zaupanje. Policijska organizacija razpolaga z učinkovitimi ukrepi, s katerimi zagotavlja integriteto in pravilno ravnanje policistov zlasti pri spoštovanju posameznikovih temeljnih pravic in svoboščin. Prav tako se izvajajo učinkoviti ukrepi za preprečevanje korupcije in boj proti njej. Policijski uslužbenci so odgovorni za svoja dejanja, opustitev dejanj ali za dajanje ukazov svojim podrejenim.

Načelo odprtosti in transparentnosti policijske organizacije se mora odražati tudi v usposabljanju in izobraževanju zaposlenih. Usposabljanje mora potekati v okolju, ki čimbolj ponazarja dejanske razmere v okolju. Vključevati je potrebno problematiko rasizma in ksenofobije ter se do njih kritično opredeliti ter poudariti pomen učinkovitega policijskega delovanja pri preiskovanju kaznivih dejanj, ki izvirajo iz rasnega sovraštva in so usmerjena v etnične manjšine.

Pravice policijskih uslužbencev v demokratični državi so enake pravicam ostalim državljanom. Nekatere izmed teh pravic so po naravi »absolutne«, medtem ko so lahko druge pod posebnimi pogoji omejene.

2.3.2.5. Smernice za policijsko posredovanje/intervencije

Poglavje obsega smernice, ki se delijo na dva dela. Prvi del se ukvarja s splošnimi načeli policije v demokratični družbi, drugi del pa se ukvarja z načeli v specifičnih situacijah, ki povzročajo večje težave v zvezi z etiko in človekovimi pravicami.

V splošnih načelih je opredeljeno, da morajo policisti pri opravljanju svojih dolžnosti vedno spoštovati človekovo pravico do življenja. Policisti lahko uporabijo silo samo takrat, ko je to nujno potrebno in samo v tolikšnem obsegu, kot je potrebno za doseganje zakonitega cilja. Policijsko posredovanje ob uporabi policijske sile lahko povzroči izgubo življenja, vendar ni nujno, da je bila s tem kršena pravica do življenja. Vendar to velja le v primerih, ko so za to izpolnjeni točno določeni zakonski pogoji.

Policisti lahko omejijo človekovo pravico do zasebnosti samo takrat, ko je to nujno potrebno in izključno zaradi doseganja zakonitega cilja. Pri tem morajo ravnati v skladu z načeloma nepristranskosti in nediskriminacije.

V posebnih okoliščinah so opredeljeni načelni pogoji pri izvajanju policijske preiskave in aretaciji oziroma odvzemu prostosti. Za izvajanje policijske preiskave mora biti izpolnjen minimalni pogoj, obstajati mora najmanj utemeljen sum o kršitvi ali kaznivem dejanju. Policijske preiskave morajo potekati objektivno in pošteno. Objektivnost pomeni, da mora policija opraviti preiskavo nepristransko ter upoštevati vse okoliščine, dejstva in dokaze, ki govorijo v prid in proti njenim sumom. Zahteva po poštenosti pa pomeni, da mora biti postopek preiskave in uporabljena sredstva takšna, da zagotavljajo pravičen proces, v katerem se spoštujejo temeljne človekove pravice. Pri preiskavah morajo policisti upoštevati in se prilagajati posebnim potrebam oseb, kot so otroci, mladoletniki, ženske, etnične manjšine in ranljive osebe.

Aretacija ali odvzem prostosti, ki ga opravi policija, je ukrep, ki najgloblje posega v človekovo pravico do osebne svobode. Ukrep odvzema prostosti se sme opraviti le, ko je to nujno

potrebno in je časovno omejen. Oseba, ki ji je bila odvzeta prostost, mora biti takoj obveščena o razlogih za odvzem prostosti in s pravicami, ki jih ima v postopku: pravico do pravne pomoči, pravico do zdravniškega pregleda in pravico obvestiti tretjo osebo po lastni izbiri.

Policija mora pridržanim osebam zagotoviti varnost, primerne zdravstvene in higienske razmere, prehrano ter počitek. Za vsako pridržano osebo mora voditi dokumentacijo o pridržanju ali priporu.

2.3.2.6. Odgovornost in nadzor nad policijo

Državni nadzor nad policijo se deli med zakonodajno, izvršilno in sodno oblast. Zakonodajna oblast opravlja nadzor že s tem, ko sprejema zakone, ki urejajo delo policije in njena pooblastila. Občasno zakonodajna oblast izvršuje tudi naknadni ali poostreni nadzor preko sodnih in internih komisij in parlamentarnega varuha človekovih pravic. Izvršilna oblast na državni, regionalni in lokalni ravni, izvaja neposredni nadzor nad policijo, saj je policija del izvršilne oblasti. Sodna oblast nadzira delo policije naknadno oziroma posteriorno, preko civilnih in kazenskih postopkov, ki jih sprožijo državni organi in javnost.

Državni organi morajo zagotovljati učinkovite in nepristranske pritožbene postopke zoper policijo. Zato je potrebno vzpostaviti sisteme, ki v praksi delujejo objektivno in si na ta način pridobijo zaupanje javnosti. Na drugi strani pa je potrebno spodbujati mehanizme odgovornosti, ki temeljijo na komunikaciji in medsebojnem razumevanju med javnostjo in policijo. Zato je priporočljivo, da države izdelajo etične kodekse na podlagi vrednot izhajajočih iz Priporočila. Včasih je težko razlikovati med etičnim kodeksom in pravili obnašanja, oboje pa je potrebno ločiti od disciplinskih ukrepov, ki opredeljujejo kršitve poklicnega obnašanja.

2.3.2.7. Raziskovanje in mednarodno sodelovanje

Delo policije se najbolj kritično presoja z znanstvenimi raziskavami in policijskimi študijami, ki jih opravljajo notranje službe policije in od policije neodvisne institucije.

Na področju policijske etike in človekovih pravic je potrebno spodbujati mednarodno sodelovanje med policijskimi organizacijami. Vrednote in načela tega Priporočila je potrebno izvajati z zakonodajo, pravilniki in usposabljanjem.

2.3.3. Primerjava slovenskega in evropskega policijskega kodeksa

Pogled na vsebino Slovenskega kodeksa policijske etike, nam daje občutek, da je preohlapen in preveč splošen. Pogled na vsebino Evropskega kodeksa policijske etike pa nam da občutek teže, kvalitete, varnosti. Ko pa se poglobimo v vsebino obeh kodeksov, ugotovimo, da

slovenski kodeks policijske etike vsebuje praktično vsa načela in določbe, ki jih policisti morajo upoštevati pri opravljanju nalog. Slovenski Kodeks policijske etike že v splošnih določbah opredeljuje, da je »Kodeks policijske etike izraz volje in spoznanja vseh policistov o nujnosti zakonitega, pravičnega, humanega in vljudnega ravnanja pri izvajanju nalog. Zavezuje vse policiste Republike Slovenije.«

Slovenski kodeks policijske etike posebej ne opredeljuje ciljev policije, njene pravne podlage v pravni državi, kazensko pravnega sistema ter organizacijskih struktur policije, saj njene naloge in cilji jasno izhajajo iz Ustave Republike Slovenije, Zakona o policiji, Zakona o kazenskem postopku, delovno pravne zakonodaje, Zakona o javnih uslužbencih ter drugih zakonskih in podzakonskih aktih.

Predstavljeni kodeksa je težko medseboj primerjati, saj menim, da ju je potrebno obravnavati kot celoto, ki se med seboj dopolnjujeta. Pri tem ne gre pozabiti dejstva, da je Evropski policijski kodeks izdelan kot Priporočilo Sveta Evrope in je za države članice le moralno obvezujoč. Predstavlja okvir, kako naj bodo organizirane in kako naj delujejo policijske organizacije v demokratični družbi. Za doseganje spoštovanja vseh družbenih vrednot in norm, pa postajajo vse glasnejše zahteve posameznih članic Sveta Evrope, da se kodeks policijske etike preoblikuje v Konvencijo Sveta Evrope, ki bi bila za države podpisnice tudi pravno zavezujoči dokument.

2.4. POLICIJSKA SUBKULTURA

Številne definicije organizacijske kulture dokazujejo, da se pojem opredeljuje precej neenotno. V strokovni literaturi se najpogosteje uporablja Scheinova opredelitev, ki pravi, da lahko organizacijsko kulturo opredelimo kot vzorec temeljnih domnev, ki jih je neka skupina iznašla, odkrila ali razvila, ko se je učila reševati probleme prilagajanja zunanjemu okolju in notranjega povezovanja, in ki so bili dovolj uspešni, da se lahko štejejo za veljavne, zato se lahko novim članom posredujejo kot ustrezen način dojemanja, razmišljanja in občutenja vezanega na te probleme. Po Scheinu ima organizacijska kultura tri ravni: fizični svet, vrednote in temeljne predpostavke. Kultura je torej rezultat skupnih izkušenj, ki izhajajo iz poskusov reševanja temeljnih problemov prilagajanja zunanjemu svetu in doseganju notranje povezanosti in konsistentnosti (Lipovec, 1987, str. 213).

Kultura je opredeljena kot korpus znanja, ki izhaja iz skupne uporabe praktičnih veščin pri reševanju konkretnih problemov, s katerimi se srečujemo vsakodnevno in ki potekajo formalno. To znanje vsebuje tako informacije kot vrednote in vpliva na obnašanja (Kampanakis, 2003, str. 176). Kulturo sestavljajo pomembne skupinske vrednote. Ko nekateri načini delovanja postanejo vrednota, pomeni, da so se institucionalizirali, izvajamo jih, ker smo vsi prepričani, da so pravilni.

Organizacijska kultura je najbolj razširjena dimenzija organizacijske klime. Kulturo se prepozna po njenih dimenzijah, ki so povezane z odnosi. To so odnosi delavcev do dela, odnos do učinkovitosti, sodelavcev in nadrejenih. Kljub različnosti definicije organizacijske kulture, je vseeno mogoče povzeti nekatere skupne prvine: način razmišljanja in delovanja, lastnost skupine ali članov organizacije in deluje na nekih globljih ravneh, ki se jih člani te organizacije niti ne zavedajo in je težko prepoznavna za nekoga, ki jo želi preučevati.

Policija je institucija, ki pomembno prispeva k uspešnemu delovanju družbe. Vzdržuje red in mir v družbi, uveljavlja zakone ter opravlja preventivne dejavnosti, ki zmanjšujejo možnosti za storitev kaznivih dejanj ali prekrškov. Policija opravlja svoje naloge med ljudmi in brez sodelovanja z ljudmi ne more uspešno opravljati svojega dela. Družba v kateri živimo postaja vedno bolj demokratična in teži k vse večjemu uveljavljanju človekovih pravic. S tem se spreminja tudi vloga policije v družbi in način opravljanja njenih nalog. Da ne pride do pojava, pri katerem policija ne ustreza več ne času in ne prostoru, se mora le ta ves čas spreminjati in uvajati nove pristope v policijsko delo. Pri uvajanju sprememb v policijsko delo je zelo pomembno, da vodilni v slovenski policiji in drugi policijski managerji zelo dobro poznajo lastnosti policijske subkulture in odnose, ki potekajo med policisti. Na podlagi dobrega poznavanja policijske subkulture lažje predvidijo, katere spremembe se bodo uveljavile, pri katerih spremembah bo potrebno več truda in kakšen odziv lahko pričakujejo.

2.4.1. Pojem subkulture in policija

Ljudje se med seboj razlikujemo po družbenem položaju, izobrazbi, generacijski pripadnosti, religioznosti, etični pripadnosti, kljub temu, da smo člani iste družbe. Posledica takšne raznolikosti so nastanki posameznih skupin, ki znotraj kulture oblikujejo svoje posebne vrednote, norme in vzorce vedenja. In takšno oblikovanje posebnih družbenih okolij, posamezne skupine loči od preostalih članov družbe. Govorimo o pojavu oziroma razvoju subkulture.

Policijska subkultura je ohlapno opredeljen koncept, ki izhaja iz etnografskih študij rutinskega policijskega dela, ki razkrivajo plast neformalnih poklicnih norm in vrednot, ki delujejo v okviru navidezno toge hierarhične strukture policijskih organizacij. Policijska kultura je spoj dveh glavnih komponent, to je podobe nepristranskih in profesionalnih borcev proti kriminalu, ki jo gojijo policisti o sebi in sistema prepričanj in obnašanj, ki ni opisan v objavljenih priročnikih in ni del deklariranih vrednot policijskih organizacij.

Po Cranku pojem policijske subkulture zajema široko intelektualno in čustveno območje. Po njegovem mnenju je del policijske subkulture prav vse, kar se nanaša na policijske zadeve in prakse, na primer policijske organizacijske strukture, politike, vedenja, načini aretacij, korupcija, izobraževanje, vrste usposabljanja, odnos do osumljencev in državljanov, način patroljiranja in vsa ostala področja policijskega dela. Policijska subkultura temelji na

vsakodnevnem delu policije in je ni moč razumeti izven interakcije med policistom in njegovimi različnimi okolji, v katerih opravlja naloge (Štrukelj et al, 2003, str. 2).

Westley (1970, po Coxu, 1996) je policijsko subkulturo označil kot bistven element pri pojasnjevanju vedenja policistov. Policijska subkultura označuje javnost kot sovražno naravnano in nezaupanja vredno, ker se v družbi skrivajo potencialni kršitelji zakonov. Zahteva varovanje skrivnosti, s katerimi se policisti seznanijo pri svojem delu, medsebojno podporo in pomoč ter enotnost pri opravljanju policijskega poslanstva (Štrukelj et al, 2003, str. 2).

Nastanek subkulture lahko pogojujejo značilnosti delovnega mesta, delovni pogoji, stresne situacije, vsakodnevni pritiski in druge okoliščine. Policijska subkultura se je razvila kot oblika specifičnega vedenja in reševanja težav, ki policistom pomaga premagovati pritiske, strese in napetosti, povezanih z njihovim delom. Vedenje posameznika pa je odvisno od individualnih osebnostnih spremenljivk, dolžine kariere, napredovanja v policijski hierarhiji, nalog in specializacije.

Policijska subkultura se kaže tudi v neformalnih predpisih in načinu dela, ki se prenašajo iz generacije v generacijo. Vse to je rezultat policijske izolacije od drugih ljudi in solidarnosti, ki prevladuje med policisti. Kot vsakdo, ki je zaposlen v neki organizaciji, tudi policist na svojstven način začne dojemati svoje vloge in naloge. Stališča policistov je lažje razumeti, če jih preučujemo skozi prizmo kulture. Mnogi znanstveniki menijo, da je zato, da bi spremenili policijske prakse in preprečili neprofesionalno vedenje nujno spremeniti poklicno subkulturo. Običajno raziskave policijske subkulture predstavljajo številne negativne značilnosti in precej raziskovalcev te povezuje z neprofesionalnostjo in korupcijo.

Pri proučevanju subkulturnega vedenja policistov je treba upoštevati predvsem oblike odklonskih pojavov v policijskih vrstah. Pozornost je potrebno nameniti vprašanju v čem se kaže odklonskost policistov in kakšen naj bi bil idealen policist? Odklonske pojave v policijskih vrstah je mogoče ugotoviti samo z natančnim in poglobljenim proučevanjem policistovega dela in življenja. Idealen policist naj bi bila zrela osebnost, čustveno stabilen, odločen, pogumen, samozavesten, zanesljiv in odgovoren. Poleg tega naj bi bil brez predsodkov, pripravljen za akcijo, sposoben predstavljati avtoriteto, vreden spoštovanja in predvsem sposoben obvladati različne kritične situacije.

2.4.2. Značilnosti policijske subkulture

Kako policijska subkultura nastane in se razvija? Policijska subkultura nastane kot oblika pomoči pri prenašanju pritiskov policijskega dela. Narava policijskega dela, izpostavljenost nevarnosti, izmensko delo, uniforma, občutek izoliranosti in množenje pravil in predpisov na policijskih postajah, vse to prispeva k oblikovanju subkulture policista (Gaber, 2003, str. 44).

Ugotovljeno je bilo, da policijsko delo omogoča veliko prostora za policijsko diskrecijo pri obravnavanju prekrškov, izvajanjem pooblastil v predkazenskem postopku, iskanju in aretaciji osumljencev. To je pogosto posledica stereotipov o normalnem in sumljivem. Zato sama poklicna subkultura opravičuje različne oblike stereotipiziranja, nadlegovanja ali celo nasilja proti tistim, ki veljajo za “problematične” in “neugledne”. Pravilo varovanja skrivnosti in solidarnost med policisti je sestavni del subkulture in zagotavlja, da se deviantno vedenje prikrije ali uspešno uniči.

Najzanimivejša lastnost subkulture policistov, ki zasluži posebno pozornost, je njena stanovitnost v času in prostoru tako znotraj policije kot med policijami. Opravljene raziskave v ZDA, Evropi in v Aziji kažejo na to, da je temeljna »kultura opravljanja policijske funkcije povsod podobna, saj so povsod prisotne enake značilnosti policijske vloge: nevarnost, avtoriteta in pravica uporabe sile« (Kampanakis, 2003, str. 178).

Vse sodobne managerske prakse, kot so na primer strateško načrtovanje, celovito upravljanje kakovosti, nenehne izboljšave, v skupnost usmerjeno policijsko delo, poudarjajo, kako pomembno je razumeti organizacijsko kulturo. Policijska subkultura se ohranja s selekcijo, usposabljanjem in vključevanjem novih članov v policijske vrste. Postopek selekcije je le začetek policijske kulturne asimilacije. Posamezniki, ki kažejo take značilnosti in poteze kot jih imajo aktivni policisti, imajo večjo možnost, da bodo sprejeti. Prav tako usposabljanje na policijski akademiji pripomore k nadaljnji kulturni asimilaciji. Asimilacija v policijsko subkulture se še pospeši, ko se novinca pošlje na ulico.

Značilnosti policijske subkulture je toliko, da je praktično nemogoče vse identificirati. Najbolj opazne in najpogosteje obravnavane pa so:

2.4.2.1. Sumničavost

Sumničavost je običajna policijska drža, ki izhaja iz obremenjenosti z odkrivanjem kršiteljev. Izvira iz zaskrbljenosti policistov zaradi nevarnosti, ki so jim izpostavljeni pri svojem delu. Sumničavost povzroča veliko težav. Policisti se dnevno srečujejo z različnimi prestopniki, tatovi, nasilneži in drugimi storilci različnih prekrškov in kaznivih dejanj. Zaradi velikega števila opravljenih postopkov s takšnimi ljudmi in željo, da bi čim prej ugotovili ali so ljudje, s katerimi imajo opravka, kršitelji ali nevarni, se nagibajo k predsodkom o morebitnih “hudodelcih” in “nepridipravih” in si o njih ustvarijo stereotipno podobo.

Policist je pozoren na vse, kar je neobičajnega in hitro opazi drugačnost in nenavadnost. Opazi, kdaj se odpirajo in zapirajo trgovine, katere hiše so prazne in koliko časa, kje se zbirajo določene skupine ljudi. Sumničavost je torej poklicna zahteva, saj policist brez tega ne bi bil dober policist. Postavlja pa se vprašanje, do katere mere je sumničenje pri opravljanju policijskega dela resnično potrebno?

2.4.2.2. Cinizem

Cinizem je tipičen za policijski poklic in pomeni izgubo zaupanja v ljudi, zanosa glede višjih idealov policijskega dela ter ponosa in integritete. Cinizem je stališče, za katerega je značilno občutja sovraštva, zavisti in nezaupanja, nezmožnost odkrito izraziti ta občutja do tistih posameznikov ali struktur, ki so jih povzročili, neprestano doživljanje nemočne jeze oziroma nasprotovanja (Pagon, 1993, str. 390).

Cinizem je posledica narave policijskega dela, ki od policistov zahteva, da so sumničavi, defenzivni, izolirani in skrivnostni. Za cinika so značilni cinični nasmeh, cinično obnašanje, sovraštvo, zavist, cinične besede, polne nasprotovanj in negodovanja ter negativno gledanje na svet. Cinizem je torej ravnanje, ki je v nasprotju s splošnimi etičnimi načeli moderne družbe.

Cinizem negativno vpliva predvsem na odnose med policisti in njihovimi predpostavljenimi ter na odnose policistov do državljanov, zaradi česar pride do konfliktnih situacij. Posledica tega je povečanje števila pritožb na policijske postopke.

2.4.2.3. Mačizem

Mačizem se v policiji kaže v tem, da policisti ženskega spola ne dojemajo kot sebi enakovrednega, temveč ga cenijo le v določenih vlogah. Tipično moške značilnosti, kot so agresivnost, fizična moč, tekmovalnost, enačijo s pogoji za uspešno opravljanje policijskega dela. Policisti menijo, da so policistke preveč čustvene, neobjektivne, neodločne, fizično šibke, zaradi česar ne vzdržijo emocionalnih, psiholoških in fizičnih zahtev policijskega poklica.

2.4.2.4. Rasizem

Rasizem se kaže v odnosu do ljudi drugačne barve, narodnosti in do okolja v katerem živijo ti ljudje.

Na podlagi proučevanja življenja policistov in opravljanja njihovih nalog je bilo ugotovljeno, da so policisti prej tisti, ki reproducirajo družbeno neenakost, kot pa, da bi jo ustvarjali (Meško, 1997, str. 81).

Na podlagi 14. člena Ustave Republike Slovenije smo vsi ljudje pred zakonom enaki, in policisti so tisti, ki morajo z vsemi sredstvi varovati temeljne človekove pravice in svoboščine vsakega posameznika, ne glede na rasno pripadnost in barvo kože.

2.4.2.5. *Solidarnost in socialna izolacija*

Za ljudi, ki delajo skupaj in se ukvarjajo z istimi ali podobnimi nalogami in se soočajo z enakimi težavami, je značilno, da se med seboj povezujejo in medsebojno sodelujejo. Policisti si na podlagi načela solidarnosti, med seboj pomagajo pri problemih, drug drugega branijo pred javnostjo in policijskimi managerji in ohranjajo skrivnosti. Med njimi velja načelo, da policist ni nikoli sam. Policist hitro spozna, da ni boljšega prijatelja kot je kolega policist, zlasti partner in da praktično ni ničesar, kar ne bi naredil za partnerja. Razvija se močna lojalnost, ki se ne kaže le v herojskih, celo nepremišljenih dejanjih za drugega policista, ampak tudi v razvpiti "modri zavesi molka". Policisti se pogosto opisujejo kot ljudje, ki sebe vidijo kot drugačne od vseh ostalih ljudi, kar pogosto poraja nezaupljivost javnosti.

Medtem ko je za policiste značilna notranja solidarnost, se z druge strani pojavlja družbena izolacija policistov. Policijska izolacija se še bolj nazorno pojavlja med policisti zaradi tega, ker morajo opravljati delo v izmeni, ker nimajo urejenega delovnega časa, ker se morajo ravnati izključno po zakonodaji in ker velikokrat naletijo na državljane, ki so negativno nastrojeni proti policiji. Zaradi družbene izolacije se policisti in njihove družine več družijo med seboj. Družbena izoliranost lahko še dodatno utrdi predsodke, ki so podlaga diskriminacije. Policija teži k zmanjšanju socialnih stikov s skupnostjo v kateri deluje, postaja od nje odtujena in vzpostavlja miselnost "mi– oni" (Kampanakis, 2003, str. 180).

2.4.2.6. *Policijski konzervatizem*

Policijski konzervatizem je neločljivo povezan s temeljno policijsko funkcijo, to je simboliziranjem in varovanjem avtoritete. Ker je naloga policije varovanje zakonov in ohranjanje javnega miru, ni nenavadno, da je nagnjena h konzervativnosti.

Policijski konzervatizem je posledica oziroma ostanek prejšnjega sistema, ko je veljalo prepričanje, da ima šef vedno prav, novosti in spremembe pa niso bile zaželjene. V policiji obstaja predvsem v moralnem smislu, ki se kaže v mišljenju policistov, ki zagovarjajo red in disciplino. Časi pa se hitro spreminjajo in z njimi tudi vodstveni delavci policije, ki poskušajo slediti sodobnim metodam dela. Ne gre prezreti dejstva, da je policija hierarhično urejena in da mora delavec slediti ukazom svojih nadrejenih.

2.4.2.7. *Pragmatizem*

Pragmatizem se kaže v tem, da policisti verjamejo le v tiste spremembe, v katerih vidijo praktično uporabnost in njihovo korist in v odporu do teorij in idej.

Policisti se običajno ukvarjajo s skrbjo, kako varno preživeti od danes na jutri. Veliko policijskih nalog zahteva takojšnje ukrepanje in akcijo, pri katerih je čas zelo dragocen.

Njihove odločitve morajo biti sprejete v situacijah, ko dejstva niso znana ali so le ta pomanjkljiva in ni mogoče dati popolnih odgovorov. Torej ni presenetljivo, da policisti pripisujejo večji pomen zdravemu razumu kot raznim teorijam o uspehu. Želijo predvsem jasne in vnaprej določene postopke, kar pa je pri njihovem delu praktično nemogoče.

2.4.2.8. Kodeks molčečnosti

Kodeks molčečnosti lahko opišemo kot neformalno prepoved poročanja, prijavljanja odklonskih pojavov oziroma vedenja, ki so ga storili policisti in nepripravljenost policijskih managerjev, da bi priznali obstoj policijske deviantnosti in policijske korupcije.

Razvoj lojalnosti in kodeksa molčečnosti med policisti je popolnoma normalen pojav med ljudmi, ki precej časa preživijo skupaj. Vpliv in obsežnost kodeksa molčečnosti je med policisti velika, tako pri nas kot v tujini. Zato velja opozorilo, da je podcenjevanje njegovega vpliva lahko zelo nevarno za kulturo in klimo v organizaciji. Edina protiutež kodeksu molčečnosti je, da policisti lojalnost do sodelavcev zamenjajo z lojalnostjo do integritete.

2.4.2.9. Koruptivna vedenja

Korupcija lahko zajema zlorabo vrednot, pravil, politik in postopkov policistov. Vendar je lahko korupcija mnogo več kot kršenje zakona. Je zloraba moči in zaupanja, ki ga imajo ljudje do policije.

Različni strokovnjaki navajajo, da odkar obstaja policija, se v njenih vrstah pojavlja korupcija, ki ruši njeno profesionalno delovanje, ugled in stabilnost. Med milejše oblike korupcije štejemo dovoljevanje izrazov hvaležnosti, odpuščanje izrečenih kazni, sprejemanje majhnih reči, blaga s popusti in drugih dobrin. Posamezniki jih dojemajo kot izraz naklonjenosti do policije in jih ocenjujejo kot neškodljive. K hujšim oblikam koruptivnega vedenja pa štejemo sprejemanje denarja in drugih vrednosti in stvari, povezanih s kriminalom.

Policijska subkultura ni nedeljiva celota, je večplastna in se razlikuje med policijskimi organizacijami. Policijska subkultura ni monolitna in nespremenljiva, ampak se odziva na družbene strukture in uradne politike. Hierarhična struktura in delitev dela povzročata hierarhične odnose med vodstvom in policisti, ostro razmejevanje med formalnostjo in neformalnostjo, med zakonitostjo in birokratskimi predpisi, s katerimi skušajo nadzorovati delo policistov in navidezno narekujejo obnašanje policistov. Sem spadajo tudi razlike zaradi starosti, spola, etične pripadnosti, izobrazbe in socialnega porekla ter posameznikove osebnosti. Tako lahko razlikujemo med managersko kulturo in kulturo policistov ter med različnimi skupinami znotraj istega ranga: med uniformiranimi in neuniformiranimi policisti, med policisti in kriminalisti, med policijskimi postajami in med policijo ene ali druge države.

Policijska subkultura lahko negativno vpliva na policijsko integriteto. Značilnosti subkulture, kot so družbena izoliranost, notranja solidarnost, zakon molka, sumničavost in konzervativnost, negativno vplivajo na policijsko integriteto. Vendar pa menim, da policijska subkultura ni negativna sama po sebi in je pomembna za preživetje policistov pri delu, ki velja za nevarno, nepredvidljivo in problematizira izpostavljanje negativnih vplivov policijske kulture v teoretičnih razpravah. Kljub temu pa lahko povzamemo, da zakon molka, imenovan tudi kodeks molčečnosti ali modra zavesa, prispeva k razraščanju policijske korupcije in policijske deviantnosti s tem, da otežuje odkrivanje in pregon tistih policistov, ki ravna v nasprotju s predpisi.

Razumeti policijsko integriteto celovito, pomeni, da moramo podrobno preučiti vsako posamezno policijsko subkulturo. Razumevanje vseh problematičnih vidikov policijske integritete je možno le, če analiziramo tudi policijsko subkulturo, ki jo obkroža, saj ta poraja, krepi in ohranja nezaželena vedenja. Če policijske integritete ne povežemo s policijsko subkulturo, policijske integritete ne moremo docela razumeti.

Za boljše razumevanje razvoja policijske subkulture je potrebno natančneje preučiti delo in življenje policistov, stresne situacije policistov pri delu, etično obnašanje ljudi v današnji demokratični družbi in odnose ter hierarhičnost v policiji. Zaradi svojih lastnosti, ki policiste ščitijo in varujejo se je močno vsadila v življenje policistov. Vendar marsikdaj tudi negativno vpliva na delo policistov in njihove postopke. Pojavljajo se različna odklonska ravnanja policistov, ki niso pravno in etično dopustna.

Odklonskost na delovnem mestu je vsakršno deviantno vedenje, s katerim posameznik pridobi zase ali za nekoga drugega neko korist, ki je sicer z legalnim dejanjem ne bi mogel dobiti. Oblike odklonskosti so lahko fizično nasilje, zloraba položaja, krivo pričanje, policijsko nasilje, kot je nedostojno govorjenje in obrekovanje, grožnje, zastraševanje s fizično silo ali orožjem, spolnost v službi ter korupcija.

Policijska integriteta je vrsta konceptov in prepričanj pomembnih za delovanje policijske organizacije in poklicne ter osebne etike policistov, ki med drugim vključujejo poštenost, čast, moralnost, vdanost, načelnost in predanost poslanstvu. Policijski šefi tradicionalno opredeljujejo policijsko integriteto kot odsotnost specifičnih osebnostnih lastnosti in dejanj. Navkljub obsežnim filozofskim razpravam in deklariranim vrednotam, ki jih pogosto najdemo v policijskih priročnikih, se integriteta ponavadi opredeljuje kot odsotnost koruptivnega vedenja, incidentov zaradi prekomerne uporabe sile, rasizma, sebičnosti, nelojalnosti idr. Zato policijsko integriteto vzdržujejo s preiskovanjem in discipliniranjem napačnega ravnanja policistov, namesto, da bi nagrajevali zaželena vedenja.

Dejstvo je, da je nemogoče zagotoviti, da so vsi postopki policistov in zaposlenih v policiji popolnoma zakoniti, humani in takti. Kot pri vsakem poklicu, se tudi pri tem pojavljajo

negativna ravnanja, ki niso niti etična niti moralna, še manj pa zakonita. V policiji jih ni veliko, potrebno pa se je zavedati, da obstajajo.

3. ZAKONITOST POLICIJSKEGA DELA IN VARSTVO ČLOVEKOVIH PRAVIC

Z Zakonom o policiji, ki je začel veljati 18. julija 1998, je policija postala organ v sestavi Ministrstva za notranje zadeve Republike Slovenije. Policija je sicer pridobila samostojnost, vendar ministrstvo določa razvojne, organizacijske, kadrovske in druge temeljne usmeritve za delo policije, skrbi za njeno finančno poslovanje in investicije ter koordinira in usklajuje policijski informacijski in telekomunikacijski sistem s sistemi drugih državnih organov ter usmerja in nadzoruje izvajanje nalog policije.

Temeljni zakoni, ki ji policija upošteva pri svojem delu so Ustava Republike Slovenije, Zakon o policiji, Zakon o kazenskem postopku Republike Slovenije, Kazenski zakonik, Zakon o varnosti cestnega prometa, Zakon o prekrških, Zakon o prekrških zoper javni red in mir, Zakon o nadzoru državne meje, Zakon o tujcih in Zakon o varstvu osebnih podatkov.

Slovenska policija ima v svojem poslanstvu zapisano, da je njena naloga pomagati ljudem, skrbeti za njihovo varnost in za varnost njihovega premoženja. Za policiste naj bi veljale vrednote, ki se kažejo v njihovem zakonitem in strokovnem delu, spoštovanju človekovih pravic in svoboščin, poštenosti, nepristranskosti, nediskriminatornosti in odgovornosti. Kot okvir svojega delovanja si je policija zastavila policijsko delo v skupnosti, kjer policija skupaj z drugimi institucijami in prebivalci v konkretni skupnosti skrbi za zagotavljanje reda, za preprečevanje kaznivih dejanj in odkrivanje ter procesuiranje osumljencev.

Policija ima z Zakonom o policiji natančno predpisane in določene naloge:

- varuje življenje, osebno varnost in premoženje ljudi,
- preprečuje, odkriva in preiskuje kazniva dejanja in prekrške, odkriva in prijemlje storilce kaznivih dejanj in prekrškov, druge iskane osebe ter jih izroča pristojnim organom in zbira dokaze ter raziskuje okoliščine, ki so pomembne za ugotovitev premoženjske koristi, ki izvira iz kaznivih dejanj in prekrškov,
- vzdržuje javni red, nadzira in ureja promet na javnih cestah in nekategoriziranih cestah v uporabi za javni promet,
- varuje državno mejo in opravlja mejno kontrolo,
- opravlja naloge, določene v predpisih o tujcih, varuje določene osebe, organe, objekte in okoliše,
- varuje določena delovna mesta in tajnost podatkov državnih organov, če z zakonom ni drugače določeno,

- izvaja naloge, določene v zakonih in podzakonskih aktih.

Policija opravlja naloge na treh ravneh: državni, regionalni in lokalni ravni. Organizacijsko jo sestavljajo generalna policijska uprava, policijske uprave in policijske postaje.

Generalna policijska uprava izvaja regulativno, koordinativno in nadzorstveno funkcijo za delovanje celotne policije, policijske uprave pa za območje delovanja na regionalni in lokalni ravni. Policijske postaje skrbijo za varnost na lokalni ravni in opravijo več kot 90 odstotkov vseh policijskih nalog.

Policijo vodi generalni direktor policije, ki koordinira, usmerja in nadzoruje delo organizacijskih enot policije in notranjih organizacijskih enot generalne policijske uprave, zagotavlja zakonito opravljanje nalog, izdaja predpise in druge akte, odreja ukrepe in odloča v skladu z zakonom.

3.1. POLICIJSKA POOBLASTILA IN TEMELJNA NAČELA

Pooblastila, ki so dana policiji, drugi organi in državljani nimajo. Zakonodajalec je policiji oziroma policistom dal določene pravice, da lahko učinkovito opravljajo svoje poslanstvo. Vendar pa te pravice ali pooblastila niso samo pravice, temveč so tudi dolžnosti in obveznosti. Definicija policijskih pooblastil nakazuje, da se pooblastila uporabljajo samo v primerih, ki jih določa zakon in na način, ki ga določa zakon ali ustrezní podzakonski akt. Pooblastila so namreč nujno v nasprotju s pravicami in svoboščinami ljudi. Vsako policijsko pooblastilo, tudi najmilejše, posega v določeno človekovo pravico ali svoboščino. Prav zaradi tega dejstva je v Ustavi Republike Slovenije zapisano, da se smejo pravice in svoboščine omejevati le z ustavo in zakonom.

Zakoni dajejo policistom različna pooblastila, s katerimi na določen način posegajo v človekovo integriteto in njegove pravice, vendar pa jih policisti ne morejo in ne smejo uporabiti brez utemeljenega razloga. Dolžni so jih uporabiti ob vsakem času za preprečitev nezakonitega dejanja, s katerim je ogroženo življenje, osebna varnost in premoženje ljudi.

Ker se z uporabo policijskih pooblastil po eni strani posega v človekove pravice in svoboščine, po drugi strani pa se jih hkrati varuje, morajo biti razlogi za izvajanje pooblastil jasno normirani, postopki izvajanja pa strokovno določeni. Pravilnik o policijskih pooblastilih ali kot mu policisti pravijo »mala policijska ustava« policistom omogoča, da učinkovito izvedejo nalogo ob upoštevanju načel humanosti, zakonitosti in sorazmernosti.

Pri izvajanju policijskih pooblastil nihče ne sme biti podvržen mučenju, nečloveškemu ali ponižujočemu ravnanju. Policijska pooblastila so z zakonom določeni ukrepi, ki policistom omogočajo, da lahko učinkovito in uspešno opravljajo svoje naloge.

3.1.1. Policijska pooblastila

Zakon o policiji je tisti pravni akt, ki policistom omogoča uporabo pooblastil in določa, kdaj in kako lahko policist posega v določeno človekovo pravico ali svoboščino. Na podlagi tega zakona imajo policisti pravico in dolžnost:

3.1.1.1. Opozarjati

Opozorilo sodi med najmilejše policijske ukrepe. Lahko je izrečeno ustno ali pisno, z uporabo tehničnih sredstev ali preko javnih medijev. Opozorilo mora biti jasno in kratko ter nedvoumno izraženo. Opozorila morajo vsebovati navedbo okoliščin ali ravnanj, ki ogrožajo življenje ljudi, njihovo osebno varnost in premoženje ali predstavljajo splošno nevarnost.

Policisti ga lahko izrečejo v preventivnem smislu oziroma da bi preprečili neko kršitev ali ogrožanje in škodljive posledice ali pa ko je do kršitve že prišlo, vendar le, če ugotovijo, da gre za prekršek neznatnega pomena, in če ocenijo, da bo opozorilo zadosten ukrep.

3.1.1.2. Ukazovati

Z ukazom dajejo policisti navodila in zahteve za ukrepe in dejavnosti, ki jih mora kdo storiti ali opustiti, da se lahko uspešno opravi določena policijska naloga. Ukaz se izreče z namenom, da bi se zavarovalo življenje ljudi, varovalo premoženje pred uničenjem, poškodovanjem, tatvino in drugimi oblikami škodljivega ravnanja, zagotovila varnost prometa, preprečili neredi, nemiri in druge podobne kršitve javnega reda ali odvrnile škodljive posledice naravnih in drugih nesreč, v skladu z odločitvami organov, pristojnih za varstvo pred naravnimi in drugimi nesrečami.

Ukaze je dovoljeno dajati le za ukrepe in dejavnosti, od katerih je neposredno odvisno uspešno opravljanje nalog policije, in za toliko časa, kolikor je potrebno, da so te naloge opravljene.

Če se oseba, ki ji je policist ukazal izvajanje ali opustitev določenih ukrepov ali dejavnosti, iz neupravičenih razlogov ne ravna po policistovem ukazu in zaradi tega zakonite naloge ni mogoče opraviti, sme policist zoper tako osebo uporabiti prisilna sredstva.

Razlika med opozorilom in ukazom je, da je ukaz hujše in represivnejše pooblastilo kot opozorilo. Pri opozorilu policist ne grozi občanu, da bo ukrepal z prisilo, pri ukazu je to potrebno, saj ga je potrebno opozoriti na posledice, na primer na uporabo prisilnih sredstev, če se ukazu ne bo odzval. Opozorilo se razlikuje od ukaza tudi po tonu in vsebini. Ukaz je praviloma kratek, daje se s povišanim, ostrejšim tonom, medtem ko se opozorilo daje z

milejšim tonom, pri čemer se navadno občanu razloži, kakšne negativne posledice bi lahko imelo dejanje ali ravnanje, na katerega ga policisti opozarjajo.

3.1.1.3. Ugotavljati identiteto in izvesti identifikacijski postopek

Ugotavljanje identitete je policijsko pooblastilo, s katerim policisti ugotovijo identiteto določene osebe z namenom ugotovitve ali je oseba resnično tista oseba, za katero se predstavlja ter njene osebne podatke. Policisti lahko na podlagi Zakona o policiji ugotavljajo identiteto osebe ob določenih pogojih:

- a) osebo je treba prijeti, privedi, ji odvzeti prostost ali jo pridržati,
- b) oseba je na območju, na katerem je prepovedano ali omejeno gibanje,
- c) oseba je na območju, v kraju ali objektu, v katerem se izvajajo ukrepi za iskanje ali izsleditev storilca kaznivega dejanja ali prekrška ali predmetov in sledi, ki so pomembne za kazenski postopek ali postopek o prekršku,
- d) oseba s svojim obnašanjem, ravnanjem ali zadrževanjem na določenem kraju ali ob določenem času vzbuja sum, da bo izvršila, izvršuje ali je izvršila kaznivo dejanje ali prekršek,
- e) oseba je po opisu podobna iskani osebi, oseba je očitno nebogljen in je ugotavljanje identitete nujno za zagotovitev pomoči,
- f) oseba bi lahko dala koristne podatke za opravljanje uradnih nalog policije.

Policist ugotavlja identiteto tako, da od osebe zahteva, da mu izroči na vpogled osebno izkaznico ali drugo veljavno javno listino. Policist je dolžan obrazložiti razloge za ugotavljanje identitete, če oseba to zahteva. Pri izvajanju postopka ugotavljanja identitete, mora policist upoštevati pravila stroke, ki posebej narekujejo, da mora policist ravnati načrtno in premišljeno, upoštevati varnostni trikotnik ter o vsakem postopku ugotavljanja identitete osebe izpolniti poseben dokument.

Če policist ne more drugače ugotoviti identitete osebe, jo privede v policijske prostore in izvede identifikacijski postopek, ki poleg preverjanja podatkov v evidencah zajema tudi primerjavo prstnih odtisov in odtisov dlani, fotografije in osebne opisa osebe ter druga operativna in kriminalistično tehnična opravila.

3.1.1.4. Vabiti

Vabilo je policijsko pooblastilo, s katerim policisti vabijo v uradne prostore osebe, ki bi lahko dale koristne podatke za izvrševanje nalog, določenih z zakonom. Policisti osebo vabijo praviloma pisno, ko pa je potrebno podatke ali obvestila pridobiti nujno in takoj, pa jo lahko vabijo tudi neposredno ustno. Če policist vabi mladoletnika, mora o tem obvestiti tudi njegove starše oziroma zakonitega zastopnika. V vabilu osebo opozorijo na možnost prisilne

privedbe, saj jo lahko, če se na vabilo brez upravičenega razloga ne odzove, prisilno privedejo.

Vabljeni osebe niso zavezane k temu, da bi policiji morale dajati podatke in obvestila, ne glede na pravno podlago Zakona o policiji ali Zakona o kazenskem postopku, dolžnost vabljeni osebe pa je v tem, da se odzove na policistovo obrazloženo vabilo in pride v uradne prostore policije.

3.1.1.5. Opraviti varnostni pregled

Policisti smejo pri opravljanju nalog policije opraviti varnostni pregled osebe, njenih stvari in prevoznega sredstva, ko obstaja verjetnost napada ali samopoškodovanja te osebe. Pri tem policist ugotavlja, ali je oseba oborožena in ali ima pri sebi oziroma s sabo druge nevarne predmete. Vselej pa policist opravi varnostni pregled ob prijemu določene osebe.

Pri neposrednem opravljanju varnostnega pregleda policist z rokami pretipa oblačila osebe, rokavice, pokrivalo in lase ter pregleda njeno obutev. Praviloma ga opravlja oseba istega spola, razen kadar varnostnega pregleda ni mogoče odložiti. Proti osebi, ki se varnostnemu pregledu upira, lahko policist uporabi prisilna sredstva.

Pri opravljanju varnostnega pregleda se lahko policisti poslužujejo tudi tehničnih sredstev in službenih psov.

3.1.1.6. Izreči ukrep prepovedi približevanja določenemu kraju oziroma osebi

Policisti smejo kršitelju odrediti prepoved približevanja določenemu kraju ali osebi, če je podan utemeljen sum, da je oseba storila prekršek z elementi nasilja ali je bila zalotena pri takem prekršku in obstajajo razlogi za sum, da bo ogrozila življenje, osebno varnost ali svobodo osebe, s katero je ali je bila v bližnjem razmerju. Prepoved približevanja določenemu kraju oziroma osebi zajema tudi prepoved nadlegovanja po komunikacijskih sredstvih, na kar se kršitelja posebej opozori.

Prepoved približevanja določenemu kraju oziroma osebi odredi policist tako, da kršitelju, na kraju izreče ustno odredbo, naknadno pa v roku, ki ne sme biti daljši od 6 ur, vroči še pisno odredbo o odrejenem ukrepu. Kršitelj, ki mu je izrečen ukrep prepovedi približevanja, mora kraj oziroma območje prepovedi takoj zapustiti.

Policisti morajo o izrečenem ukrepu prepovedi približevanja takoj obvestiti preiskovalnega sodnika okrožnega sodišča ter mu poslati odredbo o ukrepu v presojo, ki lahko ukrep prepovedi približevanja določenemu kraju oziroma osebi potrdi, spremeni ali razveljavi.

O izrečenem ukrepu policija obvesti tudi krajevno pristojni center za socialno delo, ki mora oškodovanca seznaniti z organizacijami, ki so mu na voljo za materialno in nematerialno pomoč in mu na njegovo željo omogočiti stik s takšno organizacijo.

Ob neupoštevanju odredbe mora policist kršitelja nemudoma odstraniti.

3.1.1.7. Prijeti, privedi in pridržati osebo

Prijetje je pooblastilo, s katerim policist začasno omeji gibanje določeni osebi z namenom, da jo privede, pridrži ali opravi kakšno drugo dejanje, določeno z zakonom. Osebo seznanijo z razlogom prijettja in jo tudi opozori na posledice, če se bo upirala ali poskušala pobegniti. Ob prijettju policist opravi tudi varnostni pregled osebe. Ob prijettju mora policist osebo v njenem materinem jeziku ali jeziku, ki ga razume, obvestiti o razlogih prijettja in jo opozoriti na posledice, če se bo upirala ali poskušala pobegniti.

Kadar je zaradi varnosti policista ali zaradi preprečitve neposrednega ogrožanja varnosti ljudi ali premoženja osebo potrebno prijeti previdno in brez odlašanja, jo sme policist takoj prijeti, varnostno pregledati in šele nato preveriti njeno identiteto in jo obvestiti o razlogih prijettja.

Pri prijettju policist pogosto ukrepa po nalogu pristojnega organa, ki je izdal nalog za privedbo, to je odredbo za privedbo, tiralico ali razpis iskanja. V takšnih primerih je prijetje samo del postopka, pri katerem policija ne izvaja nadaljnjih oblik odvzema prostosti niti ne zbira zoper osebo dokaznega gradiva, temveč prijeto osebo izroči v nadaljnji postopek organu, ki je izdal nalog.

Privedba je pooblastilo, s katerim policisti neposredno na podlagi zakona ali pisne odredbe pristojnega organa privedejo določeno osebo v uradne prostore policije, v prostore drugega organa ali na določen kraj. Pred privedbo policisti osebo seznanijo z razlogi privedbe in jo opozorijo na posledice, če se bo privedbi upirala ali skušala pobegniti.

V posebnih okoliščinah policist ne izvede pooblastila oziroma ne privede osebe, ki ji je gibanje zelo oteženo zaradi bolezni, telesne poškodbe, onemoglosti, nosečnosti, in ne osebe, katere zdravstveno stanje bi se zaradi privedbe poslabšalo. O navedenih okoliščinah policist takoj obvesti organ, ki je privedbo odredil.

Pridržanje je odvzem prostosti osebe na podlagi zakonsko določenih razlogov. Določbe o pridržanju vsebujejo Zakon o prekrških, Zakon o kazenskem postopku, Zakon o varnosti v cestnem podjetju ter Zakon o policiji. Policist pridrži osebo v uradnem prostoru za pridržanje ali v za to določenem prostoru drugega organa, ki se uporablja za pridržanje ali izvrševanje kazenskih sankcij zaporu. Izjemoma sme policist osebo pridržati tudi v drugem prostoru

policije ali v posebej prirejenem prostoru vozila, vendar ne dlje, kot je nujno potrebno za izvedbo policijskega postopka. Vsa pridržanja so časovno omejena:

- a) Policisti pridržijo osebo, ki moti ali ogroža javni red, če javnega reda ne morejo drugače vzpostaviti oziroma če ogrožanja ne morejo drugače odvrniti. Pridržanje take osebe sme trajati največ 24 ur. Čas pridržanja je odvisen od ocene, ali je javni red že vzpostavljen in ali je prenehala nevarnost za ponovno motenje ali ogrožanje javnega reda.
- b) Policist sme z odločbo odrediti, da se pridrži oseba, ki so jo izročili tuji varnostni organi in jo je potrebno izročiti pristojnemu organu, dokler obstaja razlog, vendar največ do 48 ur.
- c) Policisti pridržijo osebo, če obstajajo utemeljeni razlogi za sum, da je storila kaznivo dejanje, ki se preganja po uradni dolžnosti in če je pridržanje potrebno, da se ugotovi istovetnost osebe, pridobi obvestila in dokazne predmete v zvezi z kaznivim dejanjem, vendar največ do 48 ur. Poleg tega mora obstajati vsaj eden od pripornih razlogov: utemeljen sum, da bo oseba pobegnila ali ponovila kaznivo dejanje oziroma ga dokončala ali pa bo uničila sledove kaznivega dejanja.
- d) Na podlagi določil Zakona o prekrških smejo policisti vinjeno osebo, ki so jo zalotili pri prekršku in obstaja nevarnost, da bo z njim nadaljevala, pridržati do iztreznitve, vendar ne več kot za 12 ur.
- e) Na podlagi določil 238. člena Zakona o varnosti cestnega prometa smejo policisti pridržati voznika vozila, ki so ga zalotili pri prekršku (vinjenost in odklonitev alkotesta), pridržanje pa traja od najmanj 6 do največ 12 ur.

Zoper osebo, ki se upira prijetju, privedbi ali pridržanju, lahko policisti uporabijo prisilna sredstva. Glede na vrsto upiranja pa oseba lahko stori tudi kaznivo dejanje preprečitve uradnega dejanja uradni osebi.

Ob pridržanju po določilih Zakona o policiji, Zakona o kazenskem postopku, Zakona o prekrških, ZVCP ali zadržanju po določilih Zakona o nadzoru državne meje, mora biti oseba takoj, v njenem materinem jeziku ali jeziku, ki ga razume, obveščena, da je pridržana oziroma zadržana in ni dolžna ničesar izjaviti, da ima pravico do takojšnje pravne pomoči zagovornika, ki ga svobodno izbere, in da se na njeno zahtevo o pridržanju ali zadržanju obvesti njene najbližje. Če je oseba tujec, se mora osebi v njenem materinem jeziku ali jeziku, ki ga razume, poučiti tudi o tem, da se na njeno zahtevo o pridržanju ali zadržanju obvesti diplomatsko konzularno predstavništvo države, katere državljan je. Policist mora odložiti vsa nadaljnja dejanja do prihoda zagovornika, vendar najdlje za dve uri od tedaj, ko je bila osebi dana možnost, da obvesti zagovornika.

3.1.1.8. Zaseči predmete

Zaseg predmetov je uradno dejanje policista, ki določeni osebi z namenom dokazovanja ali preprečitve kaznivih dejanj začasno odvzame določene predmete.

Pri opravljanju nalog smejo policisti skladno z zakonskimi določili zaseči predmete, ki utegnejo biti dokazilo v kazenskem postopku, predmete, ki so bili pridobljeni s kaznivim dejanjem, so bili uporabljeni za storitev kaznivega dejanja, predmete namenjene za napad ali samopoškodovanje, predmete, s katerimi se lahko huje ogrozi javni red ali splošna varnost ljudi ali premoženja.

Policisti zasežene predmete odstopijo pristojnemu organu. Če zoper osebo, ki so ji bili predmeti zaseženi, ni bil uveden postopek pred pristojnim organom, je potrebno predmete vrniti osebi, razen če gre za nevarne predmete in so po zakonu prepovedani.

3.1.1.9. Vstopiti v tuje stanovanje in tuje prostore

Policisti lahko brez odredbe sodišča vstopijo v tuje stanovanje in druge prostore samo na podlagi določb Zakona o kazenskem postopku ali Zakona o policiji pod pogoji, če imetnik stanovanja to želi, če kdo kliče na pomoč, če je treba, da se prime storilec kaznivega dejanja, ki je bil zasačen pri samem dejanju, če je to potrebno za varnost ljudi in premoženja, če je v stanovanju ali kakšnem drugem prostoru kdo, ki ga je treba po odredbi pristojnega državnega organa pripraviti ali prisilno privedi ali se je zaradi pregona tja zatekel, če je to potrebno zaradi preprečitve samomora, če se preverjajo okoliščine, ki kažejo na smrt določene osebe v tem prostoru, če gre za preprečitev konkretne nevarnosti za ljudi in premoženje.

Policisti lahko, kadar ni mogoče drugače, za vstop v tuje stanovanje in druge prostore uporabijo tudi silo (fizična ali mehanska sila, s pomočjo drugih oseb ali priročnih sredstev) glede na okoliščine in nujnost ukrepov za varnost ljudi in premoženja.

Zakon o kazenskem postopku opredeljuje pogoje in postopek za preiskavo na podlagi pisne odredbe sodišča, ki se sme opraviti, če je verjetno, da bo pri preiskavi stanovanja ali drugih prostorov mogoče prijati obdolženca kaznivega dejanja ali hujšega prekrška, da se bodo našli sledovi kaznivega dejanja ali prekrška ali predmeti, ki so pomembni za kazenski postopek ali prekršek.

3.1.1.10. Uporabiti najbližje dosegljiva prevozna in komunikacijska sredstva

Če morajo prijati storilca kaznivega dejanja ali prepeljati v najbližji zdravstveni zavod osebo, ki potrebuje nujno zdravniško pomoč, ali opraviti drugo nujno nalogo, imajo policisti, ki tega

ne morejo storiti drugače, pravico uporabiti najbližje dosegljivo prevozno sredstvo ali sredstvo za zvezo.

Kljub obstoju razlogov policisti brez posestnikovega soglasja ne smejo uporabiti prevoznih sredstev in sredstev za zveze diplomatsko konzularnih predstavništev in slovenske vojske.

3.1.1.11. Uporabiti prisilna sredstva

Policisti imajo pri opravljanju policijskih nalog pravico uporabiti določena prisilna sredstva, pod pogoji, ki jih določa zakon in na način kot jih določa zakon in pravilnik. To so sredstva za vklepanje in vezanje, plinski razpršilec, fizična sila, palica, plinska in druga sredstva za pasivizacijo, vodni curek, konjenica, posebna motorna vozila, službeni pes, sredstva za prisilno ustavljanje prevoznih sredstev, strelno orožje.

Pri izvrševanju policijskih nalog je v določenem primeru možno uporabiti več prisilnih sredstev hkrati, zato morajo policisti glede na načelo sorazmernosti uporabiti milejše prisilno sredstvo. Hujše prisilno sredstvo lahko policist uporabi le, če je bila uporaba milejšega prisilnega sredstva neuspešna ali če zaradi okoliščin in razlogov za varnost življenja, osebno varnost in premoženja ljudi ni bila mogoča.

Uporaba strelnega orožja se šteje za skrajni ukrep, ki ga lahko uporabi policist za dosego zakonitih policijskih ciljev. Policist sme uporabiti orožje proti osebam samo takrat, kadar manj skrajna sredstva ne zadoščajo za dosego cilja. Policist mora vedno upoštevati več okoliščin pred dejansko uporabo strelnega orožja; mora se identificirati in jasno opozoriti, da namerava uporabiti strelno orožje in pustiti dovolj časa za upoštevanje opozorila, izvesti "opozorilni postopek" razen če bi zaradi tega tvegali ali povzročili smrtno nevarnost ali resne poškodbe drugih oseb ali bi bilo to očitno neprimerno ali brez pomena v okoliščinah posameznega primera.

Pogoji za uporabo strelnega orožja so opredeljeni v Zakonu o policiji, in ga sme policist uporabiti samo, če ne more drugače:

- a) zavarovati življenja ljudi,
- b) preprečiti bega osebi, ki je zalotena pri kaznivem dejanju, za katero je po zakonu mogoče izreči kazen zapora nad 10 let,
- c) preprečiti bega osebi, ki ji je odvzeta prostost ali osebi, za katero je izdan nalog za odvzem prostosti, ker je storila kaznivo dejanje iz prejšnje alineje, če je v nalogu za prijetje, privedbo oziroma spremljanje osebe izrecno določeno, da sme policist uporabiti strelno orožje, če bi taka oseba poskušala pobegniti,
- d) odvrniti napada na varovano osebo ali varovani objekt,
- e) odvrniti od sebe neposrednega protipravnega napada, s katerim je ogroženo njegovo življenje.

Čeprav nesporno obstajajo pogoji in razlogi za uporabo strelnega orožja, da se prepreči beg določeni osebi, pa policist strelnega orožja ne sme uporabiti v dveh primerih:

- a) kadar oseba beži proti skupini ljudi in obstaja nevarnost, da bi bil kdo izmed njih poškodovan,
- b) kadar oseba beži proti državni meji in obstaja nevarnost, da bi izstrelek preletel državno mejo.

Prisilna sredstva je dopustno uporabljati samo tako dolgo, dokler ni dosežen njihov namen ali dokler se ne izkaže, da namena ne bo mogoče doseči.

3.1.1.12. Uporabiti druga pooblastila, določena v zakonu

Na podlagi Zakona o policiji smejo policisti pri svojem delu uporabiti tudi druga pooblastila, in sicer opraviti prepoznavo po fotografijah, varnostno preverjati osebe, prepovedati gibanje, opraviti protiteroristični pregled prostorov, objektov, naprav in območij, odrediti strožji policijski nadzor, uporabiti policijska pooblastila na vodah (preverjanje zastave plovila, ustavitev plovila) in druga pooblastila, določena v zakonu.

3.1.2. Temeljna načela pri uporabi policijskih pooblastil

Pri izvajanju policijskih pooblastil morajo policisti upoštevati temeljna načela, ki usmerjajo njihovo delo in nakazujejo potek in nadaljevanje postopkov. Načela težijo k cilju, da je celoten postopek izveden zakonito, taktno, humano in etično.

a) Načelo zakonitosti oziroma legalitete

Načelo zakonitosti policistom nalaga, da morajo vsa njihova dejanja in vsi njihovi postopki temeljiti na zakonih in podzakonskih predpisih ter usmeritvah.

Načelo zakonitosti je kot celota najširše zajeto v Zakonu o policiji, kjer je določeno, da so policisti pri opravljanju nalog dolžni ravnati v skladu z ustavo in zakoni ter spoštovati človekove pravice in temeljne svoboščine.

b) Načelo sorazmernosti

Načelo sorazmernosti določa, da mora biti teža uporabljenih policijskih pooblastil sorazmerna želenemu cilju. To pomeni, da se ne dovoljuje posegov v pravice posameznikov preko zakonite meje, ki je nujno potrebna za izvedbo policijske naloge. Za to načelo je značilna hierarhija uporabe prisilnih sredstev oziroma je določeno zaporedje uporabe prisilnih sredstev, ki jih pri opravljanju svojih nalog uporabljajo policisti, in sicer: sredstva za

vklepanje in vezanje, plinski razpršilec, fizična sila, palica, plinska in druga sredstva za pasivizacijo, vodni curek, konjenica, posebna motorna vozila, uporaba službenega psa, sredstva za prisilno ustavljanje prevoznih sredstev in strelno orožje.

Hujše prisilno sredstvo se sme uporabiti le, če je bila uporaba milejšega prisilnega sredstva neuspešna ali če zaradi okoliščin in razlogov za varnost življenja, osebno varnost in premoženje ljudi ni bila mogoča.

Policisti morajo prenehati z izvajanjem policijskega pooblastila takoj, ko prenehajo razlogi za njegovo uporabo.

c) Načelo humanega ravnanja

Načelo humanega ravnanja policiste usmerja k temu, da so pri postopkih z občani korektni, zakoniti in humani. Načelo določa, da se mora z osebami ravnati obzirno in se ne sme škoditi njihovi časti ali prizadeti njihovega dostojanstva ter jih po nepotrebem vznemirjati.

V postopkih z otroki ali mladoletniki morajo policisti ravnati še zlasti obzirno. Upoštevati morajo njihovo osebnost, občutljivost in morebitne druge lastnosti, ki jih je mogoče opaziti. Posebno pozornost morajo posvečati slabotnim osebam, vidno nosečim ženskam, invalidom ter starejšim občanom.

Policijsko pooblastilo se izvede tako, da se ne ogroža življenja in varnosti oseb, ki niso v postopku, da se teh oseb po nepotrebem ne vznemirja in se jim ne nalaga nepotrebnih obveznosti.

d) Načelo strokovnosti

Načelo strokovnosti spremlja policiste pri njihovem vsakodnevnem delu. Načelo jih vodi, usmerja in vzpodbuja k izpopolnjevanju in izobraževanju na področju zakonodaje, pooblastil in etike. Poznavanje zakonodaje in strokovno izvajanje postopkov zagotavlja policistom lastno varnost, varnost oseb v postopku ter učinkovito in uspešno izvajanje nalog.

e) Načelo imunitete

Načelo imunitete daje določenim osebam posebne ugodnosti, zato morajo policisti pri uporabi policijskih pooblastil to načelo upoštevati. Takšni osebi ne smejo odvzeti prostosti, razen ob pogojih, ki jih določa zakon. V okviru tega načela poznamo diplomatsko imuniteto, poslansko imuniteto in imuniteto vojaških oseb. Če je prijeta oseba, ki uživa poslansko imuniteto in se nanjo sklicuje, zalotena pri storitvi kaznivega dejanja, za katero se storilec preganja po uradni dolžnosti, mora policist o prijemu takoj obvestiti pristojnega državnega tožilca.

3.2. ČLOVEKOVE PRAVICE IN INSTRUMENTI ZA NJIHOVO VARSTVO

Človekove pravice izvirajo iz prirojenega dostojanstva in vrednosti človeka in so obče, neodtujljive in za vse enake. To pomeni, da so z vsakim človekom neločljivo povezane, nihče jih ne more odvzeti ali predati drugemu, vsem pripadajo v enaki meri, ne glede na raso, barvo kože, spol, jezik, vero, politično ali drugo prepričanje, nacionalno ali družbeno pripadnost, lastnino, rojstvo ali druge okoliščine.

Človekove pravice najbolje opredelimo kot tiste pravice, ki so določene v mednarodnih instrumentih o človekovih pravicah; to sta Splošna deklaracija o človekovih pravicah sprejeta 10. decembra 1948 in Evropska konvencija o človekovih pravicah sprejeta 4. novembra 1950. Pravice zadevajo odnose med posameznikom in državo. Z njimi se nadzoruje in uravnava uporaba moči države nad posameznikom, dodeljuje svoboščine posameznikom v odnosu na državo, od države pa zahtevajo zadovoljevanje temeljnih človekovih potreb v okviru njene sodne oblasti.

Vse te različne značilnosti človekovih pravic kažejo na različne kategorije človekovih pravic ali državljskih pravic, kot sta pravica do življenja, prepoved mučenja, politične pravice in pravice, ki so bistvene za politično delovanje, kot sta pravica do sodelovanja pri upravljanju, pravica do svobodnega zborovanja in združevanja, poleg teh pa še ekonomske, družbene in kulturne pravice, kot sta pravica do dela in pravica do izobrazbe (Mekinc et. al, 2002, str. 1).

Splošna deklaracija o človekovih pravicah varuje državljske, politične, ekonomske, socialne ter kulturne pravice. Evropska konvencija varuje v glavnem državljske in politične pravice. Ekonomske in socialne pravice pa ščiti Evropska socialna listina v sistemu Sveta Evrope.

Človekove pravice, politična demokracija in načelo vladavine prava so skupne evropske vrednote, ki so zajete v preambuli Evropske konvencije o človekovih pravicah. Konvencija o človekovih pravicah je postavila merila za izvajanje nalog policije. Glede odkrivanja in preprečevanja kriminalitete, katerega cilj je odkriti storilce kaznivih dejanj in sodišču predložiti dokaze, je Evropsko sodišče za človekove pravice sprejelo stališče, da zavzema pravica do poštenega sojenja tako pomembno mesto v moderni demokratični družbi, da se je ne sme žrtvovati na račun pragmatičnosti. Evropsko sodišče za človekove pravice zahteva, da se pri odkrivanju kaznivih dejanj uporabljajo merila zakonitosti, kar pomeni, da mora policija ravnati v skladu z natančno določenimi predpisi tako pri pridobivanju dokazov, kot pri ravnanju z osumljenci.

Spoštovanje načela vladavine prava zahteva spoštovanje človekovih pravic, spoštovanje človekovih pravic pa je bistveni pogoj za politično demokracijo. S svojim delovanjem policija

varuje in razvija te skupne vrednote, vzdržuje red in s tem se uveljavlja spoštovanje človekovih pravic.

Svet Evrope poleg stalnega poudarjanja potrebe po spoštovanju zakonov in človekovih pravic poudarja načeli, ki sta pomembni za delo policije in za odgovornost vodilnih policijskih delavcev, to sta načeli sorazmernosti in nepristranskosti. Načelo sorazmernosti je potrebno, ko hočemo doseči ravnotežje med varstvom in spoštovanjem človekovih pravic, kot so pravica do svobode mišljenja, prepričanja in drugih vrednot sodobne družbe in med varnostjo javne varnosti ter preprečevanje neredov in kriminalitete. Pri varstvu človekovih pravic in pri zakonitem izvajanju pooblastil, ki omejujejo človekove pravice, je potrebno vedno upoštevati načelo nepristranskosti.

Utemeljitev mednarodnih standardov o človekovih pravicah in njihova potrditev v pogodbah in drugih instrumentih predstavljajo posamezne korake pri zagotavljanju spoštovanja in varstva človekovih pravic. Predstavljajo sredstva, ki zagotavljajo, da države ravnajo v skladu z mednarodnimi pravnimi obvezami. Med ta sredstva štejemo dokumente in postopke, ki temeljijo na pogodbah in dokumente in postopke, ki so nastali znotraj sistema Združenih narodov. Tako si na podlagi Konvencije o človekovih pravicah nalogo varstva človekovih pravic delita dva organa, in sicer Komisija za človekove pravice in Sodišče za človekove pravice.

Poleg Splošne deklaracije o človekovih pravicah in Evropske konvencije o človekovih pravicah pa so na razpolago tudi drugi instrumenti, ki obravnavajo temeljne človekove pravice. In sicer instrumenti, ki so za države pogodbenice zavezujoči ter instrumenti, ki nimajo zakonske moči. Nekateri instrumenti vsebujejo določbe, ki so za policijo posebnega pomena, drugi so namenjeni policijskim uradnikom in vladam ter policijskim organizacijam in obravnavajo delo policije.

Človekove pravice in temeljne svoboščine so izhodiščni in osrednji del slovenske ustave. Slovenijo opredeljujejo kot demokratično in pravno državo. Ustavne določbe so izrazito restriktivne narave. Državi je prepovedan vsak poseg v pravice in svoboščine posameznika, razen tistih, ki so izrecno dovoljeni. Ustavna ureditev tudi na področju policijskega delovanja zagotavlja varstvo posameznika pred posegi v njegovo integriteto. Policija mora pustiti pri miru posameznika, ki ne krši pravnega reda. To izhaja iz pravilnega razumevanja negativne dolžnosti države po 8. členu Evropske konvencije o varstvu človekovih pravic in temeljnih svoboščin, da se vzdrži poseganja v zasebnost, kar posamezniku zagotavlja varstvo pred samovoljo javnih oblasti.

Človekove pravice so v Ustavi Republike Slovenije opredeljene v II. poglavju, v členih od 14 do 65. V Sloveniji so vsakomur zagotovljene enake človekove pravice in temeljne svoboščine, ne glede na narodnost, raso, spol, jezik, vero, politično ali drugo prepričanje,

gmotno stanje, rojstvo, izobrazbo, družbeni položaj ali katerokoli drugo osebno okoliščino. Vsi so pred zakonom enaki. Človekove pravice in temeljne svoboščine se uresničujejo neposredno na podlagi ustave.

Človekove pravice in svoboščine so omejene z enako močnimi pravicami in svoboščinami drugih ljudi. Soočamo se z razraščanjem najtežjih oblik kriminala, zlasti organiziranega kriminala, ki za uresničevanje svojih ciljev uporablja tudi najsodobnejša tehnična in druga sredstva. Učinkovita obramba pred delikventnostjo je v takšnih okoliščinah sestavni del pravne države, čeprav tudi za policijsko ravnanje slej kot prej velja, da človekove pravice varuje z njegovo negacijo.

Varstvo človekovih pravic in temeljnih svoboščin terja učinkovito policijo. Pri tem je treba upoštevati sorazmernost kot eno temeljnih načel prava človekovih pravic. Kakršna koli omejitev človekovih pravic je dopustna le v tistem obsegu, ki je nujno potreben za doseglo namena, zaradi katerega se pravica omejuje. Gre za ustrezno ravnatežje med javnim interesom, da se preprečuje kriminalna dejavnost in ujamejo storilci delikventnih oziroma kaznivih dejanj, ter interesom posameznika, ki spoštuje pravni red, da ga država pusti pri miru, oziroma da ne posega v njegovo pravico do zasebnosti. Uravnatežen odnos med obema interesoma, mora zagotoviti tudi učinkovit nadzor nad policijo ter izvrševanjem njenih pooblastil. Profesionalno ravnanje policije oziroma policista ob izvajanju pooblastil, ki lahko posegajo v pravice posameznika, je treba presojeti strožje in po drugih merilih, kot to velja za ravnanje fizične osebe ali posameznika.

Policija je zavezana, da odločno in učinkovito ukrepa pri izvrševanju nalog, ki so ji zaupane v demokratični pravni državi. Policija, ki bi delovala defenzivno in v nasprotju z zaupanimi nalogami in pooblastili, lahko posamezniku prav tako krši njegove pravice in svoboščine. Upravičena so torej pričakovanja javnosti, da policija zagotavlja varnost z uspešnim in učinkovitim preprečevanjem kriminalne dejavnosti ter z odkrivanjem in prijemanjem storilcev kaznivih dejanj in drugih družbi nevarnih nezakonitih dejanj.

Varuh človekovih pravic kot pomemben instrument varovanja človekovih pravic je v Republiki Sloveniji samostojna in od države neodvisna institucija, ki preiskuje primere nezakonitega ali nepravilnega dela državnih organov. V okviru posameznih področij dela varuh obravnava tudi pritožbe posameznikov nad ravnanjem policistov in druga vprašanja, ki se nanašajo na policijo in njene naloge. V zvezi s tem varuh človekovih pravic policiji naslavlja predloge, mnenja, kritike in priporočila, ki bi pripomogla k njenemu odgovornejšemu delovanju pri izvajanju nalog, ki so ji zaupane. Kljub temu, da nima neposrednih oblastnih ukrepov, je s pomočjo javnosti in državnega zbora pomemben dejavnik varstva človekovih pravic.

V zadnjem obdobju varuh človekovih pravic in njegovi namestniki pogosto obiskujejo policijske enote in izvajajo inšpekcijske preglede prostorov za pridržanje ter ugotavljajo zakonitost pridržanja in spoštovanje človekovih pravic. Izvajanje inšpekcijskih pregledov se nanaša predvsem na zakonsko podlago za posamezna pridržanja in čas trajanja pridržanj, število pridržanih oseb, urejenost prostorov za pridržanje, oskrbo pridržanih oseb s hrano, obveščanje pridržanih oseb z razlogi za pridržanje, izvajanje pravice pridržanih oseb do zagovornika, izvajanje pravice pridržanih oseb, da se o pridržanjih obvestijo ožji sorodniki ali druge osebe po izbiri pridržanih, izvajanje pravice do zdravstvene pomoči pridržanih, vodenje evidenc pridržanih oseb in usklajenost obrazcev za pridržanje z veljavno zakonodajo.

Amnesty International je neodvisno in nepristransko svetovno gibanje posameznikov, ki si prizadevajo za zaščito in promocijo človekovih pravic po vsem svetu. Zaradi zaveze nepristranskosti se strukture Amnesty International v posamezni državi ne ukvarjajo s posameznimi primeri domnevnih kršitev v svojih državah, ampak primere le posredujejo na sedež organizacije v Londonu, kjer jih raziščejo nepristranski raziskovalci.

Vizija te organizacije je svet, v katerem vsakdo uživa človekove pravice opredeljene v Splošni deklaraciji človekovih pravic in ostalih mednarodnih standardih s področja človekovih pravic. S svojimi kampanjami Amnesty International širi splošno osveščenost o pomenu človekovih pravic in nasprotuje njihovim specifičnim kršitvam. Amnesty International v okviru ozaveščanja ljudi izvaja projekte učenja človekovih pravic, ljudi skuša seznaniti, da morajo biti vsakomur zaščitene vse človekove pravice, promovira zavedanje o pomenu vrednot, vsebovanih v Splošni deklaraciji človekovih pravic in v drugih mednarodnih dokumentih, vlade spodbuja k ratifikaciji in uveljavljanju mednarodnih sporazumov s področja človekovih pravic, spodbuja vlade in ostala politična telesa (kot denimo oborožene opozicijske skupine), pa tudi nevladne organizacije, skupine, podjetja, finančne institucije in posameznike, naj podpirajo ter spoštujejo človekove pravice.

Amnesty International se kot nevladna organizacija osredotoča na preprečevanje hudih kršitev človekovih pravic, kot so diskriminacija in poseganje v fizično in duševno integriteto ter v svobodo vesti in izražanja.

3.3. ODZIV JAVNOSTI NA POLICIJSKO DELO

Policijska si je že v svojem srednjeročnem planu leta 1998 zastavila nove cilje, ki so posredno in neposredno povezani z odnosi do javnosti, in sicer približevanje policije javnosti in razvijanju partnerskega odnosa z državljanji, razvijanje potencialov policije, uveljavljanje organizacijskih pravil in norm ter oblikovanje nove podobe policije.

Neposredno komuniciranje z javnostjo je eden od temeljnih pogojev za dolgoročno uspešno in učinkovito delovanje vsakega družbenega subjekta, zlasti policije, ki je nenehno pod kritičnim nadzorom javnosti. Odnosi z javnostjo so neločljiv del policijskega dela.

Policisti se vse bolj zavedajo, da je za uspešno opravljanje dela komuniciranje nujen sestavni del njihove profesionalnosti in strokovnosti. Šele v neposrednem stiku z ljudmi in problemi, policist lahko ovrednoti svoje znanje in usposobljenost in v teh vsakodnevnih odnosih z različnimi ljudmi in v različnih situacijah ni nujno vedno uspešen. Zato so tudi pobude, predlogi in pritožbe javnosti na delo, ukrepanje ali vedenje policistov sestavni del policijskega poklica. Policija jih sprejema in upošteva kot obliko nadzora javnosti nad njenim delom in kot obvezo za njeno še večjo strokovnost pri opravljanju nalog.

V 6. členu Zakona o policiji je določeno, da policija skrbi za informiranje pristojnih državnih organov in javnosti o delu policije, o aktualnih varnostnih vprašanjih in varnostnih razmerah, če s tem ne škodi svojemu delu ali upravičenim koristim drugih. Dajanje informacij se lahko odreče samo v primerih, ko so informacije na predpisan način označene z določeno stopnjo tajnosti oziroma če bi to pomenilo kršitev tajnosti osebnih podatkov ali škodovalo sodnemu ali predkazenskem postopku.

Policija praviloma obvešča javnost o varnostnih dogodkih in pojavih takrat, ko je o tem izdelan pisni dokument. O sumih storitve kaznivih dejanjih obvešča policija javnost šele po podani kazenski ovadbi ali poročilu na državno tožilstvo. V primeru, ko državni tožilec usmerja predkazenski postopek ali posamezna preiskovalna dejanja opravi preiskovalni sodnik ali so bili uporabljeni prikriti preiskovalni ukrepi policija obvešča javnost šele po predhodnem dogovoru in soglasju preiskovalnega sodnika oziroma državnega tožilca. Izjemoma lahko policija zaradi učinkovitejšega preiskovanja kaznivega dejanja in izsleditve storilca obvesti in pozove javnost, da pridobi pomembne informacije za svoje delo. Zakon o varstvu osebnih podatkov določa, da mora policija pri obveščanju javnosti varovati osebne podatke vpletenih oseb v dogodke, ki jih obravnava.

Danes je vse bolj prisotno spoznanje, da uspešnost policijskega dela ni mogoče meriti s klasičnimi statističnimi podatki o številu pojavov ali njihovi preiskanosti. V ospredje vse bolj prihajajo drugi dejavniki, kot so stopnja zadovoljstva prebivalcev, stopnja podpore prebivalcev policijskemu delu, stopnja zadovoljstva uporabnikov policijskih storitev s policijskimi storitvami in drugi. Postavljajo se nova merila in kriteriji ugotavljanja uspešnosti policijskih organizacij, med katere sodijo dostopnost policijskih organizacij, poštenost, vljudnost in zanesljivost policistov v postopkih, stopnja usposobljenosti policistov za delo, odzivni časi policistov na klice državljanov, stopnja varnostnega počutja državljanov in stopnja notranjega policijskega zadovoljstva in drugo.

Policija si prizadeva, da bi javnosti ponudila čim več informacij o svojem delu in svojih storitvah preko medijev, spletnih strani, osebnih stikov z državljani. Spremljanje odziva javnosti na kakovost policijskih storitev je nepogrešljiv dejavnik za preverjanje uspešnosti policije. Ministrstvo za notranje zadeve tako z namenom ugotavljanja zastavljenih ciljev in uspešnosti delovanja policije, vsako leto izvaja javnomnenjsko raziskavo o zadovoljstvu državljanov z delom policije in varnostnega počutja državljanov.

Raziskave opravljene v obdobju od leta 2006 do 2007 so pokazale, da:

- a) slovenska policija sodi med institucije, ki uživajo razmeroma visoko stopnjo zaupanja,
- b) javnost slovenski policiji zaupa, stopnja pripravljenosti državljanov za sodelovanje s policijo je relativno visoka, pri čemer ugotavljajo, da so moški v večji meri kot ženske pripravljeni posredovati informacije. Nepripravljenost na posredovanje podatkov je praviloma povezano s strahom, še posebej ko gre za primere nasilja v družini,
- c) policija je ustrezno nadzorovana, čeprav se kaže večji delež neopredeljenih,
- d) vprašanja o značilnostih oziroma lastnosti slovenskih policistov: državljani pozitivno ocenjujejo urejenost policistov, odločnost, vljudnost in prijaznost, zakonitost in strokovnost, varovanje človekovih pravic ter dostopnost policije. Spodbudno je, da so najnižje ocenjene negativne značilnosti, to so nesramnost in agresivnost ter vzvišenost,
- e) podoba policista je razmeroma pozitivna, kljub temu, da so še vedno prisotni tradicionalni simboli avtoritete, kar je povezano tudi z težavnostjo opravljenega dela,
- f) ocena varnosti je relativno visoka, čeprav se je rahlo povečal občutek ogroženosti ljudi. Najbolj se ljudje bojijo vlomov v stanovanje in hiše, tatvin, ropov, fizičnega nasilja,
- g) odzivnost slovenske policije je ocenjena kot primerna, pozitivno je bilo ocenjeno ravnanje policistov pri zagotavljanju pomoči in odnos v prometnih nezgodah ter ocene o ravnanju pri prometnih zastojih,
- h) v oceni uspešnosti policije po posameznih področjih je najboljše ocenjeno izvajanje kontrole na mejnih prehodih, uveljavljanje pravil v cestnem prometu in preprečevanje ilegalnih prestopov čez mejo. Najmanj je policija po mnenju anketirancev uspešna pri odkrivanju korupcije, preiskovanju gospodarskega kriminala in preprečevanju vandalizma,
- i) državljani pozitivno sprejemajo izvajanja preventivnih akcij, saj naj bi imele predvsem pozitiven vpliv na ravnanje ljudi.

Slika 1: Zaupanje v policijo


Vir: Javnomnenjska raziskava o ocenah in stališčih prebivalcev RS o delu policije, 2007.

Slika 2: Zadovoljstvo z delom policije


Vir: Javnomnenjska raziskava o ocenah in stališčih prebivalcev RS o delu policije, 2007.

Vse do sedaj opravljene raziskave so pokazale, da mnenje o policiji, njeni uspešnosti in reprezentativnosti, državljani najpogosteje ocenjujejo na podlagi lastnih izkušenj in izkušenj družinskih članov, prijateljev in sodelavcev. K oblikovanju mnenja o policiji pomembno prispevajo tudi nastopi predstavnikov policije v javnosti.

3.4. NADZOR V POLICIJI

Nadzor nad delom policije opravljajo organi pravosodja, parlamentarna telesa, posebne službe strokovnega nadzora znotraj izvršilne oblasti ter civilne družbe in nevladne organizacije.

Za nadzor nad delom policije in izvajanjem policijskih pooblastil sta pomembna tako zunanji kot notranji nadzor. Pod zunanjim nadzorom razumemo nadzor javnosti nad delom policije, nadzor civilne družbe in nevladnih organizacij, pritožbeni postopek kot obliko državlanskega

nadzora nad policijo, nadzor ob pomoči znanstvenoraziskovalnih in univerzitetnih institucij, nadzor organov pravosodja, nadzor varuha človekovih pravic, nadzor komisije državnega zbora za peticije, človekove pravice in enake možnosti.

Pod notranjim nadzorom razumemo usmerjanje, interni nadzor in notranjo revizijo. Za usmerjanje delovanja policije je bil izdelan srednjeročni načrt razvoja in dela policije za obdobje od 2003-2007, izdelan pa je tudi srednjeročni načrt za obdobje od 2008-2012. V okviru srednjeročnega načrta je za posamezno leto izdelan letni načrt dela, v katerem so opredeljeni strateški cilji ter programi in aktivnosti za doseganje teh ciljev.

Interni nadzor je osredotočen na uresničevanje policijskih nalog in skrbi, da se odkrijejo morebitne kršitve zakonov, zlorabe varstva človekovih pravic v policijskih postopkih, nepravilno izvajanje policijskih nalog, kršitve poklicne etike in da se jih nepristransko preišče in obvesti pristojne organe.

Pravila policije za izvajanje nadzora v policiji dopuščajo, da nadzor na delom delavcev, za katerega so pristojni predvsem njihovi neposredni predstojniki, lahko na podlagi sklepa direktorja policijske uprave ali generalnega direktorja policije izvajajo tudi delavci policijske uprave na policijskih postajah ter delavci generalne policijske uprave na policijskih upravah in policijskih postajah.

Notranja revizija izvaja redne in izredne revizijske preglede v notranjih organizacijskih enotah MNZ ter njegovih organih v sestavi, Policiji in Inšpektoratu za notranje zadeve, z vidika namenskosti, učinkovitosti, uspešnosti, gospodarnosti in zakonitosti porabe proračunskih sredstev. Izdeluje strateški načrt notranjih revizij in dopolnjuje metodologijo za izvajanje internih revizijskih pregledov, opravlja analize tveganja in osnov dolgoročnega načrta notranjih revizij, sodeluje pri pregledih Računskega sodišča RS in proračunske inšpekcije.

Prav tako se nadzor nad izvajanjem nalog policije izvaja v okviru Ministrstva za notranje zadeve, kjer je v ta namen organiziran Direktorat za policijo in druge varnostne naloge, v okviru katerega delujejo Sektor za nadzor policije, Sektor za usmerjanje policije ter Sektor za pritožbe.

Direktorat za policijo in druge varnostne naloge usmerja in nadzoruje policijo, pripravlja predloge za obvezne usmeritve ministra ter pripravlja razvojne, organizacijske, kadrovske in druge temeljne usmeritve za delo policije, pripravlja sistemske rešitve na delovnih področjih policije, pripravlja predloge predpisov in drugih aktov ter ukrepov, ki se nanašajo na razvojne, organizacijske, kadrovske in druge temeljne usmeritve za delo policije ter predpisov s področja detektivske dejavnosti, dejavnosti zasebnega varovanja in varnosti na smučiščih, kjer je predlagatelj Ministrstvo za notranje zadeve, sprejema, obravnava in rešuje pritožbe zoper delo policistov in policije, zagotavlja sistemske normativne dejavnosti pri

pripravi zakonskih in podzakonskih aktov z delovnega področja policije, opravlja naloge varnostnega preverjanja in izdaje dovoljenj za dostop do tajnih podatkov, pripravlja sistemske rešitve za delovanje ministrstva, policije in Inšpektorata Republike Slovenije za notranje zadeve v krizi, izrednem stanju in vojni ter na področju zaščite, reševanja in pomoči.

Nadzori, ki jih izvajajo uslužbenci direktorata so redni, izredni in ponovni nadzori nad izvajanjem nalog policije. Redni nadzori se izvajajo na podlagi izdelanega letnega načrta nadzorov, ki ga sprejme minister, izredni nadzor nad izvajanjem nalog policije pa na podlagi lastne ocene odredi minister oziroma na podlagi ocene generalnega direktorja. V kolikor so ugotovljene kršitve v rednem ali izrednem nadzoru, se lahko po preteku roka določenega za izvršitev naloženih ukrepov in nalog ali odpravo kršitev, opravi ponovni nadzor.

Nadzori se izvajajo na vseh področjih policijskega delovanja:

- a) nadzor nad zakonitostjo obdelave in varovanja osebnih podatkov,
- b) nadzor nad zakonitostjo in strokovnostjo izvajanja policijskih pooblastil,
- c) nadzor nad uporabo prisilnih sredstev,
- d) nadzor nad zakonitostjo in strokovnostjo pridržanj in odvzemov prostosti v predkazenskem postopku,
- e) nadzor nad izvajanjem nalog policije v zvezi z najdenimi predmeti ter nadzor v zvezi z zaseženimi predmeti,
- f) nadzor nad zakonitostjo in strokovnostjo izvajanja prikritih preiskovalnih ukrepov,
- g) nadzor nad postopkom reševanja pritožb v skladu z 28. členom Zakona o policiji,
- h) nadzor nad organiziranjem in vodenjem policijskih postaj, in drugo.

Nadzor nad izvajanjem policijskih nalog in pooblastil pa se izvaja tudi v Policiji kot organu v sestavi Ministrstva za notranje zadeve. Ker gre za hierarhično tristopenjsko organizacijo, je tudi notranji nadzor večstopenjski: generalna policijska uprava nadzira delo policijskih uprav, policijske uprave pa delo policijskih postaj. Izvajalci nadzorne dejavnosti so dolžni delo opravljati profesionalno, z nadzorom pa morajo zagotoviti ne samo preverjanje strokovnosti in kakovosti izvrševanja nalog, temveč tudi prispevati k razvoju in dvigu odličnosti opravljanja policijskih storitev.

Za nemoten načrten in usklajen potek nadzorne dejavnosti je v Policiji organiziran Sektor za nadzor, ki predlaga, razvija in uvaja različne postopke vodstvene kontrole; načrtuje, organizira, koordinira, vodi in izvaja nadzor nad opravljanjem policijskih nalog ter nadzoruje izvajanje nadzora na nižjih nivojih; nadzoruje izvajanje posebnih policijskih ukrepov in uporabo sredstev specialnega fonda; organizira in koordinira izdelavo meril za ugotavljanje učinkovitosti in uspešnosti policijskih enot; usmerja in nadzira dejavnost policijskih uprav na svojem delovnem področju; opravlja druge naloge, ki mu jih na podlagi zakonov in drugih predpisov odredi vodstvo policije.

V nadaljevanju za lažje razumevanje prikazujem podatke o opravljenih splošnih, strokovnih in ponovnih nadzorih nad delom policijskih enot. Iz podatkov je razvidno, da je delo policijskih enot močno nadzirano, najpogosteje pa se zaradi narave dela izvajajo strokovni nadzori nad delom policijskih postaj. Tako je bilo nad delom policijskih postaj v v letu 2006 izvedeno 167 strokovnih in 23 splošnih nadzorov ter v letu 2007 kar 230 strokovnih in 23 splošnih nadzorov. Tudi delo enajstih policijskih uprav je pod strogim nadzorom Generalne policijske uprave, saj je le ta v letu 2006 izvedla 41 strokovnih in 2 splošna nadzora ter v letu 2007 30 strokovnih in 2 splošna nadzora.

S splošnimi nadzori so nadzirana vsa delovna področja policijskih enot, s strokovnimi nadzori pa so najpogosteje nadzirana področja finančno materialnega poslovanja, izvajanja pooblastil, vzdrževanja javnega reda ter zagotavljanja splošne varnosti ljudi in premoženja, odkrivanja in preiskovanja kriminalitete, izvajanje mejne kontrole in zagotavljanje varnosti državne meje, pisarniškega poslovanja in varstva podatkov, zagotavljanja varnosti cestnega prometa in drugo. Po opravljenih nadzorih so ugotovljene nepravilnosti zapisane v poročilih o opravljenih nadzorih, vodstva policijskih enot pa opozorjena na ugotovljene nepravilnosti.

Skupni cilj vsem oblikam nadzora v policiji je zagotavljanje zakonitosti, strokovnosti izvajanja policijskih nalog, izvajanja strokovnih usmeritev ter varovanja človekovih pravic pri opravljanju policijskih nalog in uporabi policijskih pooblastil.

Tabela 2: Splošni, strokovni in ponovni nadzori nad delom policijskih enot v letu 2006

NOE GPU	Nadzori delavcev GPU nad delom GPU		PU	Nadzor delavcev GPU nad delom PU			Nadzori delavcev PU nad delom NOE PU		Nadzori delavcev PU nad delom PU		
	Strokovni	Ponovni		Splošni	Strokovni	Ponovni	Strokovni	Ponovni	Splošni	Strokovni	Ponovni
SGDP	1	-	CE	-	1	1	1	1	2	20	2
UUP	3	-	KP	1	1	-	-	-	2	12	1
UKP	4	1	KR	-	3	-	1	-	2	26	2
CFP	-	-	KK	-	4	-	-	-	1	12	1
UVZ	1	-	LJ	-	7	-	3	-	3	26	3
OKC	-	-	MB	-	4	1	-	-	3	8	1
SE	-	-	MS	-	3	-	1	-	2	17	1
PA	-	-	NG	1	3	-	1	-	2	10	4
UOK	-	1	NM	-	5	-	-	-	2	4	1
UIT	1	-	PO	-	6	-	-	-	1	12	3
UL	1	-	SG	-	4	-	1	-	3	40	-
Skupaj	11	2	Skupaj	2	41	2	8	1	23	167	19

Vir: Policija. (URL: <http://www.policija.si/portal/index.php?submenuid=009>). 14.04.2008.

Tabela 3: Splošni, strokovni in ponovni nadzori nad delom policijskih enot v letu 2007

NOE GPU	Nadzori delavcev GPU nad delom GPU		PU	Nadzor delavcev GPU nad delom PU			Nadzori delavcev PU nad delom NOE PU		Nadzori delavcev PU nad delom PU		
	Strokovni	Ponovni		Splošni	Strokovni	Ponovni	Strokovni	Ponovni	Splošni	Strokovni	Ponovni
SGDP	7	3	CE	-	3	-	-	-	3	19	2
UUP	4	-	KP	-	2	1	-	-	1	13	1
UKP	-	-	KR	-	6	-	2	-	2	17	1
CFP	1	-	KK	-	2	-	-	-	1	6	-
UVZ	-	-	LJ	-	4	-	3	-	3	53	1
OKC	-	-	MB	-	4	-	-	-	3	15	4
SE	-	-	MS	1	2	-	3	-	2	8	-
PA	1	-	NG	-	1	1	3	1	1	20	8
UOK	3	-	NM	-	4	-	1	-	1	21	2
UIT	-	-	PO	1	-	1	-	-	1	25	2
UL	-	-	SG	-	2	1	1	-	-	33	2
Skupaj	16	3	Skupaj	2	30	4	13	1	18	230	23

Vir: Policija. (URL: <http://www.policija.si/portal/index.php?submenuid=009>). 14.04.2008.

3.5. NOTRANJE PREISKAVE

V Policiji kot organu v sestavi Ministrstva za notranje zadeve je organiziran Sektor za notranje preiskave in pomoč policistom. Naloga tega sektorja je, da preprečuje in odkriva kazniva dejanja, katerih so osumljeni delavci policije, ter druge pojave, ki ogrožajo ali bi lahko ogrozili notranjo varnost policije.

Sektor za notranje preiskave in pomoč policistom vodi preiskovanje teh kaznivih dejanj, ko so podani razlogi za sum, da je delavec policije pri opravljanju uradnih nalog ali v zvezi z njimi storil kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti. Poleg tega Sektor za notranje preiskave in pomoč policistom spremlja, usmerja in koordinira, strokovno pomaga ter nadzoruje strokovnost in zakonitost dela policijskih enot pri notranjih preiskavah, analizira stanje ter predlaga ukrepe za izboljšanje notranje varnosti v policiji.

Naloga Sektorja za notranje preiskave in pomoč policistom je tudi izvajanje protikorupcijskega programa. Pomemben element uspešnega preprečevanja korupcije v policiji pomeni že dosledno izvajanje kontrole celotnega delovnega procesa, vključno z organizacijo dela, predpisi in navodili, ki urejajo delovni proces in uporabo pooblastil.

Protikorupcijski program ne pomeni, da v policiji niso vgrajeni instrumenti za preventivno delovanje, odkrivanje in preiskovanje korupcije ali da gre za neko posebno akcijo, temveč se je s programom oblikovala enotna protikorupcijska politika. Poudarjen je pomen štirih dimenzij policijske korupcije, ki v nasprotju s klasičnim individualističnim pristopom poudarja organizacijske in družbene elemente razumevanja policijske korupcije. Te dimenzije so organizacijska pravila, ki natančno določajo, kaj se šteje za koruptivno vedenje; pristopi h kontroli korupcije, ki zajemajo upravljanje korupcije s preprečevanjem, odpravljanjem, odkrivanjem in preiskovanjem; vzpodbujanje splošne netolerance do korupcije v policiji; vpliv pričakovanj javnosti na odpravljanje korupcije v policiji. Takšen pristop določa obveznost policije, da ustvari okolje, ki spodbuja integriteto in poklicno kulturo, ki ni tolerantna do korupcije.

Nadzor nad delom delavcev policije in strokovna pomoč pri njihovem delu sta tako pomembna preventivna dejavnika tudi pri preprečevanju korupcije. Če delavci policije vedo, da je njihovo delo nadzorovano in da so ti nadzori stalni, konkretni, natančni in pošteni, imajo nadzori preventivni učinek na korupcijo, na zakonitost in strokovnost policijskega dela. Eden izmed pogojev za doseg te učinkov je, da morajo biti nadzori izvajani na tak način, da jih delavci policije razumejo kot pomoč pri delu in ne kot šikaniranje. Enak preventivni učinek ima strokovna pomoč delavcem policije pri njihovem delu, sprejeti jo morajo brez strahu, da bi predstojniki njihovo iskanje strokovne pomoči razumeli kot neznanje ali pomanjkanje strokovnosti.

S spremembo Zakona o kazenskem postopku in Zakona o državnem tožilstvu v letu 2007 je vzpostavljen sistem za neodvisno odkrivanje in pregon storilcev kaznivih dejanj, ki so jih osumljeni delavci policije. Na Vrhovnem državnem tožilstvu je ustanovljen specializirani oddelek, ki je izključno krajevno in stvarno pristojen za pregon vseh kaznivih dejanj, ki jih storijo uradne osebe, zaposlene v policiji. Obravnavanje delavcev policije, ki nimajo statusa uradne osebe, je ostalo v pristojnosti policije.

S preventivno dejavnostjo in spremljanjem odklonskih pojavov, ki še ne pomenijo razlogov za sum, da je policist storil kaznivo dejanje, za katero se storilec preganja po uradni dolžnosti, je še vedno v pristojnosti policije. Od trenutka, ko so ugotovljeni razlogi za sum, da je policist storil kaznivo dejanja, pristojnost obravnave kaznivega dejanja preide na specializarni oddelek na Vrhovnem državnem tožilstvu.

V spodnji tabeli je prikazano število prijavljenih kaznivih dejanj, ki so jih zoper policiste podali državljani. Sektor za notranje preiskave in pomoč policistom je bil dolžan vsako prijavo preveriti in zbrati vsa potrebna obvestila in dokaze, s katerimi je potrdil ali ovrgel očitani sum kaznivega dejanja. V skladu z določbami Zakona o kazenskem postopku in uredbe o sodelovanju državnega tožilstva in policije pri odkrivanju in pregonu storilcev kaznivih dejanj, je bil dolžan o sumu kaznivega dejanja obvestiti pristojno državno tožilstvo.

Tabela 4: Kazniva dejanja, katerih storitve so bili osumljeni delavci policije v obdobju od 2000 do 2007

Kazniva dejanja po KZ zoper:	2000	2001	2002	2003	2004	2005	2006	2007
Življenje in telo	-	-	11	18	16	13	12	9
Človekove pravice in svoboščine	30	41	47	51	63	68	63	54
Volilno pravico in volitve	-	-	-	-	-	2	-	-
Čast in dobro ime	-	-	-	5	1	6	6	2
Spolno nedotakljivost	-	-	2	7	4	2	3	1
Človekovo zdravje	-	-	1	1	-	2	2	1
Zakonsko zvezo, družino in mladino	-	-	-	2	5	2	-	2
Delovno razmerje in socialno varnost	-	-	-	1	-	-	1	1
Premoženje	29	25	53	17	27	40	30	31
Gospodarstvo	-	-	-	-	-	-	6	8
Pravni promet	-	2	2	-	2	2	5	3
Uradno dolžnost in javna pooblastila	92	164	157	194	219	198	213	207
Pravosodje	-	-	13	4	4	3	3	7
Javni red in mir	-	5	23	7	7	4	14	2
Splošno varnost ljudi in premoženja	-	-	-	4	-	1	4	-
Zoper varnost javnega prometa	-	2	1	4	1	-	-	-
Druga poglavja	-	4	8	-	-	-	-	-
Skupaj	181	253	319	317	352	343	362	328

Vir: Policija. (URL: <http://www.policija.si/portal/statistika/lp/lp.php?submenuid=009>). 14.04.2008.

Na podlagi zbranih obvestil in pridobljenih dokazov je Sektor za notranje preiskave v obdobju od 01.01.2000 do 31.12.2007 na podlagi 148. člena ZKP podal na pristojno državno tožilstvo ugotovitve v obliki kazenskih ovadb ali poročil.

Tabela 5: Podatki o podanih kazenskih ovadbah in poročilih pristojnemu ODT v obdobju od 2000 do 2007

Kazenska ovadba (148/9 ZKP)								Poročilo (148/10 ZKP)							
2000	2001	2002	2003	2004	2005	2006	2007	2000	2001	2002	2003	2004	2005	2006	2007
60	76	90	84	96	89	80	60	121	177	229	233	256	254	282	268

Vir: Policija. (URL: <http://www.policija.si/portal/statistika/lp/lp.php?submenuid=009>). 14.04.2008

Iz prikazanih podatkov je razvidno, da je bilo v letu 2007 podanih 328 prijav zaradi sumov storitve kaznivih dejanj, katere naj bi storili policisti. Med sumi kaznivih dejanj prevladujejo kazniva dejanja zoper uradno dolžnost in javna pooblastila in človekove pravice in svoboščine. Po zaključenem predkazenskem postopku je Sektor na notranje preiskave in pomoč policistom na pristojno državno tožilstvo na podlagi 9. odstavka 148. člena ZKP podal kazenske ovadbe za 60 kaznivih dejanj, v 268 primerih pa je podal poročilo na podlagi 10. odstavka 148. člena ZKP, ker niso bili ugotovljeni utemeljeni razlogi za sum, da so policisti storili očitana kazniva dejanja.

Iz prikazanih statističnih podatkov je razvidno, da se povečuje število kazenskih ovadb državljanov zoper policiste, vendar pa se število utemeljnih kazenskih ovadb zmanjšuje. Navedeno pomeni, da se državljani zavedajo pravic, ki jih imajo v policijskih postopkih, trend upadanja utemeljnih kazenskih ovadb pa pomeni, da so policisti z zakonom določena policijska pooblastila izvajali strokovno in zakonito.

Sektor za notranje preiskave in pomoč policistom opravlja tudi določene naloge, povezane z zagotavljanjem pravne pomoči policistom, če so zoper njih uvedeni kazenski ali odškodninski postopki zaradi opravljanja uradnih nalog. Pri tem se zadeva preuči z vidika strokovne in profesionalne izvedbe policijske naloge in upošteva morebitne zaključke pritožbenega ali predkazenskega postopka. Pravna pomoč se izvaja tako, da Ministrstvo za notranje zadeve plača stroške odvetnika, ki si ga izbere policist.

3.6. PRITOŽBENI POSTOPEK

S pojmom pritožba razumemo neko izjavo, s katero izrazimo nezadovoljstvo ali nestrinjanje zaradi česa, lahko pa razumemo tudi kot pravno sredstvo zoper odločbe pristojnih organov, kadar ti odločajo o pravicah in obveznostih pritožnika. Po ustavi Republike Slovenije je vsakomur zagotovljena pravica do pritožbe in drugega pravnega sredstva proti odločbam sodišč in drugih državnih organov, organov lokalnih skupnosti in nosilcev javnih pooblastil, s katerimi ti odločajo o njegovih pravicah, dolžnostih ali pravnih interesih. Pritožba je pravno sredstvo, ki je po ustavi predvideno za spodbijanje vsake odločbe sodišča ali drugega organa, kolikor ni z zakonom predviden drugačen način varstva pravic in zakonitosti.

Takšna obrazložitev pojma pritožba pa ne ustreza, ko se pritožba nanaša na postopek policista in je podana v skladu z določbami Zakona o policiji. V tem primeru pritožba ni mišljena kot pravno sredstvo, saj 28. člen Zakona o policiji določa, da če posameznik meni, da so bile s policistovim dejanjem ali opustitvijo dejanja kršene njegove pravice ali svoboščine, se lahko ob vseh pravnih sredstvih in drugih sredstvih za varstvo svojih pravic in svoboščin, ki jih ima na razpolago, v roku 30 dni pritoži tudi na policijo. Na podlagi takšne razlage lahko rečemo, da gre v primeru pritožbe na postopek policista za neke vrste "reklamacijo" nad policistovim ravnanjem.

Zakonsko določen rok za podajo pritožbe je 30 dni, ki se šteje od dneva, ko naj bi bile pritožniku s policistovim dejanjem ali opustitvijo dejanja kršene pravice ali svoboščine oziroma od takrat, ko je izvedel, da naj bi mu bila kršena pravica ali svoboščina. Kadar pritožbo sprejme nepristojna organizacijska enota ministrstva ali policije, jo je ta nemudoma dolžna poslati pristojni organizacijski enoti policije, v kateri dela policist, zoper katerega je bila vložena pritožba.

Pritožnik lahko vloži pritožbo pisno, ustno ali v elektronski obliki, na ministrstvo ali katerokoli organizacijsko enoto policije. V primeru ustne pritožbe se sestavi zapisnik, ki ga podpišeta pritožnik in tisti, ki je pritožbo sprejel. Pritožniku se izroči izvod zapisnika. Če je bila pisna pritožba vložena neposredno, mora tisti, ki je pritožbo prejel, pritožniku izdati potrdilo o vloženi pritožbi. Na ministrstvu sprejme ustno pritožbo organizacijska enota, pristojna za reševanje pritožb. Za pritožbo prejeto v elektronski obliki se šteje, da jo je podpisala oseba, ki je na vlogi navedena kot podpisnik.

Pritožba mora biti razumljiva in mora vsebovati ime in priimek ter naslov pritožnika, kraj, čas in opis dejanja ali opustitve dejanja policista, s katerim pritožnik meni, da so mu bile kršene pravice in svoboščine, dejstva in dokaze na katerih temelji pritožba in podpis pritožnika. V kolikor je pritožba nepopolna ali nerazumljiva se pritožnika pisno pozove, da pritožbo popravi oziroma jo dopolni v roku petih dni. Če iz opisa dogodka v pritožbi ni mogoče razbrati domnevnih kršitev pravic ali svoboščin pritožnika, se taka pritožba šteje za nerazumljivo.

V primeru, da pritožnik zahteva za dopolnitev ne upošteva, vodja organizacijske enote pripravi predlog, da se pritožba zavrže in ga skupaj s celotno pritožbeno zadevo pošlje pristojni notranji organizacijski enoti ministrstva. Ta predlog prouči in odloči o zavržbi pritožbe. Vodja pristojne notranje organizacijske enote ministrstva o odločitvi obvesti pritožnika. Zoper to odločitev ni pritožbe. Obvestilo se pošlje pritožniku, generalni policijski upravi in enoti, ki je predlagala, da se pritožba zavrže.

Vsako pritožbo, podano zoper policista, mora najprej obravnavati vodja organizacijske enote policije, v kateri dela policist in na katerega se pritožba nanaša. V tako imenovanem pomiritvenem postopku mora preveriti in proučiti razpoložljivo dokumentacijo in opraviti razgovore, preveriti vsa dejstva in okoliščine, v zvezi z podano pritožbo. Z ugotovitvami seznaniti pritožnika, ki se v primeru strinjanja z ugotovitvami vodje organizacijske enote policije lahko odloči, da je s tem postopek reševanja pritožbe zaključen. To se zabeleži v zapisniku o obravnavi pritožbe, v katerem se povzame bistvene ugotovitve vodje organizacijske enote policije in ki ga podpiše tudi pritožnik. Ta postopek mora biti zaključen v 15 dneh od prejema pritožbe.

Če se pravilno vabljeni pritožnik vabilu na razgovor ne odzove in pisno ne sporoči policiji, da bo nadaljeval postopek, se njegov molk šteje za odstop od pritožbe, ki se vnese v zapisnik o obravnavi pritožbe.

V kolikor se pritožnik ne strinja z ugotovitvami vodje organizacijske enote policije ali iz pritožbe izhaja sum storitve kaznivega dejanja, ki se preganja po uradni dolžnosti, vodja organizacijske enote policije celoten spis takoj odstopi ministrstvu, ki vodi nadaljnji postopek reševanja pritožbe. Reševanje pritožb na ministrstvu se izvaja v senatih, ki jih sestavljajo trije člani, in sicer pooblaščenec ministra in dva predstavnika javnosti. Predstavnike javnosti v senatu se opozori, da lahko po dogovoru s poročevalcem do začetka seje pregledajo pritožbeno zadevo. Senat vodi pooblaščenec ministra, ki mora skrbeti, da se pritožba vsestransko obravnava in pretehta. Seja senata je javna, javnost pa se lahko izključi iz razlogov varovanja tajnih podatkov. Na sejo senata se s pisnim vabilom povabi tudi pritožnika in policista, zoper katerega je bila podana pritožba. Na seji senata lahko predstavita svoja dejstva o vsebini pritožbe. Če je potrebno zaradi pojasnitve posameznih strokovnih vprašanj, se lahko na sejo senata vabi strokovnjake s posameznih področij. Na sejo senata se lahko povabi tudi priče dogodka in druge osebe, ki bi lahko o pritožbeni zadevi povedale pomembna dejstva za odločitev o utemeljenosti pritožbe. Senat odloči o utemeljenosti pritožbe na podlagi izvedenega postopka in ugotovljenih dejstev, okoliščin in dokazov v pritožbenem postopku z glasovanjem. Sprejeta je tista odločitev, za katero glasujeta vsaj dva člana senata. Rešitev pritožbe v senatu je dokončna. Napiše se zapisnik, ki ga podpišejo vsi člani senata, pritožnik, policist in zapisnikar. Vodja senata v skladu z odločitvijo na senatu pripravi in podpiše pisni odgovor pritožniku, v katerem mora biti odločitev senata vsebinsko obrazložena. Na koncu odgovora se pritožnika opozori, da je pritožbeni postopek zaključen, da pa ima na razpolago še vsa pravna in druga sredstva za varstvo svojih pravic in svoboščin.

Zakonsko določen rok za zaključek postopka reševanja pritožbe na ministrstvu s posredovanjem odgovora pritožniku je 30 dni od zaključka postopka pri vodji organizacijske enote policije.

Predstavnike javnosti, ki sodelujejo pri reševanju pritožb nad delom delavcev policije na predlog lokalnih skupnosti z območja posamezne policijske uprave imenuje in razrešuje minister. Predstavniki javnosti se imenujejo za dobo štirih let z možnostjo ponovnega imenovanja.

V primerih, ko se pritožba zoper policista ne nanaša na dejanje ali opustitev dejanja oziroma ravnanja policista, s katerimi bi bile kršene pravice ali svoboščine posameznika, se pritožba ne rešuje po pravilniku, temveč v skladu z Uredbo o upravnem poslovanju oziroma se preveri strokovnost in zakonitost policistovega ukrepanja. Po tej uredbi pritožbo obravnava vodja notranje organizacijske enote delavca, ki je dolžan stranki, ki se je pritožila, odgovoriti

najkasneje v 15 dneh po prejemu. Če stranka ni zadovoljna z odgovorom, se lahko obrne na predstojnika oziroma organ, ki izvaja nadzor nad organom, ki je podal odgovor.

4. PRIMERI IZ PRAKSE

Policija ima pri izvajanju temeljnih nalog, to je zagotavljanje javnega reda in mir ter varovanje ljudi in premoženja, zakonito možnost uporabljati različne ukrepe in prisilna sredstva. Odločitev o njihovi uporabi je najpogosteje rezultat ocene in presoje policista. Z vidika te moči, ki se kaže zlasti v odnosu do posameznika in možnosti njene zlorabe, so potrebni tako ustrezno usposabljanje in strokovna pomoč policistom ter nadzor institucij nad delom policistov.

4.1. RAZLOGI ZA KRŠITVE

Pri izvajanju policijskih postopkov se neprestano pojavljajo etične in moralne dileme, ki nastajajo zaradi izvajanja policijskih pooblastil. Osnova in temelj vsakega policijskega postopka je komunikacija. Od komunikacijske spretnosti in etičnih vrlin ter strokovnosti policista, je odvisna celotna izvedba policijskega postopka.

Policisti izvajajo vse svoje naloge in postopke na podlagi zakonodaje, ki določa policijske postopke. Pogosto se zakonodaja in etično ravnanje policista združujeta v idealen policijski postopek, včasih pa zakonodaja prevlada nad etičnimi prvinami. Idealen postopek policisti izvedejo takrat, ko je v največji meri dosežen in izpolnjen namen postopka. Postopke morajo izvajati hitro in odločno, običajno brez možnosti, da bi natančneje proučili pravno plat zadeve ter upoštevati človekove pravice in svoboščine ter dostojanstvo osebe.

Med zakonskimi določbami ter načini ravnanja je sivo polje, kjer se manj izrazito kažejo moralne in etične norme, in kjer policisti iščejo svoj manevrski prostor. Pri tem velikokrat hodijo po robu zakonitega, se tega tudi bolj ali manj zavedajo ter se izpostavljajo tveganju, da bodo kaznovani. Včasih je zgolj od naključja odvisno, ali bo njihovo ravnanje odkrito ter spoznano kot prekoračitev pooblastil, kot kaznivo dejanje ali pa samo moralno ali etično zavrženo dejanje.

Odklonsko obnašanje policistov se kaže v obliki nezakonitega in neetičnega opravljanja policijskih nalog. V najširšem smislu odklonskega obnašanja gre za pridobitev določene materialne ali nematerialne koristi ali privilegijev. Lahko pa gre za zlorabo oblasti, ki se manifestira kot neposredno fizično ali psihično nasilje, diskriminacija, poniževanje, zasmehovanje, maščevalnost in drugo.

Policisti se pri izvajanju pooblastil gibljejo v okolju, ki ponuja obilje priložnosti za okoriščenje, od pisanja mandatnih kazni, kazenskih ovadb in prijav. Največje tveganje se

pojavlja na področju zatiranja prepovedane trgovine z drogami, kjer se obrača največ denarja. Počasno in neučinkovito sodstvo je lahko eden pomembnih dejavnikov morebitnega nepravilnega ravnanja policistov. Če policisti verjamejo, da si bo kršitelj "kupil" oprostitev, lahko tudi sami pričnejo trgovati z močjo.

Relativno nizke kazni za storilce kaznivih dejanj "belega ovratnika", demotivirajo prizadevanja policistov na področju boja proti korupciji in neposredno prispevajo h krepitvi ciničnega pogleda na svet. Policisti se soočajo z najbolj prefinjenimi oblikami in načini storitve tovrstnih kaznivih dejanj, med storilci pa so pogosto tudi posamezniki, ki imajo v javnosti velik ugled. Policisti lahko postopoma prenehajo verjeti v obstoj osnovnih pozitivnih človekovih vrednot ter pričnejo dvomiti v pravno državo, na enakost pred zakonom, zakonitost in pravičnost.

Posledično pa je pomemben dejavnik, ki vpliva na odklonsko vedenje policistov slabo nagrajeno policistovo delo, ki privede do izgube delovne motivacije in občutka za profesionalnost in etiko policijskega dela.

Policija že nekaj časa ni več samo organ represije temveč vedno bolj postaja servis za pomoč občanom na področju varnostnih problemov. Vse manjši del njihovega dela ostaja natančno pravno definiran. Zato morajo policisti vedno bolj presojati pravilnost svojih ravnanj le skozi preverjanje lastnega moralnega čuta. Bolj kot imajo izoblikovanega, lažje pri delu presojajo kaj je dobro, pravično in pošteno. Na veljavi pridobivajo notranje norme, ki predstavljajo prepričanje o potrebnosti spoštovanja človekovih pravic in svoboščin.

V današnjem času javnost od policije pričakuje zakonito, etično in moralno delovanje. Javnost ne sprejema, da je policist samo človek, ki sprejema okolico tako kot vsi drugi. Javnost od policistov pričakuje, da bodo ravnali po najvišjih standardih demokratičnega sistema. In ne glede na to, da je policist samo človek, zanj v družbi obstajajo posebna merila kritičnosti in nadzora, ki so mnogo bolj ostra kot za druge državljane in poklice.

4.2. STATISTIČNI PODATKI V OBDOBJU OD 2000 DO 2007

Varnost je ena od največjih dobrin, ki si jih ljudje želijo imeti. Zato je zagotavljanje varnosti vseh državljanov in njihovega premoženja ena temeljnih nalog vsake države in seveda tudi Slovenije. Policija je tisti ključni del državnega aparata, ki lahko v največji meri zagotavlja varnostne razmere v državi, vendar pa mora biti celotni državni aparat zasnovan tako, da vsak resor na svojem področju zagotavlja pogoje za uspešno delovanje države na svojem področju in pogoje, ki ljudem omogočijo delo, ustrezno preskrbo, zdravstveno in socialno varnost, izobraževanje, gospodarski razvoj, ustrezno prometno in drugo infrastrukturo.

V policiji je bilo na dan 31.12.2007 zaposlenih skupno 9.490 delavcev, od tega 6.377 uniformiranih policistov, 1.594 neuniformiranih policistov ter 1.519 delavcev policije, ki nimajo statusa policista in opravljajo naloge v logističnih službah policije. Povprečna starost zaposlenih v policiji v letu 2007 je bila 36,3 let.

Tabela 6: Število zaposlenih v policiji v obdobju od 2000 do 2007

Število zaposlenih v policiji	2000	2001	2002	2003	2004	2005	2006	2007
Uniformirani policisti:	5.540	5.889	5.855	5.946	6.024	6.281	6.284	6.377
Neuniformirani policisti:	1.442	1.470	1.537	1.580	1.594	1.600	1.573	1.594
Ostali delavci policije:	1.510	1.515	1.539	1.548	2.012	1.547	1.533	1.519
Povprečna starost:	34	34	33	33	35	36	36,1	36,3
Skupaj	8.392	8.874	8.931	9.074	9.630	9.428	9.390	9.490

Vir: Policija. (URL: <http://www.policija.si/portal/statistika/lp/lp.php?submenuid=009>).
14.04.2008

V nadaljevanju so prikazani statistični podatki po najpomembnejših in za državljane najbolj vidnih področjih dela. Na delo policije so v prikazanem obdobju močno vplivali tudi mednarodni dejavniki, zlasti naloge pri vzpostavljanju učinkovitega nadzora južnega dela meje in izvajanju schengenskega načrta ter sodelovanje s tujimi varnostnimi organi v boju proti mednarodni kriminaliteti in mednarodnemu terorizmu.

V letu 2007 so policisti obravnavali 88.197 kazenskih ovadb državljanov in pravnih oseb, za različna kazniva dejanja, tako s področja splošne in premoženjske kriminalitete, gospodarskih kaznivih dejanj ter kaznivih dejanj organizirane kriminalitete. Na področju vzdrževanja javnega reda in miru policija beleži 48.366 kršitev, kamor spada tudi varovanje javnih prireditev, športnih prireditev, zagotavljanje varnosti pri različnih zaporah javnih cest in drugih oblikah izražanja nezadovoljstva ljudi z odločitvami oblasti. Na področju zagotavljanja varnosti cestnega prometa policija upošteva cilje, ki so opredeljeni v nacionalnem programu cestnega prometa. Policisti so ugotovili 497.551 kršitev, za katere je predpisana denarna kazen oziroma predpisan postopek pri sodniku za prekrške. Na področju nadzora državne meje in predpisov o tujcih se je v letu 2007 število ukrepov zaradi kršitev in nedovoljenih prehodov čez državno mejo zmanjšalo na 15.978. Kot zanimivost je dodana rubrika števila potnikov na vseh kategorijah mejnih prehodov, in sicer so policisti v letu 2007 zabeležili 159.637.325 prehodov čez državno mejo.

Tabela 7: Statistični podatki po področjih dela v obdobju od 2000 do 2007

Naloge po področjih dela	2000	2001	2002	2003	2004	2005	2006	2007
Kazniva dejanja	67.618	74.794	77.218	76.643	86.568	84.379	90.356	88.197
Vzdrževanja javnega reda in miru	69.441	70.745	63.987	61.904	59.103	52.864	48.676	48.366
Zagotavljanje varnosti cestnega prometa	748.709	760.404	700.181	665.202	669.471	438.119	502.090	497.551
Nadzor nad državno mejo in tujcih	86.550	87.673	61.637	61.480	41.214	40.541	31.617	15.978
Promet potnikov čez državno mejo	186.722.763	182.604.490	180.658.727	180.703.420	187.222.699	170.180.986	153.525.601	159.637.325

Vir: Policija. (URL: <http://www.policija.si/portal/statistika/lp/lp.php?submenuid=009>).
14.04.2008

Policija posebno pozornost namenja nadzoru nad zakonitostjo in strokovnostjo ter evidentiranjem uporabe prisilnih sredstev.

Tabela 8: Uporaba prisilnih sredstev v obdobju od 2000 do 2007

Vrsta prisilnega sredstva	2000	2001	2002	2003	2004	2005	2006	2007
Sredstva za vklepanje in vezanje	3.244	3.792	3.829	4.188	4.617	4.085	4.143	4.576
Plinski razpršilec	140	67	71	72	63	45	107	99
Fizična sila	2.894	2.778	3.038	4.010	3.895	3.701	3.548	4.235
Palica	58	47	76	114	187	135	106	79
Plinska in sredstva za pasivizacijo	1	2	1	-	1	1	-	-
Vodni curek	-	-	-	-	-	-	-	-
Konjenica	-	-	1	9	-	-	-	-
Posebna motorna vozila	-	-	-	-	-	-	-	-
Službeni pes	79	45	29	36	25	39	42	33
Sredstva za prisilno ustavljanje prevoznih sredstev	3	7	12	12	3	16	15	18
Opozorilni strel	6	9	2	5	2	5	3	8
Strelno orožje	3	-	2	2	1	-	-	2
Skupaj	6.428	6.747	7.061	8.448	8.794	8.027	7.964	9.050

Vir: Policija. (URL: <http://www.policija.si/portal/statistika/drugo/drugo.php?submenuid=009>). 14.04.2008

Iz statističnih podatkov je razvidno, da so pri izvajanju policijskih nalog največkrat uporabljena sredstva za vezanje in vklepanje ter fizična sila, kamor štejemo strokovne

prijeme, strokovne udarce in strokovne mete. Najhujše prisilno sredstvo, strelno orožje, je bilo v obdobju od 2000 do 2007 uporabljeno 10-krat, opozorilni strel pa 40-krat.

Zoper kršitelje so policisti večinoma uporabili najmilejši prisilni sredstvi, sredstva za vklepanje in vezanje ter fizično silo, kar pomeni, da sta bili pri uporabi policijskih pooblastil spoštovani načeli postopnosti in sorazmernosti. Policisti so najpogosteje uporabili prisilna sredstva pri vzpostavljanju javnega reda, zagotavljanju varnosti cestnega prometa, preiskovanju kaznivih dejanj ter pri varovanju državne meje.

Policisti pri opravljanju nalog in izvajanju policijskih pooblastil lahko uporabijo pooblastilo prijetje osebe oziroma privedbe ali pridržanja, ko so zato izpolnjeni točno določeni zakonski pogoji. Zakonodaja se je v proučevanjem obdobju spremenila:

- a) januarja 2005 se je začel uporabljati nov zakon o prekrških, po katerem je policija postala prekrškovni organ, kar pomeni, da se je pretežni del postopkov pri dosedanjih sodnikih za prekrške prenesel na policijske postaje,
- b) 10. januarja 2006 je stopil v veljavo spremenjeni Zakon o policiji, ki je razširil pooblastilo pridržanja na podlagi drugega odstavka 43. člena, in sicer tako, da policisti lahko do 48 ur pridržijo tudi osebo, ki jo je treba izročiti tujim varnostnim organom.

Tabela 9: Osebe pridržane po Zakonu o policiji, Zakonu o prekrških in Zakonu o kazenskem postopku v obdobju od 2000 do 2007

Čas pridržanja	2000	2001	2002	2003	2004	2005	2006	2007
Do 24 ur (43/1 Zpol)	15	99	33	11	39	98	88	207
Do 48 ur (43/2 Zpol)	1.170	2.369	1.025	623	585	573	1.905	1.222
Do 12 ur (108/2 ZP)	2.956	2.893	2.889	2.860	2.583	2.219	-	-
Do 24 ur (109/2 ZP)	8.867	7.503	2.816	2.629	2.373	-	-	-
Do 12 ur (109/2 ZP-1)	-	-	-	-	-	-	2.274	2.849
Do 12 ur (110/2 ZP-1)	-	-	-	-	-	704	232	84
Do 6 ur (157/2 ZKP)	1.382	1.031	2.011	1.814	1.951	2.087	1.768	1.531
Do 48 ur (157/2 ZKP)	1.539	1.447	1.396	1.333	1.355	1.595	1.758	1.668
Skupaj	15.929	15.042	10.170	9.270	8.886	7.276	8.025	7.561

Vir: Policija. (URL: <http://www.policija.si/portal/statistika/lp/lp.php?submenuid=009>).
14.04.2008

Policisti so pri opravljanju nalog v letu 2007 pridržali 7.561 oseb, od tega je bilo 3.199 oseb pridržanih zaradi kaznivih dejanj (do 6 ur ali 48 ur na podlagi 157/2 ZKP) ter 4.362 oseb zaradi preprečitve nadaljnjega prekrška ali drugih razlogov.

Čeprav so pritožbe državljanov še vedno pomemben vir odkrivanja nezakonitosti in nestrokovnosti pri izvajanju policijskega dela, pa naj bi pritožbe zoper delo policistov identificirale problematične policiste in na drugi strani bile kazalec produktivnosti posameznega policista.

V skladu z 28. členom Zakona o policiji je bilo v letu 2000 sprejeto navodilo za reševanje pritožb. Po tem navodilu so v zaključni del pritožbenega postopka poleg predstavnikov policijskega sindikata bili vključeni tudi predstavniki javnosti, s čimer naj bi bilo zagotovljeno čimbolj objektivno reševanje pritožb. Pritožniki so bili obveščeni o dokončnih ugotovitvah in sprejetih ukrepih tudi takrat, ko pritožba ni izpolnjevala pogojev za reševanje po 28. členu Zakona o policiji in navodilu za reševanje pritožb, ampak je bila podlaga za ugotavljanje disciplinskih ali moralno etičnih kršitev Kodeksa policijske etike.

Tabela 10: Pritožbe zoper policiste od 01.01.2000 do 27.02.2004

	2000	2001	2002	2003	2004
Sprejete pritožbe	1.552	1.240	1.222	1.309	209
Nerešene pritožbe	56	96	89	98	0
Rešene pritožbe	1.349	865	1.133	1.211	209
Pritožbe, odstopljene drugim organom	12	6	5	8	0
Ustavljen postopek	135	273	277	279	54
Pritožbe, obravnavane na seji senata	-	865	851	924	155
Utemeljene	201	117	132	166	24
Neutemeljene	1.148	748	719	754	131
Delež utemeljenih (v %)	14,9	13,5	15,5	18	15,5

Vir: Policija. (URL: <http://www.policija.si/portal/statistika/lp/lp.php?submenuid=009>).
14.04.2008

V letu 2003 je bil v noveli Zakona o policiji spremenjen 28. člen, ki ureja reševanje pritožb zoper policiste. Ministrstvo za notranje zadeve je na podlagi zakonskih sprememb pripravilo pravilnik o reševanju pritožb, ki se je začel uporabljati v februarju 2004. Vse pritožbe do

februarja 2004 so bile obravnavane na podlagi obstoječega navodila o reševanju pritožb.

V skladu z 28. členom Zakona o policiji, navodilom za reševanjem pritožb in pravilnikom o reševanju pritožb je bila pritožnikom zagotovljena pravica do pritožbe in nemoteno uveljavljanje pravic v pritožbenem postopku. S sodelovanjem predstavnikov javnosti na sejah senata je zagotovljena pravičnost, nepristranskost in pravna varnost, policija pa pridobiva povratne informacije o strokovnosti in kakovosti dela policistov. Na ta način je vzpostavljeno sodelovanje z javnostjo, ki na ta način nadzira delo policije, še posebej strokovna javnost, ki jo predstavljajo varuh človekovih pravic in različne organizacije, ki se ukvarjajo z varovanjem človekovih pravic in svoboščin.

Tabela 11: Pritožbe zoper policiste od 27.02.2004 do 31.12.2007

	2004	2005	2006	2007
Sprejete pritožbe	816	742	660	675
Nerešene pritožbe	62	54	81	88
Rešene pritožbe	754	688	579	587
Pritožbe, obravnavane pri vodji OE	534	418	351	306
Uspešno zaključen postopek	-	233	215	199
Neuspešno zaključen postopek	-	185	136	107
Delež neuspešno zaključenih (v %)	-	44,3	38,7	35
Ravnanje, skladno s predpisi	302	357	309	274
Ravnanje, neskladno s predpisi	38	44	30	26
Delež ravnanj, neskladnih s predpisi (v %)	11,2	10,9	8,8	8,7
Ni ocene	-	17	12	6
Zavržene pritožbe	56	57	44	31
Predčasno zaključen postopek	138	138	122	179
Pritožbe, obravnavane na seji senata	220	260	198	178
Neuspešno zaključen postopek pri vodji OE	-	185	136	107
Sum storitve kaznivega dejanja	-	75	62	71
Utemeljene	31	31	21	33
Neutemeljene	189	209	174	135
Delež utemeljenih (v %)	14,1	12,9	10,8	19,6
Ni ocene	-	20	3	10

Vir: Policija. (URL: <http://www.policija.si/portal/statistika/lp/lp.php?submenuid=009>).14.04.2008

Tabela 12: Pritožbe sprejete po področjih dela v obdobju od 01.01.2005 do 31.12.2007

	Kriminaliteta			Javni red in mir			Cestni promet			Državna meja			Drugi dogodki		
	2005	2006	2007	2005	2006	2007	2005	2006	2007	2005	2006	2007	2005	2006	2007
Sprejete pritožbe	128	161	125	192	166	277	496	426	408	41	36	38	62	48	43
Nerešene	3	7	8	2	5	6	5	8	27	1	2	3	-	2	1
Rešene	125	154	117	190	161	271	491	418	381	40	34	35	62	46	42
Pritožbe, obravnavane pri vodji OE	75	75	51	100	93	98	332	273	239	26	19	22	37	31	19
Ravnanje, skladno s predpisi	61	62	44	80	85	87	291	245	226	22	12	18	35	29	15
Ravnanje, neskladno s predpisi	13	8	5	12	6	9	32	21	10	4	3	3	1	1	4
Delež ravnanj, neskladnih s predpisi (v %)	17,3	11,4	10,2	12	6,6	9,4	9,6	7,9	4,2	15,4	20	14,3	2,7	3,3	21,1
Ni ocene	1	5	2	8	2	2	9	7	3	-	4	1	1	1	-
Zavržene pritožbe	4	6	5	6	9	10	42	28	18	1	6	3	5	3	1
Predčasno zaključen postopek	24	39	37	40	28	73	76	79	94	9	4	9	8	6	16
Pritožbe, obravnavane na seji senata	65	54	55	92	61	126	189	160	117	13	10	7	30	18	8
Utemeljene	9	13	9	12	7	31	19	11	15	0	1	1	5	-	2
Neutemeljene	54	41	39	74	54	90	163	149	101	13	9	6	24	18	5
Delež utemeljenih (v %)	13,8	24,1	18,8	13	11,5	25,6	10	6,9	12,9	0	10	14,3	16,7	0	28,6

Vir: Policija. (URL: <http://www.policija.si/portal/statistika/lp/lp.php?submenuid=009>).

14.04.2008

Iz statističnih podatkov izhaja, da državljane najbolj prizadenejo ukrepi policistov, ki so povezani neposredno s finančnimi zadevami in pridobljenimi pravicami kot so izreki denarnih kazni, odvzemi vozniškega dovoljenja, prepovedi vožnje motornih vozil, dodelitev kazenskih točk, ugotavljanje odgovornosti, povzročitev prometne nesreče, posegi v osebne svoboščine

in pravice, kot so odvzem prostosti, omejitev gibanja, varnostni pregledi, različni posegi v zasebno lastnino, vstop v stanovanje, hišna preiskava, nepoznavanje policijskih pooblastil in strokovnost postopkov.

Najpogosteje državljane pri postopku moti pristop in nastop policista, najpogosteje pa jim očitajo nestrokovne odločitve, nekorektno vodene postopke, neprofesionalni odnos, nepravilno ugotovitev dejanskega stanja in nepravilno odločitev, žaljiv postopek in drugo.

S podano pritožbo pa se državljani najpogosteje želijo izogniti predvideni sankciji; zavlačevati s postopkom zaradi zastaralnega roka; opravičiti svoje napake pred sodelavci, sokrajani in družinskimi člani; maščevati se policistu, ki je vodil postopek oziroma izrekel ukrep, in drugo.

4.3. PRAKTIČNI PRIMERI

4.3.1. Prepoved vožnje in začasen odvzem voznškega dovoljenja

Pritožnik je na policijsko postajo podal pisno pritožbo, v kateri je navedel, da sta mu policista pri izločitvi iz prometa odredila preizkus alkoholiziranosti po izdihanem zraku. Preizkus je pokazal 0,20 g alkohola na kilogram krvi. Policista sta mu v nadaljevanju postopka prepovedala nadaljnjo vožnjo in mu začasno odvzela voznško dovoljenje, ne da bi mu odredila strokovni pregled ter podala predlog za uvedbo postopka o prekršku. Pritožnik je še navedel, da se policista pri postopku nista predstavila, se vedla neprimerno, mu grozila ter ga varnostno pregledala.

V pritožbenem postopku je bilo ugotovljeno, da sta policista izvajala naloge v skladu z Zakonom o varnosti cestnega prometa in izvedla postopek preizkusa alkoholiziranosti v skladu z zakonskimi določili (120. člen ZVCP).

V nadaljevanju postopka sta policista ravnala nestrokovno, ko sta zaradi nezanesljivega ravnanja odredila prepoved nadaljnje vožnje in začasen odvzem voznškega dovoljenja. Ravnala sta v nasprotju z Usmeritvami za izvajanje policijskih postopkov v cestnem prometu, kjer je navedeno, da policist udeležencu v cestnem prometu, pri katerem je rezultat preizkusa alkoholiziranost s toleranco 0,51g/kg alkohola v krvi, sicer lahko odvzame voznško dovoljenje, če udeleženec kaže znake motenj v vedenju. Usmeritve navajajo, da lahko znake nezanesljivega ravnanja ugotovi le zdravnik. Policista bi zato morala odrediti strokovni pregled, vozniku pa ne bi smela odvzeti voznškega dovoljenja.

Vodstvo policijske uprave je z ugotovitvami v pritožbenem postopku seznanilo sodnika za prekrške ter preklicalo uvedbo postopka.

Navedbe pritožnika o neprimernem postopku in vedenju policistov se v pritožbenem postopku niso potrdile.

4.3.2. Intervencija v banki zaradi sprožitve alarmne naprave

Pritožnica je na policijsko postajo podala pritožbo zoper ravnanje policistov in neprimeren odnos do strank. V pritožbi je pritožnica navedla, da je zaposlena v poslovalnici banke, kjer se je določenega dne sprožila alarmna naprava. Ob prihodu policistov v poslovalnico banke, je eden izmed njih potolkel po okenskem steklu in zavpil uslužbenki, da je sprožen alarm. Vprašal jo je, če je vse v redu, zaradi česar so se zaposleni in stranke prestrašili. Ko je pritožnica kot vodja poslovalnice pritekla do policistov in jih prosila, naj drugič ob alarmu ravajo diskretnije, naj bi ji policist ostro odgovoril, da so ga tako naučili in da bi lahko bilo v primeru ropa ogroženo njegovo življenje. In dodal, da lahko posreduje pri njegovem nadrejenem, če se s postopkom ne strinja. Policist jo je čez nekaj časa seznanil, da bo zoper njo podan predlog za uvedbo postopka o prekršku zoper kršitve določil Zakona o prekrških zoper javni red in mir ter kot priče navedel delavke na bančnih okencih.

V pritožbenem postopku je bilo ugotovljeno, da je policist ravnal netaktno, kot utemeljen pa je bil ocenjen pritožbeni razlog, v katerem je bil policistu očitán nevljuden odnos do stranke.

Policistovo trkanje po steklu bančnega okna in pozivanje bančne uslužbenke, ali je vse v redu, je bilo ocenjeno kot taktično neprimerno. Zaposleni v banki in nekatere stranke so se ob takšnem ravnanju prestrašile, v primeru ogroženosti, pa bi takšno ravnanje sprožilo nezaželene reakcije napadalcev.

Na podlagi izjav policistov in prič dogajanja v banki, je bilo ocenjeno, da je na vedenje pritožnice in policista v medsebojnem komunicianju močno vplivala obojestranska vznemirjenost ob dogodku. V povišanem tonu glasu sta poskušala uveljaviti svoje poglede in prepričanja o primernosti takega nastopa policistov v banki.

Predlog za uvedbo postopka pri sodniku za prekrške je bil posredovan strokovni službi, kjer je bilo ocenjeno, da niso obstajali vsi pogoji za uvedbo postopka o prekršku. Po oceni strokovne službe, pritožnica s svojim ravnanjem ni diskreditirala avtoritete policistov, zaradi česar bi nastopile ovire pri izvajanju zakonitega ukrepa uradne osebe. Policijski postaji je bilo predlagano, da ponovno pretehta upravičenost in primernost podaje predloga.

Pri policijskem varovanju finančnih ustanov gre za medsebojni pogodbeni odnos, v katerem se medsebojni nesporazumi ne razrešujejo pri sodniku za prekrške brez temeljitega predhodnega razgovora. Policisti bi strokovno ravnali, če bi po vizualni preveritvi razmer v objektu poiskali vodjo poslovalnice, kjer bi najhitreje dobili ustrezno pojasnilo za sprožitev alarmne naprave.

4.3.3. Kaznivo dejanje kršitve nedotakljivosti stanovanja ter protipravni odvzem prostosti

Policisti so izvajali poostreni nadzor nad osebami, ki se ukvarjajo s prostitucijo in zvodništvom. Pred nočnim lokalom sta policista opazila pomanjkljivo oblečeno žensko in moškega, ki sta po krajšem času skupaj odšla v notranjost hotela. Policista sta vstopila v hotel in od receptorja zahtevala, da jima pove, kam in v katero sobo sta odšla moški in ženska. Receptor ju je odpeljal do hotelske sobe, kjer je po trkanju tuji gost odprl vrata. Policista sta se predstavila s službenima izkaznicama, vstopila v prostor in mu pojasnila, da zbirata obvestila o ženski, ki bi lahko izvrševala kazniva dejanja. Opravila sta pregled stanovanja in drugih prostorov in nato sobo z opravičilom zapustila. Tuji gost jima je pojasnil, da je v sobi sam, njegov znanec pa je v sosednji sobi z neko žensko. Policista sta od receptorja zahtevala, da s seboj vzame elektronsko kartico za odpiranje vrat. Receptor se je sprva temu uprl in želel izvedeti ali je njuna zahteva zakonita, nato pa na zahtevo policistov odprl vrata hotelske sobe. Policista sta v sobi našla moškega in žensko, se predstavila s službenima izkaznica in opravila pregled prostorov ter identifikacijski postopek. Ugotovila sta, da je bila v hotelski sobi neprijavljena tuja državljanka, ki naj bi ponujala za plačilo osebne storitve. Policista sta ji na podlagi drugega odstavka 109. člena Zakona o prekrških odvzela prostost ter jo nato izročila sodniku za prekrške.

V pritožbenem postopku je bilo ugotovljeno, da sta policista nezakonito vstopila v hotelsko sobo, saj niso bili izpolnjeni pogoji v skladu z 218. členom ZKP. Ta člen namreč določa, da smejo tudi brez odredbe sodišča stopiti v tuje stanovanje in druge prostore in po potrebi opraviti preiskavo, če imetnik stanovanja to želi, če kdo kliče na pomoč, če je treba, da se prime storilec kaznivega dejanja, ki je bil zasačen pri samem dejanju, ali če je to potrebno za varnost ljudi in premoženja, če je v stanovanju ali kakšnem drugem prostoru kdo, ki ga je treba po odredbi pristojnega državnega organa pripreti ali prisilno privedi ali se je zaradi pregona tja zatekel. S svojim ravnanjem sta policista izvršila znake kaznivega dejanja kršitve nedotakljivosti stanovanja po 152. členu KZ.

Prav tako sta policista tuji državljanki odvzela prostost in ji s tem protipravno omejila svobodo gibanja, ne da bi za to imela zakonito podlago. Policista sta s svojim ravnanjem izvršila znake kaznivega dejanja protipravnega odvzema prostosti po 143. členu KZ.

Zoper policista je bila na pristojno državno tožilstvo podana kazenska ovadba na podlagi 148. člena ZKP ter uveden disciplinski postopek.

4.3.4. Privedba na podlagi odredbe sodišča in uporaba fizične sile ter prisilnih sredstev

Pritožnik je v pritožbi navedel, da sta ga policista ob 5.00 uri zjutraj iskala na njegovem domu s pojasnilom, da imata odredbo za privedbo na sodišče. Dogovorili so se, da se bo na sodišče pripeljal s svojim vozilom. Na parkirnem prostoru pred sodiščem sta ga policista hotela na silo izvleči iz avta, čemur se je uprl. Kljub upiranju, ga je policistom uspelo izvleči, nato so ga vklenili in ga vrgli v policijski avto. Odpeljali so ga na policijsko postajo ter ga kljub starosti, boleznim in slabemu počutju zaprli v prostor za pridržanje. Sredstva za vklepanje so mu odstranili šele, ko je na njegovo zahtevo prišla zdravnica.

V pritožbenem postopku je bilo ugotovljeno, da sta policista na podlagi odredbe pristojnega sodišča opravljala privedbo pritožnika na sodišče. Ob 5.15 uri sta se zglasila na naslovu pritožnika, ki je nanju pričel vpiti in ju zmerjati s smrkavci. Pritožnik je bil opozorjen, da v kolikor bo odredbo sodišča odklonil, priveden prisilno. Pritožnik je predlagal, da se tja odpelje s svojim vozilom, saj zaradi starosti težko hodi in tako lažje pride nazaj domov. Parkiral naj bi v neposredni bližini policijske postaje, kjer bi ga nato policista pospremila na sodišče. Na parkirnem mestu je policist stopil do pritožnika, ki je vrata vozila s silo odprl tako, da je pri tem udaril policista, iz vozila pa ni hotel izstopiti. Policist je pritožnika prijel za roko, s katero se je držal za volan, pri čemer se mu je uprl tako, da se je ulegel na sopotnikov sedež, se z nogama uprl na vetrobransko steklo ter del vozila med sprednjimi in zadnjimi vrati. Ob tem je neprestano vpil in zmerjal policista.

Policista sta zaradi zaradi aktivnega upiranja pritožnika, zlasti pa zaradi njegove starosti in možnosti nastanka poškodb, v pomoč poklicala še dva policista. Skupaj so pritožnika potegnili iz avta, ker pa ni hotel stati na nogah, se je ulegel na tla. Na tleh sta policista izvedla strokovni prijem in pritožnika vklenila v sredstva za vklepanje ter ga odnesla v policijsko vozilo. Pritožnik kasneje ni hotel iz vozila, zaradi česar so ga odnesli v prostor za razgovore. Pritožnik je tako ob prihodu na policijsko postajo zahteval zdravnika, katerega so policisti tudi poklicali. Pritožnik je v prostoru za razgovore pričel vklenjen razbijati in premetavati stole. Zaradi razgrajanja, katerega hrup se je razlegal v višja nadstropja, je pomočnik komandirja preveril stanje pritožnika. Zaradi nevarnosti samopoškodovanja, je pomočnik komandirja odredil, da se pritožnika odpelje v prostore namenjene za pridržanje. Med potjo do prostorov za pridržanje, pritožnik ni hotel hoditi in je noge vlekel za seboj ter pričel vpiti, da ga lisice tiščijo. Zaradi tega sta se policista ustavila in mu hotela naravnati lisice, pri čemer se je pritožnik poskušal z glavo naprej vreči po stopnicah. Policista sta obvladala pritožnika in ga namestila v prostor za pridržanje ter ga pustila vklenjenega. Na policijsko postajo je prišla tudi dežurna zdravnica, ki je ob pregledu pritožnika ugotovila manjšo odrgnino na čelu, sledi sredstev za vklepanje, drugih vidnih poškodb pa ni zaznala. Pritožnika so policisti po končanem zdravniškem pregledu odpeljali na sodišče.

Pritožba je bila obravnavana na seji senata in zavrnjena kot neutemeljena. Policisti so prisilna sredstva uporabili v skladu z 51. členom Zakona o policiji, saj se je pritožnik fizično uprl. Pritožnik je bil na uporabo prisilnih sredstev večkrat ustno opozorjen. Vprašljiva pa je dopustnost uporabe sredstev za vezanje in vklepanje v prostorih za pridržanje. V skladu s Pravilnikom o policijskih pooblastilih, je prisilna sredstva dopustno uporabljati samo tako dolgo, dokler obstajajo razlogi za njihovo uporabo. Glede na pritožnikovo psihično stanje ni bilo mogoče predvideti njegovega ravnanja, zato so policisti v prostorih za pridržanje nadaljevali z uporabo prisilnih sredstev, saj drugače ni bilo mogoče zagotoviti telesne integritete pritožnika.

Poleg pritožbenega postopka, so bili preverjeni tudi očitki pritožnika, ki so se nanašali na sum storitve kaznivega dejanja kršitve človeškega dostojanstva z zlorabo uradnega položaja ali pravic po 270. členu KZ. Pri tem ni bilo ugotovljenih podatkov, ki bi potrjevali očitke, zaradi česar je bilo na pristojno tožilstvo poslano poročilo na podlagi 10. odstavka 148.člena ZKP.

4.3.5. Anonimna pritožba in uporaba fizične sile

Pritožnik je na policijsko postajo poslal nepodpisano pritožbo na policijski postopek. V pritožbi je navedel, da ga je zaradi nepravilnega parkiranja v prostorih banke policist brutalno fizično napadel. Vrgel naj bi ga na tla in ga ležečega udarjal in brcal. Pri tem naj bi ga telesno poškodoval in strgal oblačila. Dokazov, ki bi potrjevale navedbe v pritožbi, ni priložil, čeprav je to v njej navedel.

V pritožbenem postopku je bilo ugotovljeno, da je pritožnik (identiteta pritožnika je bila naknadno ugotovljena) parkiral vozilo v bližini službenega vhoda v banko. Poleg vozila je bilo nepravilno parkiranih še več vozil, ki so ovirali dostavno pot, pri čemer je voznik tovornjaka trčil v eno od parkiranih vozil. Na kraj prometne nesreče sta bila napotena policista, ki sta poleg kršitve udeležencev prometne nesreče ugotovila tudi nepravilno parkiranje drugih vozil. Pritožnik je stopil do svojega vozila, policist pa je od njega zahteval osebni dokument. Pritožnik mu dokumentov ni izročil, temveč se je napotil v banko. Policist je ocenil, da se pritožnik poskuša izogniti postopku, zato ga je opozoril na možnost uporabe prisilnih sredstev. Pritožnik se je ob tem uprl na podboj vrat pisarne, policist ga je potegnil za roko, pri čemer sta padla po tleh in se prerivala. S strokovnim prijemom je policist obvladal pritožnika in ga odnesel proti izhodu poslovnih prostorov, pri tem pa so se raztrgale pritožnikove hlače. Policist je zaradi strokovnega prijema ponudil pritožniku zdravniško pomoč, katero je le ta odklonil.

Policist je imel zakonsko podlago za ukrepanje zoper pritožnika, saj je neposredno ugotovil kršitev cestnoprometnih predpisov. Prisilna sredstva, fizična sila s strokovnim prijemom, je bila uporabljena v skladu z določili Zakona o policiji, saj policist drugače ni mogel zagotoviti izvedbe zakonite naloge.

Navedbe pritožnika o brutalnem fizičnem napadu policista niso bile potrjene, saj priče dogodka tega niso potrdile.

Pritožniku je bila skladno z določili Pravilnika o reševanju pritožb poslana zahteva za dopolnitev pritožbe, saj ta ni bila podpisana. Ker pritožnik tega ni storil, je bila pritožba na podlagi 9. člena omenjenega pravilnika zavržena.

Ker je iz pritožbe izhajal sum, da je policist storil kaznivo dejanje, je bilo na Okrožno državno tožilstvo poslano poročilo na podlagi 10. odstavka 148. člena ZKP, ker ni bil potrjen sum, da je bilo storjeno kaznivo dejanje.

Na podlagi predstavljenih primerov in že opisanih ugotovitev v pritožbenih postopkih lahko rečemo, da policisti sorazmerno dobro poznajo pooblastila, ki jih uporabljajo pri svojem delu. Prav tako ni znanih večjih prekoračitev pooblastil, zlasti ne pri uporabi prisilnih sredstev, kjer je največkrat lahko vprašljiva sorazmernost pri njihovi uporabi.

Nestrokovnost, netaktnost ali neprofesionalnost pri izvajanju policijskih pooblastil je mogoče zaznati zlasti pri odnosih policistov v postopkih z občani. Najpogosteje se netaktnost in neprofesionalnost pojavlja v nadzoru cestnega prometa, kjer seveda obe strani, tako policisti kot stranke v postopku, zastopajo svoje interese.

Ugotovitve pritožbenih postopkov pa kažejo na to, da največkrat na netaktnost in neprofesionalnost policistov v postopkih vplivajo odnos strank v postopku, vznemirjenost in čustvena nestabilnost policistov ob težjih dogodkih, nepopolno ugotovljena dejanska stanja obravnavanih primerov ter nedosledno upoštevanje številnih usmeritev in navodil strokovnih služb.

5. ZAKLJUČEK

Doseči višjo raven etičnega obnašanja je zelo zahtevna naloga, ki je ni mogoče opraviti v kratkem času. Vzpostavljanje etičnih kodeksov na različnih področjih, učenje in vzgajanje ljudi, raziskovanje etičnih vprašanj in dilem, so dejavnosti, ki izboljšujejo splošno raven etičnega obnašanja v družbi.

Policijska etika je pri nas slabo razvita. Razlogi za slabo razvitost se skrivajo v paravojaški miselnosti policijske organizacije, kjer ima policist vlogo izvajalca ukazov nadrejenih in predvsem v napačnem razumevanju potrebe po policijski etiki. Potrebno je spremeniti miselnost v policiji, da če delaš po zakonih, ne potrebuješ etičnih meril. Policiste je potrebno naučiti razmišljati preko zakonov, njihova ravnanja morajo biti v skladu tudi z etičnimi merili, pri čemer je potrebno določiti hierarhijo vrednot in potrebne vrline. Določiti je treba jasne standarde etičnega vedenja, ki nedvoumno opredeljujejo, katera vedenja so nezaželena in

nesprejemljiva. Vzpostaviti je treba kakovosten sistem izobraževanja, usposabljanja in izpopolnjevanja, ki bo policiste prisilil v bolj zakonito in etično razmišljanje in ravnanje. Kakovostno opravljanje policijskega dela je odvisno od ljudi, ki to delo opravljajo. Zato si policija mora prizadevati za doseg integritete vseh policistov in policijskih vodij, vključno z najvišjim policijskim vodstvom.

Kodeks policijske etike se težko primerja s Kodeksom zdravniške etike, ki je sprejet s strani Zdravniške zbornice Slovenije, lahko pa ga primerjamo s policijskimi kodeksi drugih držav. Menim, da je vsebina policijskega kodeksa dobra in zadovoljuje potrebe slovenske policije in zahteve Evropskega Kodeksa policijske etike po obliki in vsebini nacionalnih kodeksov policijske etike. Vendar pa menim, da je za doseganje višje ravni etičnosti policistov potrebno v kodeks vnesti hierarhijo novih vrednot, ki dopolnjujejo splošne etične vrednote. Te so zvestoba zakonu, integriteta, nepodkupljivost, pogumnost, poštenost, objektivnost, korektnost, enakopravnost, sodelovanje, materialno zavarovanje, nadstrankarstvo, samostojnost, najdenje samega sebe, samouresničevanje, uveljavljanje, samoodgovornost in avtonomija.

Varnost je ena največjih dobrin, ki si jo ljudje želijo imeti. Zato od policistov pričakujejo, da ukrepajo takrat, ko jih potrebujejo. Pričakujejo zakonito, etično in moralno ravnanje ter ravnanje po najvišjih etičnih standardih. Ni pomembno, da je policist samo človek, ki sprejema okolico tako kot vsi drugi. V družbi za policista obstajajo posebna merila kritičnosti in nadzora, ki so ostrejša kot za preostale državljane. Policist mora biti človek z etičnimi prvinami, dobro mora poznati zakone, pooblastila in pravice posameznikov. V javnosti je dolžan predstavljati pozitivno podobo policije, predstavljati mora avtoriteto, biti vreden spoštovanja in predvsem imeti sposobnosti obvladanja različnih kritičnih situacij. Od policista pričakujejo, da bo tudi po odhodu iz policije ravnal v skladu z visokimi etičnimi pravili.

Policist s svojimi pooblastili in zakonsko močjo, ki mu jo je dala država, ni vedno najbolj priljubljen med ljudmi. Pomemben je prvi vtis, ki ga policist naredi na človeka, s katerim vstopa v situacijo, v kateri ima policist ključno vlogo. Zavedati se je treba dejstva, da se marsikateri državljani ne strinjajo z delom policistov, še posebej takrat, ko zoper njih policisti ukrepajo in vodijo postopke. Izvedba postopka je odvisna predvsem od strokovnosti in komunikacijskih sposobnosti policista v postopku.

Ohranjanje temeljnih človekovih pravic in svoboščin v policijskih postopkih so predmet strogih nadzorov. Nadzore izvajajo tako organi pravosodja, parlamentarna telesa, posebne službe strokovnega nadzora znotraj izvršilne oblasti in civilne družbe. Tudi v sami Policiji, kot organu v sestavi Ministrstva za notranje zadeve, je zelo razvit sistem nadzora na vseh strokovnih področjih policijskega delovanja. Poseben poudarek je namenjen nadzoru nad zakonitostjo in strokovnostjo izvajanj policijskih pooblastil, nad uporabo prisilnih sredstev ter nad zakonitostjo in strokovnostjo pridržanj in odvzemov prostosti v predkazenskem postopku. Iz statističnih podatkov je razvidno, da je delo policijskih uprav redno nadzirano, še pogosteje

pa so nadzirane policijske postaje. Zato menim, da povečevanje števila nadzorov ne bi bilo smiselno in ne bi pripeljalo do izboljšanja kakovosti dela, temveč bi nadzori postali sami sebi namen. Vedeti je potrebno, da kakršnakoli oblika nadzora deluje stresno in obremenjujoče na delo vodstvenih delavcev in policistov.

V policiji precejšnjo pozornost namenjajo proučevanju odklonskih pojavov pri policistih, ki so ponavadi posledica prehudih obremenitev in stresa, zaradi česar prihaja do konfliktov z občani in prekomerne uporabe policijskih pooblastil in prisilnih sredstev. Zato je naloga vodstva policije zagotoviti, da so policisti čim bolj profesionalni, neodvisni, do državljanov etični, kulturni in humani, predvsem pa, da so pri postopkih strokovni in zakoniti. Čim bolj bodo v policiji raziskovali in proučevali delikatne situacije, v katerih se znajdejo policisti in vzroke in način ukrepanja v takšnih položajih, tem lažje bodo odpravljali napačne ali neetične odločitve in ravnanja oziroma jih bodo bolje razumeli in ocenjevali.

Sedanje ugotovitve v pritožbenih postopkih in opravljenih strokovnih nadzorih so pokazale, da policisti v povprečju dobro razumejo človekove pravice in svoboščine, vendar se zgodi, da v kolikor se pojavi osebna ali profesionalna korist, bi te pravice radi omejili. Policisti večinoma poznajo formalna pravila varstva človekovih pravic, so pa nekoliko bolj negotovi, kadar gre za oceno vsebinskih vprašanj sorazmernosti med pravico posameznika kot žrtve protipravnega dejanja na eni strani in pravico posameznika, ki je zaradi tega dejanja v policijskem postopku. Ugotovitve kažejo na to, da so policisti bolj negotovi predvsem v situacijah, ki se zelo redko ali sploh ne pojavljajo pri njihovem delu. Ravnanja v situacijah, s katerimi se policisti vsakodnevno srečujejo, so v veliki večini pravilna in nedvoumna. Prav tako ugotovitve magistrskega dela kažejo na to, da se število utemeljenosti pritožb kljub sodelovanju zunanje javnosti ne povečuje.

V javnosti se pogosto pojavlja mnenje, da ni težko biti policist ter da naloge policista lahko opravlja vsakdo. Iz magistrskega dela pa izhaja, da je policist lahko le tista oseba, ki ima že izdelane visoke etične vrednote in vrline, široko izobrazbo in razgledanost, sposobnost prilagajanja različnim stresnim situacijam, ki so lahko konfliktne, nečloveške ali pa socialne in usmerjene v povečevanje varnosti v skupnosti. Policist mora poznati široko delovno področje policije, skrbeti za lastno integriteto, integriteto službe, stalno se mora izobraževati in izpopolnjevati, pri čemer pa je njegovo lastno zasebno življenje zapostavljeno.

Moja sklepna ugotovitev je, da policisti pri izvajanju uradnih nalog v večini primerov ravnavo zakonito, profesionalno in etično, vendar je za višjo raven etičnega ravnanja potrebno določiti in izvajati hierarhijo novih etičnih vrednot, nadaljevati z izobraževanjem in usposabljanjem vseh policistov na tem področju in intenzivirati zaznavanje in raziskovanje etičnih dilem in vprašanj, ugotovitve prenesti v prakso ter nagrajevati etična ravnanja. Magistrsko delo je pokazalo, da je etika premalo prisotna v policijskem delu in v odnosih med policisti, zlasti pa

premalo prisotna v odnosih med policisti in vodstvenimi delavci. Razlogov za takšne razmere je več, zagotovo pa je del odgovornosti pripisati tudi vodstvenim delavcem, ki ne posveča dovolj pozornosti delu in življenju policistov in iskanju odklonskih pojavov. Pogosto s svojo neodločnostjo in neizrazito vlogo v javnosti ne pripomorejo k strokovnosti in večjemu ugledu policije.

Prihodnost za slovensko policijo ni obetavna, saj se ukvarja z vedno večjimi družbenimi in socialnimi problemi. Za večjo uspešnost in učinkovitost bo morala izvesti številna izobraževanja, izpopolnjevanja in usposabljanja na vseh področjih policijskega dela, zakonodaje, etičnosti in kulture, ki bodo policiste spodbudila k še bolj zakonitemu in etičnemu ravnanju in jih prepričali, da bodo etična merila v popolnosti sprejeli in jih uporabljali. Policija bo morala še veliko postoriti po problematiki odhajanja izkušenih strokovnjakov in večjo pozornost nameniti motiviranju policistov, ki uspešno obvladujejo posamezna delovna področja.

LITERATURA IN VIRI

LITERATURA

1. Alderson John: Policijska dejavnost: Iskanje temeljnih načel. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2003. str. 45-51.
2. Anželj Darko: Management v policiji. Ljubljana: Fakulteta za družbene vede, 2001. 340 str.
3. Anžič Andrej: Notranji nadzor v policiji – dileme in perspektive. Ljubljana: Višja šola za notranje zadeve, 1992.
4. Anžič Andrej: Etičnost nadzorovalcev v nadzorstvenem procesu – pogled od znotraj. Ljubljana: MNZ, Visoka policijsko varnostna šola, 2002. str.141-144.
5. Beauchamp Tom L., et.al: Ethical Theory and Business. New Yersay: Prentice Hall, Inc., 1993. 653 str.
6. Cees de Rover: Služimo in varujemo. Ljubljana: Jože Moškrič, d.d., 2002. 456 str.
7. Čas Tomo: Kodeks policijske etike, včeraj, danes, jutri. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2000. str. 144-148.
8. Dvoršek Anton: Etika in preiskovanje organiziranega kriminala. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2003. str. 109-117.
9. Gaber Stanislav: Poklicna etika. Ljubljana: Policijska akademija, 2003. 58 str.
10. Glas Miroslav: Poslovna etika kot zvrst uporabne etike. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2000. str. 148-158.
11. Hazenberg Anita: Policija in človekove pravice: Kakšen je pristop vaše policije? Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2003. str. 51-61.
12. Haynes Andrew: Kako uresničevati človekove pravice. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2003. str. 229-241.
13. Hoffman W. Michael et.al: Business Ethics. Readings and Cases in Corporate Morality. Third Edition. New York: Mc Graw-Hill, Inc., 1995. 629 str.
14. Jelovac Dejan: Poslovna Etika. Ljubljana: Študentska organizacija Univerze, 1997. 105 str.
15. Juhant Janez: Etika in človeškost. Ljubljana: Teološka fakulteta, 2003.
16. Kampanakis Joseph: Policijska organizacijska (sub)kultura in integriteta policistov. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2003. str. 175-187.
17. Kappeler E. Victor et al: Pojemovne ovire pri spopadanju s policijsko korupcijo in pomanjkanjem integritete. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2003. str. 27-45.
18. Klemenčič Goran, et al: Vaše pravice v policijskih postopkih. Ljubljana: Pasadena, d.o.o., 2002. 325 str.
19. Knez Drago, et al: Načelo sorazmernosti in policijska uporaba sile. Ljubljana, Visoka policijsko varnostna šola, 2002. 10 str.

20. Kolenc Tadeja: Zaupanje v policijo – javnomnenjski izsledki. Ljubljana, Visoka policijsko varnostna šola, 2002. 12.str.
21. Lipičnik Bogdan: Človeški viri in ravnanje z njimi. Ljubljana: Ekonomska fakulteta v Ljubljani, 1997.
22. Lipovec Filip: Razvita teorija organizacije. Maribor: Založba obzorja, 1987. 365 str.
23. Lobnikar Branko, et al: Policijski postopki: Dileme, stranpoti in možnosti za kakovostno policijsko delo. Ljubljana: Visoka policijsko varnostna šola, 2003.
24. Maver Darko: Problemi etike v kriminalističnem preiskovanju. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2003. str. 93-109.
25. Marinkovič Drago: Reševanje pritožb zoper policiste. Ljubljana: Fakulteta za policijsko varnostne vede, 2005.
26. Pagon Milan: Policijski cinizem: vzroki, značilnosti in posledice. Ljubljana: Policija, št. 4-5, 1993.
27. Pagon Milan: Policijska etika kot zvrst uporabne etike. Ljubljana, MNZ RS, Visoka policijsko varnostna šola, 2000. str. 158 -168.
28. Pagon Milan: Policijska etika in integriteta. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2003. str. 11-27.
29. Pečar Janez: Stees John, D.: Outsourcing Security – A guide for Contracting Services. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2000. str. 158 -168.
30. Pogorevc Marko, et al: Predstavitev evropskega kodeksa policijske etike ter njegov vpliv na programe policijskega izobraževanja in usposabljanja v slovenski policiji. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2003. str. 117-133.
31. Schwizer Harald Oto: Policijske zlorabe: Patološki odziv policistov na spopad, ki ga niso sami začeli in v katerem ne morejo zmagati. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2003. str. 187-205.
32. Struk Vlado: Leksikon morale in etike. Maribor: Ekonomsko poslovna fakulteta, 1999. 579 str.
33. Stewart David: Business Ethics. New York: The Mc Graw-Hill, Inc., 1996. 313 str.
34. Stres Anton: Dostojanstvo človeške osebe kot temeljna etična vrednota. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2000. str. 168-174.
35. Švajncer Marija: Uvod v obravnavo etike policijskega dela. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2000. str. 174-177.
36. Tavčar Mitja: Etika in moralno delovanje managementa. Možina Stane ed., Management. Radovljica: Didakta, 1994, str. 130-173.
37. Tratnik Volasko Marjeta: Korupcija v policiji. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2000. str. 158 -168.
38. Umek Peter, et al: Vsi drugačni – vsi enakopravni? Pravljica o policijski nepristranskosti. Ljubljana, MNZ RS, Visoka policijsko varnostna šola, 2003. str. 163-175.
39. Ziembo Vogl Joane, et al: Opredelitev etičnih vidikov policijske dejavnosti v skupnosti. Ljubljana, MNZ RS, Visoka policijsko varnostna šola, 2003. str. 61-79.

40. Žaberl Miroslav: Kodeks policijske etike danes in jutri. Ljubljana: MNZ RS, Visoka policijsko varnostna šola, 2000. str. 187-192.
41. Žaberl Miroslav: Policijska pooblastila. Ljubljana: MNZ, Visoka policijsko varnostna šola, 2001. 301 str.

VIRI

1. Evropski kodeks policijske etike. MNZ RS, Policija, 2003.
2. Kazenski zakonik (Uradni list RS, št. 63/94, 13.10.1994).
3. Kodeks ravnanja javnih uslužbencev (Uradni list RS, št. 8/2001).
4. Kodeks policijske etike. MNZ RS, november 1992.
5. Leksikon Cankarjeve založbe. Ljubljana: Cankarjeva založba, 1994. 1216 str.
6. Primeri iz prakse. Ljubljana: MNZ; Policija, 2007.
7. Poročilo o delu policije za leto 2000.
8. Poročilo o delu policije za leto 2001.
9. Poročilo o delu policije za leto 2002.
10. Poročilo o delu policije za leto 2003.
11. Poročilo o delu policije za leto 2004.
12. Poročilo o delu policije za leto 2005.
13. Poročilo o delu policije za leto 2006.
14. Poročilo o delu policije za leto 2007.
15. Pravila policije. MNZ, Policija, Ljubljana, 2000.
16. Pravilnik o policijskih pooblastilih. MNZ, Policija, Ljubljana, 2002.
17. Pravilnik o reševanju pritožb (Uradni list RS št. 1/04, 117/05, 111/06).
18. Slovar slovenskega knjižnega jezika. Ljubljana: DZS, 2000. 1714 str.
19. Uredba o organih v sestavi ministrstev. (Ur. List RS, št. 58/03).
20. Uredbo o upravnem poslovanju. (Uradni list RS, št. 20/2005).
21. Veliki slovar tujk. Ljubljana: Cankarjeva založba, 2002. 1303 str.
22. Zakon o javnih uslužbencih (Uradni list RS, št. 56/03).
23. Zakon o kazenskem postopku (Uradni list RS, št. 63/1994).
24. Zakon o policiji (Uradni list RS, št. 49/98, 66/98, 93/2001).
25. Zakon o spremembah in dopolnilih zakona o policiji (Uradni list RS, št. 79/03).
26. Zakon o varnosti cestnega prometa (Uradni list RS, št. 37/08) .
27. Policija. (URL: <http://www.policija.si>).
28. Interno gradivo Policije.


ORGANIGRAM POLICIJSKE UPRAVE
13. 11. 2007