

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

SIMON GRIZON

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**ORGANIZACIJA DELA ZNOTRAJ VARNOSTNEGA PODJETJA S
POUDARKOM NA PODROČJU FIZIČNEGA VAROVANJA**

Ljubljana, junij 2013

SIMON GRIŽON

IZJAVA O AVTORSTVU

Spodaj podpisani(-a) Simon Grižon, študent(-ka) Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor(-ica) zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije z naslovom Organizacija dela znotraj varnostnega podjetja s poudarkom na področju fizičnega varovanja, pripravljene(-ga) v sodelovanju s svetovalcem/svetovalko mag. Gregorjem Pfajfarjem.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbel(-a), da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v zaključni strokovni nalogi/diplomskem delu/specialističnem delu/magistrskem delu/doktorski disertaciji, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobil(-a) vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisal(-a);
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predložene zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorja(-ice): _____

KAZALO

UVOD	1
1 OPREDELITEV KLJUČNIH POJMOV	2
1.1 Organizacija dela in management človeških virov	2
1.2 Razvoj kadrov	6
1.3 Učinkovitost in uspešnost	8
1.4 Varnost in varovanje	9
1.5 Zasebno varovanje in varnostna podjetja.....	11
1.6 Zakon o zasebnem varovanju.....	12
1.7 Razvoj zasebnega varovanja	13
1.8 Fizično varovanje.....	16
1.9 Delitev dela pri fizičnih varovanjih v varnostnih podjetjih	17
2 RAZISKAVA: ORGANIZACIJA DELA V VARNOSTNIH PODJETJIH	19
2.1 Namen in cilj raziskave.....	20
2.2 Metodologija in omejitve raziskave.....	20
2.3 Raziskovalna vprašanja.....	21
2.4 Potek intervjuja	22
2.5 Predstavitev intervjuvancev	22
3 ANALIZA REZULTATOV INTERVJUJEV	26
3.1 Preverjanje raziskovalnih vprašanj	33
3.1.1 Raziskovalno vprašanje 1: Varnostna podjetja ne namenijo dovolj časa organizaciji varovanja.....	33
3.1.2 Raziskovalno vprašanje 2: Odzivnost varnostnih podjetij je možno izboljšati. 34	
3.1.3 Raziskovalno vprašanje 3: Oseba odgovorna za organizacijo dela pozna svoje zaposlene in njihove zmožnosti ter sposobnosti.....	34
3.1.4 Teza diplomskega dela: »Organizacija dela v varnostnih podjetjih ni učinkovita.«	35
3.2 Diskusija rezultatov raziskave	35
SKLEP	37
LITERATURA IN VIRI	39
PRILOGE.....	43

KAZALO SLIK

Slika 1: Teorija hierarhije potreb po Abrahamu Maslowu.....	10
Slika 2: Organizacija fizičnega varovanja.....	26
Slika 3: Aktivnosti pred in pri varovanju	27
Slika 4: Dejavniki, ki vplivajo na določitev števila zaposlenih	28
Slika 5: Kompromis odzivnosti.....	29
Slika 6: Situacije, ki povzročijo stres na delovnem mestu.....	30
Slika 7: Dejavniki, ki zahtevajo največ časa pri organizaciji dela	31
Slika 8: Dejavniki, ki povzročajo največ težav pri organizaciji dela	32
Slika 9: Dejavniki, ki povečajo učinkovitost organizacije dela	33

UVOD

Zavedanje človeških virov in primerna organizacija dela lahko ključno vplivajo na uspešnost in učinkovitost podjetij ter lahko predstavljajo veliko konkurenčno prednost. Varnostna podjetja se iz dneva v dan srečujejo z novimi primeri fizičnih varovanj, kar pomeni, da morajo biti stalno v pripravljenosti in imeti dobro podporo organizacije dela, da lahko sledijo vsakodnevnim izzivom in jih tudi uspešno premagujejo. Ker pri fizičnih varovanjih lahko pride do sprememb tudi v zadnjem trenutku, je tu ključna tudi prilagodljivost in pa seveda brežhibna pripravljenost.

Vsakodnevno se srečujemo z vse večjim številom fizičnih varovanj in s sistemi fizičnega varovanja, ki vplivajo na naša življenja. Glede na njihov vse večji vpliv, se ljudje začnemo spraševati, kako učinkoviti ti sistemi pravzaprav so (Homel, 2004, str. 428).

V današnjem času se organizacije po vsem svetu spopadajo z zelo močno konkurenco in dinamičnim okoljem. Tržne razmere se hitro spreminjajo, ob enem pa so kupci čedalje bolj zahtevni in pričakujejo vsak dan boljše izdelke in storitve. V odgovor na vse ostrejša zahteve in ambicijo po ohranjanju konkurenčne prednosti, je za podjetje potrebno dosledno načrtovanje, izdelava, spodbujanje in distribucija visoko kakovostnih izdelkov in storitev, katerih cena mora biti konkurenčna, da dosežejo in ohranjajo tržni delež (Lee & Chuah, 2001, str. 687).

Na uspešnost organizacije vpliva tudi delovna uspešnost posameznika, ki je odvisna od njegove usposobljenosti in motivacije za delo. Na njegov delovni rezultat pa vplivajo tudi osebne lastnosti, delovna situacija ter pogosto tudi zasebno življenje. Vsi ti faktorji pa imajo lahko tako pozitiven kot tudi negativen vpliv (Možina et al., 1998, str. 49). Uspešnost pa ni dovolj, saj morajo biti organizacija in procesi znotraj nje tudi učinkoviti. Kar pomeni, da mora organizacija biti sposobna izkoristiti svoje potenciale.

Namen diplomskega dela je ugotoviti, kako poteka organizacija dela fizičnega varovanja v varnostnih podjetjih ter katere izboljšave bi se lahko uvedlo pri sami organizaciji dela, ki bi posledično vplivale na hitrejšo odzivnost varnostnih podjetij. Ugotoviti želim tudi pomanjkljivosti v načinu organizacije fizičnega varovanja in najti primerne rešitve in izboljšave.

Cilji so s pomočjo osebnih intervjujev spoznati način organizacije dela znotraj varnostnega podjetja, najti prednosti in slabosti, z osredotočenostjo predvsem na fizično varovanje. Eden od ciljev je tudi bolje spoznati celoten potek organizacije fizičnih varovanj in ovire, ki se pri organizaciji lahko pojavijo.

Teza iz katere izhaja celotno diplomsko delo je naslednja:

»Organizacija dela v varnostnih podjetjih ni učinkovita.«

Tezo pa sem razdelil še na tri dodatna raziskovalna vprašanja, ki so:

Raziskovalno vprašanje 1: Varnostna podjetja ne namenijo dovolj časa organizaciji varovanja.

Raziskovalno vprašanje 2: Odzivnost varnostnih podjetij je možno izboljšati.

Raziskovalno vprašanje 3: Oseba odgovorna za organizacijo dela pozna svoje zaposlene in njihove zmožnosti ter sposobnosti.

Diplomsko delo je sestavljeno iz treh delov, v prvem je opisana dotedanja literatura in za nalogo pomembna dejstva, v drugem delu je predstavljen raziskovalni del, ki vključuje informacije pridobljene s pomočjo intervjujev. V tretjem delu pa sem se osredotočil na postavljena raziskovalna vprašanja, jih argumentiral in s pomočjo pridobljenih informacij potrdil oziroma ovrgel.

1 OPREDELITEV KLJUČNIH POJMOV

Za lažje razumevanje diplomskega dela so v nadaljevanju najprej opredeljeni glavni koncepti, ki se v diplomskem delu pojavljajo. Najpomembnejši trije, ki bi jih želel posebej izpostaviti, so organizacija dela, varnostna podjetja in pa fizično varovanje ter povezava med njimi, se pravi delitev dela pri fizičnih varovanjih v varnostnih podjetjih. V nadaljevanju pa je predstavljenih tudi nekaj drugih pojmov, ki imajo velik pomen pri samem razumevanju in pri teoretičnem pregledu tematike za pripravo raziskave.

1.1 Organizacija dela in management človeških virov

Pojma, ki se ju med seboj velikokrat zamenjuje sta organizacije dela in organizacije podjetja. Zavedati pa se moramo, da med njima obstaja bistvena razlika. Pojem organizacija dela zajema usklajevanje vseh proizvodnih tvorcev neposredno v proizvodnji, pojem organizacija podjetja pa zajema usklajevanje vseh proizvodnih tvorcev v neposredni proizvodnji in tudi v vseh drugih organizacijskih delih (Savičić, 2008, str. 17).

Management človeških virov je mogoče opredeliti kot vse dejavnosti povezane z upravljanjem oseb v podjetjih. Te dejavnosti so po navadi navedene kot kadrovske prakse (npr. zaposlovanje in izbor, usposabljanje in vključevanje zaposlenih) in so zasnovane za ustvarjanje dodane vrednosti za organizacijo. Zato je bil v preteklosti glavni cilj raziskav povezanih s HRM zbrati dokaze za te dodane vrednosti. (Marescaux, De Winne, & Sels, 2013, str. 5).

Najpogostejši pristop k ocenjevanju in tolmačenju managementa človeških virov (v nadaljevanju HRM) je povezan z razvojem okvira najboljših praks v HRMju. Učinkovit naj bi bil tisti, ki vključuje najboljše prakse (Gibb, 2001, str. 319).

Organiziranje večine dejavnosti v podjetju je neprekinjen proces. Z organiziranjem razdelimo procese v organizaciji na potrebne delovne naloge, katerim določimo zaporedja izvajanja in nosilce teh nalog ter njihove medsebojne odnose. Za doseganje zastavljenih poslovnih ciljev in s tem pridobitev zelenih rezultatov, morajo biti vse dejavnosti čim bolj smiselno določene in povezane. Izpostavljeno pravilo pravi, da je organizacija dobra takrat, ko omogoča hitro, učinkovito in stalno komuniciranje med nosilci po najkrajši poti. Vse omenjene lastnosti pa mora organizacijski zgradbi vgraditi njen tvorec, to je njen organizator (Lipičnik, 1993, str. 14).

Lipovec (1987, str. 60) pri organizaciji močno poudarja pomen razmerij in medsebojnih odnosov med ljudmi. V vsaki združbi je posameznik povezan z različnimi razmerji z mnogimi drugimi ljudmi in tako se tvorijo mreže ali sestav razmerij, ki ga opredelimo kot organizacijsko strukturo.

Rezultati raziskave, ki so jo pripravili Marescaux, et al. (2013, str. 4) kažejo, da avtonomija in zadovoljstvo povezav delno vplivata na razmerje med kadrovskimi praksami in rezultati managementa človeških virov. Ob upoštevanju talentov, interesov in pričakovanj je kadrovska praksa povezana z večjim osnovnim zadovoljstvom in posledično z rezultati managementa človeških virov.

V organizacijah se vsakodnevno uvajajo nove spremembe organizacije dela ter reforme, zaradi česar je ključnega pomena, upoštevanje celotnega konteksta organizacije. V nasprotnem primeru se lahko dogodi, da nova organizacijska struktura ne bi delovala na takšen način, kot je bilo želeno in planirano. Vedno pa obstaja tveganje, da reformatorji večjo pozornost in osredotočenje namenijo le enemu določenemu organizacijskemu faktorju ter ga pretirano poudarijo ter s tem zatirajo druge pomembne dejavnike (Savičić, 2008, str. 17).

Zadnjih dvesto letih se organizacije spreminjajo z željo po večji učinkovitosti in to je v smeri racionalizacije, specializacije in razdelitve na oddelke, na drugi strani pa k minimizaciji in standardizaciji delovnih nalog. Najprej v proizvodnji nato pa tudi v administraciji so pričeli slediti težnji po odkritju take metode dela in organiziranja, s katero bi bilo moč doseči dobre ekonomske rezultate in zastavljene cilje organizacije (Savičić, 2008, str. 17).

Strategija HRM in splošne strategije podjetja predstavljajo splošno strategijo managementa znanja. Edvardsson (2007, str. 553) je izpostavil dve ugotovljeni strategiji, in sicer izkoriščevalska strategija in raziskovalna strategija. Obe strategiji vsebujeta vedenjske učinke, ki imajo določen vpliv na proces managementa znanja. Tako izkoriščevalska strategija daje večji poudarek na skladiščenje znanja, tehničnih veščin, kot tudi distribuciji eksplisitnega znanja preko informacijskih rešitev. To povečuje tveganje, da bodo podjetja s sprejetjem take strategije zaklenjena v preteklosti in da ne morejo narediti koraka v prihodnost. Raziskovalna strategija pa daje večji pomen ustvarjanju novega znanja, kot

tudi odnosom med ljudmi, da prenašajo tiho znanje in uporabljajo znanje za povečanje inovativnosti in novo učenje. Organizacijam, ki sprejemajo takšne strategije pogosto primanjkuje struktur in procesov, da bi uporabili inovacije in jih pretvorili v konkurenčne prednosti.

Rozman (2000, str. 15-18) je še eden od avtorjev, ki je organizaciji dela ali tehnični organizaciji podal lastno definicijo. Meni, da se človek od drugih bitij loči po svojem zavestnem delovanju, ki za razliko od živali ni instinktivno. Posledično temelj človekovega zavestnega delovanja postane delovni proces. V človeški navadi je, da zavestno deluje smotrno ter poskuša s čim manjšimi vložki doseči čim več. Človek vzpostavlja razmerja med delovnimi sredstvi, delovnimi predmeti in lastnim delovanjem ter jih časovno, prostorsko in vsebinsko prireja, z namenom doseganja čim večje učinkovitosti. Organizacija je s tega vidika formalen tehničen proces kombiniranja med prvinami, procesi in proizvodi ter storitvami za doseg večje učinkovitosti. Kadar o organizaciji govorimo v navedenem pomenu, jo lahko imenujemo tudi organizacija dela, tehnična organizacija, urejanje dela, inženirstvo in podobno. Z njo so se ukvarjali že sami začetniki organizacijske vede, saj je bila takrat tako željna učinkovitost in z njo povezana uspešnost na določeni stopnji razvoja odvisna predvsem od tehničnega razvoja. Pri tem pa se moramo zavedati, da je vključevanje delavcev v razmerja enako razmerjem katere koli druge poslovne enote (npr. delovnih sredstev).

V velikih organizacijah ostaja možnost za strateško vlogo kadrovske funkcije še vedno bolj oddaljena. Izkazalo se je, da so dejanske posledice zanemarjanja ravnanja z ljudmi pri delu pesimizem pri ženskah zaposlenih v HRM oddelkih. Le te menijo, da bi se vodstvo moralo bolj vključiti in označiti HRM v strateški okvir organizacije, saj bi to vplivalo na pristojnosti in avtonomijo žensk zaposlenih v kadrovskem oddelku (Jankowicz, 1998, str. 175).

Zaključki raziskave, ki jo je izvedel Gibb (2001, str. 331), kažejo, da z izboljševanjem vseh vidikov HRMja ali pa z osredotočenostjo na identificirana slabša področja, organizacije lahko pričakujejo, da bodo sposobne spoznati slabosti in graditi na prednostih. Z vidika zaposlenih, je največja slabost, ki jo organizacije ne odpravljajo izboljševanje morale.

Aggarwal in Bhargava (2008, str. 5) izpostavljata, da so psihološke pogodbe po definiciji zaznavne in značilne. Torej, tudi če organizacija enako obravnava vsakega zaposlenega, se bodo njihovi odzivi razlikovali. Raziskave potrjujejo ključno vlogo organizacijskih spremenljivk, kot so posameznikove izkušnje, za vplivanje na dojemanje pojmovanja psihološke pogodbe in organizacijskih rezultatov.

Eden od ključnih izzivov, s katerimi se soočajo delovne organizacije v današnjih časih, je sposobnost upravljanja spremenljivih delovnih razmerij. Upravljanje s človeškimi viri ima vse večji pomen za organizacijo. Izhaja pa predvsem iz okoljskih sprememb in novih organizacijskih potreb. Prakse managementa človeških virov imajo svoj vpliv prek dveh

osnovnih sredstev. Prvič, management človeških virov oblikuje spretnosti zaposlenih, njihov odnos in vedenje, ki po drugi strani povratno vpliva na organizacijsko uspešnost. Drugič, management človeških virov vpliva na uspešnost podjetja z ustvarjanjem strukturnih in operativnih učinkovitosti (Aggarwal & Bhargava, 2008, str. 7).

Hoffmann (1973, str. 36) je v svojem delu zapisal, da je že Hitler imel natančno definiran proces varovanja. Za vsak njegov odhod ali pojavljanje v javnosti je Propagandno ministrstvo pripravilo načrt varovanja, ki je bil natančen do minute. Izhajajoč iz zapisanega, lahko sklepam, da je načrt dela mogoče pripraviti zelo natančno. Potrebno pa je izpostaviti, da so v tistem času zaposleni varnostniki in delavci na sploh imeli manj pravic kot jih imajo danes, kar je omogočilo bolj diktatorsko ravnanje z njimi.

Vdor tehnologije v delovno okolje in delovne vloge zaposlenih raste in uporaba osebnih mobilnih naprav postaja institucionalizirana. Zaradi navedenega se morajo managerji zdaj odločiti, koliko časa bodo dopuščali, da zaposleni med delovnim časom porabijo za reševanje osebnih vprašanj. Povedano drugače, managerji se morajo spopasti z realnostjo, da se delovni čas v določeni meri posveča tudi osebnim zadevam, kar je nekoč veljala za odklonsko vedenje na delovnem mestu, zdaj pa ta delež osebnega časa predstavlja tudi minimalna pričakovanja zaposlenih (Klotz & Buckley, 2013, str. 114).

Področni vodje so odgovorni za upravljanje človeških virov na svojih območjih. Toda HR strokovnjaki so odgovorni za upravljanje človeških virov v celotni organizaciji. Ravno razmejitev med pristojnostmi teh dveh zaposlenih in njunimi odgovornostmi je ključnega pomena in predstavlja pomembno vprašanje na področju managementa človeških virov (Larsen & Brewster, 2003, str. 229).

Proces prenove poslovnih procesov skuša izboljšati poslovne procese z uporabo bolj formalnih metod in orodij. To prenovo je povzročil razvoj računalništva in informatike, ki omogoča podporo takšnim izboljšavam in preko računalniških programov omogoča lažje izboljševanje procesov samih (McKay & Radnor, 1998, str. 926).

Možina et al. (1998, str. 3) kadre definirajo kot vse ljudi, ki ustvarjalno sodelujejo tako pri delu, kot tudi načrtovanju, odločanju ter izvajanju nalog za doseg osebni in ob enem delovnih ciljev v organizaciji. Kadri so tako vsi ljudje, ki kakorkoli sodelujejo v neki obliki organiziranega dela. Izraz kadrovske viri pa opredeljuje zaposlene z vsemi njihovimi sposobnostmi, znanjem, motiviranostjo ter vrednotami in tudi njihovimi osebnostnimi lastnostmi.

Management kadrovskega virov je sestav različnih programov in aktivnosti, preko katerih želimo doseči čim večjo uspešnost ravnanja s kadrovskimi viri, kar pomeni, da je v korist in zadovoljstvo posamezniku, organizaciji in tudi celotni družbi (Možina et al., 1998, str. 3).

1.2 Razvoj kadrov

Clarcken (2012, str. 2) pravi, da je razvoj človeških virov intelektualni, čustveni in moralni podvig. Ključno za razvoj kadrov je, da poznamo individualno in kolektivno mišljenje zaposlenih, ter njihova občutenja ter da pri razvoju izhajamo iz njih.

V začetku dvajsetega stoletja, ko so si organizacijo zamišljali še kot piramido s cilji na vrhu, je veljalo prepričanje, da je cilje mogoče doseči le z načrtnim oblikovanjem delovnih mest in določitvijo pogojev za njihovo zasedbo ter z osebami, ki bodo razpisanim pogojem ustrezale. Ker takrat spremembe v okolju niso bile velike, so tudi predvidevali, da vsak posameznik lahko vestno opravlja svoje delo. Kasneje pa so postajale spremembe v okolju vse večje in s tem so se pojavile tudi potrebe po spremembi dela s kadrovskimi viri (Možina et al., 1998, str. 6).

Vse večji pomen človeškega dejavnika je poudarila teorija o medčloveških odnosih, njen predstavnik pa je McGregor s teorijo Y, ki izhaja kot kritika tradicionalne filozofije vodenja, se pravi teorije X (Možina et al., 1998, str. 6).

Po tej novi McGregorjevi teoriji so ljudje običajno leni, od njih pa je mogoče pridobiti opravljeno delo le takrat, kadar jih k temu kakorkoli prisilimo. Takšno mnenje se smatra kot teorijo X in temelji na naslednjih predpostavkah (Ajdovec, 2007, str. 12):

- Povprečen zaposleni se delovnim nalogam, če je le možno, raje izogne.
- Večina ljudi ima raje, da se jih pri delu vodi in se jim nalaga zadolžitve.
- Večina ljudi ne mara prevzemati odgovornosti.
- Večina zaposlenih ni ambicioznih.
- Večina si v glavnem želi le varnosti.
- Zaradi vsega navedenega želi biti večina ljudi na nek način kontrolirana.
- Večji del kontrole se lahko doseže z ustreznim nagrajevanjem in kaznovanjem.

Po tej teoriji X ljudi motiviramo z uporabo avtoritete, z notranjim nadzorom s pravili in regulativami ter z grožnjami in kaznovanjem. Naloga vodstva je siliti zaposlene k delu, prepričevanje, nagrajevanje, kaznovanje, nalaganje odgovornosti, kontroliranje in usmerjanje dejavnosti podrejenih (Ajdovec, 2007, str. 12).

Teorija Y, ki je nasprotna teoriji X, pa predpostavlja (Ajdovec, 2007, str. 12):

- Ljudje so sposobni in si želijo razvijati samokontrolo in preudarnost.
- Povprečen zaposlen je pripravljen sprejeti odgovornost za svoje delo.
- Ljudje radi uporabljajo domišljijo, bistroumnost in kreativnost za doseg napredka organizacije v kateri delajo.
- Obstajajo notranje nagrade (nagrade s strani organizacije kot plačilo, napredovanje, dobri delovni pogoji).

Teorija Y tako predpostavlja, da so vsi ljudje načeloma dobri delavci, ki radi in z veseljem delajo. Pri njihovem samostojnem delu jih je potrebno le usmerjati ter jim omogočiti, da sproščajo svojo ustvarjalnost (Ajdovec, 2007, str. 12).

Po tradicionalni teoriji o delu z ljudmi so zaposleni delo sovražili, osnovni motiv za delo pa je bila plača. Zaposlene naj bi bilo treba k delu preganjati, le ti pa naj ne bi bili ustvarjalni. Vse te ovire naj bi vodje reševali z nadzorom in kontrolo, naloge pa bi morale biti ponavljajoče se in zelo natančno obrazložene (Možina et al., 1998, str. 7).

Teorija o medčloveških odnosih spremeni pogled na zaposlene, saj naj bi ti želeli biti koristni in pomemben člen organizacije, na delovnih mestih radi čutijo zadovoljstvo ter želijo biti o svojih rezultatih obveščeni. Politika dela s takšnimi zaposlenimi se nagiba predvsem k vzburjanju občutka koristnosti, pomen daje tudi poslušanju zaposlenih in komuniciranju z njimi ter prepuščanju rutinskih del samokontroli, se pravi zmanjšanju stalnega nadzora (Možina et al., 1998, str. 7).

Po teoriji o ravnanju s kadrovskimi viri pa se sklepa, da ljudje radi opravljajo svoje delo, da se bodo zaposleni pri delu usmerjali sami, da so delavci ustvarjalni, njihov intelektualni kapital pa je premalo izkoriščen. Tako je zaposlenim potrebno pomagati, da izkoristijo vse svoje potencialne ter ustvariti okolje v katerem lahko zaposleni sodelujejo tako med seboj kot pri ustvarjanju skupnih ciljev z organizacijo (Možina et al., 1998, str. 7).

Možina et al. (1998, str. 32) kot pomemben del razvoja kadrov navajajo tudi načrtovanje kadrov. To načrtovanje opredeljujejo kot dolgoročno načrtovanje kariere in življenja ljudi. Zajema proces, skozi katerega so cilji organizacije preneseni v objektivne človeške vire, predvsem pri zagotavljanju kadrov, skladno s kadrovsko politiko in programi organizacije.

Kot rezultatov analize literature, sta avtorja ugotovila, da so številne težave na področju raziskav in razvoja povezane s slabim komuniciranjem, nerazumevanjem in slabim človeškim kapitalom. Vsemu omenjenemu se je mogoče izogniti z ustreznim razvojem kadrov in izvajanjem primernih praks kot so sistemi nagrajevanja, ustrezno usposabljanje in razvoj, vodenje, timsko delo in seveda, ocenjevanje uspešnosti. Avtorja sta sklenila, da morajo podjetja stalno izvajati managementa razvoja kadrov tudi v praksi, če želijo, da bi se izognili morebitnim težavam na področju raziskav in razvoja ter ustvarjati pričakovane vrednosti pri projektih (Berber & Leković, 2013, str. 1).

Susnjarić Canković (2013, str. 139) svojo raziskavo zaključuje z ugotovitvijo, da je potrebno v razvoj podjetja poleg vključevanja zaposlenih zajeti tudi celotno upravljanje človeških virov, ki ga prilagodimo strateškimi cilji organizacije, saj le tako lahko pričakujemo, da bo razvoj človeških virov prispevali k večanju konkurenčne prednosti organizacije.

1.3 Učinkovitost in uspešnost

Kukovec (2008, str. 11) učinkovitost definira kot v določenem času kvalitetno in uspešno končano nalogo. Učinkovitost ne zahteva več napora, temveč več razmišljanja in načrtovanja v povezavi z doslednostjo pri delovanju. Za učinkovitost so potrebni preglednost, doslednost in pa učinkovito načrtovanje.

Dve dimenziji managementa človeških virov (sodelovanje in struktura) imata posredno (prek zadovoljstva na delovnem mestu in vključevanja zaposlenih) in neposredno velik vpliv na zaznavanje organizacijske uspešnosti. Čeprav ima razsežnost "sodelovanje" veliko večji vpliv na zadovoljstvo zaposlenih in organizacijsko dojetje dejavnika uspešnosti, kot dimenzija "strukture" (Trunk Širca, Babnik & Breznik, 2012, str. 367).

Motnje pri delu so stalno prisotne in tako prekinjajo tok dela. Začetniki se tako po prekinitvi težje vrnejo nazaj k delu, kot pa tisti, ki delajo že dlje časa. Motnja, ki ima kritičen vpliv na delo, ki se v tistem trenutku izvaja, prav tako vpliva na učinkovitost pri delu. Tako lahko sklepamo, da kadar je motnja povezana s trenutnim delom, lahko le ta poveča učinkovitost pri delu (Sugawara & Fujita, 2012, str. 519).

Avtorja Lee in Chuah (2001, str. 689) omenjata tudi pet faz preko katerih lahko podjetje izboljša poslovni proces. Te faze so:

- izbrati proces,
- razumeti proces,
- nadaljnje merjenje procesa,
- izvršiti izboljšanje procesa,
- pregled izboljšane procesa.

Faze izboljšave poslovnega procesa lahko prenesemo tudi na delitev dela. Tako moramo najprej izbrati poslovni proces pri katerem bi radi naredili izboljšavo ter ta proces seveda razumeti. Razumevanje zajema upoštevanje začetka in konca procesa, dogajanj v samem procesu ter zaporedja dogodkov v procesu. Proces je nato potrebno izmeriti, kar pomeni, da ugotovimo, koliko oseb je dejansko potrebnih za izpeljavo nekega procesa, kje so ozka grla procesa, kdo proces nadzira in podobno. Po tej analizi sledi izvršitev izboljšanja procesa. Izvršitev je povezana z našo predhodno oceno o tem, kaj se da izboljšati in v primeru delitve dela lahko dodamo ali odvezemo zaposlenega, zaposlene lahko razporejamo po delovnih mestih, jim dodajamo ali odvezemo zadolžitve in tako dalje. Ob koncu uvedbe pa moramo tudi pregledati izboljšani proces ter s ponovnim merjenjem ugotoviti, ali se je proces resnično izboljšal, kje so opazne spremembe ter ali bi bilo smiselno vpeljati še kakšne dodatne izboljšave.

Rees (1995, str. 102) ugotavlja, da je dokumentirano, da se programe managementa kakovost predstavi višjemu managementu organizacije s pobudo, da svoje znanje delijo na

nižje zaposlene. Vendar se kasneje managementa kakovosti ne obravnava ustrezno. Glavna težava se pojavi pri tem, da nižji management ni neposredno vključen v sam proces uvajanja programa kakovosti.

Na uspešnost organizacije vpliva tudi delovna uspešnost posameznika, ki je odvisna od njegove usposobljenosti in motivacije za delo. Na njegov delovni rezultat pa vplivajo tudi osebne lastnosti, delovna situacija ter pogosto tudi zasebno življenje. Vsi ti faktorji pa imajo lahko tako pozitiven kot tudi negativen vpliv (Možina et al., 1998, str. 49).

1.4 Varnost in varovanje

Varnost je javna dobrina, ki mora biti dostopna vsem, ne glede na to ali si to želimo in se tega zavedamo ali ne. V današnjih časih je zagotavljanje varnosti postala tržna kategorija, katero interesenti lahko kupijo pri organizacijah, ki se z varovanjem ukvarjajo (Žnidaršič, 2006, str. 53).

Varnost je mogoče opredeliti tudi kot stanje, v katerem je zagotovljen uravnotežen fizični, duhovni in duševni ter gmotni obstoj posameznika ali družbene skupnosti, kadar le te obravnavamo v razmerju do drugih posameznikov, družbenih skupnosti ali narave (Grizold v Žnidaršič, 2006, str. 53).

Čas in Lesjak (2011, str. 1) sta ugotovila, da je zavedanje pomena obveznega organiziranja in načrtovanja varovanja na dokaj nizki stopnji. Kot ključne probleme za to sta izpostavila pomanjkanje finančnih sredstev ter slabo organiziran nadzor nad izvajanjem varovanja oziroma izvajanjem Uredbe o obveznem organiziranju varovanja.

Varnost je celostni pojav oziroma pojav z univerzalno vsebino. Ravno to je razlog, da ga je zaradi zaznavnih in analitičnih zmožnosti raziskovalcev skorajda nemogoče teoretično oblikovati kot celoto z vsemi njegovimi razsežnostmi (Žnidaršič, 2006, str. 53).

Varnost lahko razumemo kot eksistenčno človekovo potrebo, ki je v polni meri izražena takrat, ko se znajdemo v za varnost kritičnih okoliščinah. Varnost je kot dobrina uvrščena takoj za fiziološkimi potrebami (Žnidaršič, 2006, str. 53).

Posameznikove želje odražajo njegove subjektivne potrebe, po vrstnem redu, kot si ga sam določa. V teoriji pa je bila z analizo vedenja ljudi določena neka splošna hierarhična lestvica, ki jo je v teorijo pretvoril Maslow. Po njej so na prvem mestu fiziološke potrebe, sledijo potrebe po varnosti, asociaciji, samospoštovanju, samoaktualizaciji in ustvarjalnosti (Lipičnik, 1998, str. 164). Te potrebe se lahko prikaže tudi grafično, kar odraža piramida v naslednji sliki.

Slika 1: Teorija hierarhije potreb po Abrahamu Maslowu

Vir: B. Lipičnik, Ravnanje z ljudmi pri delu, 1998, str. 164.

Iz Slike 1 je razvidno, da je varnost za posameznika zelo pomembna dobrina, saj sledi fiziološkim potrebam. Zunanje okolje, naravno ali tudi družbeno, pa lahko za človeka pomeni izvor nevarnosti. Država s svojimi sankcijami zagotavlja zavarovanje in nedotakljivost vrste človekovih pravic, ki jih ustavno opredeljuje kot človekove pravice in temeljne svoboščine.

Žnidaršič (2006, str. 53) varnostno paradigmo v današnjem času opisuje kot tokove med posameznikom, družbo-državo in mednarodnimi sistemi. Varnost pa zaznava na osem načinov in sicer kot:

- človekovo potrebo
- interes
- cilj
- dobrino
- družbeno normo
- posameznikovo in družbeno vrednoto
- koncept
- zavestno človekovo dejavnost/sistem.

Žnidaršič (2006, str. 56) poudarja, da je varnost za ljudi neka stalnica v življenju in kadar jo izgubimo, se počutimo ogrožene ter jo želimo pridobiti nazaj.

1.5 Zasebno varovanje in varnostna podjetja

V strokovni literaturi z besedo organizacija pogosto opredeljujemo podjetja. Rozman, Kovač in Koletnik (1993, str. 127) organizacijo razlagajo kot podjetje, v katerem so združeni ljudje z namenom dosega določenih ciljev. Združba je sistem med seboj povezanih delov, ki so v nekih razmerjih, vsak pa ima svoj cilj, ki je podrejen večji celoti in s tem ciljem sistema. Poznamo več vrst podjetij in ena izmed vrst so tudi varnostna podjetja, ki skrbijo za odpravljanje potrebe po varnosti.

Zasebno varovanje je v zakonu opredeljeno kot varovanje ljudi in premoženja, ki ga kot pridobitno gospodarsko dejavnost opravljajo gospodarske družbe in samostojni podjetniki posamezniki. Oboji morajo biti registrirani za opravljanje dejavnosti zasebnega varovanja skladno z Zakonom o zasebnem varovanju in Zakonom o spremembah in dopolnitvah Zakona o zasebnem varovanju (Ur. l. RS, št. 102/2007) ter Zakonom o gospodarskih družbah. Fizične osebe, ki opravljajo dejavnost zasebnega varovanja in so vpisane v register ali evidenco v skladu z zakonom, ki ureja davčno službo, pa smejo opravljati le načrtovanje varnostnih sistemov.

Po Zakonu o zasebnem varovanju (Ur. l. RS 17/11, v nadaljevanju ZZasV-1-1) lahko zasebno varovanje kot dejavnost opravlja naloge v naslednjih oblikah:

- varovanje ljudi
- varovanje premoženja
- prevoz in varovanje gotovine ter drugih vrednostnih pošiljk
- varovanje javnih zbiranj
- upravljanje z varnostno nadzornim centrom
- načrtovanje varnostnih sistemov
- izvajanje sistemov tehničnega varovanja.

Čas in Juršnik (2008, str. 5-6) navajata, da so varnostna služba v samopostrežnih in drugih trgovinah varnostniki, ki s stalno prisotnostjo ter s pomočjo varnostnih naprav, ki jih pri delu uporabljajo, v delovnem času nadzorujejo prodajne in skladiščne površine, prostore za prevzem in dobavo blaga ter izvajajo druge naloge pri preprečevanju tatvin. Ti varnostniki pred zapiranjem prodajaln tudi spremljajo ali odnašajo dnevni izkupiček trgovcev v varna hranišča. Interventna skupina pa posreduje ob sprožitvi alarma v prodajalnah, varovanih z alarmnimi sistemi.

Cohn (2011, str. 381-382) ponuja tezo, da so načela demokratičnega upravljanja po vsej verjetnosti bolje varovana, če politiko izvajajo javni uslužbenci. In vendar se zdi, da ni nobenega razloga za domnevo, da ima vlada manj nadzora nad agentom, ki z njimi sodeluje z zasebno pogodbo kot nad vojaškim agentom, se pravi tistim, ki je neposredno zaposlen pri njih. Oba bi morala delati v skladu s pogodbo, a se razlike vseeno kažejo. Misli avtorice Cohn lahko neposredno povežemo s slovenskimi varnostnimi službami, v

katerih imajo tako redno zaposlene kot tudi zaposlene varnostnike, ki delajo preko pogodb, kot so pogodbe s samostojnimi podjetniki.

Meerts in Dorn (2009, str. 103) sta ugotovila, da je nasprotje interesov v varnostnih podjetjih lahko nevarno za samo organizacijo. Četudi nasprotje interesov ni zločin, lahko le to pripelje do škodljivih dejanj za organizacijo in posledično do kaznivih dejanj. Omenjata pa tudi 'senčno področje', kar naj bi predstavljalo zabrisano mejo med legalnim pristopom in nelegalnim. Iz tega vidika je jasno, da se varnostna podjetja stalno srečujejo z nepričakovanimi situacijami in izzivi, na katere se je potrebno v primernem času tudi odzvati.

1.6 Zakon o zasebnem varovanju

Leta 1989 se je v Sloveniji začelo zasebno varovanje. Poleg policije se je takrat z varovanjem ukvarjalo le še podjetje Varnost, ki je bilo organizirano na podlagi Zakona o združenem delu. Tako lahko sklepamo, da panoga varovanja ljudi takrat ni bila zasičena in je imelo podjetje Varnost tako rekoč monopolni položaj na trgu. Še pred tem je že leta 1975 obstajala podlaga za tehnično varovanje objektov, Uredba o varovanju s tehničnimi sredstvi. Komaj leta 1994 pa je bil sprejet prvi Zakon o zasebnem varovanju in o obveznem organiziranju službe varovanja. Ta zakon je bil leta 1998 spremenjen z Zakonom o dopolnitvah Zakona o zasebnem varovanju in o obveznem organiziranju službe varovanja. Leta 2003 je bil sprejet Zakon o zasebnem varovanju in leta 2007 Zakon o dopolnitvah in spremembah Zakona o zasebnem varovanju. Opaziti pa je, da so na tem področju še vedno potrebne določene zakonske spremembe (Zabukovec, 2009, str. 1).

V Sloveniji pa imamo tudi strokovno-gospodarsko interesno združenje in sicer Zbornico za razvoj slovenskega zasebnega varovanja. Ta po zakonu, ki ureja to dejavnost, in zakonu, ki ureja delovanje gospodarskih zbornic, povezuje vse pravne in fizične osebe s poslovno dejavnostjo na področju zasebnega varovanja oseb in premoženja, ter glede na njihov interes tudi druge subjekte, katerih dejavnost je povezana z zasebnim varovanjem oziroma je posebej pomembna za zasebno varovanje. Zbornica je po zakonu pravna oseba zasebnega prava, ta status pridobi z vpisom v sodni register (Zbornica za razvoj slovenskega zasebnega varovanja, 2013).

V Sloveniji je država predpisala posebne standarde za tiste osebe, ki se ukvarjajo z zasebnim varovanjem, odgovornim osebam in tudi tistim, ki direktno izvajajo fizično in tehnično varovanje. V primeru, da jih niso izpolnjevali, so sledile sankcije in tako nadaljnje izvajanje dejavnosti ni bilo več možno. Kljub vsemu, pa ti standardi v Sloveniji niso bili visoki. Vseeno pa moramo omeniti, da niti niso pa bili najslabši v primerjavi z nekaterimi drugimi državami (Zabukovec, 2009, str. 18).

Podeljevanje licenc, ki so bile potrebne za opravljanje zasebnega varovanja se je skoraj popolnoma razvrednotilo, zaradi tega, ker ni bilo posebej predpisanega usposabljanja.

Tako so lahko delo varnostnikov izvajali tudi tisti, ki so bili trenutno brezposelni in tisti, ki o varovanju niso imeli ustreznega predznanja. Ker se v praksi strokovna usposobljenosti prosilcev za licenco ni preverjala, se je v kratkem času drastično povečalo število registriranih izvajalcev zasebnega varovanja (Zabukovec, 2009, str. 19). Posledično je bilo leta 2002 je bilo v Sloveniji registriranih 125 podjetij za zasebno varovanje. Če to primerjamo s sosednjo Avstrijo je bilo tam registriranih le 16 takšnih podjetij. Nekatera podjetja pri nas so delala na robu zakonitega in so pri svojem delu ponujala zelo nekvalitetne storitve.

Čas in Lesjak (2011, str. 3) navajata, da je načrt varovanja po 8. členu Uredbe o obveznem organiziranju službe varovanja, Ur. list RS, št. 43/2008 osnovni dokument, ki ga morajo imeti določene organizacije in podjetja, ki so po Uredbi o obveznem organiziranju službe varovanja dolžni imeti varnostno službo. S pripravo načrta varovanja so predvidene vse potencialne grožnje in posledično se ne more pripetiti skoraj nič, kar ne bi bilo z vsaj nizko verjetnostjo pričakovano. Bolj natančen kot je načrt varovanja, večjo prednost in boljšo učinkovitost zagotavlja, glede na konkurenco na trgu varnostnih storitev. Natančna analiza ter preučitev vseh okoliščin z možnimi scenariji sta ključna za učinkovito varovanje, načrt varovanja pa pomeni prav to.

Splošni varnostni načrt obsega tri elemente, ki skupaj tvorijo celovito varovanje. Celovito varovanj se opira na dejanske okoliščine v katerih bo oseba, objekt ali določeno območje varovano, ob enem pa obsega tudi vse potencialne nevarnosti, ki bi predvideno ali nepredvideno lahko pomenile varnostno tveganje. Med te nevarnosti uvrščamo tudi naravne nesreče. Že pred samim pričetkom varovanja je potrebno dobro preučiti konkretno situacijo, v kateri bo varovanje potekalo, zato je velikega pomena, da načrt varovanja ni stalno enak, pač pa je od primera do primera varovanja različen. Varnostni načrt je tudi predpogoj za vzpostavitev pravilnega, učinkovitega in kakovostnega varnostnega sistema v gospodarski družbi. Podlago za varnostni načrt pripravijo podjetja oziroma posameznik, ki je varovanje najel, saj vanjo zajame vse svoje želje. Nato zasebno varnostna služba, ki je odgovorna za izvedbo tega varovanja, dokument dokončno oblikuje in s svojo strokovno usposobljenostjo pripomore k dejanski realizaciji tega načrta (Čas & Lesjak, 2011, str. 3-4).

1.7 Razvoj zasebnega varovanja

Varnostna politika zajema skupek pravil, navodil in postopkov, ki narekujejo, kako ravnati z določenimi viri, z namenom doseganja konkretnih varnostnih ciljev. Cilji morajo biti usklajeni s stanjem v kakršnem se gospodarske družbe nahajajo ter samimi cilji gospodarske družbe. Varnostna politika identificira predmete varovanja ob enem pa tudi načine, kako samo varovanje izvesti (Jere & Čas, 2011, str. 3).

Po letu 1989 policija sama ni mogla zagotavljati ustrezne varnosti, kakršno bi si državljani v Sloveniji želeli, in to je bil zadosten razlog za pričetek širjenja zasebnega varovanja.

Takrat pa Zakon o podjetjih ni bil natančen, zato so podjetja v svojih vlogah za registracijo navajala razne vrste dejavnosti, ki pa so bile tudi potrjene. Tu pa se težave še niso končale, do zapletov je namreč prihajalo tudi kasneje pri samem delovanju podjetij. Pojavljati so se začele številne napake varnostnikov in detektivov, ki so pričeli posegati v občutljiva področja, kot so v človekove pravice in svoboščine (Zabukovec, 2009, str. 5).

Na podlagi tako imenovane »Markovičeve zakonodaje« so konec osemdesetih let prejšnjega stoletja v Sloveniji pričela nastajati prva zasebna podjetja. Takratno gospodarstvo je bilo razdeljeno na podjetja v sistemu združenega dela ter obrtnike, ki so bili združeni v obrtniških zbornicah. Nastanek zasebnih podjetij je tako povzročil veliko pravno in sistemsko zmedo in posledično tudi dosti nejasnost. Prva zasebna podjetja, ki so nudila tudi varnostne storitve, ki so bila ustvarjena s strani posameznikov iz različnih gospodarskih subjektov (Pošta Slovenije, Varnost, Iskra ...), so bila uvrščena pod okrilje gospodarske zbornice – na področje komunalnih dejavnosti (Zabukovec, 2009, str. 5).

Prvo in edino podjetje, ki se je leta 1989 poleg policije ukvarjalo z varovanjem premoženja, je bilo podjetje Varnost. Organizirano je bilo na podlagi Zakona o združenem delu – kot SOZD VARNOST LJUBLJANA (sestavljena organizacija združenega dela), ki je imela 13 temeljnih organizacij združenega dela (TOZD) tako v Ljubljani kot tudi drugod po Sloveniji. Od leta 1989 naprej se je SOZD Varnost Ljubljana pričela ukinjati in TOZD-i so se kot družbena podjetja z družbenim kapitalom počasi preoblikovali v delniške družbe. Nepovezano s tem pa so se po splošnih predpisih ustanavljala zasebno-varnostna podjetja (Zabukovec, 2009, str. 6).

Leta 1990 je bilo ustanovljeno podjetje ENIGMA, kot podjetje za varovanje premoženja s sedežem v Ljubljani. Razvrščeno je bila med »druge neomenjene komunalne dejavnosti«. Iz zapisanega je mogoče razbrati, da je bilo zasebno varovanje še nejasna dejavnost. Kljub temu pa so bile naloge podjetja jasno opredeljene: prevoz in spremstvo denarja in vrednostnih stvari, varovanje in shranjevanje denarja in vrednostnih stvari, varovanje oseb, obhodi objektov, fizično in tehnično varovanje objektov, organizacija in kontrola varnostne službe, redno in izredno fizično in tehnično varovanje ter opravljanje varnostne službe v hotelih, trgovinah in ustanovah. Naloge, ki jih danes opravljajo tako imenovane zasebno-varnostne službe, se bistveno ne razlikujejo od navedenih (Zabukovec, 2009, str. 6).

Leta 1994 je bilo zasebno varovanje prvič po osamosvojitvi urejeno z Zakonom o zasebnem varovanju in o obveznem organiziranju službe varovanja. To je predstavljalo preobrat na področju javne varnosti, saj so bili s tem postavljeni temelji zasebne dejavnosti, ki ponuja plačljive varnostne storitve. Takratni avtorji in zagovorniki zasebnega varovanja so poudarjali njegove prednosti in potrebo po privatizaciji policijske dejavnosti. Dosegli pa so le, da je državni zbor v resoluciji o nacionalni varnosti zapisal, da je zasebno varovanje sestavni del sistema nacionalne varnosti. Od takrat dalje se je zasebna varnost razvijala, prevzemala pa je tudi pomembne naloge, ki so bile do takrat v policijski

pristojnosti. Zaradi hitrega razvoja pa so se pojavile tudi težave, predvsem na področju zagotavljanja človekovih pravic pri uporabi fizične sile in orožja zasebnih varnostnikov. Varnostne agencije so takrat množično kršile človekove pravice in temeljne svoboščine. Razumevanje »najmanjše potrebne sile« opredeljene v zakonu je bilo različno in so si ga prikrojevali po lastnih mnenjih. Nekateri varnostniki so celo brez nadzora fizično obračunavali z ljudmi (Zabukovec, 2009, str. 6).

Vse to je bil povod za kasnejše sprejeta nov Zakon o zasebnem varovanju in Zakon o spremembah in dopolnitvah Zakona o zasebnem varovanju.

Zakon o zasebnem varovanju in o obveznem organiziranju službe varovanja iz leta 1994 v 3. členu zasebno varovanje opredeljuje kot fizično in tehnično varovanje. Fizično varovanje je opredeljeno kot varovanje oseb in premoženja pred uničenjem, poškodovanjem, tatvino in drugimi oblikami škodljivega delovanja. Kot tehnično varovanje pa se je obravnavalo varovanje oseb in premoženja s tehničnimi sredstvi in napravami po predpisanih standardih (Zabukovec, 2009, str. 8). Glede na to ureditev enotna licenca za fizično in enotna licenca za tehnično varovanje tako vsebinsko kot po zahtevnosti zajemata popolnoma različne storitve. Fizično varovanje obsega varovanje oseb in objektov, intervencijsko službo, varovanje prevozov denarja in podobno. Tehnično varovanje pa obsega videonadzor, mehansko zaščito in podobno.

Ko je leta 2004 v veljavo stopil Zakon o zasebnem varovanju, zgoraj omenjena delitev ni bila več ustrezna, kajti subjekt je človek oziroma neposredni izvajalec zasebnega varovanja, ki s fizično silo ali tehničnimi sredstvi in napravami varuje ljudi, premoženje, prevoz denarja in drugo. Varovanja posledično glede na način izvajanja ne moremo deliti na fizično in tehnično, saj delo opravlja človek in tehnična sredstva ne morejo opravljati nečesa, kar je lastno le človeku. S pomočjo tehničnih sredstev le lažje preprečujemo, nadzorujemo in izvajamo varovanje. Zato se je pojavila nova potreba po deljenju zasebnega varovanja glede na temeljne storitve (Zabukovec, 2009, str. 8).

Posledično zasebno varovanje obsega naslednje oblike (Zabukovec, 2009, str. 8-9):

- varovanje oseb: varovanje življenja in telesne nedotakljivosti fizičnih oseb z varnostniki - telesnimi stražarji;
- varovanje premoženja: varovanje premičnega in nepremičnega premoženja pred nevarnostmi, kot so uničenje, tatvina in drugimi škodljivimi vplivi, z varnostniki, tehničnim sistemom in mehanskimi napravami po določenih standardih. Kot tehnični sistem varovanja razumemo sredstva za nadzor gibanja na določenem objektu, območju oziroma v prostoru, avtomatsko odkrivanje in javljanje nepooblaščenih prisotnosti ali požara, samodejni prenos alarmnih sporočil in sredstva za obdelavo in arhiviranje teh sporočil. Mehanske naprave za varovanje pa so posebej izdelana sredstva, ki so namenjena preprečevanju ter omejevanju gibanja;

- prevoz in varovanje denarja ter drugih vrednostnih pošiljk: poleg denarja med druge vrednostne pošiljke uvrščamo tudi zlato, drago kamenje, umetnine, vrednostni papirji, zgodovinske predmete in podobno. Prevoz poteka z varnostniki in s posebej prirejenimi vozili;
- varovanje javnih zbiranj: zagotavljanje reda na javnih shodih in prireditvah z varnostniki ali s tehničnim sistemom in z mehanskimi napravami za varovanje, mora pa biti skladno s predpisi, ki urejajo javna zbiranja;
- upravljanje varnostno-nadzornega centra: poleg upravljanja tudi stalni fizični nadzor nad vgrajenimi tehničnimi sistemi in napravami za varovanje premoženja ali območja ali oseb ter nadzor nad telekomunikacijskimi potmi prenosa alarmnih signalov;
- načrtovanje in izvajanje varnostnih sistemov: načrt izdelave instalacij in izvedbe varovanja objekta, območij ali prostorov, med to sodijo tudi idejne rešitve, pridobivanje gradbenega dovoljenja, ocena ogroženosti in druge s tem povezane aktivnosti. Izvajanje varnostnih sistemov zajema neposredno tehnično izvedbo varovanja, nadzor nad njegovo izvedbo in vzdrževanje sistemov in mehanskih naprav za varovanje.

Nekaj manjših sprememb se je dogodilo leta 2007, ko je Zakon o spremembah in dopolnitvah Zakona o zasebnem varovanju prinesel nekaj dopolnitev. Tako je namesto šestih opredeljenih sedem oblik varovanja. Te oblike so varovanje oseb, varovanje ljudi in premoženja, prevoz in varovanje gotovine ter drugih vrednostnih pošiljk, varovanje javnih zbiranj, upravljanje z varnostno-nadzornim centrom, načrtovanje varnostnih sistemov ter izvajanje sistemov tehničnega varovanja (Zabukovec, 2009, str. 9).

1.8 Fizično varovanje

Fizično varovanje obsega različne varnostne naloge, od varovanja parkirišč, gradbišč, bencinskih servisov, izvajanje obhodov varovanih območij, do najbolj zahtevnih varnostno receptorskih storitev. Sama oblika varovanja objekta oziroma varovanega območja, je odvisna od zahtev naročnika ter seveda projekta, ki temelji na izdelavi varnostne ocene in analize tveganja. Osnovni namen vseh oblik varovanja premoženja pa je preprečevanje škodnih dogodkov na varovanih objektih in varovanih območjih. Nekateri od teh dogodkov so lahko požar, vlom, rop. Zaradi tega, se premoženje varuje pred poškodovanjem, odtujitvijo ali uničenjem (SSO Varovanje in storitev – Fizično varovanje, 2012).

Glede na slovensko zakonodajo, kar nekaj zakonov neposredno ali posredno vpliva na fizična varovanja. Poleg zakonov, ki se tičejo varnostnih podjetij in s tem varovanj na splošno, ki na fizična varovanja vplivajo posredno, obstajajo tudi zakoni, ki imajo neposreden vpliv. Ti zakoni so opredeljeni v predhodnih poglavjih.

Varnostni interes, povezan z zasebnim varstvom, je usmerjen v neko korist, ki je v večini primerov materialna, oziroma je naravnana k zadovoljevanju točno določenih potreb.

Varnostni interes je v razmerju do neke racionalne vrednote, katere cilj je doseči določeno varnostno stopnjo, kot je obvarovati se pred morebitno grožnjo. Gre za neke vrste dodatno varnost, ki je plačljiva in si jo lahko posamezniki ali skupine privoščijo poleg varnosti, ki jo zagotavlja država (Čas & Lesjak, 2011, str. 2).

Mega dogodki so predmet številnih institucionalnih in geopolitičnih dejavnikov, ki vplivajo na način njihovega varovanja. Vendar obstajajo tudi drugi dejavniki tveganja in varnosti, in pojmi varnosti, tako na ravni družbe kot tudi v mednarodni sferi, preko katerih se oblikuje način varovanja (Cornelissen, 2011, str. 3224).

Varovanje dogodkov ni le bolj razširjeno in kombinirano dejanje, ampak je postalo tudi veliko bolj spolitizirano. Postalo je del širše razprave o obsegu državnih pristojnosti, o načinu, na katerem bi varnost morala biti upoštevana kot javno dobro in o stopnji, do katere so državljanske svoboščine sprejemljive in kje jih je potrebno omejiti ali celo ustavi za večje dobro (Cornelissen, 2011, str. 3224).

Dejavniki, kot so ozaveščenost o skupnostni policiji, zadovoljstvo s policijo, motnje zaznavanja in spol, so dosledno povezani z zaščitnimi ukrepi, medtem ko se vpliv drugih dejavnikov (npr. osebna ogroženost, rasa) spreminja glede na obnašanje v določenem proučevanem trenutku (Giblin, 2008, str. 359).

1.9 Delitev dela pri fizičnih varovanjih v varnostnih podjetjih

Značaj posameznikov lahko oteži nalogo managerja oziroma organizatorja dela, ki mora sodelovati z njimi. Obstajajo štiri področja, v kateri se javni in zasebni agenti močno razlikujejo na način, ki bi lahko vplivali na glavni nadzor. To je organizacijska kultura, mehanizmi za nadzor in spremljanje, struktura spodbud in kazni ter organizacijska skladnost. Končna hipoteza je, da ceteris paribus, bi morala vlada uveljaviti višje ravni nadzora nad vojsko, se pravi nad lastnimi zaposlenimi, kot pa v zasebnih subjektih varovanja (Cohn, 2011, str. 388). Ugotovitve lahko prav tako prenesemo na zasebne varnostne službe, kjer bi morali večji nadzor nameniti redno zaposlenim, saj je njihova kakovost zaradi stalnih prihodkov lahko nižja, kot pa uspešnost nekoga, ki je zaposlen preko pogodbe, ki se jo lahko kadarkoli prekine.

S planiranjem človeških virov je potrebno zagotoviti dostopnost primerne števila zaposlenih, s točno določenimi znanji in sposobnostmi, v tistem trenutku, ko jih organizacija potrebuje (Dom, Kasim & Shamsudin, 2012, str. 178).

Nestandardne oblike zaposlitve, kot so polovični delovni čas, začasna zaposlitev ter pogodbeno delo predstavljajo pomemben del raziskav, prav tako pa tudi pomemben del odnosov med zaposlenimi. Standardna zaposlitev za polni delovni čas je bila pred pojavom ostalih oblik neka norma dela za večino industrij.

Spremembe so se pričele dogajati v 70. letih prejšnjega stoletja, ko so organizacije, gospodarstva in zaposleni pričeli iskati način za večjo fleksibilnost pri zaposlovanju. Globalne spremembe v ekonomiji so povečale konkurenco in negotovost med podjetji, kar se je pokazalo tudi v večjem pritisku na podjetja, ki so morala ustvarjati večje dobičke in biti bolj fleksibilna tako v odnosu do zaposlenih kot tudi do svojih odjemalcev (Kalleberg, 2000, str. 341-342).

Polovičen delovni čas je definiran kot zaposlitev z normalno plačo, pri kateri je število opravljenih ur nižje kot pri polni zaposlitvi. V povprečju je za polovičen delovni čas zaposlenih več žensk kot moških. Avtor to dejstvo pojasnjuje kot posledico tega, da dosti žensk prevzame delno vlogo gospodinje in matere ter tako potrebujejo uskladiti tudi to obveznost (Kalleberg, 2000, str. 343).

Organiziranje pomeni vzpostavljanje tehničnih, komunikacijskih, motivacijskih in avtoritativnih razmerij med zaposlenimi, z namenom doseganja čim uspešnejšega poslovanja podjetja. V organizacijskih razmerjih med ljudmi lahko zasledimo tesne povezave zlasti med delovnimi nalogami, ljudmi, sredstvi, informacijami in procesi, med katerimi v trgovini po pomembnosti izstopata nabava in prodaja (Čas & Juršnik, 2008, str. 6).

Učinkovito organizacijo poslovanja lahko na podlagi omenjenih elementov opredelimo kot delovni kolektiv, ki ga sestavljajo sposobni in usposobljeni sodelavci, ki v okviru nabavnih in prodajnih procesov, na osnovi nedvoumih navodil in z razpoložljivimi sredstvi, opravljajo zastavljene delovne naloge. Izhajajoč iz omenjenega je učinkovito preprečevanje tatvin rezultat skupinskega dela primerno usposobljenih zaposlenih, ki na podlagi premišljenih varnostnih ukrepov in s primernimi varnostnimi sredstvi v okviru delovnih procesov izvajajo zastavljene varnostne naloge. Poleg opisanega pa ne smemo zanemariti, da vsebuje učinkovita organizacija poslovanja tudi nekatere druge pomembne elemente. Vsi delovni procesi, ki potekajo v posameznem delovnem okolju, potrebujejo stalni nadzor. To pomeni, da so za vsako opravilo ali delovno nalogo v okviru procesa določene odgovorne osebe in pripadajoči dokumenti. Na podlagi teh dokumentov je mogoče v vsakem trenutku ugotoviti, kaj se je v delovnem procesu dogajalo in kdo je bil za posamezen dogodek tudi odgovoren (Čas & Juršnik, 2008, str. 6-7).

Pri delitvi dela v varnostnih podjetjih se moramo zavedati, da je večino dela timskega, zato mora vodja poznati lastnosti svojih zaposlenih ter jih primerno razdeliti v time. Rozman (1993, str. 103-104) je mnenja, da ima timsko delo tako prednosti kot tudi slabosti. Kot prednosti timov lahko izpostavimo to, da:

- aktivirajo celotni ustvarjalni potencial posameznika,
- lahko medsebojno izravnavajo prednosti in pomanjkljivosti članov,
- vodijo k višji kakovosti odločitev,
- izboljšujejo komunikacijske poti,

- povečujejo fleksibilnost podjetja.

Slabosti timov pa so med drugim:

- visoki stroški postavitve timov (izobraževanje, trening),
- zamudno razpravljanje v skupini in usklajevanje mnenj,
- nejasna razmejitev odgovornosti,
- osamosvojitve timov in odtujitev od problemov,
- zatiranje individualizma.

2 RAZISKAVA: ORGANIZACIJA DELA V VARNOSTNIH PODJETJIH

Z željo po konkretnih podatkih, ki bi lahko moje delo izboljšali in ustrezno dopolnili, sem se odločil opraviti tudi primarno raziskavo. Raziskavo sem izpeljal v obliki intervjujev, ki sem jih izvedel z različnimi uslužbenci pri več slovenskih varnostnih podjetjih.

Za raziskavo v obliki intervjuja sem se odločil, saj se mi je zaradi narave mojega dela ponudila možnost direktnega kontakta s primernim številom sogovornikov, ki so neposredno povezani s tematiko, ki jo v svojem diplomskem delu preučujem. Intervju se mi je zdel primeren tudi zaradi možnosti odprtih vprašanj za katera sem se zavedal, da v primeru da bi bilo raziskovalno orodje anketa, vprašani ne bi želeli pisati vseh odgovorov oziroma bi bili pri pisanju odgovorov manj natančni, kot pa so lahko pri ustnem odgovarjanju na ta vprašanja. Že v naprej pa sem se zavedal, da zaradi izbire intervjuja rezultatov ni mogoče posplošiti.

Kot pozitivno stran izbire intervjuja bi tudi izpostavil, da sem bil sam v direktnem stiku z vprašanimi, kar mi je omogočilo, da sem kakršne koli nejasnosti nemudoma lahko tudi razjasnil. Ker tudi moje delo izhaja iz področja varovanja, so se vprašani lahko nemudoma spustili v globino, saj ni bilo potrebno pojasnjevati splošnih pojmov. Kot prednosti izbire intervjuja bi omenil tudi, da sva za razliko od ostalih metod raziskovanja, ravno zaradi neposrednega stika, z intervjuvancem stalno ostala osredotočena na glavno temo. Ob enem je zapisano lahko tudi slabost, saj zaradi strukturiranosti vprašanj nisva zadržala širine tematike, s katero bi lahko prišel do novih raziskovalnih vprašanj.

Slabost izbire intervjuja pa je prav tako subjektivnost odgovorov in želja intervjuvancev, da bi se pokazali v kar najboljši luči. Zaradi tega je lahko prišlo do popačene resnice, katere vpliv je potrebno upoštevati pri končni interpretaciji odgovorov. Za nadaljnje raziskave bi bilo koristno tudi, če bi se intervju izvedel v obliki fokusne skupine, kjer bi lahko prišlo do zanimivih debat med zaposlenimi na različnih področjih, s fokusno skupino bi tako lahko prišli tudi do novih spoznanj in rešitev.

V nadaljevanju so predstavljeni namen in cilj raziskave, sledi predstavitev metodologije z omejitvami ter predstavitev zastavljenih raziskovalnih vprašanj, nato pa še predstavitev intervjuvancev in potek intervjuja.

2.1 Namen in cilj raziskave

Namen raziskave je, na podlagi postavljenih raziskovalnih vprašanj in teoretičnih osnov organizacije dela in ravnanja z ljudmi pri delu navedenih v prejšnjem poglavju, izvedeti, kdo in po kakšnem načelu skrbi za delitev dela ter ugotoviti kako poteka delo pri fizičnih varovanjih ter priti do spoznanj, kako bi lahko učinkovitost še povečali. Nekatera raziskovalna vprašanja, ki sem si jih pred samo izvedbo raziskovanja zastavil so sledeča: Koliko časa podjetja namenijo sami organizaciji fizičnih varovanj? Ali v sklopu nadzora fizičnih varovanj poteka sprotno popraviljanje in tako imenovana reorganizacija? Kako izboljšati organizacijo fizičnih varovanj? Kje je ozko grlo pri pripravi načrtov za fizična varovanja?

Cilj moje raziskave pa je preverjanje postavljenih raziskovalnih vprašanj in primerjava dobljenih rezultatov intervjujev med različnimi vodji in kadrovskimi vodji iz različnih varnostnih podjetij. Cilj je ugotoviti podobnost odgovorov, preko katerih lahko pridem do nekega splošnega mnenja.

2.2 Metodologija in omejitve raziskave

Za zbiranje potrebnih informacij sem si pomagal z metodo zbiranja primarnih podatkov s pomočjo polstrukturiranega intervjuja. Polstrukturiran intervju sem uporabil zato, da sem lahko izvedel primerjavo med intervjuji. Vsa vprašanja v intervjuju pa so bila odprtega tipa. Za uspeh intervjuja je zelo pomembna izkušnost spraševalca, česar zase ne morem trditi, saj je bila to moja prva tovrstna izkušnja.

Svojo raziskavo sem izvedel v obliki intervjuja, ki sem ga izvajal pri različnih vodjih varnostnih služb in njihovih kadrovskih vodjih. Intervju je bil sestavljen iz triindvajset odprtih vprašanj z nekaterimi podvprašanji. Zgradbo intervjuja si lahko ogledate v Prilogi 1.

Za intervju sem se odločil zaradi možnosti dostopa do oseb, ki so pri sami raziskavi ključne, ob enem pa se moramo zavedati, da gre za mnenja posameznikov, ki jih le ti smatrajo za resnico, ta mnenja pa se lahko od posameznika do posameznika razlikujejo (Woodside & Wilson, 2003, str. 505).

Pri opravljanju raziskave pa sem se srečal tudi z nekaterimi omejitvami. Posebej bi izpostavil varovanje podatkov, ki je bil eden izmed glavnih razlogov, da se nekatere osebe, ki sem jih želel izprašati, intervjuja niso udeležile oziroma, da na nekatera vprašanja nisem dobil odgovora.

2.3 Raziskovalna vprašanja

Pred pričetkom izvajanja intervjujev sem si zastavil nekaj raziskovalnih vprašanj, ki sem jih s pomočjo raziskave želel potrditi ali zavreči. Vsa raziskovalna vprašanja se nanašajo na organizacijo dela znotraj varnostnih podjetij ter na njen vpliv. Na podlagi zastavljenih raziskovalnih vprašanj sem tudi oblikoval vprašalnik za izvedbo intervjujev, saj so mi posledično pridobljeni odgovori pomagali pri ovrednotenju raziskovalnih vprašanj.

Do vprašanj sem prišel preko lastnih izkušenj, ki jih imam z delom v varnostnem podjetju ob enem pa sem jih zastavil tako, da lahko z njihovo pomočjo tudi kasneje ovrednotim samo tezo diplomskega dela.

Raziskovalno vprašanje 1: Varnostna podjetja ne namenijo dovolj časa organizaciji varovanja.

S prvim raziskovalnim vprašanjem sem želel ugotoviti, ali kdo od zaposlenih pripravlja načrte dela in organizacijo varovanja pred samim pričetkom izvedbe varovanja. Prav tako me je zanimalo ali gre za rutinsko delo, ali se za posamezno varovanje tudi primerno pripravijo, da so posledično lahko bolj uspešni pri sami izvedbi.

Raziskovalno vprašanje 2: Odzivnost varnostnih podjetij je možno izboljšati.

Drugo raziskovalno vprašanje je predstavljalo izhodišče za ugotavljanje hitrosti in pripravljenosti varnostnih podjetij kar se tiče nepričakovanih situacij, ki so pri varovanju kar pogoste. Ob enem me je zanimalo tudi, od česa je odzivnost pravzaprav odvisna.

Raziskovalno vprašanje 3: Oseba odgovorna za organizacijo dela pozna svoje zaposlene in njihove zmožnosti ter sposobnosti.

Preko zadnjega raziskovalnega vprašanja sem želel ugotoviti, za kakšen način kadrovanja gre. Ključno se mi je zdelo, da nadrejeni pozna sposobnosti podrejenih ter na podlagi tega podrejene usmerja pri delu in jim razporeja delovne naloge. Ravno zaradi omenjenega me je zanimalo, ali sposobnosti svojih zaposlenih vodja dejansko pozna.

Vsa naštetá raziskovalna vprašanja pa povezuje glavna teza diplomskega dela, ki se glasi: »Organizacija dela v varnostnih podjetjih ni učinkovita.«

Glavna teza diplomskega dela izhaja iz predhodno zastavljenih raziskovalnih vprašanj in lastnih izkušenj pri delu v varnostnem podjetju. Na učinkovitost seveda vpliva veliko dejavnikov in tudi pri diplomskem delu sem se odločil izhajati iz različnih. Prav tako pa sem si kot cilj za ovrednotenje raziskovalnih vprašanj zastavil vprašati intervjuvance o njihovem mnenju v zvezi z raziskovalnimi vprašanji.

V kasnejšem poglavju so vsa raziskovalna vprašanja tudi argumentirana, tako s pomočjo teorije kot tudi z informacijami pridobljenimi na podlagi raziskave.

2.4 Potek intervjuja

Opravil sem pet globinskih intervjujev z zaposlenimi v različnih varnostnih službah v Ljubljani. Vsi intervjuji so bili predhodno telefonsko dogovorjeni, tako da so si intervjuvanci lahko vzeli čas in se v naprej pripravili. Pri vzpostavitvi stikov sem si pomagal s svojim nadrejenim v varnostni službi, ki mi je omogočil opravljanje intervjujev tudi s posamezniki iz drugih varnostnih podjetij.

Vsi intervjuji so bili izvedeni na delovnem mestu intervjuvancev. Intervjuji so potekali med 19. in 28. marcem 2013. Vsem intervjuvancem je tudi zagotovljena anonimnost pri objavi rezultatov.

Intervjuvancem sem najprej predstavil raziskavo, ki jo izvajam in njen namen, nato pa sem pričel s postavljanjem vprašanj iz polstrukturiranega vprašalnika (glej Priloga 1). Vprašanja sem zaradi zadržanosti intervjuvancev in jedrnatosti moral dopolnjevati z dodatnimi podvprašanji. Intervjuji so trajali v povprečju štirideset minut, kar za globinski intervju ni ravno veliko, vendar sem moral v obzir vzeti dejstvo, da so mi namenili svoj čas med delovnim časom, zato intervjuji niso smeli biti preveč dolgi. Intervjuji so potekali nemoteno, odgovore pa sem si beležil v obliki zapiskov.

Prepisi vseh intervjujev se nahajajo tudi v prilogah diplomskega dela (Priloga 2, Priloga 3, Priloga 4, Priloga 5 in Priloga 6).

2.5 Predstavitev intervjuvancev

V nadaljevanju so predstavljeni intervjuvanci, ki so zaradi zagotavljanja anonimnosti označeni z začetnimi črkami abecede, vrstni red navajanja pa nima nikakršnega vpliva, saj gre za enak vrstni red, po katerem so bili izvedeni intervjuji.

Intervjuvanec A

Moj prvi sogovornik je v varnostni službi zaposlen na delovnem mestu operativnega vodje na področju fizičnega varovanja. Njegove pristojnosti so razporejanje varnostnikov po delovnih nalogih, pisanje mesečnega plana varovanja, letna izobraževanja zaposlenih, izdelava načrta fizičnega varovanja in prireditvev, kontrola zaposlenih, obračun plač in vnos delovnih ur, odločanje glede podaljšanja delovnih razmerij oziroma prekinitev pogodb ter sprejemanje novih zaposlenih.

Intervjuvanec že dalj časa opravlja delo operativnega vodje in se spozna na pripravo načrtov ter težave s katerimi se pri organizaciji lahko sreča. Odgovoren je za do dvesto podrejenih, ki jih razporeja glede na njihove sposobnosti in zmožnosti na različna delovna mesta pri fizičnih varovanjih. Svoje podrejene razporeja glede na njihove sposobnosti, pomembno pa se mu zdi, da zaposleni razumejo logiko varovanja in imajo smisel za varovanje ljudi ter premoženja.

Sogovornik ima tudi dosti znanja o zakonih v zvezi z varovanjem in varnostnimi službami ter veliko izkušenj pri ocenjevanju tveganosti dogodkov. Kljub vsem svojim izkušnjam in trdemu delu pa se strinja, da so izboljšave v organizaciji fizičnih varovanj in delitvi dela mogoče. Zaveda se, da zaposleni niso tako produktivni, kot bi lahko bili. Kot glavno oviro za to slabšo produktivnost pa izpostavlja predvsem plačo varnostnikov, ki po njegovem mnenju ni primerna za težavnost dela, ki ga opravljajo.

Intervjuvanec je v pogovoru tudi omenil, da nikoli ne morejo opredeliti vseh faktorjev nevarnosti, kljub temu pa poskušajo biti čim bolj natančni. Ne glede na vse pa morajo na vsako varovanje gledati tudi s finančne plati in najti kompromis med njihovo natančnostjo in odzivnostjo ter plačilom naročnika. Težave, do katerih med varovanjem najpogosteje pride, so največkrat povezane z vinjenimi osebami in osebami pod vplivom nedovoljenih substanc, ki ne upoštevajo zakonov in prekoračijo svoje pravice.

Sam meni, da svoje podrejene pozna in da je ravno to poznavanje zelo pomembno za zadovoljstvo varnostnikov pri delu. Na podlagi poznanstva jih namreč lahko razporedi na objekte in varovanja, ki njim bolj ustrezajo, kar pripomore k večji produktivnosti. Kot operativni vodja pravi, da je njegov celoten delovnik namenjen organizaciji varovanj in razporejanju varnostnikov.

Glede na to, da pri samem procesu varovanja hitro lahko pride do sprememb je potrebna tudi sprotne kontrole poteka vseh varovanj in sprotne reorganizacija dela. Največ težav pa pri tej organizaciji po njegovem mnenju predstavljajo varnostniki sami, ki so dostikrat neprimerni za opravljanje takšnega dela.

Intervjuvanec B

Sogovornik v varnostni službi opravlja delo varnostnika, ob enem pa je namestnik operativnega vodje. Organizacijo fizičnega varovanja vidi iz dveh perspektiv in sicer kot načrt fizičnega varovanja pri katerem se določijo naloge varnostnika ter kot sodelovanje z naročnikom o določitvi časa in plana varovanja.

Tudi drugi sogovornik je o principu razporejanja zaposlenih odgovoril, da se najprej opravi razgovor, pri katerem se potrudijo izvedeti, za katero delovno mesto je varnostnik najbolj primeren in tudi sposoben. Omenila pa je tudi, da vodja varovanja, ki je odgovoren za izbiro posameznikov za točno določeno fizično varovanje teh zaposlenih osebno ne pozna. Zaradi tega je intervjuvanec mnenja, da če bi bolje vedeli, kako dobri so varnostniki na določenih področjih, bi lahko izboljšali organizacijo.

Kljub temu, da je v času odsotnosti operativnega vodje odgovoren za pripravo načrtov, sam z rezervnimi načrti nima izkušenj. Načrtovanje pripravi glede na tveganja varovanja, kar je tudi vzrok za izbiro števila zaposlenih za posamezno varovanje.

Glede odzivnosti varnostnih podjetij je intervjuvanec mnenja, da je le to vedno mogoče izboljšati. Meni, da pri pripravi načrtov za fizično varovanje največ časa vzamejo naloge varnostnikov, ki jih je potrebno primerno razporediti. Ravno razporejanje teh nalog pa naj bi bila tudi naloga s katero imajo največ težav.

Intervjuvanec C

Sogovornik je zaposlen kot operativni vodja v varnostni službi. Potek organizacije fizičnega varovanja je sogovornik opisal kot nek proces. Pravi da, se po dogovoru z naročnikom, pri katerem se sklene vse podrobnosti v zvezi z varovanjem, pripravi načrt dela. Razporedi se varnostnike in določi plan dela ter jim preda naloge. Stalno se izvaja tudi nadzor dela in ugotavlja pomanjkljivosti ter možne izboljšave.

Intervjuvanec varnostnike razporeja glede na njihove sposobnosti in znanja ter ob tem upošteva tudi njihove želje. Meni, da za večino fizičnih varovanj rezervni načrti niso potrebni, razen kadar gre za velike dogodke s pomembnimi osebami, kjer gre za osebno varovanje.

Intervjuvanec je v pogovoru izrazil je željo po tem, da bi bile varnostne službe dovolj odzivne. Posledično lahko sklepam, da odzivnost ni dovolj velika ali vsaj ni izkoriščena v tolikšni meri, kot bi lahko bila. Intervjuvanec je povedal, da vsak varnostnik lahko po potrebi prosi za intervencijo, težava je le kadar je takšnih primerov naenkrat preveč. Takrat se jih razporeja glede na nujnost.

Tudi tretji sogovornik se strinja, da operativni vodja, ki razporeja zaposlene, zaradi velikega števila vseh podrejenih, le teh ne more osebno in dobro poznati. Prav tako je tudi on omenil, da je dejavnik, ki bi lahko izboljšal marsikaj plača.

Glede sprotne reorganizacije pravi, da v samem času poteka dogodka, poteka stalna komunikacija in po potrebi tudi reorganizacija. Glede na razvoj varovanja samega se spreminja tudi način dela.

Pri novih dogodkih mu največ časa vzame natančno načrtovanje, ki mora zadostiti željam naročnikov. Kot najbolj težaven vidik pa je izpostavil delo z ljudmi. Ponovno je izpostavil sorazmerje med plačo in zahtevami pri delu varnostnikov.

Intervjuvanec D

Sogovornik prihaja iz kadrovskega oddelka varnostne službe, kjer je zadolžen za zaposlovanje novih kadrov. Pri svojem delu tudi razporeja zaposlene po delih podjetja ter sodeluje pri izvajanju intervjujev. Na podlagi ocene iz intervjujev ocenijo sposobnost kandidatov za določeno delovno nalogo in jih na podlagi tega tudi razporedijo.

Sam pri načrtovanju fizičnega varovanja neposredno ne sodeluje, saj tako načrt kot tudi razporeditev zaposlenih za posamezno fizično varovanje pripravi operativni vodja.

Glede rezervnih načrtov je sogovornik povedal, da njihova priprava načeloma ni potrebna, razen v primeru, ko že v naprej pričakujejo določene zaplete. O sprotni reorganizaciji pa je sogovornik povedal, da se vodje varovanja glede na stanje odločajo ali bodo sproti izvedli kakšne popravke ali bo izvedba ostala nespremenjena.

O odzivnosti varnostne službe je povedal, da glede na to, da se situacij ne da v naprej predvideti se trudijo biti čim bolj fleksibilni in odzivni. Seveda pa je potrebno upoštevati tudi vidik naročnika, ki glede na pogodbo tudi določi, kako pomembno je katero delo. Na podlagi pogodbe tudi vedo, kdaj se je potrebno nemudoma odzvati.

O možnosti izboljšave organizacije fizičnih varovanj je intervjuvanec povedal, da nekateri operativni vodje namenijo veliko pozornosti organizaciji in izboljšave niso potrebne, vedno pa se najdejo dogodki, katerim je namenjeno premalo pozornosti, se pravi katerih organizacijo bi bilo moč izboljšati.

Dejavnik, ki pa v organizaciji predstavlja največ težav je po njegovem mnenju ugotavljanje sposobnosti posameznikov, saj niso vsi zaposleni primerni za vsa dela.

Intervjuvanec E

Zadnji sogovornik je predstavnik varnostnikov v eni izmed varnostnih služb in je ob enem tudi vodja varovanja, kar pomeni, da vodi skupino varnostnikov pri izvajanju varovanja.

Kot posebne sposobnosti, ki jih varnostnik mora imeti je izpostavil pomembnost smisla za delo z ljudmi in delo v skupini, prav tako pa mora biti varnostnik odločen in se držati zakona.

Po izkušnjah sogovorca se rezervni načrti po navadi ne pripravljajo, če je potrebno se lahko sproti dogovori o kakšnih spremembah. Običajno je reorganizacija potrebna, saj šele ko se dogodek dejansko začne odvijati lahko vidijo, kje je potrebne več pozornosti in se tako prilagodi celotno varovanje.

Intervjuvanec je podal tudi svoje mnenje glede odzivnosti varnostnih podjetij. Pravi, da se v nepričakovanih situacijah trudijo biti čim bolj odzivni in ostati zbrani.

Intervjuvanec meni, da vodja, ki razporeja zaposlene večinoma pozna tiste, s katerimi večkrat sodeluje, vseeno pa ni praksa, da bi se z njimi vzpostavljalo osebni odnos.

O možnosti izboljšave organizacije fizičnih varovanj je sogovornik mnenja, da se organizacijo naredi najboljše glede na dejavnike, ki so vodji poznani, ker pa ne morejo vedeti vseh podrobnosti, tudi organizacija ne more biti popolna.

Ob koncu intervjuja sva se dotaknila tudi tematike težav pri organizaciji dela. Intervjuvanec je težave opazil predvsem takrat, kadar operativni vodja določi neke naloge

varnostnikom, vodja varovanja pa drugače razporedi svojo skupino. V takih primerih varnostniki ne vedo koga upoštevati in kako ravnati.

3 ANALIZA REZULTATOV INTERVJUJEV

Intervjuji, ki sem jih opravil, so pokazali, da se osebe, odgovorne za delitev dela pri fizičnih varovanjih, dostikrat srečujejo s podobnimi težavami, ne glede na to, kako visoko v hierarhiji organizacije so zaposleni in kako dolgo se s tem delom že ukvarjajo. Opaziti je, da so se mnenja intervjuvancev pričela ponavljati, zaradi česar lahko sklepam, da gre za neko splošno mnenje oziroma neke težave, ki se pojavljajo nasploh pri varnostnih podjetjih ter na področju varovanja.

Za lažje razumevanje samega procesa organizacije fizičnih varovanj, so v naslednji sliki prikazani koraki pri organizaciji fizičnih varovanj. Koraki so izpeljani iz odgovorov intervjuvancev, ki so se sicer delno razlikovali po številu korakov, vendar so vsi opisovali enak proces.

Slika 2: Organizacija fizičnega varovanja

Iz slike je opazno, da se organizacija fizičnega varovanja prične že s prihodom naročnika, s katerim se sklene pogodbo o varovanju. V pogodbi se natančno določi vse pogoje varovanja in na podlagi teh določil lahko operativni vodja pripravi plan dela ter sestavi načrt varovanja. Kot sem izpostavil že v teoretičnem delu, je načrt varovanja obvezen del vsake organizacije varovanja, saj je njegova nujnost zahtevana tudi z zakonom. Po pripravi načrta so o svoji prerezporeditvi ali novih zadolžitvah obveščeni tudi varnostniki, ki so v planu dela zajeti za opravljanje dela na novem objektu ali pri dogodku. Ko so urejene vse formalnosti, sledi izvedba varovanja, ki se jo tudi stalno nadzoruje. Približno enkrat mesečno se izvede razgovor z naročnikom, ki pove svoje mnenje in izrazi zadovoljstvo ali nezadovoljstvo s storitvijo. Na podlagi tega mnenja se tudi lahko izvede reorganizacijo ali določene popravke. Redno pa tudi potekajo razgovori z varnostniki, ki lahko izrazijo svoje mnenje, predloge in pritožbe za možnost izboljšanja celotnega podjetja. Z varnostniki se

tudi dogovori za določena dodatna usposabljanja, ki se jih v sklopu svojega dela udeležijo in jim omogočajo boljše delo ter večjo uspešnost pri delu.

Pri sami organizaciji in izvedbi varovanja pa so seveda zahtevane določene priprave, ki jih je potrebno izvesti pred samim varovanjem in na licu mesta. Potek tega dela je predstavljen v naslednji sliki.

Slika 3: Aktivnosti pred in pri varovanju

Intervjuvanci so omenjali pomen aktivnosti, ki jih je potrebno izvesti že pred samim varovanjem. Lahko bi jih poimenoval tudi podporne aktivnosti, saj brez njih varovanja ni mogoče izvesti. Kot je razvidno iz zgornje slike, so te podporne aktivnosti izbira varnostnikov, ki je lahko zelo težavna, razlogi za to pa so predstavljeni v nadaljevanju. Pripraviti je potrebno že omenjeni načrt varovanja, ki razkriva vse zahteve naročnikov. Prav tako je potrebno uvesti varnostnike v delo. Ta korak se izkaže kot poglobiten, kadar so varnostniki novi oziroma je teren dela nov. Pred samim varovanjem pa je potrebno pripraviti tudi tehnična sredstva, ki so zahtevana v načrtu varovanja ter preveriti njihovo ustreznost in delovanje.

Na licu mesta pa se poskrbi še za zadnje aktivnosti pred pričetkom izvajanja varovanja. Te aktivnosti so ograditev prostora, za kar se glede na dogovor uporablja ograje ali pa trakove, razporeditev con oziroma območij na katerih se bo varovanje izvajalo, razporeditev varnostnikov po posameznih conah in dodelitev nalog ter sprotni nadzor. Sprotni nadzor je predvsem potreben za hitro odpravljanje pomanjkljivosti ter po potrebi hitro reorganizacijo.

Pri pripravi plana dela, pa je seveda potrebno vedeti tudi, koliko zaposlenih razporediti k določenemu varovanju. Za določitev tega števila je potrebno poznati dejavnike povezane z varovanjem, na podlagi katerih se operativni vodja odloči, koliko varnostnikov bo določen objekt ali dogodek varovalo. Zavedati se moramo tudi, da za izračun primerne števila varnostnikov ne obstaja posebna formula pač pa operativni vodje to število določijo na podlagi svojih izkušenj. Dejavniki, ki na njihovo odločitev vplivajo so predstavljeni na naslednji sliki.

Slika 4: Dejavniki, ki vplivajo na določitev števila zaposlenih

Glede na odgovore intervjuvancev lahko opazimo, da na določitev števila zaposlenih pri posameznem varovanju vpliva veliko dejavnikov. Največkrat izpostavljen in tudi ključen dejavnik je tveganje oziroma stopnja tveganja. Tveganje pa se določi tudi glede na ostale dejavnike, ki vplivajo na odločitev o številu zaposlenih.

Poleg določanja števila zaposlenih pa se operativni vodja spopada še z eno težavo. To je poznavanje zaposlenih oziroma svojih podrejenih, ki jih razporeja po delovnih nalogah. Kljub temu, da ima vodja vpogled v osebne podatke o zaposlenih, ki razkrivajo tudi njihove sposobnosti, vseeno ne more vedeti, kako dobri so na različnih področjih. Idealna situacija bi tako bila, da bi operativni vodja poznal vse svoje podrejene in se tako zavedal njihovih močnejših in šibkejših točk. A idealna situacija seveda obstaja le v teoriji, v praksi pa je operativni vodja odgovoren za sto do dvesto podrejenih, ki jih osebno ne more poznati. Tako se mora pri delu spopadati še s težavo nepoznavanja, zaradi katerega lahko posledično pride do neprimerne razporeditve zaposlenih.

Enotno mnenje več intervjuvancev je tudi, da bi bilo odzivnost mogoče izboljšati, kljub temu, da se trudijo biti kolikor se da odzivni. Intervjuvanci so tudi pojasnili, da je odzivnost različna glede na posamične primere. Potrebno je namreč doseči nek kompromis z naročnikom. Naročnik ima namreč nasprotujoči si želji in sicer po čim nižjem plačilu za opravljeno storitev, ob enem pa so njegove zahteve velike. Tako je treba poiskati neko vmesno rešitev, ki za določeno plačilo izpolnjuje največ možnih zahtev ali pa izpolnjuje izbrane zahteve za čim nižje plačilo.

Slika 5: Kompromis odzivnosti

Iz slike je razvidno, da so si interesi nasprotujoči in šele, ko se naročnik odloči, kaj si želi, lahko v varnostnem podjetju določijo nadzor in s tem tudi odzivnost. Eden izmed intervjuvancev je tudi natančneje pojasnil, kako v varnostnem centru spremljajo dogajanje. Tam naj bi namreč prejeli klice za potrebne intervencije na določenih lokacijah in jih glede na tveganost in zahtevnost situacije tudi prioritizirali ter tako določili, koliko varnostnikov bo prišlo na določeno mesto ter kam se bodo odpravili najprej. V primeru, da se v določenem trenutku pojavi potreba po več hitrih ukrepih, je opaziti, da se odzivnost zmanjša.

Delo varnostnikov pa je lahko tudi zelo stresno, saj se vsakodnevno srečujejo s situacijami pri katerih morajo ukrepati. Tako tudi vsakodnevno izpostavljajo sebe in svoje življenje, saj kljub znani tveganosti določenega varovanja nikoli ne morejo vedeti, s čim se bodo dejansko srečali pri samem varovanju. Težave s katerimi se pri delu srečujejo so predstavljene v naslednji sliki.

Slika 6: Situacije, ki povzročijo stres na delovnem mestu

Vse prikazane situacije so le nekatere od težav, s katerimi se pri svojem delu varnostniki spopadajo vsakodnevno. Ob enem pa predstavljeni dejavniki odražajo tudi dejavnike, s katerimi se spopadajo tudi operativni vodje pri sami delitvi dela. Vplivajo na določitev tveganja, ob enem pa tudi na določitev oseb primernih za izvajanje varovanja. Tako je eden od intervjuvancev povedal, da ravno zaradi teh težav ženske raje razporeja na mesta receptork, fizično močnejše varnostnike za varovanje lokalov in prireditev in podobno. Prav tako je omenil, da morajo biti varnostniki pri svojem delu tudi psihično zelo močni, saj je provokacij veliko in potrebno se je biti sposoben primerno odzvati.

Eno izmed vprašanj, ki sem jih zastavil intervjuvancem, je neposredno zahtevalo odgovor o času, ki je namenjen za pripravo načrtov varovanj in planiranje dela. Na podlagi odgovorov sem prišel do spoznanja, da je celotni delovni čas operativnega vodje namenjen pripravi načrtov. Vseeno pa pridobljeni odgovor, katerega so navedli vsi vprašani, neposredno ne prikazuje učinkovitosti dela, zato sem s podvprašanji prišel do naslednjega spoznanja. Operativni vodje v svojem delovnem času pripravljajo načrte za standardna, ponavljajoča se varovanja, ki jih ne vzamejo veliko časa, saj se glede na poznavanje objekta, dogodka in tveganosti tudi načrt ponavljajo. Prav tako morajo pripraviti načrte za nova varovanja, ki vzamejo bistveno več časa. Poleg sestanka z naročnikom, morajo na podlagi znanega oceniti tveganost, pripraviti natančen načrt, ki ne more biti kopija že narejenih načrtov, ter prerazporediti varnostnike, da ima dovolj zaposlenih. Poleg tega so operativni vodje, ki so sodelovali pri intervjuju navedli, da v njihove delovne naloge spadajo tudi razgovori z zaposlenimi, poročanje delovnih ur vseh posameznih zaposlenih,

pisanje poročil, usposabljanja novih zaposlenih, kontrola dela in podobno. Tako lahko sklepam, da odgovor polni delovni čas operativnega vodje ne odraža dejanskega stanja, saj mora poleg načrtov varovanja opraviti tudi dosti drugega dela, zaradi česar sklepam, da delo opravlja hitreje in s tem morda malo bolj površno.

Zaradi navedenega sem skozi intervjuje želel priti tudi do ugotovitve, kaj pri organizaciji dela vzamem največ časa in s katerimi težavami se pri organizaciji dela srečujejo. Ugotovitve so predstavljene v naslednjih dveh slikah.

V spodnji sliki je prikazano, kaj pri organizaciji dela operativnim vodjem vzame največ časa.

Slika 7: Dejavniki, ki zahtevajo največ časa pri organizaciji dela

Dejavniki, ki zahtevajo veliko časa pri organizaciji dela so predstavljeni v obliki kroga, saj so anketiranci omenili, da so ti dejavniki med seboj povezani in se stalno prepletajo. Tako so bili največkrat izpostavljeni dejavniki ugotovitev tveganj, sprotno popraviljanje, razporeditev nalog varnostnikov ter priprava načrtov za nove dogodke.

Kljub temu, da pa so zgoraj omenjeni dejavniki največji potratniki časa, to še ne pomeni, da imajo operativni vodje z njimi največ težav. Dejavniki, ki jim pri delu povzročajo največ težav so predstavljeni v naslednji sliki.

Slika 8: Dejavniki, ki povzročajo največ težav pri organizaciji dela

Kot je razvidno iz zgornje slike, se dejavniki med seboj prekrivajo. Razlog za to je predvsem v tem, da se vsi dejavniki tičejo ljudi in kadrovanja tem ljudem oziroma managementa človeških virov. Največ težav naj bi tako predstavljalo delo z ljudmi, razdelitev nalog varnostnikom ter neprimerna usposobljenost varnostnikov.

Citiral bi tudi besede prvega intervjuvanca, ki je dejal: »Po drugi strani bi bilo dobro, da bi bil pogoj za licenco varnostnika tudi 5. stopnja izobrazbe ter psihofizične sposobnosti kot v vojski ter policiji, saj je veliko varnostnikov fizično ne zelo pripravljenih, nesposobnih, po drugi strani z zelo slabo izobrazbo, skoraj nepismenih. Torej postavitev večjih normativov za samo izdelavo nacionalne poklicne kvalifikacije.« Citat potrjuje neprimerno usposobljenost varnostnikov in ob enem ponuja tudi možno rešitev za dvig kvalificiranosti le teh.

Glede na to, da pa je bil moj glavni namen ugotoviti učinkovitost pri organizaciji dela v varnostnih podjetjih, sem o mnenju o lastni učinkovitosti tudi direktno vprašal vse intervjuvance. Tako je na naslednji sliki prikazano mnenje intervjuvancev o dejavnikih, ki bi lahko pripomogli k večji učinkovitosti organizacije dela v varnostnih službah.

Slika 9: Dejavniki, ki povečajo učinkovitost organizacije dela

Iz zgornje slike je razvidno, da so intervjuvanci menili, da je učinkovitost organizacije dela možno izboljšati, saj na njo vplivajo različni dejavniki. Ti dejavniki so primerna plača, boljše poznavanje varnostnikov ter podrobnejše informacije o dogodkih. Intervjuvanci so namreč izpostavili, da je težko organizirati delo, če ne poznajo svojih zaposlenih in njihovih sposobnosti, še težje pa, če ob enem niso seznanjeni z vsemi podrobnostmi in posebnostmi varovanja določenega dogodka. Izpostavili so tudi primerno plačo, saj naj bi bili trenutno za svoje delo premalo plačani, kar vpliva na motivacijo pri delu in na predanost sami organizaciji ter svojemu delu.

3.1 Preverjanje raziskovalnih vprašanj

Rezultati intervjujev so bili pogoj za možnost preverjanja raziskovalnih vprašanj. Preko mnenja petih intervjuvancev namreč lahko ocenim ali je raziskovalno vprašanje mogoče potrditi, ali jih je potrebno ovreči. Vsa raziskovalna vprašanja so predstavljena v nadaljevanju, kjer sledi tudi obrazložitev ocene za vsako posamično vprašanje. Na koncu pa je predstavljena še ocena teze diplomskega dela, ki je bila tudi vodilo celotne naloge.

3.1.1 Raziskovalno vprašanje 1: Varnostna podjetja ne namenijo dovolj časa organizaciji varovanja.

Na prvo raziskovalno vprašanje je vplivalo kar nekaj mnenj, ki so odražala odgovore na različna vprašanja. Izpostavil bi odgovore o času, ki je namenjen sami organizaciji. Ti odgovori so sicer izrazili, da je za organizacijo namenjen celoten delovni čas operativnega vodje, a ob enem so naloge operativnih vodij tako obširne, da jih ena oseba težko obvlada.

Z intervjujem sem tudi ugotovil, da je zaposleni operativni vodja v varnostnem podjetju tam predvsem za pripravo načrtov, se moramo zavedati, da ima pod seboj sto do dvesto varnostnikov, kar pomeni tudi, da mora konec meseca za vse te podrejene pripraviti obračune ur, kar vzame precej časa, ki ga tako ne more nameniti samemu organiziranju dela in pripravi načrtov.

Intervjuvanci so tudi izrazili, da se v primeru, da gre za ponavljajoče se varovanje načrte prejšnjih mesecev prekopira ter se popravi le delovne čase posameznih varnostnikov. Na podvprašanje zakaj pa so povedali, da nimajo toliko časa, da bi se vse načrte pripravljalo znova ter da je tako lažje.

Glede na ugotovljeno sklepam, da je varnostna podjetja dejansko ne namenijo dovolj časa sami organizaciji varovanja.

3.1.2 Raziskovalno vprašanje 2: Odzivnost varnostnih podjetij je možno izboljšati.

Drugo raziskovalno vprašanje je mogoče ovrednotiti s pomočjo odgovorov povezanih z odzivnostjo. Eno izmed teh vprašanj je bilo tudi, kako se določi odzivnost in ugotovljeno je bilo, da je le ta odvisna od želja in plačila naročnika.

V intervjuju sem zastavili tudi vprašanje, ki je neposredno zahtevalo odgovor o tem, ali menijo, da so dovolj odzivni. Večina je odgovorila, da se trudijo biti čim bolj odzivni, vendar da je odzivnost vedno mogoče izboljšati.

Na podlagi pridobljenih odgovorov lahko sklepam, da je odzivnost varnostnih podjetij možno izboljšati.

3.1.3 Raziskovalno vprašanje 3: Oseba odgovorna za organizacijo dela pozna svoje zaposlene in njihove zmožnosti ter sposobnosti.

Na tretje raziskovalno vprašanje so vplivali odgovori intervjuvancev, ki so razkrili, da je za organizacijo dela odgovoren predvsem operativni vodja, pri sami izvedbi pa vodja varovanja. Kljub temu, da vodja varovanja v večini primerov pozna svojo skupino, sam ni odgovoren za organizacijo dela.

Operativni vodja, ki organizira delo, ima pod seboj do dvesto zaposlenih in odgovori intervjuvancev so razkrili, da po navadi svojih podrejenih ne pozna osebno. Prav tako ne pozna njihovih zmožnosti in uspešnosti. Kljub temu, da ima vpogled v njihove osebne podatke, ki razkrivajo izobraževanja in usposobljenost, ne more vedeti, kako dobri so dejansko pri samem delu. Intervjuvanci so tudi omenili, da s časom operativni vodja spoznava svoje podrejene, vendar je težko o toliko ljudeh vedeti vse kar bi si želel ali moral za lažjo organizacijo dela.

Ravno zaradi tega nepoznavanja svojih podrejenih, je eden izmed operativnih vodij, ki je sodeloval pri intervjuju omenil, da bi morali biti varnostniki bolj usposobljeni.

Na podlagi dobljenih odgovorov sem prišel do ugotovitve, da vodje ne poznajo dovolj svojih podrejenih.

3.1.4 Teza diplomskega dela: »Organizacija dela v varnostnih podjetjih ni učinkovita.«

Na tezo so poleg odgovorov intervjuvancev vplivala tudi predhodna raziskovalna vprašanja in njihovo ovrednotenje.

Vsa raziskovalna vprašanja so se glede na opravljene intervjuje izkazala kot resnična in so tako pokazala, da bi bili z več namenjenega časa za organizacijo dela, z boljšo odzivnostjo ter z boljšim poznavanjem sposobnosti zaposlenih lahko bolj učinkoviti pri delu.

Prav tako je intervju vseboval tudi vprašanje o mnenju intervjuvancev učinkovitosti organizacije dela. Odgovori so predstavljeni v analizi intervjujev, za samo vrednotenje teze pa lahko ponovim, da so vsi navedli dejavnike, ki bi lahko povečali učinkovitost. Sklepam lahko, da to pomeni, da niso dovolj učinkoviti. Z upoštevanjem teh dejavnikov bi bilo njihovo učinkovitost tako moč izboljšati.

Glede na ugotovljeno, je glavna teza diplomskega dela potrjena.

3.2 Diskusija rezultatov raziskave

Raziskava je razkrila, da se neučinkovitost organizacije dela v varnostnih podjetjih kaže na več načinov. Vse od časa, namenjenega za organizacijo pa do nepoznavanja sposobnosti zaposlenih. Največjo težavo pa sam vidim v tem, da se težav v organizacijah dejansko zavedajo. Tu se pojavi vprašanje, zakaj po tem takem težav ne poskušajo odpraviti. S tem bi lahko bistveno izboljšali svoje delovanje, posledično pa bi te izboljšave vplivale tudi na samo konkurenčnost organizacije. Poznana je tudi povezava med učinkovitostjo in uspešnostjo, se pravi bi se posledično lahko povečala tudi ta.

Skozi intervjuje je bilo zaslediti tudi frustracijo intervjuvancev, ki so prišli do ugotovitev, da je njihovo delo pravzaprav zelo zahtevno in da zanj niso primerno nagrajeni ali cenjeni. Lahko bi sklepal, da je ta frustracija, ki je posledica velike obremenitve, tudi razlog zakaj organizacija dela ni tako učinkovita kot bi lahko bila. Za učinkovito razporeditev dela je namreč potreben čas, ki pa ga imajo odgovorni vse manj, saj se morajo soočati z različnimi nalogami, ki zahtevajo celega človeka. Tako se posamezni nalogi ne morejo popolnoma posvetiti in to pripelje do slabše učinkovitosti.

Glede na odgovore različnih oseb, ki so sodelovale v intervjuju, bi izpostavil tudi dejstvo, da se glede na plačilo, ki ga za svoje delo prejmejo, varnostniki vse prevečkrat znajdejo v

neprijetnih in stresnih situacijah. Posledično sem mnenja, da tudi ta stres vpliva na njihovo učinkovitost. Potrebno je namreč najti kompromis med zahtevami pri delu in primernim plačilom.

Intervjuvanci so prikazali dober vpogled iz same notranjosti procesa, ter so s tem pripomogli k večji dodani vrednosti celotne naloge. Delo bi bilo moč nadgraditi še z anketiranjem vseh zaposlenih, s pomočjo česar bi dobili dodatne zorne kote na sam proces razporejanja dela in na njegovo učinkovitost. Prav tako bi bilo moč večji zbrani vzorec posplošiti in priti do splošno veljavnega mnenja o učinkovitosti delitve dela. Predlagal bi tudi kasnejše raziskave o tem, kako odpraviti neučinkovitosti ter izboljšati proces samega planiranja ter morda sam proces posledično tudi skrajšati in s tem zmanjšati obremenitev zaposlenih.

Ker tudi sam izhajam iz stroke ter se ukvarjam s fizičnimi varovanji bi v sklopu diskusije izpostavil neučinkovitost organizacije dela v varnostnih podjetjih še z drugega vidika in sicer z vidika odnosov. Navkljub temu, da se varnostniki, ki skupaj sodelujejo v timu dobro razumejo in so v dobrih odnosih z vodjem varovanja vseeno obstaja distanca med zaposlenimi, ki dejansko izvajajo varovanje in operativnimi vodji ter tistimi zaposlenimi, ki v neposreden stik z varovanjem ne prihajajo. Težava z vidika odnosov, ki bi jo tu izpostavil, se nahaja v tem, da operativni vodje, navkljub letnim razgovorom in mnenjem, ki jih od varnostnikov prejemajo, le majhen del teh mnenj dejansko upoštevajo pri svojem delu. Tu ni tolikšen poudarek na upoštevanju mnenj podrejenih, kot je na tem, da bi se že z nekaterimi majhnimi spremembami v procesih lahko bistveno povečali učinkovitost in uspešnost pri delu. Težavo torej vidim v tem, da se dobljenih mnenj, ki so povezana neposredno z delom, niti ne ovrednoti, kaj šele prenese v prakso.

V sklopu diskusije bi še enkrat izpostavil omejitve raziskave, ki so mi onemogočilo še bolj natančen vpogled v samo tematiko. Tu gre predvsem za varovanje podatkov, ki je bil eden izmed glavnih razlogov, da se nekatere osebe, ki sem jih želel izprašati, intervjuja niso udeležile ter tudi da na nekatera vprašanja nisem dobil odgovora. Prav tako sem bil omejen tudi s časom intervjuja, saj so mi bili intervjuvanci pripravljeno nameniti le omejeno časa, kar je privedlo do tega, da na nekatera vprašanja nisem mogel pridobiti poglobljenih odgovorov. Iz slednjega bi tudi predlagal dodatne raziskave področja, ki bi lahko pripeljale do še podrobnejših rezultatov in morda do novih dodatnih predlogov za izboljšavo problematike.

Ob analizi organizacije dela na področju zasebnega varovanja ocenjujem, da bi bile zaradi posameznih neučinkovitosti v naslednjem obdobju potrebne določene spremembe. Po pregledu teoretičnega ozadja in razgovorih, ki sem jih opravil, ugotavljam, da bi bilo potrebno bolj upoštevati strokovnjake v varnostnih podjetjih, ki dejansko načrtujejo in izvajajo varovanje ter vedo, kje so potrebne spremembe za bolj učinkovito in varno delo. Le z upoštevanjem tistih, ki so neposredno v stiku z delom, lahko organizacije izboljšajo svoje delo in s tem izboljšajo učinkovitost.

SKLEP

Skozi mnenja različnih udeležencev, ki sodelujejo v samem procesu delitve dela pri fizičnih varovanjih sem lahko prišel do cilja, ki sem si ga ob začetku dela zastavil. Preko svojih odgovorov so intervjuvanci potrdili tezo o neučinkovitosti organizacije dela v varnostnih podjetjih. Da pa je bilo trditev mogoče potrditi, sem predhodno predelal pomembno literaturo s področja varovanja ter organizacije dela, preko katere sem se поблиže spoznal s stanjem in zakoni, ki veljajo v slovenskem prostoru.

Izpostavil bi tudi pomen ugotovljenih dejavnikov, ki bi lahko pripomogli k večji učinkovitosti in so jih omenili intervjuvanci. Kot pomembne so izpostavili plačo zaposlenih v varovanju, ki se ne sklada z njihovimi nalogami in zahtevami, ki jih imajo naročniki ter vodje, prav tako pa je bil izpostavljen dejavnik tudi nepričakovane okoliščine, zaradi katerih je delo stresno in zaradi njih je potrebno sprotno prilagajanje, velika fleksibilnost ter pripravljenost na hitre spremembe.

Glede na to, da so bila vsa raziskovalna vprašanja v diplomskem delu podkrepljena z intervjuji, so tako pokazala, da bi bili z več namenjenega časa za organizacijo dela, z boljšo odzivnostjo ter z boljšim poznavanjem sposobnosti zaposlenih lahko bolj učinkoviti pri delu. Ta ugotovitev je tako tudi pomembna za varnostna podjetja, saj bi jim upoštevanje rezultatov te raziskave lahko prineslo konkurenčno prednost, ki je danes na trgu, ki je dostikrat preveč nasičen, zelo pomembna.

Prav tako se je po opravljenem teoretičnem pregledu ter raziskavi potrdila glavna teza diplomskega dela o tem, da organizacija dela v varnostnih podjetjih ni učinkovita. Tudi s tega vidika bi morala varnostna podjetja ponovno preučiti svojo strategijo učinkovitosti ter jo primerjati z ugotovljenimi dejstvi o zapostavljanju potreb zaposlenih ter o tem kateri dejavniki pri organizaciji dela so bolj pomembni.

Kot je v delu že omenjeno, sem ob analizi organizacije dela na področju zasebnega varovanja ocenil, da bi bile zaradi posameznih neučinkovitosti v naslednjem obdobju potrebne določene spremembe. Po pregledu teoretičnega ozadja in razgovorih, ki sem jih opravil, sem ugotovil, da bi bilo potrebno bolj upoštevati strokovnjake v varnostnih podjetjih, ki dejansko načrtujejo in izvajajo varovanje ter vedo, kje so potrebne spremembe za bolj učinkovito in varno delo. Le z upoštevanjem tistih, ki so neposredno v stiku z delom, lahko organizacije izboljšajo svoje delo in s tem izboljšajo učinkovitost.

Izvedena raziskava je pripomogla k veliki dodani vrednosti diplomskega dela, saj so intervjuvanci prikazali dober vpogled iz same notranjosti procesa. Delo bi bilo moč nadgraditi še z anketiranjem vseh zaposlenih, s pomočjo česar bi dobili dodatne zorne kote na sam proces razporejanja dela in na njegovo učinkovitost. Prav tako bi bilo moč večji zbrani vzorec posplošiti in priti do splošno veljavnega mnenja o učinkovitosti delitve dela. Predlagal bi tudi kasnejše raziskave o tem, kako odpraviti neučinkovitosti ter izboljšati

proces samega planiranja ter morda sam proces posledično tudi skrajšati in s tem zmanjšati obremenitev zaposlenih.

Kot omenjeno, že Žnidaršič (2006, str. 56) poudarja, da je varnost za ljudi neka stalnica v življenju in kadar jo izgubimo, se počutimo ogrožene ter jo želimo pridobiti nazaj. Ravno to je tudi eden od razlogov, da je potrebno poskrbeti, da je organizacija dela v varnostnih službah čim bolj učinkovita, saj se posledično lahko več časa nameni tudi ostalim procesom, ki omogočijo poleg učinkovitosti tudi delovno uspešnost.

LITERATURA IN VIRI

1. Aggarwal, U., & Bhargava, S. (2008). Reviewing the relationship between human resource practices and psychological contract and their impact on employee attitude and behaviours. *Journal of European Industrial Training*, 33(1), 4-31.
2. Ajdovec, S. (2007). *Motivacija in zadovoljstvo zaposlenih v podjetju Alpe no. 1 d.o.o.* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
3. Berber, N., & Leković, B. (2013). The role of human resource management in research and development projects. *International Journal of Innovations in Business*, 2(1), 1-28.
4. Clarcken, R. H. (2012). Developing Human Resources through Actualizing Human Potential. *Hawaii International Conference on Education*, 1-13.
5. Cohn, L. P. (2011). It Wasn't in My Contract: Security Privatization and Civilian Control. *Armed Forces & Society*, 37(3), 381-398.
6. Cornelissen, S. (2011). Mega Event Securitisation in a Thirs World Setting: Glocal Processes and Ramifications during the 2010 FIFA World Cup. *Urban Studies*, 48(15), 3221-3240.
7. Čas, T., & Juršnik, A. (2008). Vloga varnostnikov pri preprečevanju tatvin v samopostrežnih in drugih trgovinah. Najdeno 13. marca 2013 na spletnem naslovu <http://www.fvv.uni-mb.si/dv2008/zbornik/clanki/Cas-Jursnik.pdf>
8. Čas, T., & Lesjak, M. (2011). Obvezno organiziranje in načrtovanje varovanja kot element kakovosti in uspešnosti gospodarske družbe. Najdeno 13. marca 2013 na spletnem naslovu http://www.fvv.uni-mb.si/dv2010/zbornik/varovanje_in_zasebno_varstvo/Cas_Lesjak.pdf
9. Dom, N. M., Kasim, N., & Shamsudin, A. (2012). Framework of human resource planning (HRP) influencing factors for local workforce supply in Malaysian construction industry. *Journal of Technology Management in China*, 7(2), 177-197.
10. Edvardsson, I. R. (2007). HRM and knowledge management. *Employee relations*, 30(5), 553-561.
11. Gibb, S. (2001). The state of human resource management: evidence from employees' views of HRM systems and staff. *Employee Relations*, 23(4), 318-336.
12. Giblin, M. J. (2008). Examining Personal Security and Avoidance Measures in a 12-City Sample. *Journal of Research in Crime and Delinquency*, 45(4), 359-379.
13. Hoffmann, P. (1973). Hitler's Personal Security. *Journal of Contemporary History*, 8(2), 25-46.
14. Homel, P. (2004). Book Rewiev: The Design and Evaluation od Physical Protection Systems. *Criminal Justice Review*, 29(2), 428-429.
15. Jankowicz, A. D. (1998). Issues in human resource management in central Europe. *Personnel Review*, 27(3), 169-176.
16. Jere, M., & Čas, T. (2011). Varnost logističnih procesov. Najdeno 13. marca 2013 na spletnem naslovu http://www.fvv.uni-mb.si/dv2010/zbornik/varovanje_in_zasebno_varstvo/Jere_Cas.pdf

17. Kalleberg, A. L. (2000). Nonstandard employment relations: Part time, temporary and contract work. *Annual Review of Sociology*, 26, 341-365.
18. Klotz, A. C., & Buckley, M. R. (2013). A historical perspective of counterproductive work behavior targeting the organization. *Journal of Management History*, 19(1), 114-132.
19. Kukovec, N. (2008). *Učinkovitost na delovnem mestu* (diplomsko delo). Kranj: Fakulteta za organizacijske vede.
20. Larsen, H. H., & Brewster, C. (2003). Line management responsibility for HRM: what is happening in Europe? *Employee Relations*, 25(3), 228-244.
21. Lee, K. T., & Chuah, K. T. (2001). A SUPER methodology for business process improvement. *International Journal of Operations & Production Management*, 21(5/6), 687-706.
22. Lipičnik, B. (1993). *Ekonomika in organizacija podjetja*. Ljubljana: Ekonomska fakulteta.
23. Lipičnik, B. (1998). *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
24. Lipovec, F. (1987). *Razvita teorija organizacije (Splošna teorija organizacije združb)*. Maribor: Založba Obzorja.
25. Marescaux, E., De Winne, S., & Sels, L. (2013). HR practices and HRM outcomes: the role of basic need satisfaction. *Personnel Review*, 42(1), 4-27.
26. McKay, A., & Radnor, Z. (1998). A characterization of a business process. *International Journal of Operations & Production Management*, 18(9/10), 924-936.
27. Meerts, C., & Dorn, N. (2009). Corporate Security and Private Justice: Danger Signs? *European Journal of Crime, Criminal Law and Criminal Justice* 17, 97-111.
28. Možina, S., Jereb, J., Florjančič, J., Svetlik, I., Jamšek, F., Lipičnik, B., Vodovnik, Z., Svetic, A., Stanojevič, M., & Merkač, M. (1998). *Management kadrovskih virov*. Ljubljana: Fakulteta za družbene vede.
29. Rees, C. (1995). Quality management and HRM in the service industry: some case study evidence. *Employee Relations*, 17(3), 99-109.
30. Rozman, R. (1993). *Planiranje poslovanja podjetja*. Ljubljana: Gospodarski vestnik.
31. Rozman, R. (2000). *Analiza in oblikovanje organizacije*. Ljubljana: Ekonomska fakulteta.
32. Rozman, R., Kovač, J., & Koletnik, F. (1993). *Management*. Ljubljana: Gospodarski vestnik.
33. Savičič, B. (2008). *Organizacija dela: Primer Slovenske železnice d.o.o.* (diplomsko delo). Ljubljana: Fakulteta za družbene vede.
34. *SSO Varovanje in storitve – Fizično varovanje*. Najdeno 24. avgusta 2012 na spletnem naslovu http://www.sso-security.si/index.php?option=com_content&view=article&id=10&Itemid=18

35. *SSO Varovanje in storitve – Varnostne storitve*. Najdeno 24. avgusta 2012 na spletnem naslovu http://www.sso-security.si/index.php?option=com_content&view=article&id=9&Itemid=17
36. Sugawara, K., & Fujita, H. (2012). Interruption Theory for Improving Work Efficiency by Reasoning Workflow. Najdeno 26. aprila 2013 na spletnem naslovu http://link.springer.com.nukweb.nuk.uni-lj.si/content/pdf/10.1007%2F978-3-642-31087-4_53.pdf
37. Susnjar Cankovic, V. (2013). Contemporary challenges and human resource development. *International Journal of Innovations in Business*, 2(2), 109-143.
38. Trunk Širca, N., Babnik, K., & Breznik, K. (2012). Towards organisational performance. Understanding human resource management climate. *Industrial Management & Data Systems*, 113(3), 367-384.
39. Woodside, A. G., & Wilson, E. J. (2003). Case study research methods for theory building. *Journal of business & industrial marketing*, 18(6/7), 493-508.
40. Zabukovec, T. (2009). Zakon o zasebnem varovanju, obrazložitev, praksa, predlogi sprememb in dopolnitev (diplomsko delo). Maribor: Fakulteta za varnostne vede.
41. *Zakonom o spremembah in dopolnitvah Zakona o zasebnem varovanju (Ur. l. RS, št. 102/2007)*. Najdeno 17. avgusta 2013 na spletnem naslovu <http://www.uradni-list.si/1/objava.jsp?urlid=200941&stevilka=1984>
42. *Zakonu o zasebnem varovanju (Ur. l. RS 17/11)*. Najdeno 17. avgusta 2013 na spletnem naslovu <http://www.uradni-list.si/1/objava.jsp?urlid=201117&stevilka=690>
43. *Zbornica za razvoj slovenskega zasebnega varovanja*. Najdeno 15. februarja 2013 na spletnem naslovu <http://www.zrszv.si/>
44. Žnidaršič, B. (2006). Teoretična izhodišča sodobne varnostne paradigme. *Delo in varnost*, 51, 53-56.

PRILOGE

KAZALO PRILOG

Priloga 1: Zgradba intervjuja – prazen vzorec	2
Priloga 2: Intervju z osebo A	3
Priloga 3: Intervju z osebo B	7
Priloga 4: Intervju z osebo C	9
Priloga 5: Intervju z osebo D	11
Priloga 6: Intervju z osebo E	14

Priloga 1: Zgradba intervjuja – prazen vzorec

INTERVJU

Pozdravljeni. Sem Simon Grižon in za svoje diplomsko delo na Ekonomski fakulteti sem si izbral naslov: Organizacija dela znotraj varnostnega podjetja s poudarkom na področju fizičnega varovanja.

Ker si želim, da bi bilo moje diplomsko delo res kvalitetno in bi čim bolj predstavljalo realno stanje v Sloveniji, vas prosim za odgovore na nekatera vprašanja, ki mi bodo pomagala potrditi oziroma ovreči moja raziskovalna vprašanja ter priti do novih spoznanj. Za odgovore se vam že vnaprej iskreno zahvaljujem.

1. Delovno mesto v organizaciji:
2. Pristojnosti:
3. Kako so zaposleni varnostniki v podjetju? (pogodba, določen, nedoločen, polovičen,...)
4. Kako poteka organizacija fizičnega varovanja? Kako se v podjetju organizira delo?
5. Po kakšnem principu se razporeja zaposlene?
6. Ali so za fizično varovanje potrebne posebne sposobnosti in katere?
7. Kako se organizira delo pri fizičnem varovanju?
8. Kdo prevzame odgovornost pri fizičnem varovanju?
9. Ali je potrebno imeti rezervne načrte pri fizičnem varovanju na raznih dogodkih?
10. Glede na katere dejavnike določite število zaposlenih za posamezno varovanje?
11. Menite, da ste dovolj odzivni, če pride do kakršnih koli nepričakovanih zapletov?
12. Kdo je odgovoren za izbiro posameznikov za določeno fizično varovanje?
13. Ali zgoraj omenjena oseba pozna zaposlene, ki jih določi za neko delo, tudi osebno?
14. Katere stvari se pripravijo pred potekom samega fizičnega varovanja?
15. Katere zadeve se uredijo na licu mesta ob pričetku fizičnega varovanja?
16. Do kakšnih težav pri fizičnem varovanju pride največkrat?
17. Koliko časa se nameni sami pripravi fizičnih varovanj?

18. Kaj mora podjetje vedeti o dogodku preden se odloči sprejeti fizično varovanje?
19. Ali v sklopu nadzora fizičnih varovanj poteka sprotno popravljanje in tako imenovana reorganizacija?
20. Ali menite da bi se dalo izboljšati organizacijo fizičnih varovanj in kako?
21. Kaj pri pripravi načrtov za fizična varovanja vzame največ časa?
22. Kateri del organizacije dela predstavlja največ težav?

Priloga 2: Intervju z osebo A

1. Delovno mesto v organizaciji:

Operativni vodja na področju fizičnega varovanja.

2. Pristojnosti:

- Razporejanje varnostnikov po delovnih nalogih
- Pisanje mesečnega plana (za različne objekte)
- Letna izobraževanja ljudi
- Izdelava načrtov fizičnega varovanja in prireditev
- Kontrola zaposlenih
- Obračun plač, vnos delovnih ur
- Odločanje glede podaljšanja delovnih razmerij oz. prekinitvev pogodb
- Sprejemanje novih zaposlenih

3. Kako so zaposleni varnostniki v podjetju? (pogodba, določen, nedoločen, polovičen,...)

- Redna zaposlitev z 40 urnim delavnikom na teden
- Podjemna pogodba
- Za določen čas (mesečno, tromesečno podaljševanje pogodb)
- Za nedoločen čas
- Preko s.p.

4. Kako poteka organizacija fizičnega varovanja? Kako se v podjetju organizira delo?

Naročnik naroči posamezno varovanje. Podpiše se pogodba z komercialno službo. Potem je potrebno najti primeren kader za določeno delo, izdelati plan za varovanje. Sledi izdelava načrta varovanja za posamezni objekt. Opravljajo se mesečni razgovori z naročnikom glede morebitnih težav oz. dodatnih želja s strani naročnika (mesečno zadovoljstvo naročnika). Opravljanje razgovorov z varnostniki glede njihovega dela, opažanja, predlogi, težave. Opravljanje internih izobraževanj zaposlenih.

5. Po kakšnem principu se razporeja zaposlene?

Operativni vodja po razgovoru z varnostnikom oceni njegovo primernost za določeno varovanje oz. objekt varovanja. Na primer za recepcije so po navadi primerne osebe ženskega spola, za razna lažja dela v trgovinah (seveda odvisno od njenih karakteristik). Za težja dela so bolj primerni moški (fizična moč, avtoriteta), bolj nevarna dela kot prevoz gotovine, nočna varovanja, intervencije po objektih.

6. Ali so za fizično varovanje potrebne posebne sposobnosti in katere?

Fizično varovanje je širok pojem saj zajema različna področja varovanja.

Prevoz gotovine (natančnost, odgovornost, pazljivost, budnost, fizična pripravljenost, poznavanje ter znanje za rokovanje z orožjem)

Receptorska dela (prijaznost, doslednost, komunikativnost, urejenost)

Varovanje prirediteljev (fizična moč, odzivnost, sposobnost dela v stresnem okolju, mirnost)

Varovanje trgovin (psihologija kupcev, zaradi tatvin, sposobnost vodenja postopkov pri prijemu tatu)

Nekako morajo imeti varnostniki smisel za tako delo, da razumejo logiko, ki se skriva v ozadju vsakega posameznega primera varovanja. Lahko bi rekli smisel za varovanje ljudi ter premoženja.

7. Kako se organizira delo pri fizičnem varovanju?

Odvisno od primera do primera.

8. Kdo prevzame odgovornost pri fizičnem varovanju?

Varnostnik za svoja dejanja odgovarja kazensko, materialno in moralno. Obenem je odgovorna oseba tudi njegov operativni vodja, vendar le ta odgovarja za tisto, kar je v njegovi moči oz. nad čimer ima neposreden vpliv. Pomembno je sprotno sodelovanje ter komunikacija med varnostniki ter operativnim vodjo, da se problemi rešujejo sproti ter preventivno.

9. Ali je potrebno imeti rezervne načrte pri fizičnem varovanju na raznih dogodkih?

To pride v poštev po navadi pri varovanju oseb oz. bodyguardingu, kjer mora vodja izdelati in planirati plan B oz. rezervni načrt za varovano osebo, za razno razne primere, ko stvari ne potekajo kot bi morale.

10. Glede na katere dejavnike določite število zaposlenih za posamezno varovanje?

To se verjetno nanaša na prireditve, dejavniki tveganja, za kakšno prireditve gre, kakšna je struktura udeležencev, kakšen je namen prireditve, kje poteka prireditve, kakšen je teren, kakšni so zunanji dejavniki, za posamezne objekte pa je vse odvisno od želja naročnikov, kako močno varovanje želi postaviti, kako močen nadzor želi vzpostaviti, kakšno je tudi tehnično varovanje s kamerami, senzorji, potem je fizično varovanje kot dodatek, za kakšen objekt sploh gre, je to banka, navadna hiša, ambasada, pomembno je vprašanje torej kaj varujemo?

11. Menite, da ste dovolj odzivni, če pride do kakršnih koli nepričakovanih zapletov?

Nikoli ne moremo predvideti vseh faktorjev nevarnosti, torej naloga operativnega vodje je da poskuša z svojo izkušnostjo čim boljše oceniti posamezne dogodke, objekte ter na tak način izdelati čim boljše načrte varovanja seveda z ozirom tudi na finančno plat naročnika, koliko je le ta pripravljen plačati. Torej nekakšen kompromis. Varnostnik je vedno povezan neposredno tudi z gasilsko službo, ter policijo, ki je dolžna nuditi takojšnjo pomoč za različne nepričakovane primere, obenem ima varnostnik vedno na voljo tudi radijsko zvezo preko katere dobi pomoč intervencije za različne primere.

12. Kdo je odgovoren za izbiro posameznikov za določeno fizično varovanje?

To je v domeni operativnega vodje, ki ima na voljo določeno število varnostnikov, katere po potrebi razporeja na različne objekte, prireditve. V kolikor je v stiski se lahko poveže tudi z drugim operativnim vodjo, da mu za kašen primer posodi varnostnika, tako da znotraj velikih podjetij, kjer je veliko število varnostnikov, med sabo sodeluje tudi nekaj operativnih vodij (po navadi ima pod sabo operativni vodja do največ 200 ljudi).

13. Ali zgoraj omenjena oseba pozna zaposlene, ki jih določi za neko delo, tudi osebno?

Boljše kot je poznavanje zaposlenih boljše je tudi samo varovanje ter uspešnost varovanja. Varnostniki so bolj zadovoljni saj jih vodje razporejajo na objekte, ki ustrezajo njihovem karakterju, željami, posledično so varnostniki bolj učinkoviti na koncu seveda tudi bolj zadovoljna stranka. S časom se ustvari poznavanje varnostnika, ko vodja vidi kako oseba dela, z kakšnimi težavami se srečuje, kje so njegove šibke točke, sposobnosti in podobno.

14. Katere stvari se pripravijo pred potekom samega fizičnega varovanja?

Izbira varnostnikov, izdelava načrta varovanja, uvajanje varnostnikov na nove objekte, pri prireditvah pa se določi število varnostnikov, uporaba tehničnih sredstev kot so ograje, zaščitni trakovi, table napisi, napolnitev baterij za radijske zveze, priprava jopičev REDITELJ, nabava plastenk vode za varnostnike. Baterije za svetilke.

15. Katere zadeve se uredijo na licu mesta ob pričetku fizičnega varovanja?

Potrebno je zagotoviti varnostne ograje za prireditve, trakove ter vse oznake, iz katerih je razvidno katero podjetje varuje prireditve. Podpiše se pogodba za varovanje (kdaj kar na

samem mestu kjer se začne varovanje), razporedi se varnostnike na različna mesta, se jim da njihove naloge, kaj je njihova zadolžitev, celotno varovano območje se polepi z oznakami kdo varuje prireditev, katera so pooblastila varnostnikov, kakšen je red na varovanem območju, pregleda se varnostnike če so primerno oblečeni(zakonsko določeno), vidno označeno če se uporablja video nadzorne sisteme. Sprotni nadzor kako poteka delo preko radijskih zvez ali neposredno preko kontrole zaposlenih.

16. Do kakšnih težav pri fizičnem varovanju pride največkrat?

Največkrat so težave z vinjenimi osebami oz. osebami pod vplivom nedovoljenih substanc, ki ne upoštevajo navodil varnostnikov, prekoračijo svoje pravice, kršijo red na varovanem območju, ogrožajo ostale ljudi oz. sebe. Različne oblike kršenja javnega reda in miru. Vandalizem, huliganizem, ropi, tatvine, napadi, nespodobno obnašanje, žalitve, spolno občevanje na nedovoljenih mestih, preskakovanje ograj, gibanje po nedovoljenih območjih, uporaba telefonov, kamer kjer to izrecno ni dovoljeno.

17. Koliko časa se nameni sami pripravi fizičnih varovanj?

Polni delovni čas operativcev, neprestano pripravljajo, razporejajo in organizirajo delo varnostnikov.

18. Kaj mora podjetje vedeti o dogodku preden se odloči sprejeti fizično varovanje?

Kdaj bo dogodek potekal, kje, obstoj rizikov, kakšni so prostori-mogoče premajhni-prevelika gneča- primer Lipa, kakšni ljudje pridejo na prireditev- starost,lastnosti, do katere ure bo potekala prireditev, nočna prireditev?

19. Ali v sklopu nadzora fizičnih varovanj poteka sprotno popravljanje in tako imenovana reorganizacija?

Potrebno je stalno sledenje dogodkom, kako poteka varovanje, pregledovanje poročil varnostnikov, če je vse v redu, če se pojavljajo problemi, kakšni problemi, boljše preventivno reševanje – reorganizacija kot kasnejše obžalovanje ter resnejši problemi, torej lahko bi rekli da stalno poteka proces reorganizacije v kolikor se pojavljajo določeni problemi.

20. Ali menite da bi se dalo izboljšati organizacijo fizičnih varovanj in kako?

Seveda, večje plače zaposlenih->večje zadovoljstvo-> večja učinkovitost dela. S finančne plati.

Po drugi strani bi bilo dobro, da bi bil pogoj za licenco varnostnika tudi 5 stopnja izobrazbe ter psihofizične sposobnosti kot v vojski ter policiji, saj je veliko varnostnikov fizično ne zelo pripravljenih,nesposobnih, po drugi strani z zelo slabo izobrazbo,skoraj nepismenih. Torej postavitev večjih normativov za samo izdelavo nacionalne poklicne kvalifikacije.

21. Kaj pri pripravi načrtov za fizična varovanja vzame največ časa?

Te stvari so vse nekako povezane skupaj, vse stvari jemljejo čas, zato je to delo operativcev težko, in potrebuje veliko organizacijskih sposobnosti, reševanja sprotih problemov, nekako imajo stalno pod sabo delo 100 in več ljudi, obenem veliko število naročnikov, vse skupaj pa je še povezano z zunanjim okoljem ter razno raznimi tveganji ter nevarnostjo.

22. Kateri del organizacije dela predstavlja največ težav?

Največ težav predstavljajo varnostniki sami, če postaviš na posamezno delo neprimerne ljudi, če ima operativni vodja pod sabo neprimerne ljudi, nesposobne, po drugi strani zaradi slabih plač, težko pričakovati da bo dobil sposobne ljudi, ki imajo dovolj znanja, osebnostnih lastnosti. Mogoče se bo to spremenilo v bodoče zaradi same svetovne gospodarske krize, ko tudi diplomirani ljudje opravljajo delo varnostnika za minimalno plačo, saj ne dobijo drugih služb.

Priloga 3: Intervju z osebo B

1. Delovno mesto v organizaciji:

Namestnik operativnega vodje.

2. Pristojnosti:

Vse naloge operativnega vodje v času njegove odsotnosti (plan dela, kontrola, obračun ur).

3. Kako so zaposleni varnostniki v podjetju? (pogodba, določen, nedoločen, polovičen,...)

Določen in nedoločen čas.

4. Kako poteka organizacija fizičnega varovanja? Kako se v podjetju organizira delo?

Izdela se načrt fizičnega varovanja po katerem se določijo naloge varnostnika. In z naročnikom se potem določi čas oz. plan varovanja.

5. Po kakšnem principu se razporeja zaposlene?

Z zaposlenim se opravi razgovor pri katerem se potrudimo izvedeti za katero delovno mesto je sposoben varnostnik (recepcija, trgovine, izredna varovanja, itd...).

6. Ali so za fizično varovanje potrebne posebne sposobnosti in katere?

Odvisno od vrste fizičnega varovanja.

7. Kdo prevzame odgovornost pri fizičnem varovanju?

Vodja varovanja.

8. Ali je potrebno imeti rezervne načrte pri fizičnem varovanju na raznih dogodkih?

Sam z rezervnimi načrti nimam izkušenj.

9. Glede na katere dejavnike določite število zaposlenih za posamezno varovanje?

Določi se glede na tveganost varovanja kot so:

- vrsta javnega zbiranja
- trajanje
- program
- struktura udeležencev
- število udeležencev
- opis objekta ali kraja
- varnostne razmere na varovanem območju
- vitalnost varovanega območja

10. Menite, da ste dovolj odzivni, če pride do kakršnih koli nepričakovanih zapletov?

Odzivnost je vedno mogoče izboljšati.

11. Kdo je odgovoren za izbiro posameznikov za določeno fizično varovanje?

Vodja varovanja.

12. Ali zgoraj omenjena oseba pozna zaposlene, ki jih določi za neko delo, tudi osebno?

Ne.

13. Katere stvari se pripravijo pred potekom samega fizičnega varovanja?

Načrt varovanja.

14. Katere zadeve se uredijo na licu mesta ob pričetku fizičnega varovanja?

Postavi se varnostnike na določene točke, naredijo se tampon cone, postavijo se ograje in varnostni trakovi.

15. Do kakšnih težav pri fizičnem varovanju pride največkrat?

Nespoštovanje varnostnikov in kršenje pravil zaradi provokacije.

16. Koliko časa se nameni sami pripravi fizičnih varovanj?

Odvisno od tega, kako standardno je varovanje.

17. Kaj mora podjetje vedeti o dogodku preden se odloči sprejeti fizično varovanje?

Potrebno je vedeti vse podrobnosti ter pričakovano število obiskovalcev.

18. Ali v sklopu nadzora fizičnih varovanj poteka sprotno popravljanje in tako imenovana reorganizacija?

Da.

19. Ali menite da bi se dalo izboljšati organizacijo fizičnih varovanj in kako?

Da. Če bi bolje vedeli, kako dobri so varnostniki na določenih področjih.

20. Kaj pri pripravi načrtov za fizična varovanja vzame največ časa?

Naloge varnostnika.

21. Kateri del organizacije dela predstavlja največ težav?

Razdelitev nalog varnostnikom.

Priloga 4: Intervju z osebo C

1. Delovno mesto v organizaciji:

Operativni vodja.

2. Pristojnosti:

- Razporejanje varnostnikov po delovnih nalogih
- Priprava mesečnih načrtov
- Priprava načrtov fizičnega varovanja in prireditev
- Zaposlovanje in odpuščanje
- Nadzor zaposlenih
- Obračun plač, vnos delovnih ur

3. Kako so zaposleni varnostniki v podjetju? (pogodba, določen, nedoločen, polovičen,...)

Odkvisno od vsakega posameznika, od rednega dela za nedoločen čas do pogodbenega dela.

4. Kako poteka organizacija fizičnega varovanja? Kako se v podjetju organizira delo?

Po dogovoru z naročnikom, pri katerem se sklene vse podrobnosti v zvezi z varovanjem, se pripravi načrt dela. Razporedi se varnostnike in določi plan dela ter jim preda naloge. Stalno se izvaja tudi nadzor dela in ugotavlja pomanjkljivosti ter možne izboljšave.

5. Po kakšnem principu se razporeja zaposlene?

Glede na njihove sposobnosti in znanja. To se oceni na razgovoru z zaposlenim. Upošteva pa se tudi njihove želje.

6. Ali so za fizično varovanje potrebne posebne sposobnosti in katere?

Vrste fizičnega varovanja se med seboj razlikujejo. Posebne sposobnosti ravno niso potrebne, mora pa imeti varnostnik izkaznico.

7. Kako se organizira delo pri fizičnem varovanju?

Organizacija dela je odvisna od situacije in vrste fizičnega varovanja.

8. Kdo prevzame odgovornost pri fizičnem varovanju?

Vsak varnostnik je kazensko odgovoren za svoja dejanja.

9. Ali je potrebno imeti rezervne načrte pri fizičnem varovanju na raznih dogodkih?

Za večino fizičnih varovanj rezervni načrti niso potrebni, razen kadar gre za velike dogodke s pomembnimi osebami, kjer gre za osebno varovanje.

10. Glede na katere dejavnike določite število zaposlenih za posamezno varovanje?

Glede na dejavnike, ki so dogovorjeni v pogodbi, se pravi težavnost, trajanje, število obiskovalcev, možnost izgrediv,...

11. Menite, da ste dovolj odzivni, če pride do kakršnih koli nepričakovanih zapletov?

Želja je, da bi bili dovolj odzivni. Vsak varnostnik lahko po potrebi prosi za intervencijo, težava je le kadar bi bilo takšnih primerov na enkrat preveč, takrat se jih prioritizira glede na nujnost.

12. Kdo je odgovoren za izbiro posameznikov za določeno fizično varovanje?

Operativni vodja zaposluje in odpušča varnostnike, ki delujejo pod njim, tako da je on odgovoren.

13. Ali zgoraj omenjena oseba pozna zaposlene, ki jih določi za neko delo, tudi osebno?

Ker ima operativni vodja pod sabo tudi po več kot 100 ljudi vseh ne more osebno poznati.

14. Katere stvari se pripravijo pred potekom samega fizičnega varovanja?

Plan varovanja, ki se ga posreduje vpletenim, pripravi se vso potrebno opremo in preveri delovanje le te,...

15. Katere zadeve se uredijo na licu mesta ob pričetku fizičnega varovanja?

Razporeditev varnostnikov, razdelitev con, prav tako se postavi trakove ali ograje za zaščito prostora.

16. Do kakšnih težav pri fizičnem varovanju pride največkrat?

Do težav z osebami, ki menijo, da so nad zakonom. Dostikrat se varnostnikov ne upošteva, zaradi česar morajo tudi ukrepati.

17. Koliko časa se nameni sami pripravi fizičnih varovanj?

Operativni vodja je zaposlen za priprave varovanj, tako da temu nameni ves svoj čas dela.

18. Kaj mora podjetje vedeti o dogodku preden se odloči sprejeti fizično varovanje?

Z naročnikom se določi vse pogoje varovanja in če jim lahko zadostimo se varovanje sprejme.

19. Ali v sklopu nadzora fizičnih varovanj poteka sprotno popraviljanje in tako imenovana reorganizacija?

V samem času poteka dogodka poteka stalna komunikacija in po potrebi tudi reorganizacija, glede na razvoj varovanja samega se spreminja tudi način dela.

20. Ali menite da bi se dalo izboljšati organizacijo fizičnih varovanj in kako?

Dejavnik, ki bi lahko izboljšal marsikaj je plača, ki je v varovanju preslaba.

21. Kaj pri pripravi načrtov za fizična varovanja vzame največ časa?

Če se načrt pripravlja na novo, se pravi da ne gre za ponavljajoč se dogodek, potem celotna priprava vzame veliko časa. Pomembno je, da se pokrije vse zahteve naročnika, ob enem pa mora operativni vodja pripravljati veliko načrtov v omejenem času, kar zahteva veliko organiziranost.

22. Kateri del organizacije dela predstavlja največ težav?

Delo z ljudmi, se pravi zaposleni. Vedeti moramo, da delo varnostnikov ni dobro plačano, zahteve do njih pa so velike, zato dostikrat pride do navzkrižnih interesov.

Priloga 5: Intervju z osebo D

1. Delovno mesto v organizaciji:

Kadrovski oddelek varnostne službe.

2. Pristojnosti:

Zaposlovanje in sodelovanje pri izvajanju intervjujev za delo, razporejanje zaposlenih po delih podjetja, nadzor dela zaposlenih,...

3. Kako so zaposleni varnostniki v podjetju? (pogodba, določen, nedoločen, polovičen,...)

Določen del zaposlenih mora imeti pogodbo za nedoločen čas, da lahko podjetje opravlja posamezne dejavnosti varovanja, ostalo pa so zaposleni po krajših pogodbah, ki se sproti podaljšujejo ali pa preko podjemne pogodbe.

4. Kako poteka organizacija fizičnega varovanja? Kako se v podjetju organizira delo?

Organizacijo prevzame operativni vodja, ki sklene pogodbo z naročnikom ter pripravi plan dela.

5. Po kakšnem principu se razporeja zaposlene?

Zaposlene se razporeja glede na oceno njihovih sposobnosti, ki se jo pridobi na razgovoru za delo. Kasneje lahko vodje, ki bolje spoznajo določene posameznike to oceno še spremenijo.

6. Ali so za fizično varovanje potrebne posebne sposobnosti in katere?

O posebnih lastnostih se odloča operativni vodja, ki jih glede na njihove razlike tudi razporeja po različnih oblikah varovanj.

7. Kako se organizira delo pri fizičnem varovanju?

Organizacijo prevzame operativni vodja.

8. Kdo prevzame odgovornost pri fizičnem varovanju?

Odgovornost za celoten dogodek fizičnega varovanja prevzame vodja varovanja.

9. Ali je potrebno imeti rezervne načrte pri fizičnem varovanju na raznih dogodkih?

Načeloma priprava rezervnih načrtov ni potrebna, edino če se pričakuje možne zaplete pri sami izvedbi varovanja.

10. Glede na katere dejavnike določite število zaposlenih za posamezno varovanje?

Operativni vodja določi število varnostnikov za posamezno varovanje glede na vrsto dogodka in lastno presojo.

11. Menite, da ste dovolj odzivni, če pride do kakršnih koli nepričakovanih zapletov?

Glede na to, da se situacij ne da v naprej predvideti se trudimo biti čim bolj fleksibilni in odzivni. Seveda pa moramo upoštevati tudi vidik naročnika, ki glede na pogodbo tudi določi, kako pomembno je katero delo, tako tudi vemo kdaj se odzvati nemudoma.

12. Kdo je odgovoren za izbiro posameznikov za določeno fizično varovanje?

Celoten proces poteka preko kadrovske službe, ko pa je varnostnik enkrat zaposlen mu delo razporeja njegov vodja ali operativni vodja.

13. Ali zgoraj omenjena oseba pozna zaposlene, ki jih določi za neko delo, tudi osebno?

Operativni vodja vodi veliko podrejenih in vseh ne more osebno poznati, vodja varovanja pa pozna varnostnike v svoji skupini.

14. Katere stvari se pripravijo pred potekom samega fizičnega varovanja?

Načrt varovanja z vsemi predpripravami (oprema, oblačila, radio, svetilke,...).

15. Katere zadeve se uredijo na licu mesta ob pričetku fizičnega varovanja?

Vodja mora varnostnike porazdeliti po območjih dela, če gre za dogodek se postavijo tudi omejitve prostora (trakovi, ograje), izvaja se kontrola. Stalno mora potekati tudi komuniciranje med sodelavci.

16. Do kakšnih težav pri fizičnem varovanju pride največkrat?

Neupoštevanje zakonov ter kazenska dejanja.

17. Koliko časa se nameni sami pripravi fizičnih varovanj?

Za pripravo je odgovoren operativni vodja, ki svoj čas razporeja glede na težavnost posameznega varovanja.

18. Kaj mora podjetje vedeti o dogodku preden se odloči sprejeti fizično varovanje?

Za varovanje se odloči glede na to, ali je podjetje sposobno dogodek pokriti in zagotoviti zadostno število virov.

19. Ali v sklopu nadzora fizičnih varovanj poteka sprotno popravljanje in tako imenovana reorganizacija?

Vodje varovanj se glede na stanje odločajo ali bodo sproti izvedli kakšne popravke ali bo izvedba ostala nespremenjena.

20. Ali menite da bi se dalo izboljšati organizacijo fizičnih varovanj in kako?

Nekateri operativni vodje namenijo veliko pozornost organizaciji in izboljšave niso potrebne, vedno pa se najdejo dogodki, katerim je namenjeno premalo pozornosti, se pravi katerih organizacijo bi bilo moč izboljšati.

21. Kaj pri pripravi načrtov za fizična varovanja vzame največ časa?

Na to vprašanje bi moral odgovoriti operativni vodja.

22. Kateri del organizacije dela predstavlja največ težav?

Največ težav predstavlja ugotavljanje sposobnosti posameznikov, saj niso vsi zaposleni primerni za vsa dela.

Priloga 6: Intervju z osebo E

1. Delovno mesto v organizaciji:

Vodja varovanja.

2. Pristojnosti:

- Nadzor varnostnikov v skupini
- Razporejanje dela v skupini
- Priprava plana dela

3. Kako so zaposleni varnostniki v podjetju? (pogodba, določen, nedoločen, polovičen,...)

Tako za določen kot tudi nedoločen čas ali preko s.p.-jev.

4. Kako poteka organizacija fizičnega varovanja? Kako se v podjetju organizira delo?

Operativni vodja sklene dogovor z naročnikom in pripravi načrt dela. Razporedi se tudi zaposlene, ki bodo delali na novem fizičnem varovanju in pripravi plan.

5. Po kakšnem principu se razporeja zaposlene?

Glede na to, za katero delo so bolj primerni, kakšne izkušnje že imajo, kako se odzovejo v različnih situacijah,...

6. Ali so za fizično varovanje potrebne posebne sposobnosti in katere?

Pomemben je smisel za delo z ljudmi in delo v skupini, prav tako pa mora biti varnostnik odločen in se držati zakona.

7. Kako se organizira delo pri fizičnem varovanju?

Operativni vodja vodji skupine dodeli specifično varovanje in naloge ter primerno število varnostnikov.

8. Kdo prevzame odgovornost pri fizičnem varovanju?

Varnostniki so odgovorni za svoja dejanja, operativni vodje pa za primeren plan in razdelitev dela.

9. Ali je potrebno imeti rezervne načrte pri fizičnem varovanju na raznih dogodkih?

Rezervni načrti se po navadi ne pripravljajo, če je potrebno se lahko sproti dogovori o kakšnih spremembah.

10. Glede na katere dejavnike določite število zaposlenih za posamezno varovanje?

Odvisno je od tega, za kakšen dogodek gre, koliko ljudi bo prisotnih, kakšen je objekt/prostor,...

11. Menite, da ste dovolj odzivni, če pride do kakršnih koli nepričakovanih zapletov?

V nepričakovanih situacijah se trudimo biti čim bolj odzivni in ostati zbrani.

12. Kdo je odgovoren za izbiro posameznikov za določeno fizično varovanje?

Operativni vodja razdeli varnostnike po skupinah, vodja varovanja pa jim dodeli naloge.

13. Ali zgoraj omenjena oseba pozna zaposlene, ki jih določi za neko delo, tudi osebno?

Večinoma pozna ljudi s katerimi večkrat sodeluje, drugače pa osebnih odnosov z varnostniki nima.

14. Katere stvari se pripravijo pred potekom samega fizičnega varovanja?

Uredi se razporeditev varnostnikov in pripravi načrt varovanja, prav tako se pripravi vozila ter pregleda stanje opreme.

15. Katere zadeve se uredijo na licu mesta ob pričetku fizičnega varovanja?

Varnostniki se na mestu samem postavijo na svojo cono, označi se tudi prostor, po potrebi se izvajajo tudi zamenjave.

16. Do kakšnih težav pri fizičnem varovanju pride največkrat?

Vinjeni posamezniki ali skupine poskušajo pritegniti pozornost s kršenjem zakonov, vandalizem, uničevanje tuje lastnine,...

17. Koliko časa se nameni sami pripravi fizičnih varovanj?

Zaposleni operativni vodja svoj čas namenja pripravi. Število ur je nemogoče posplošiti.

18. Kaj mora podjetje vedeti o dogodku preden se odloči sprejeti fizično varovanje?

Omejeno je koliko varovanj je možno izvesti v določenem času, saj tudi zaposlenih ni na pretek, tako se varovanje sprejme, če ga je mogoče izvesti.

19. Ali v sklopu nadzora fizičnih varovanj poteka sprotno popravljanje in tako imenovana reorganizacija?

Reorganizacija je potrebna, saj šele ko se dogodek dejansko začne odvijati lahko vidimo, kje je potrebne več pozornosti in se tako prilagodimo.

20. Ali menite da bi se dalo izboljšati organizacijo fizičnih varovanj in kako?

Organizacijo se naredi najboljšo glede na dejavnike, ki so vodji poznani, ker pa ne moremo vedeti vseh podrobnosti, tudi organizacija ne more biti popolna.

21. Kaj pri pripravi načrtov za fizična varovanja vzame največ časa?

Celotna organizacija, ki mora zajemati tudi vse podrobnosti, se pravi od načrtov prostora in razdelitve con, do razdelitve del varnostnikom.

22. Kateri del organizacije dela predstavlja največ težav?

Težave se včasih pojavijo, kadar operativni vodja določi neke naloge varnostnikom, vodja varovanja pa drugače razporedi svojo skupino. V takih primerih varnostniki kdaj ne vedo koga upoštevati in kako ravnati.