
VIŠJA STROKOVNA ŠOLA ACADEMIA

MARIBOR

VAROVANJE RIZIČNIH NOGOMETNIH

TEKEM

Kandidat: Jan Kolman

Vrsta študija: Študent izrednega študija

Študijski program: Varovanje

Mentor predavatelj: Jakob Demšar, univ. dipl. prav.

Mentor v podjetju: Robert Munda, univ. dipl. prav.

Lektorica: Irena Žunko, prof. slov.

Maribor, 2017

IZJAVA O AVTORSTVU DIPLOMSKEGA DELA

Podpisani Jan Kolman sem avtor diplomskega dela z naslovom Varovanje rizičnih nogometnih

tekem, ki sem ga napisal pod mentorstvom Jakoba Demšarja, univ. dipl. prav.

S svojim podpisom zagotavljam, da:

 je predloženo delo izključno rezultat mojega dela,

 sem poskrbel/a, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia Maribor,

 se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot moje lastne

kaznivo po Zakonu o avtorski in sorodnih pravicah (Ur. l. RS 16/07 – uradno prečiščeno

besedilo, 68/08, 110/2013 in 56/2015); (v nadaljevanju ZASP), prekršek pa podleže tudi

ukrepom Višje strokovne šole Academia Maribor skladno z njenimi pravili,

 skladno z 32.a členom ZASP dovoljujem Višji strokovni šoli Academia Maribor objavo

diplomskega dela na spletnem portalu šole.

Slovenske Konjice, september 2017 Podpis študenta: Jan Kolman

ZAHVALA

Diplomsko delo je odraz dvoletnega študija na Višji strokovni šoli Academia v Mariboru, kjer

so mi med študijem dali veliko uporabnega znanja, ki mi bo prišlo prav pri delu. Rad bi se

zahvalil vsem, ki so mi med procesom šolanja stali ob strani in me motivirali.

Posebna zahvala gre moji mami Lidiji ter očimu Boštjanu, ki sta mi skozi ves čas študija stala

ob strani in mi pomagala, da sem lahko dosegel cilj, ki sem si ga zadal pred dvema letoma, ko

sem se vpisal v šolo.

Zahvala gre tudi mojemu mentorju Jakobu Demšarju, ki me je usmerjal pri izdelavi dispozicije

in pri nastajanju diplomskega dela. Z njegovimi nasveti je bilo delo veliko lažje. Pri predavanjih

pri predmetu pravo in državna ureditev mi pokazal, da državni sistem deluje, samo poznati ga

je treba.

Zahvalil pa bi se rad tudi Nogometnemu klubu Maribor Branik, kjer so mi omogočili izvedbo

praktičnega znanja in mi s tem odprli vrata do pridobivanja izkušenj in znanja, kako poteka

zasebno varovanje skozi oči naročnika in organizatorja takšnih prireditev, s tem pa sem imel

možnost, da sem iz prve roke zbral podatke, ki sem jih uporabil za pisanje diplomskega dela.

POVZETEK

Diplomsko delo govori o varovanju rizičnih nogometnih tekem. Zaradi lažjega razumevanja

problema sem najprej opisal slovensko nogometno ligo, v kateri se zgodi največ rizičnih

nogometnih tekem. V nalogi sem opisal tudi navijaške skupine, zakaj so si prislužile naziv

oziroma oznako rizične in katere vrste navijačev srečujemo v navijaških skupinah. V

diplomskem delu je tudi opisano, kaj je rizična navijaška tekma in katere obveznosti mora

organizator izpolnjevati, da mu upravna enota izda dovoljenje za javno prireditev. V

nadaljevanju je diplomsko delo posvečeno delovanju varnostnih subjektov in njihovemu

medsebojnemu sodelovanju. Ta del diplomskega dela se začne z oceno ogroženosti in načrtom

varovanja, ki predstavljata osnovo za organizacijo varovanja, nato pa se nadaljuje s

preventivnimi varnostnimi ukrepi, s katerimi organizator zagotovi varnost. Med te ukrepe

spadajo personalizacija, mehansko varovanje, tampon cone … Za zagotavljanje varnosti na

prireditvi je pomembno tudi spoštovanje Zakona o požarni varnosti, ki določa, kakšne morajo

biti evakuacijske poti in navaja, da mora varnostno osebje poskrbeti, da so le-te proste. Prav

zaradi zagotavljanja požarne in tudi splošne varnosti so določeni predmeti z zakonom ali redom

na varovanem območju prepovedani, varnostno osebje pa mora s svojimi ukrepi zagotoviti, da

se to spoštuje, kar pa v praksi ni vedno mogoče. Na žalost pa na tekmah še vedno velikokrat

pride tudi do rasističnih izpadov navijaških skupin, zato je pomembno, da se prepreči vnos

artiklov z rasistično vsebino na varovano območje. Prvi od varnostnih subjektov, ki je

odgovoren za zagotavljanje varnosti na prireditvi, je rediteljska služba. Ker pa reditelji za svoje

delo niso posebej usposobljeni, jim zakon daje le malo pooblastil, med katerimi ni represivnih

ukrepov. Drugi subjekt je profesionalna varnostna služba, ki svoje delo opravlja s posebej

usposobljenimi varnostniki in zato jim Zakon o zasebnem varovanju nudi več ukrepov, med

drugim tudi represivne, s katerimi lahko zagotovijo splošno varnost in javni red na prireditvi.

Eden od najpomembnejših subjektov, ki zagotavlja varnost, pa je policija, ki ima na voljo

mnogo pooblastil in tudi izkušenj, s katerimi lahko zagotavljajo javni red na prireditvi in tudi

širše tudi ob morebitnih množičnih kršitvah javnega reda in miru. Na koncu diplomskega dela

je prikazana primerjava ukrepov, ki jih imajo na voljo različni varnostni subjekti. V

diplomskem delu je nekaj poglavij, ki sem jih namenil posebej za izražanje lastnega mnenja o

ukrepih in pooblastilih varnostne službe in policije.

Ključne besede: varnostnik, reditelj, policist, organizator, sodelovanje

ABSTRACT

Security of high risk football matches

The diploma talks about protection of risky football matches. In order to facilitate the

understanding of the problem, I first described a football league in which most of the risky

football matches occur in the Slovenian area, while I also described the cheerleading groups,

and why they earned the title or the risky groups and what types of fans are encountered in

cheerleading groups. The diploma thesis also describes what is a risky football game and what

obligations the organizer has to fulfil in order to get a promition from administrative unit to

organise a public event. The diploma thesis is dedicated to the operation of security entities and

their mutual cooperation. This part of the diploma work begins with a risk assessment and a

security plan that is the basis for the organization of security and then proceeds with preventive

safety and security measures with which the organizer ensures safety among these measures

are personalization, mechanical protection, buffer zones ... To ensure safety at the event It is

also important to respect the fire safety law, which also determines where evacuation routes

have to be , and that security personnel must make sure that they are free. It is precisely for the

purpose of providing fire as well as general safety that certain items with law or order in a

protected area are forbidden. Security personnel must ensure with their measures that this is

respected, which is not always possible in practice. Unfortunately, there is often a lot of racial

examinations in cheerleading groups, so it is important to prevent the entry of articles with

racist content into the protected area. The first of the security entities, which is responsible for

ensuring security at the event, is stewards. However, since the stewards are not specially trained

for their work, the law gives them little mesures , none of them are repressive measures. The

other subject is a professional security service that carries out its work with specially trained

security guards, and therefore the private security act gives them several measures, witch

includes, repressive measures to ensure general security and public order at the event. One of

the most important security services is the police, which has a lot of powers and also experiences

with which they can ensure public order at the event, and also wider even in the event of massive

violations of law and order. At the end of the diploma comparison is made of the measures

available to various security services . There are some chapters in the diploma which I

specifically devoted to expressing my own opinion on the measures and powers of the security

service and the police.

Keywords: Security guard, Steward, Police Officer, Organizer, Cooperation

KAZALO VSEBINE

1 UVOD ... 9

1.1 Opis področja in opredelitev problema ... 10

1.2 Namen, cilji in osnovne trditve ... 10

1.3 Predpostavke in omejitve .. 10

1.4 Uporabljene raziskovalne metode ... 11

2 PRVA SLOVENSKA NOGOMETNA LIGA .. 12

2.1 Organizirane navijaške skupine ... 12

2.2 Rizične organizirane navijaške skupine .. 12

2.2.1 Viole Maribor .. 13

2.2.2 Green Dragons Ljubljana .. 14

2.3 Vrste navijačev .. 15

2.3.1 Fani .. 15

2.3.2 Ultras navijači .. 15

2.3.3 Huligani ... 16

2.3.4. Slovenski navijači .. 16

3 RIZIČNE NOGOMETNE TEKME .. 17

3.1 Ocena ogroženosti ... 17

3.2 Načrt varovanja ... 17

3.3 Preventivni varnostni ukrepi .. 18

3.3.1 Personalizacija ... 18

3.3.2 Mehansko varovanje .. 18

3.3.3 Tampon cone ... 19

3.4 Požarna varnost ... 19

3.5 Možnosti terorističnih napadov ... 19

3.6 Prepovedani predmeti .. 20

3.6.1 Zaseg predmetov ... 20

3.7 Predmeti z rasistično vsebino .. 20

3.7.1 Rasizem ... 21

3.7.2 Ksenofobija ... 21

3.7.3. Žaljivke .. 21

3.7.4. Nacionalizem ... 21

3.7.5. Stereotipi v Sloveniji ... 21

4 REDITELJSKA SLUŽBA .. 22

4.1 Reditelj .. 22

4.2 Naloge reditelja ... 22

4.3 Ukrepi reditelja .. 23

4.4 Mnenje o ukrepih rediteljske službe .. 23

5 VARNOSTNA SLUŽBA .. 24

5.1 Varnostnik/Varnostnica ... 24

5.2 Ukrepi varnostnega osebja .. 24

5.2.1 Opozorilo ... 25

5.2.2 Ustna odredba .. 25

5.2.3 Ugotavljanje identitete... 25

5.2.4 Površinski pregled ... 25

5.2.5 Preprečitev vstopa oziroma izstopa z varovanega območja .. 26

5.2.6 Zadržanje osebe ... 26

5.2.7 Fizična sila ... 26

5.2.8 Uporaba sredstev za vklepanje in vezanje ... 27

5.3 Druga sredstva ... 27

5.3.1 Plinski razpršilec ... 27

5.3.2 Službeni pes ... 27

5.3.3 Strelno orožje .. 27

5.4 Ukrepi varnostnega osebja na javnih prireditvah .. 28

5.5 Poročanje o uporabi ukrepov ... 28

5.6 Nadzor o uporabi ukrepov ... 29

5.6.1 Nadzor IRSNZ ... 29

5.7 Mnenje o ukrepih varnostnega osebja ... 29

6 Policija ... 30

6.1 Policijska pooblastila ... 30

6.2 Dolžnosti policije na javnih prireditvah .. 31

6.3 Dolžnosti organizatorja do policije ... 31

6.4 Pooblastila, ki jih policija uporablja na rizičnih tekmah ... 32

6.4.1 Zbiranje obvestil .. 32

6.4.2 Opozarjanje ... 32

6.4.3 Ukazovanje .. 32

6.4.4 Ugotavljanje identiteto oseb .. 33

6.4.5 Izvajati prepoznavo oseb po fotografijah .. 33

6.4.6 Opravljati preglede oseb .. 33

6.4.7 Zaseg predmetov ... 33

6.4.8 Prepoved udeležbe na športni prirediti .. 34

6.4.9 Pridržanje osebe... 34

6.4.10 Uporaba prisilnih sredstev ... 34

6.5 Poročanje o uporabi pooblastil .. 35

6.6 Poročanje o uporabi prisilnih sredstev .. 35

6.7 Nadzor o uporabi pooblastil in prisilnih sredstev .. 35

6.8 Mnenje o pooblastilih policije ... 35

7 PRIMERJAVA UKREPOV VARNOSTNIKA IN REDITELJA ... 36

8 PRIMERJAVA UKREPOV VARNOSTNIKA IN POOBLASTIL POLICISTA 37

9 PRIMERJAVA Z TEKMAMI UEFA ... 39

9.1. Organizacija tekme pod okriljem UEFA ... 39

9.2.Varovanje tekem UEFA v Sloveniji .. 39

9.3. UEFA akreditacijski sistem .. 40

9.4. Primerjava UEFA in PLTS ... 40

10 SKLEP .. 41

 11 VIRI, LITERATURA .. 43

KAZALO TABEL

Tabela 1: Starost v rizičnih navijaških skupinah .. 12

Tabela 2: Primerjava ukrepov varnostnika in reditelja .. 36

Tabela 3: Primerjava ukrepov policista in varnostnika na javnih zbiranjih 37

Tabela 4: Primerjava prisilnih sredstev policista in varnostnika .. 37

KAZALO SLIK

Slika 1: Reditelj med delom na zapori (Stadion Ljudski vrt) ... 23

9

1 UVOD

Varnost je v samem vrhu na seznamu človeških potreb, in sicer takoj za fiziološkimi potrebami,

kar pomeni, da ljudje potrebujemo občutek varnosti že zato, da lahko v družbi normalno

delujemo. Nobena izjema ni, da si večina ljudi tudi ob udeležbi nogometne tekme želi, da bi se

počutili varne ter zaželene, saj je varnost tudi na družabnih dogodkih zelo pomemben segment.

Skrb za varnost je dolžnost organizatorja prireditve, ta pa le-te sam ne more in ne sme

zagotavljati, saj je v Zakonu o zasebnem varovanju in Zakonu o javnih zbiranjih točno

določeno, kdo in kako lahko in mora zagotavljati varnost. Varnost zagotavlja varnostna služba

z usposobljenim osebjem, vključeni pa so tudi drugi segmenti, ki skrbijo za varnost, predvsem

policija, gasilci, rediteljska služba ter druge. Varnost je na nekaterih tekmah težje zagotavljati

kot na drugih, saj so določene organizirane navijaške skupine znane po tem, da redno kršijo

javni red ter kljub delu vseh, ki so odgovorni za varnost, še vedo vnašajo prepovedane predmete

na varovano območje. To diplomsko delo temelji prav na raziskavi, katere nogometne tekme

so označene kot tekme visokega tveganja, zakaj so tako označene ter katere navijaške skupine

nosijo to oznako. Kot je razvidno iz hipotez, ki sem jih postavil, je diplomsko delo osredotočeno

predvsem na delo, ki ga na takšnih tekmah opravljajo službe za zasebno varovanje. V nalogi

bom tudi opisal, kakšni so zakonski ukrepi, ki jih lahko varnostne službe zakonsko uporabijo

za zagotavljanje javnega reda na varovanem območju, hkrati pa bom tudi opisal, kako jih zakon

pri tem omejuje. Ker pa same zasebne varnostne službe niso dovolj za zagotavljanje varnosti

na takšnih dogodkih, bom primerjal njihove ukrepe s pooblastili, ki jih ima na voljo policija v

skladu z Zakonom o nalogah in pooblastilih policije. Ugotavljal bom, kako lahko ta dva

subjekta sodelujeta med sabo ter kako organizator skrbi, da komunikacija teče gladko. Skozi

diplomsko delo je tudi predstavljeno, kakšno vlogo ima rediteljska služba ter kakšne ukrepe

imajo na voljo reditelji, ki niso posebej usposobljeni in veljajo zato za laike pri zagotavljanju

varnosti. V diplomskem delu je opravljena tudi primerjava varnostnih groženj, s katerimi se

soočajo slovenski varnostni subjekti ter kakšne grožnje obstajajo v tujini.

10

1.1 Opis področja in opredelitev problema

V diplomskem delu bom raziskoval, kako poteka varovanje nogometne tekme, ki je označena

kot rizična, ter kateri so dejavniki, ki vplivajo, da je tekma označena kot rizična. Problem, ki ga

bom raziskoval skozi diplomsko delo, je, zakaj kljub delu, ki ga opravlja organizator, varnostna

služba ter policija, na tekmah še vedno prihaja do vnosa prepovedanih predmetov ter kršitev

javnega reda in miru. Ta problem je pritegnil mojo pozornost med opravljanjem praktičnega

izobraževanja v podjetju NK Maribor Branik, saj sem med opravljanjem dela kot reditelj lahko

opazoval, kako poteka sodelovanje različnih subjektov, ki so zadolženi za varnost, ter kakšne

ovire jim pri njihovem delu postavlja zakonodaja. Zato bo največji del raziskave namenjen

zakonskim ukrepom, ki jih ima na voljo varnostna služba pri varovanju prireditev, ter kako

zakon omejuje njihovo delo. Menim, da je pomen reševanja tega problema v javnem interesu,

saj si vsi želimo, da bi bile nogometne tekme miren ter varen dogodek za vse obiskovalce.

1.2 Namen, cilji in osnovne trditve

Skozi izobraževanje ter opravljanje praktičnega izobraževanja sem prišel do nekaterih

ugotovitev na izbranem področju, ki jih želim z diplomskim delom potrditi ali ovreči. Prva od

hipotez je, da ima varnostna služba na voljo premalo ukrepov oziroma da je njihova uporaba

ukrepov preveč omejena. Druga od hipotez pravi, da varnostna služba zakonske ukrepe premalo

uporablja ali pa jih uporablja nestrokovno. Tretja hipoteza, ki izhaja iz mojega opazovanja med

opravljanjem praktičnega izobraževanja, pa pravi, da je sodelovanje med organizatorjem,

varnostno službo ter policijo dobro. Cilj mojega diplomskega dela je poiskati, kje je težava, da

vsi ukrepi, ki jih izvajata varnostna služba in policija, ne preprečijo kršitev javnega reda in miru

in zakaj navijačem uspe prinesti prepovedane predmete na prireditev kljub površinskim

pregledom ter drugim varnostnim ukrepom. Za zastavljene hipoteze oz. težave bom predlagal

in poiskal rešitve teh jih nato potrdil ali ovrgel.

1.3 Predpostavke in omejitve

Pridobivanje podatkov, ki jih potrebujem za pisanje diplomskega dela, bo zelo zamudno, saj

moram uporabiti več različnih virov. Med zbiranjem podatkov se je prav tako pojavila težava,

saj so nekateri podatki tajni ali pa so poslovna tajnost. Za pisanje diplomskega dela je na voljo

veliko literature ter zakonske podlage, zato bo diplomsko delo temeljilo predvsem na raziskavi

javno dostopnih virov, na zakonski podlagi za organizacijo tekme in izvajanje varovanja ter

zagotavljanja varnosti.

11

1.4 Uporabljene raziskovalne metode

 Opazovanje: opazovanje je potekalo predvsem med opravljanjem praktičnega

izobraževanja ter med opravljanjem dela reditelja, ki sem ga opravljal za Nogometno

zvezo Slovenije na različnih prizoriščih po Sloveniji. Skozi opazovanje ter pogovore z

varnostnim osebjem sem pridobil podatke, kako poteka operativna izvedba varovanja

nogometne tekme.

 Uporaba osebnih zapiskov: med opravljanjem praktičnega izobraževanja ter drugega

dela na tem področju sem si ustvarjal osebne zapiske s podatki, ki so pomembni za

pisanje tega diplomskega dela.

 Zbiranje podatkov: je dolgotrajen proces, saj sem moral podatke pridobiti iz različnih

virov, ki so predvsem ustni, nekaj pa jih imam tudi v pisni obliki. Zbiranje podatkov

sem najaktivnejše opravljal pred pisanjem diplomskega dela, saj sem potreboval večino

informacij, da sem lahko začel s pisanjem, ker se poglavja medsebojno navezujejo.

 Študij zakonske podlage: je najobsežnejši del pisanja diplomskega dela, saj je

organiziranje javne prireditve kot tudi zagotavljanje varnosti zakonsko določeno z več

zakoni ter podzakonskimi uredbami ter pravilniki.

12

2 PRVA SLOVENSKA NOGOMETNA LIGA

Prva slovenska nogometna liga (Prva liga Telekom Slovenije) je najpomembnejša slovenska

nogometna liga. Tekmovanje poteka pod okriljem Nogometne zveze Slovenije. V ligi sodeluje

10 klubov. Prvo uvrščeno moštvo si poleg naslova državnega prvaka zagotovi tudi nastopanje

v kvalifikacijah za ligo prvakov, ki je eno največjih svetovnih tekmovanj v tem športu. Edini

slovenski nogometni klub, ki se mu je do zdaj uspelo uvrstiti v ligo prvakov, je NK Maribor

Branik. Drugi in tretji ter zmagovalec pokala pa imajo pravico do nastopanja v kvalifikacijah

za ligo Evropa. Zadnjeuvrščeni samodejno izpade v nižji rang tekmovanja, nadomesti ga prvo

uvrščeni drugoligaš, medtem ko se predzadnji bori za prvoligaški status v dodatnem dvoboju z

drugo uvrščenim iz druge slovenske nogometne lige. NK Celje, ND Gorica in NK Maribor so

edini trije klubi, ki še do zdaj nikoli niso izpadli iz lige. Aktualni prvak je NK Maribor.

(Nogometna zveza Slovenije, 2017)

2.1 Organizirane navijaške skupine

Nogometni klubi v prvi slovenski nogometni ligi, ki imajo organizirane navijaške skupine, so:

 NK Celje – Celjski grofje,

 ND Gorica – Terror Boys,

 NK Maribor – Viole Maribor,

 NK Olimpija Ljubljana – Green Dragons Ljubljana.

2.2 Rizične organizirane navijaške skupine

Med vsemi naštetimi organiziranimi navijaškimi skupinami v prvi slovenski nogometni ligi sta

rizični navijaški skupini le dve, saj sta znani po tem, da redno kršita javni red in prinašata

prepovedane predmete na prireditveni prostor.

Tabela 1: Starost v rizičnih navijaških skupinah

Vir: (Križman, 2017)

Starost v rizičnih navijaških
skupinah

Od 15 do 18 Od 19 do 24 Od 25 do 30 Več kot 30

13

2.2.1 Viole Maribor

Zametki Viol segajo v leto 1989. Takrat se je skupina razgretih fantov, v glavnem

osnovnošolcev, začela zbirati na jugu stadiona Ljudski vrt. Prva tekma, na kateri so navijali, je

bila 2. avgusta 1989 v pokalu Maršala Tita proti Spartaku iz Subotice, ki je takrat igral v 1.

jugoslovanski ligi. Takrat je bilo okrog petnajst do dvajset navijačev, starih med trinajst in

štirinajst let, kar se zdaj ne sliši veliko, a je bila za začetek to kar lepa številka.

Skupina se je imenovala Marinci in je bila hit med takratnimi mariborskimi osnovnošolci.

Fantje so navijali za NK Maribor na tekmah v medrepubliški ligi zahod. Največje število

Marincev je bilo okoli štirideset, vendar pa je treba vedeti, da je takrat veliko ljubiteljev

nogometa v Mariboru navijalo za različne klube v 1. jugo ligi in so zato hodili na tekme velike

četverke, Olimpije in drugih klubov v 1. ligi. NK Maribor zaradi igranja v nižji ligi preprosto

ni bil dovolj zanimiv.

Jedro Viol sestavlja okoli 250 navijačev, ki večinoma odhajajo tudi na gostovanja. V glavnem

pa lahko govorimo o približno petsto aktivnih Violah, a jih je bilo v sezoni 2016/2017 na

tekmah nekaj manj. Ta navijaška skupina je razdeljena na več podskupin, ki se večinoma

imenujejo po njihovih domačih krajih (Viole Šentilj, Viole Pragersko …). Viole so v Sloveniji

razvile svoj prepoznavni stil navijanja, kamor sodijo poleg glasnega, fanatičnega ter

temperamentnega navijanja in osnovnih navijaških rekvizitov (šal, zastava, kapa, majica, dres)

še pirotehnični vložki, razne koreografije, originalni transparenti, pa tudi huliganstvo,

provokacije, neredi in podobno. Prav zaradi tega stila se Viole uvrščajo med »ultras« navijaške

klube. Prva tri leta so Viole dobesedno vladale med navijači na nogometnih igriščih. Praktično

ni minil teden, da ne bi bil v časopisih objavljen kakšen njihov izgred. Res je, da so bile takrat

na stadionih in okoli njih precej drugačne varnostne razmere kot danes, saj so prav ti dogodki

pokazali, da so na tem področju potrebne korenite spremembe.

Viole lahko razdelimo v tri starostne skupine. To so navijači, stari do 18 let, ki predstavljajo

podmladek Viol, nato so tukaj navijači, stari 18–24 let, ki predstavljajo jedro skupine, ki je tudi

najštevilčnejše. V tretji skupini so navijači, stari 25–30 ali več let.

V letih, odkar obstajajo Viole, je prišlo do velikih nihanj v odnosih na relaciji uprava – navijači

in policija – navijači. Včasih so bili ti odnosi dobri, včasih pa tudi ne in prav takrat je prihajalo

do izgredov Viol. Uprava NK Maribor je bila večinoma v dobrih ali zadovoljujočih odnosih z

navijači, včasih pa je, kot v vseh drugih stvareh v življenju, prišlo do medsebojnih

14

nerazumevanj in kratkih stikov. Kakovost odnosov je bila precej odvisna tudi od iger NK

Maribor. (Viole, 2017)

Nasprotniki navijaške skupine Viole so v prvi vrsti navijaška skupina Green Dragons, pa tudi

navijaška skupina Celjski grofje in Black dragons iz Murske Sobote.

2.2.2 Green Dragons Ljubljana

Začetki navijaške skupine Green Dragons segajo v leto 1998. Za svojo prvo tekmo, na kateri so

bili kot organizirana navijaška skupina, štejejo tekmo proti Prištini, ki je bila v jeseni tega leta,

saj se je tam prvič pojavil napis z imenom Green Dragons. Na prvih tekmah so skupino vodili

fantje iz Zasavja, a so kmalu po uvrstitvi kluba vodenje navijaške skupine prevzeli Ljubljančani.

Prav tako kot Viole se je navijaška skupina razdelila na več podružnic (Črnuče, Bežigrad …).

Njihovo prvo omembe vredno gostovanje je bila tekma proti Medvodam, vrhunec pa naj bi

navijaška skupina dosegla 6. 5. 1992, ko se jih je po njihovih besedah na tekmi proti NK

Maribor zbralo za takratne razmere »fenomenalnih« 700. Navijaška skupina je imela tudi eno

in pol letni premor, ko ni podpirala kluba zaradi nestrinjanja in nesoglasij z upravo, ki pa so jih

zgladili po prihodu novega direktorja. Navijaška skupina je bila tudi odgovorna za enega

največjih navijaških incidentov v slovenski zgodovini, ko je na železniški postaji Štore v bližini

Celja prišlo do vse splošnega pretepa, v katerem je bilo poškodovanih več policistov, kar 74

navijačev skupine Green Dragons pa je bilo priprtih. Po sezoni 2002/2003, ko si je klub NK

Olimpija Ljubljana opomogel, se je dvignilo tudi članstvo v skupini Green Dragons in njihova

prisotnost na tribunah. V zadnjih letih se je skupina Green Dragons sicer znašla v manjših

težavah, saj zanimanje za nogomet v Ljubljani upada, prav zato pa tudi članstvo v navijaški

skupini. V začetku leta 2016 je navijaška skupina tudi zahtevala menjavo vodstva kluba, kar

jim je tudi uspelo.

Green Dragonse lahko prav tako kot Viole lahko razdelimo v tri starostne skupine. To so

navijači, stari do 18 let, ki predstavljajo podmladek Green Dragonsev, nato so tukaj navijači,

stari 18–24 let, ki predstavljajo jedro skupine. V tretji skupini so navijači, stari 25–30 ali več

let. (Green dragons, 2017)

Med nasprotnike oziroma njihove največje tekmece sodijo Viole Maribor ter vsi klubi, ki

simpatizirajo oziroma so z njimi pobrateni.

15

2.3 Vrste navijačev

Navijače delimo v skupine glede na njihov način navijanja ter obnašanja. Nekateri navijači

navijajo strastno za svoj klub, a to počno brez kršitev javnega reda, medtem ko nekateri navijači

pridejo na tekmo zgolj z namenom, da motijo proces tekme in povzročajo kršitve javnega reda

in miru, pogosto tudi z elementi nasilja.

2.3.1 Fani

Beseda fan ima svoje korenine v angleškem jeziku, kar pa nikakor ne pomeni, da so slovenski

navijači podobni v stilu navijanja ali obnašanja svojim angleškim kolegom, ampak so k večjemu

ravno njihovo nasprotje. »Fani« so navijači, ki svoj klub spodbujajo strastno, a mirno.

Povprečna starost te vrste navijačev je okoli 30 let, ti navijači so znani po športnem navijanju,

ne povzročajo izgredov, na provokacije pa načeloma ne odgovarjajo. V Sloveniji je ena najbolj

znanih takšnih organiziranih navijaških skupin Olimpija supporters, ki so popolno nasprotje

druge organizirane navijaške skupine istega kluba Green Dragons.

2.3.2 Ultras navijači

Ultras navijači se od vseh ostalih navijaških skupin razlikujejo že v načinu mišljenja, saj ti

navijači verjamejo, da ultras ni le način navijanja, temveč tudi način življenja. Ti navijači

navijajo za svoj klub strastno ter glasno. Poznani so po tem, da velikokrat pripravijo različne

koreografije, ki spodbujajo njihov klub, pojejo navijaške pesmi in vzklikajo različne slogane v

podporo moštvu. Težava teh navijačev iz vidika varnosti je, da za svoje navijanje in koreografije

uporabljajo pirotehniko, ki pa je nevarna in prepovedana. Ultras navijaške skupine pretepov ne

zagovarjajo in upoštevajo načelo, da pretepov naj ne bi izzvali, kljub temu pa na provokacije

odgovarjajo tudi z nasiljem. Ultras navijači med drugim trdijo, da so zvesti svojemu klubu do

konca, kar pa ne velja, saj so ti navijači resnično pripadni in zvesti le svoji sub kulturi. V to

vrsto navijaških skupin se uvrščata tudi obe najbolj rizični navijaški skupini v Sloveniji: Viole

in Green Dragons.

16

2.3.3 Huligani

Beseda huligan izvira iz družine Hooligan, ki je bila znana po tem, da se je pretepala in vse

reševala z nasiljem. Za prvi pojav množičnega pojava huliganstva velja leto 1989, ko je prišlo

do vsesplošnega nasilja med gledalci in policijo. Huliganstvo je predvsem ena od oblik nasilja,

ki jo navijači izražajo na nogometnih tekmah. Gre predvsem za odklon od nekega

sprejemljivega obnašanja in vedenja, kar se kaže kot žaljenje, provociranje. Prav ta tip gledalcev

je iz vidika varnosti najbolj ne ugoden, saj se pomešajo med ostale gledalce ter provocirajo in

iščejo pretepe. Delimo jih na dva dela, in sicer na huligane, ki jih šport sicer zanima in so prišli

navijat, ob tem pa povzročajo veliko neredov, ter na tiste, ki jih tekma sploh ne zanima in so

prišli zgolj zato, da se pretepajo. Prav slednji so tudi najnevarnejši saj se pomešajo med običajne

obiskovalce in povzročijo nerede tam kjer se zadržujejo tudi družine z manjšimi otroci.

2.3.4. Slovenski navijači

V Sloveniji se v veliki večini pojavljajo navijači, ki spadajo v skupino fenov teh je na vsaki

tekmi okoli 80% do 90% navijačev. Ostalih 10 do 20% je organiziranih navijaških skupin

katere na vseh rizičnih nogometnih tekmah v Sloveniji spadajo med ultras navijaške skupine.

Organiziranega huliganstva v Sloveniji praktično ne poznamo. Rizične nogometne tekme to

oznako pridobijo prav zaradi teh 10 do 20% ultras navijačev saj prav te navijaške skupine

povzročajo največ težav in kršijo javni red in mir,

17

3 RIZIČNE NOGOMETNE TEKME

Tekma dobi oznako rizična s strani organizatorja, ki pripravlja oceno ogroženosti, saj je le-ta

podlaga za pripravo načrta varovanja. Tekma dobi oznako rizična na podlagi preteklih izkušenj

na takšnih tekmah ter na osnovi poznavanja odnosov med navijaškima skupinama. Seveda pa

pri pripravi takšne ocene organizator tesno sodeluje s policijo, ki mu poda podatke o preteklih

kršitvah javnega reda in miru na takšnih tekmah in mu s svojimi bogatimi izkušnjami pri

zagotavljanju javnega reda na takšnih prireditvah pomaga pri pripravi ocene ogroženosti kot

tudi pri pripravi načrta varovanja, s katerim se mora policija strinjati, da upravna enota izda

dovoljenje za izvedbo takšne nogometne tekme. Pripravo ocene ogroženosti ter načrta

varovanja usklajujejo policija, predstavnik organizatorja ter predstavnik varnostne službe, ki bo

skrbela za varnost na prireditvi na tako imenovanih varnostnih sestankih, ki so pred takšnimi

tekmami še posebej pomembni, saj morajo biti usklajeni odzivi vseh vpletenih za zagotavljanje

varnosti.

3.1 Ocena ogroženosti

Ocena ogroženosti je strateški dokument, ki ga pripravi organizator prireditve v primeru rizične

nogometne tekme. Oceno ogroženosti pripravijo na podlagi izkušenj dela z organiziranimi

navijaškimi skupinami ter poznavanja njihovih medsebojnih odnosov. Temelj za pripravo

ocene ogroženosti so podatki javnega značaja, ki si jih organizator pridobi od pristojnih

organov, predvsem od policije, saj le-ta vodi podatke, kot so kršitve javnega reda in miru, in

ima bogate izkušnje z delom s temi organiziranimi navijaškimi skupinami, prav tako pa tudi

zelo dobro pozna varnostno ozračje v okolici prireditvenega prostora pa tudi širše.

3.2 Načrt varovanja

Je dokument, v katerem organizator predvidi varnostne ukrepe in število varnostnikov ter

sodelovanje z drugimi varnostnimi subjekti. V načrtu je predvideno število varnostnikov ter

določeno njihovo delovno mesto na prireditvenem prostoru ter naloge, ki jih bodo le-ti tam

opravljali. V tem dokumentu predvidijo, koliko rediteljev bo pomagalo zagotavljati varnost na

prireditvenem prostoru, kje bodo stali in kakšne bodo njihove naloge. Predvidijo tudi, kje na

objektu bodo nameščene reševalne ekipe ter koliko jih bo prisotnih, enako velja za gasilce. Prav

tako pa se predvidijo preventivne varnostne ukrepe ter ukrepe za zagotavljanje požarne

varnosti. V tem dokumentu organizator tudi predvidi, kako bo potekalo sodelovanje s policijo,

ali bo zaprosil za njeno pomoč pri zagotavljanju javnega reda, kar pa je na rizičnih nogometnih

18

tekmah kar nepisano pravilo. Policija je na takšnih tekmah običajno množično prisotna, v

pripravljenosti pa so običajno tudi posebne policijske enote, ne malokrat pa lahko na teh tekmah

vidimo tudi policiste na konjih in policiste s službenimi psi.

3.3 Preventivni varnostni ukrepi

Preventivni varnostni ukrepi so tisti ukrepi, ki zagotavljajo, da do kršitev javnega reda oziroma

nevarnih situacij sploh ne bi prišlo. Med preventivne varnostne ukrepe štejemo postavitev ograj,

tampon cone, mehansko varovanje, personalizacija, cestne zapore …

3.3.1 Personalizacija

Personalizacija vstopnic je postopek, ki služi temu, da v primeru kršitev javnega reda in miru

organizator ter policija vesta, na katerem sedežu je sedela določena oseba. Personalizacijo

vstopnic ureja Zakon o javnih zbiranjih, in sicer v 10. členu, ki pravi:

Če je organizatorju športne prireditve v kolektivni športni panogi z dovoljenjem iz 16. člena

tega zakona naloženo, da mora zaradi posebno velikega tveganja, da bi na prireditvi prišlo do

ogrožanja reda, varnosti življenja in zdravja udeležencev in drugih oseb, od udeležencev

prireditve ob nakupu vstopnic pridobiti osebne podatke (personalizacija vstopnic), lahko zbira

le podatke o osebnem imenu, državljanstvu in stalnem ali začasnem prebivališču, in to le od

posameznikov, na katere se ti podatki nanašajo. Osebne podatke lahko zbira in obdeluje le

skladno s predpisi, ki urejajo varstvo osebnih podatkov (Zakon o varstvu osebnih podatkov), in

jih lahko posreduje le policiji za izvrševanje nalog, ki jih ima ta po določbah tega zakona in

obvezujočih mednarodnih pogodbah, ki določajo ukrepe za preprečevanje nasilja na športnih

prireditvah. Organizator je dolžan zbrane osebne podatke hraniti največ tri mesece od

prireditve, nato pa uničiti. (Zakon o javnih zbiranjih, 2017)

3.3.2 Mehansko varovanje

Mehansko varovanje je osnovni preventivni varnostni ukrep, saj obiskovalcem fizično

preprečuje vstop v nedovoljena območja in vstop na sektorje drugih navijačev, prav tako pa se

uporablja za razmejevanje množic in manjšanje pritiska na vstopne točke. Med mehansko

varovanje štejemo ograje, proti potisne ograje, protivlomna vrata in podobno.

19

3.3.3 Tampon cone

Tampon cona je prazno območje na tribuni, ki je obdano z ograjami, v notranjosti pa so

varnostniki in policisti, ki preprečujejo osebam, ki preskočijo ograjo, vstop v drugi sektor. Prav

ta ukrep, ki je sicer kombinacija mehanskega varovanja v obliki ograj in fizičnega varovanja,

ki ga opravljajo varnostniki in policisti, v največji meri preprečuje nasprotujočim navijaškim

skupinam, da bi se lahko spopadle znotraj prireditvenega prostora.

3.4 Požarna varnost

Požarno varnost na javnih objektih ter posledično rizičnih nogometnih tekmah ureja Zakon o

varstvu pred požarom, ki ima svoj osnovni cilj zapisan v 4. členu: »Cilj dejavnosti in ukrepov

varstva pred požarom je varovanje ljudi, živali, premoženja in okolja pred požarom in

eksplozijo.« (Zakon o varstvu pred požarom, 2017)

Ta zakon tudi predvideva, da so že v osnovi objekti grajeni tako, da omogočajo varstvo pred

požarom, organizatorju pa nalaga, da mora imeti izdelan požarni red ter evakuacijski načrt ter

da mora zagotoviti proste evakuacijske poti. V zakonu je tudi predvideno, kako morajo biti

evakuacijske poti označene, kje in kako morajo biti nameščena sredstva za gašenje, le-ta pa

morajo biti tudi označena. V 37. členu 3. odstavek nalaga, da mora požarno stražo organizirati

prireditelj javnega shoda ali prireditve, na kateri je nevarnost, da izbruhne požar ali pride do

eksplozije, kamor se štejejo tudi nogometne tekme. Zakon pa pove, da to požarno stražo lahko

opravljajo le gasilci. (Zakon o varstvu pred požarom, 2017) Isti zakon ureja tudi tehnično

varovanje pred požarom, ki mora imeti tudi ustrezno potrdilo o pravilnem delovanju.

3.5 Možnosti terorističnih napadov

Možnost terorizma je vedno prisotna povsod na svetu, zato tudi Slovenija ni izjema. Možnost

terorističnega napada na javno prireditev, kot je množično obiskana nogometna tekma, je

seveda prisotna. Kljub slovenski zunanji politiki in dejstvu, da je Slovenija članica zveze NATO

ter prav tako članica koalicije za boj proti teroristični organizaciji ISIS, je stopnja teroristične

ogroženosti v Sloveniji na najnižji stopnji, deloma tudi zaradi dejstva, da smo zaradi svoje

majhnosti na srečo manj zanimiva tarča za teroriste. Čeprav se Slovenija še vedno šteje med

bolj varne države in je zato minimalna stopnja za teroristični napad, menim, da bi morala država

predvideti možnost, s katero bi zagotovili višjo stopnjo varnosti na javnih prireditvah v zvezi s

preprečevanjem terorističnih napadov. Sedanja zakonska ureditev ne omogoča zasebno

varnostnim službam, da bi njihovi varnostniki oboroženi opravljali naloge varovanja ljudi in

20

premoženja, kar močno omejuje njihovo sposobnost, kako odreagirati v primeru terorističnega

napada, zato so v tem smislu popolnoma odvisni od prisotnosti policije.

3.6 Prepovedani predmeti

Prepovedani predmeti so predmeti, ki jih na podlagi zakona ali reda na varovanem območju ni

dovoljeno imeti v posesti oziroma z njimi razpolagati. Kot kršitev se šteje, če je oseba zalotena

že pri poskusu vnosa le-teh na varovano območje oziroma objekt.

3.6.1 Zaseg predmetov

Zakon pravi, da varnostnik predmetov ne sme zaseči, lahko pa jih zadrži, to pravico mu daje

Zakon o zasebnem varovanju, in sicer 4. odstavek 49. člena: »Varnostnik sme zadržati

predmete, za katere sumi, da bi jih bilo možno uporabiti za napad ali za samo poškodovanje ali

pa da so bili le-ti uporabljeni pri kaznivem dejanju oziroma prekršku. Isto velja za predmete in

snovi, ki jih na podlagi zakona ali reda na varovanem območju ni dovoljeno imeti v posesti. Če

varnostnik najde orožje ali predmet, ki se šteje kot nevaren oziroma nevarno snov, in predmete,

ki so predmet kaznivega dejanja ali prekrška, je dolžan te predmete predati policiji. Ostale

predmete pa lahko vrne osebi, ko prenehajo razlogi za zadržanje.« (Zakon o zasebnem

varovanju, 2017) V praksi je to videti tako, da kadar varnostnik najde predmete, ki jih oseba ne

skriva, a jih red na varovanem območju prepoveduje, le-ta osebo opozori, naj predmete odnese

v avto oziroma naj jih odloži pred vhodom na prireditven prostor. Kadar pa so ti predmeti skriti

in prepovedani (bakle), osebo zadrži in jo preda policistom, ki so prisotni za nadaljnji postopek.

3.7 Predmeti z rasistično vsebino

Šport naj bi povezoval vse ljudi, ne glede na barvo kože, veroizpoved ali spol. Zato je vnos

predmetov oziroma plakatov ali napisov, ki bi bili rasistične ali ksenofobne narave, prepovedan.

V preteklih letih so vsi večji nogometni klubi v Sloveniji že plačali kazni, ker so njihovi navijači

vnašali takšne predmete na prireditve ali pa vzklikali rasistične slogane. Prav iz tega razloga se

organizatorji posvečajo temu, da imajo na vhodih, kjer vstopajo organizirane navijaške skupine,

posebej usposobljene ljudi, ki poznajo rasistične simbole ter slogane, da prepoznajo in te

vsebine izločijo iz koreografij navijaških skupin.

21

3.7.1 Rasizem

Rasizem je oblika diskriminacije, ki temelji na mišljenju, da so ljudje različnih ras različno

vredni. Pogosto pa se rasizem kaže kot negativni vidik nacionalizma ali pa v obliki nasilja, in

sicer tako psihičnega kot tudi fizičnega ter tudi v obliki diskriminacije.

3.7.2 Ksenofobija

Ksenofobija je sovraštvo do tujcev, kar se posebej izraža na tekmah, kjer igrajo tekme igralci

različnih držav. Danes so ksenofobi predvsem pripadniki družbenih slojev, ki so revni, brez

zaposlitve ali perspektive, saj so tujci zanje ostali moteč dejavnik ter žrtve za izživljanje.

3.7.3. Žaljivke

Pod kategorijo žaljivk spadajo različni slogani ali kratice, ki so večinoma namenjeni

predstavnikom oblasti ali pa policiji , takšne žaljivke so pogostno namenjene tudi nasprotni

navijaški skupini. Med žaljivke, ki jih na nogometnih tekmah srečamo najpogosteje se pojavi

kratica »A.C.A.B. (All caps are basters)«, ki je zaradi očitnega žaljenja policistov

prepovedana, kar pa so nogometni huligani hitro obšli z novo kratico » 1312«, ki predstavlja

črke v abecedi in lahko to številko opazimo skoraj na vseh večjih nogometnih stadionih v

obliki grafitov.

3.7.4. Nacionalizem

Nacionalizem je povečavanje svojega naroda med tem, ko glasno izražajo svoje

nezadovoljstvo proti tujcem v državi in zaničevanjem ostalih narodov.

3.7.5. Stereotipi v Sloveniji

Žal tudi Slovenija ni imuna na stereotipe kot so rasizem, ksenofobija ali žaljivke. V

Slovenskem navijaškem prostoru se najpogosteje pojavijo žaljivke, ki so namenjene bodisi

policiji ali nasprotni navijaški skupini prav tako pa se prepogosto pojavijo tudi simboli ki so

znak tako ksenofobije in rasizma se pa ta trend tudi po zaslugi stroge varnosti in pregledu

transparentov z leti zmanjšuje.

22

4 REDITELJSKA SLUŽBA

Rediteljska služba je ena od služb, ki je odgovorna za zagotavljanje javnega reda na nogometni

tekmi oziroma javni prireditvi. Pri rediteljski službi govorimo o neprofesionalni ali laični obliki

zagotavljanja varnosti, saj reditelji nimajo predpisanega izobraževanja oziroma usposabljanja

za opravljanje njihovega dela, kot je to urejeno pri varnostnikih. Kljub temu pa se je rediteljska

služba izkazala za dobro rešitev pri zagotavljanju varnosti na rizičnih nogometnih tekmah

posebej v smislu opozarjanja in usmerjanja obiskovalcev ter dela na cestnih zaporah, saj so to

dela, kjer ni treba imeti posebej usposobljenega varnostnega osebja. Zakonska podlaga za delo

rediteljske službe je Zakon o javnih zbiranjih, ki predpisuje, katere naloge lahko opravlja

reditelj ter kdo je lahko reditelj.

4.1 Reditelj

Zakon o javnih zbiranjih pravi: »Reditelj je lahko le državljan Republike Slovenije, ki je star

najmanj 18 let in ima ustrezne psihofizične sposobnosti za opravljanje nalog reditelja glede na

značaj shoda oziroma prireditve.« (Zakon o javnih zbiranjih, 2017) To nekoliko poenostavljeno

pomeni, da zakon ne postavlja nobenih posebnih omejitev, kdo je lahko reditelj, ampak je to

lahko vsak polnoleten državljan Republike Slovenije.

Ob tem zakon tudi predpisuje, da mora biti reditelj s telovnikom, posebnim trakom ali kako

drugače na obleki vidno označen z napisom »reditelj«, ter da pri svojem delu ne sme biti

oborožen ali uporabljati drugih prisilnih sredstev.

4.2 Naloge reditelja

Naloge reditelja so predvsem, da prepreči dostop osebi, ki moti red na shodu ali prireditvi,

osebi, ki bi želela na shod oziroma prireditev prinesti predmete oziroma snovi, ki so

prepovedane (orožja, eksplozivne snovi, pirotehnične izdelke ali nevarne predmete oziroma

snovi), prav tako pa tudi osebi, ki je vidno pod vplivom alkohola in je pričakovati, da bo v

takšnem stanju kršila red. Reditelj prav tako skrbi za red na shodu oziroma prireditvi. (Zakon o

javnih zbiranjih, 2017) Na nogometnih tekmah reditelj prepreči vstop osebam predvsem takrat,

kadar le-te nimajo vstopnice ali pa ni pravilna ter kadar se zgodi, da pri osebi najde prepovedane

predmete, čeprav to po navadi naredijo usposobljeni varnostniki.

23

4.3 Ukrepi reditelja

Zakon o javnih zbiranjih ne govori v ukrepih reditelja, ampak govori o dejanjih, ki jih reditelj

sme početi med opravljanjem svojega dela, kar zakon navaja v 2. odstavku 25. člena. »Za

izvrševanje svojih nalog reditelj udeležence usmerja, obvešča, opozarja, izreka prepovedi ter s

fizično ali mehansko oviro prepreči dostop na prireditveni prostor. Kadar je za izvrševanje

naloge iz druge alineje prejšnjega odstavka tega člena to nujno potrebno, lahko reditelj pri

vstopu na prireditveni prostor površinsko pregleda osebno prtljago udeleženca, če udeleženec

s tem soglaša.« (Zakon o javnih zbiranjih, 2017) Pomembno je vedeti, da sme reditelj

površinsko pregledati le prtljago, ko so za to podani pogoji in nikoli osebe. O svojem

posredovanju in ukrepih mora reditelj obveščati vodjo rediteljev.

4.4 Mnenje o ukrepih rediteljske službe

Rediteljska služba ima na voljo razmeroma veliko ukrepov za zagotavljanje varnosti na javnih

prireditvah glede na to, da reditelji niso posebej usposobljeni za opravljanje svojega dela.

Menim pa, da bi zakon lahko rediteljski službi dal tudi ukrep preverjanja identitete oseb, saj bi

ta ukrep rediteljem v praksi močno olajšal delo. Menim, da za preverjanje identitete ni potrebno,

da je osebje posebej usposobljeno. Reditelji pa bi morali biti usposobljeni vsaj toliko, da bi

vedeli, kaj pomeni opravljanje površinskega pregleda prtljage, zato bi bilo smiselno, da bi imeli

opravljen vsaj nekaj urni tečaj.

Slika 1: Reditelj med delom na zapori (Stadion Ljudski vrt)

Vir: (Reditelj na zapori, 2017)

24

5 VARNOSTNA SLUŽBA

Varnostna služba je dolžna svoje delo opravljati v skladu z Zakonom o zasebnem varovanju

(ZzsaV-1) ter etičnimi in strokovnimi standardi stroke. Varnostna služba mora delo opravljati

strokovno in z ustrezno usposobljenimi varnostniki. Zato govorimo, da so varnostne službe

profesionalni segment zagotavljanja varnosti. Pred začetkom dela mora imeti z naročnikom

(organizatorjem nogometne tekme) sklenjeno pogodbo.

5.1 Varnostnik/Varnostnica

Varnostnik je lahko le oseba, ki izpolnjuje pogoje, ki jih predpisuje Zakon o zasebnem

varovanju, in sicer: oseba mora biti stara najmanj 18 let, ima državljanstvo države članice

Evropske unije, Evropskega gospodarskega prostora ali Švicarske konfederacije, biti mora

strokovno usposobljen za delo, ki ga bo opravljal, oseba mora biti varnostno preverjena in ne

sme imeti varnostnih zadržkov, v obdobju dveh let mu ni bila odvzeta službena izkaznica zaradi

kršitev Zakona o zasebnem varovanju, oseba mora biti zdravstveno in fizično sposobna za vrsto

del, ki jih bo opravljala, in oseba mora obvladati slovenski jezik. (Zakon o zasebnem varovanju,

2017)

5.2 Ukrepi varnostnega osebja

Pri opravljanju nalog zasebnega varovanja mora varnostnik, kadar meni, da so na varovanem

območju ogrožene osebe, premoženje, kršen red (tudi javni), za zagotavljanje varnosti na

varovanem območju izvajati številne ukrepe. Ukrepi so dejanja, ki jih varnostnik sme izvajati

med opravljanjem svojih nalog. To so:

 opozorilo,

 ustna odredba,

 ugotavljanje identitete,

 površinski pregled,

 preprečitev vstopa oziroma izstopa z varovanega območja,

 zadržanje osebe,

 uporaba fizične sile,

 uporaba sredstev za vklepanje in vezanje.

Varnostnik lahko v primerjavi z uradnimi osebami zavodov za prestajanje zapornih kazni,

policijo, vojsko in drugimi uradnimi osebami državnih organov in lokalnih skupnosti uporablja

25

le ukrepe: preverjanje identitete, opozorilo in ustne odredbe. Uporaba ostalih ukrepov

varnostnika je proti tem osebam prepovedana, kadar te osebe na varovanem območju opravljajo

svoje naloge. Varnostnik ima tudi možnost uporabe drugih ukrepov, kadar tako določa zakon,

ki ureja posamezno področje (varovanje letališč, igralnic, jedrskih objektov). Varnostnik lahko

uporablja tudi sisteme tehničnega varovanja v skladu z zakoni in predpisi, ki urejajo to področje.

Prav tako pa lahko varnostnik uporablja druga sredstva, določena z Zakonom o zasebnem

varovanju.

5.2.1 Opozorilo

Varnostnik sme opozoriti osebo na okoliščine in ravnanje, ki pomeni ali bi pomenilo kršitev

reda ali javnega reda na varovanem območju. (Zakon o zasebnem varovanju, 2017) Opozorilo

je najpogosteje uporabljen ukrep.

5.2.2 Ustna odredba

Varnostnik lahko osebi, ki s svojim ravnanjem krši red ali javni red na varovanem območju,

ogroža varnost ljudi na varovanem območju ali pa premoženje, izreče ustno zahtevo, naj s

kršitvijo takoj preneha ali pa zapusti varovano območje. Oseba, proti kateri je varnostnik ta

ukrep uporabil, je dolžna ravnati v skladu z njim.

5.2.3 Ugotavljanje identitete

Varnostnik lahko ugotavlja identiteto osebe na varovanem območju, kadar je to določeno z

redom na varovanem območju ali pa je to nujno potrebno za zagotovitev varnosti ljudi in

premoženja, ki jih varuje. (Zakon o zasebnem varovanju, 2017) Kadar oseba nima pri sebi

osebnega dokumenta, lahko varnostnik identiteto potrdi tudi na kakšen drug način.

5.2.4 Površinski pregled

Varnostnik sme površinsko pregledati vrhnja oblačila, notranjost vozila, tovor in prtljago osebe

na varovanem območju, če je to potrebno za varnost ljudi in premoženja ali za varnost osebe,

ki jo varuje, ali če tako določa red na varovanem območju in če oseba s tem soglaša.

Ne glede na prejšnji odstavek lahko varnostnik opravi površinski pregled tudi brez soglasja

osebe, če obstaja nevarnost napada ali samo poškodovanja, kadar so podani pogoji za zadržanje

osebe.

Površinski pregled se opravlja neposredno ali s tehničnimi sredstvi. (Zakon o zasebnem

varovanju, 2017)

26

5.2.5 Preprečitev vstopa oziroma izstopa z varovanega območja

Varnostnik lahko osebi izreče prepoved vstopa na varovano območje, kadar oseba ne soglaša s

površinskim pregledom oziroma pri tem najde predmete, ki so na varovanem območju

prepovedani, ali pa nevarne predmete; če se oseba ne strinja z ugotavljanjem istovetnosti

oziroma identitete ni mogoče ugotoviti; če oseba ne spoštuje reda ali javnega reda in kadar je

to potrebno, da se prepreči neposredno ogrožanje ljudi in premoženja na varovanem območju.

Pri preprečitvi vstopa ni nujno, da varnostnik uporabi fizično silo, ampak lahko to stori le

besedno in kadar je res nujno potrebno in drugače ne more zagotoviti izvajanje tega ukrepa.

Šele takrat varnostnik nadaljuje s stopnjevanjem ukrepov.

5.2.6 Zadržanje osebe

Varnostnik lahko zadrži osebo do prihoda policije, a ne več kot dve uri, kadar je oseba zalotena

v okoliščinah, za katere sumi, da kažejo na storitev kaznivega dejanja, ki se preganja po uradni

dolžnosti, kadar je oseba zalotena pri kršitvi javnega reda ali reda na varovanem območju in ne

ravna v skladu z ukrepi varnostnega osebja oziroma preprečuje izvajanje ukrepov s silo ali

grožnjo, ali pa kadar oseba pri vstopu ali izstopu iz varovanega območja nasprotuje preverjanju

identitete ali površinskega pregleda oblačil ali vozila tovora in prtljage. (Zakon o zasebnem

varovanju, 2017)

Varnostnik lahko osebo zasleduje in zadrži tudi zunaj varovanega območja. Varnostnik pa je

dolžan takoj obvestiti policijo o zadržanju osebe. Varnostni menedžer pa mora v 48 urah podati

tudi pisno prijavo na pristojno policijsko postajo.

Če varnostnik zadržane osebe po pretečenih dveh urah od začetka zadržanja ne preda policiji,

jo mora izpustiti.

5.2.7 Fizična sila

Varnostnik lahko uporabi fizično silo, kadar drugače ne more preprečiti nedovoljenega vstopa

na varovano območje, odstraniti osebe iz varovanega območja, preprečiti ogrožanja varnosti

ljudi in premoženja na varovanem območju ali pa preprečiti napada nase ali osebe, ki jih varuje,

ali pa zadržati osebe do prihoda policije. (Zakon o zasebnem varovanju, 2017)

Varnostnik pa je dolžan takoj obvestiti policijo o zadržanju osebe. Varnostni menedžer mora v

48 urah podati tudi pisno prijavo na pristojno policijsko postajo.

27

5.2.8 Uporaba sredstev za vklepanje in vezanje

Varnostnik lahko uporabi sredstva za vklepanje ali vezanje, kadar: s fizično silo ne more

preprečiti neposrednega ogrožanja varnosti na varovanem območju; ne more odvrniti

istočasnega protipravnega napada nase ali osebo, ki jo varuje; ali če drugače ne more zadržati

osebe do prihoda policije. (Zakon o zasebnem varovanju, 2017) Prav tako je varnostnik o

njihovi uporabi dolžan nemudoma obvestiti policijo, varnostni menedžer pa v 48 urah podati

pisno poročilo na pristojno policijsko postajo.

5.3 Druga sredstva

Zakon govori o drugih sredstvih, ki jih varnostno osebje sme uporabljati pri izvajanju določenih

nalog. Ta sredstva so: plinski razpršilec, službeni pes, strelno orožje.

5.3.1 Plinski razpršilec

Varnostnik lahko uporabi plinski razpršilec le takrat, kadar ne more drugače preprečiti napada

nase. (Zakon o zasebnem varovanju, 2017)

Varnostniki pa morajo biti za uporabo plinskega razpršilca posebej usposobljeni po posebnem

programu, ki ga predpiše minister.

5.3.2 Službeni pes

Varnostnik lahko uporablja službenega psa na varovanem območju za zagotavljanje varnosti

ljudi in premoženja. Pes je lahko uporabljen le za zaznavo snovi in oseb na varovanem območju,

nikoli pa ne sme biti uporabljen kot prisilno sredstvo. Pes mora imeti nagobčnik in mora biti na

vrvici pod neposrednim nadzorom varnostnika. (Zakon o zasebnem varovanju, 2017)

Varnostnik more biti posebej usposobljen vodnik službenega psa, prav tako pa mora biti tudi

pes usposobljen po posebnem programu, ki ga predpiše minister. Služben pes je najmanjkrat

uporabljen kot drugo sredstvo pri slovenskih zasebno-varnostnih službah, saj je tudi njegova

uporaba močno omejena.

5.3.3 Strelno orožje

Varnostnik sme uporabiti strelno orožje med opravljanjem svojih nalog, kadar ne more drugače

zavarovati življenja ljudi ali preprečiti istočasnega protipravnega napada, ki ogroža življenje

njega ali osebe, ki jo varuje.

28

Preden varnostniki uporabijo strelno orožje, morajo, kadar okoliščine to dopuščajo, osebo,

zoper katero naj bi uporabili strelno orožje, opozoriti s klicem: »Stoj, streljal bom!« in z

opozorilnim strelom.

Varnostniki, ki nosijo in uporabljajo strelno orožje, se morajo redno strokovno usposabljati v

ravnanju s strelnim orožjem in njegovi uporabi. (Zakon o zasebnem varovanju, 2017)

Do uporabe strelnega orožja varnostnika v Sloveniji na srečo še ni prišlo, ampak ga varnostniki,

ki so za to usposobljeni, velikokrat nosijo med opravljanjem svojih nalog, kjer to predpisuje

zakon.

5.4 Ukrepi varnostnega osebja na javnih prireditvah

Pri varovanju javnih prireditev, kamor se štejejo tudi rizične nogometne tekme, so dovoljeni le

ukrepi varnostnega osebja, uporaba drugih sredstev pa je prepovedana. Varnostniki smejo torej

za zagotavljanje javnega reda na javnih prireditvah uporabljati naslednje ukrepe:

 opozorilo,

 ustna odredba,

 ugotavljanje identitete,

 površinski pregled,

 preprečitev vstopa oziroma izstopa z varovanega območja,

 zadržanje osebe,

 uporaba fizične sile,

 uporaba sredstev za vklepanje in vezanje.

5.5 Poročanje o uporabi ukrepov

Varnostnik je dolžan takoj obvestiti, kadar uporabi fizično silo, sredstva za vklepanje in

vezanje, plinski razpršilec, strelno orožje ali pa osebo zadrži. Imetnik licence pa je v 48 urah

dolžan poslati pisno poročilo o uporabljenih ukrepih na pristojno policijsko postajo. Ker pa je

na javnih prireditvah od ukrepov, o katerih je treba poročati, dovoljena le uporaba fizične sile,

varnostniki na takšnih prireditvah poročajo le o njej, če je bila le-ta uporabljana.

29

5.6 Nadzor o uporabi ukrepov

Celoten nadzor nad opravljanjem zasebnega varovanja opravlja Inšpektorat RS za notranje

zadeve. Policija pa opravlja določene dele nadzora, kot je to določeno v 4. odstavku 73. člena

Zakona o zasebnem varovanju.

5.6.1 Nadzor IRSNZ

Inšpektorat za notranje zadeve Republike Slovenije je ob policiji primarno zadolžen za

opravljanje nadzora nad delom zasebno varnostnih služb. Med pisanjem diplomskega dela sem

pridobil enega od njihovih poročil o nadzoru, ki so ga opravili na nogometnih tekmah po

Sloveniji. V poročilu o opravljenem inšpekcijskem nadzoru številka: 020-62/2016/4(4-15), ki

ga je opravil Inšpektorat Republike Slovenije za notranje zadeve dne 7. 4. 2016 je razvidno, da

so bili varnostniki večinoma ustrezno opremljeni in usposobljeni za opravljanje dela. Strinjam

se z ugotovitvami, da so površinski pregledi opravljeni bolj površno, predvsem v zadnjih

minutah pred tekmo zaradi povečanega pritiska na vhode. Menim pa, da poročilo inšpektorata

zadeve preveč posplošuje v tistem delu, kjer navaja, da površinske preglede opravljajo tudi

reditelji, saj stadion, kjer sem opravljal praktično izobraževanje za opravljanje površinskih

pregledov, uporablja le varnostnike. Prav tako menim, da je komunikacija na tem stadionu med

organizatorjem, reditelji in varnostno službo dobra in tekoča in zato ne prihaja do varnostnih

lukenj. Se pa s poročilom močno strinjam v delu, kjer opozarja, da je stopnja nevarnosti

terorističnih napadov v Evropi še vedno visoka.

5.7 Mnenje o ukrepih varnostnega osebja

Menim, da ima varnostna služba sicer na voljo dovolj ukrepov in drugih sredstev za opravljanje

svojega dela, vseeno pa bi varnostna služba morala imeti možnost uporabe drugih sredstev tudi

na javnih prireditvah. Posebej pomembno se mi zdi, da bi bilo smiselno, če bi imeli omogočeno

uporabo plinskega razpršilca, saj so varnostniki velikokrat tudi tarče fizičnih napadov in bi jim

to koristilo, prav tako pa bi bilo manj poškodb varnostnikov kot tudi kršiteljev. Prav tako pa

menim, da bi moral zakon zaradi vnosa prepovedanih predmetov na javnih prireditvah

omogočati bolj temeljite površinske preglede prtljage, kar varnostniki s trenutnimi omejitvami

zelo težko preprečijo.

30

6 Policija

Policija svoje delo opravlja v skladu z Zakonom o nalogah in pooblastilih policije. Prav tako

pa je dolžna izpolnjevati dolžnosti, ki jim jih nalaga Zakon o javnih zbiranjih. Sodelovanje

policije pri organiziranju varovanja je zelo pomembno, saj ima policija veliko pooblastil, s

katerimi lahko vzdržuje javni red. Prav tako pa imajo veliko izkušenj z varovanjem ter odlično

splošno poznavanje varnostnih razmer na terenu.

6.1 Policijska pooblastila

Pri opravljanju policijskih nalog smejo policisti:

 zbirati obvestila,

 vabiti,

 opozarjati,

 ukazovati,

 ugotavljati identiteto oseb in izvajati identifikacijski postopek,

 iskati osebe,

 izvajati prikrito in namensko kontrolo,

 izvajati prepoznavo oseb po fotografijah,

 izdelovati fotorobote,

 izvajati poligrafski postopek,

 postavljati cestne zapore z blokadnimi točkami,

 uporabljati tuja prevozna sredstva, sredstva za zveze ali druga sredstva,

 opravljati varnostne preglede,

 opravljati preglede oseb,

 vstopati v tuja stanovanja in v druge prostore,

 zasegati predmete,

 opravljati protiteroristične preglede,

 začasno omejevati gibanje oseb,

 privesti osebe,

 prepovedati približevanje določeni osebi, kraju ali območju,

 prepovedati udeležbo na športnih prireditvah,

 prekiniti potovanje,

 pridržati osebe,

 uporabljati prisilna sredstva,

 varnostno preverjati osebe,

31

 izvajati akreditacijski postopek,

 izvajati policijska pooblastila na vodah,

 zbirati in obdelovati podatke in

 izvajati druga policijska pooblastila, določena v zakonih.

To so splošna policijska pooblastila, večino le-teh pa policija ne potrebuje za zagotavljanje javnega reda

in miru na javnih prireditvah. (Zakon o nalogah in pooblastilih policije, 2017)

6.2 Dolžnosti policije na javnih prireditvah

Če je javna prireditev (rizična nogometna tekma) organizirana v skladu z Zakonom o javnih

zbiranjih, je policija dolžna zagotoviti nemoten potek prireditve. Prav tako je policija dolžna

zagotavljati red na velikih mednarodnih športnih prireditvah. (Zakon o javnih zbiranjih, 2017)

Kadar glede na naravo shoda oziroma prireditve ali glede na okoliščine, v katerih poteka shod

oziroma prireditev, okoliščine kažejo na to, da bi lahko prišlo do ravnanj iz 26. oziroma 27.

člena Zakona o javnih zbiranjih in obstaja možnost, da bodo potrebni njeni ukrepi, policija v

soglasju z organizatorjem določi potrebno število policistov za pomoč pri vzdrževanju reda na

shodu oziroma prireditvi. V takšnem primeru se vodja policistov sporazume z vodjo o načinu

sodelovanja. (Zakon o javnih zbiranjih, 2017) Policija ima na javnih prireditvah še veliko

drugih dolžnosti, predvsem tiste, ki jim jih nalaga Zakon o javnih zbiranjih.

6.3 Dolžnosti organizatorja do policije

Organizator shoda oziroma prireditve je v primerih, ki jih določa zakon, dolžan sodelovati s

policijo tudi pri načrtovanju ukrepov za vzdrževanje reda na shodu oziroma prireditvi. Kadar

je v primerih, določenih z zakonom na prireditvi, potrebno sodelovanje policije, je organizator

dolžan povrniti vse stroške, ki so v zvezi s tem nastali. (Zakon o javnih zbiranjih, 2017)

32

6.4 Pooblastila, ki jih policija uporablja na rizičnih tekmah

Policija uporablja veliko od zakonsko dovoljenih pooblastil, ki jih ima na voljo. Navedel bom

le pooblastila, ki jih uporabljajo najpogosteje za zagotavljanje javnega reda in miru:

 zbirati obvestila,

 opozarjati,

 ukazovati,

 ugotavljati identiteto oseb in izvajati identifikacijski postopek,

 izvajati prepoznavo oseb po fotografijah,

 opravljati preglede oseb,

 zasegati predmete,

 prepovedati udeležbo na športnih prireditvah,

 pridržati osebe,

 uporabljati prisilna sredstva.

6.4.1 Zbiranje obvestil

Policisti zbirajo obvestila od oseb, ki bi lahko dale koristne podatke za uspešno opravljanje

policijskih nalog, določenih s tem ali drugim zakonom. (Zakon o nalogah in pooblastilih

policije, 2017) Ta ukrep policisti uporabljajo predvsem takrat, ko do neke kršitve že pride in

potrebujejo podatke, da razjasnijo okoliščine ali najdejo storilca.

6.4.2 Opozarjanje

Policisti smejo opozoriti fizične in pravne osebe ter državne organe na okoliščine, ravnanja ali

opustitev ravnanj, ki ogrožajo ali bi lahko ogrožale javni red, življenje, osebno varnost ali

premoženje. (Zakon o nalogah in pooblastilih policije, 2017)

To pooblastilo uporabljajo predvsem za opozarjanje fizičnih oseb, da preprečijo kršitve javnega

reda in miru.

6.4.3 Ukazovanje

Z ukazom lahko policisti fizičnim in pravnim osebam ter državnim organom dajejo navodila in

zahtevajo od njih ravnanja ali opustitev ravnanj, da bi opravili policijske naloge, ki jim jih

nalaga zakon. (Zakon o nalogah in pooblastilih policije, 2017)

33

Policisti prav tako ukazujejo, predvsem fizičnim osebam, naj opustijo neko dejanje, ki bo

privedlo do kršitev javnega reda in miru.

6.4.4 Ugotavljanje identiteto oseb

Policisti imajo za ugotavljane identitete osebe veliko pooblastil in razlogov, zakaj se zanje lahko

odločijo. Za nogometne tekme je pomemben predvsem 2. odstavek 40. člena: »Za zadrževanje

na določenem kraju ali v določenem času se šteje zlasti navzočnost na javnih krajih, kjer je

gibanje dovoljeno pod določenimi pogoji, v okolišu varovanih objektov, objektov posebnega

pomena ali na drugih krajih, zlasti kjer je večja dnevna, občasna ali trenutna migracija ljudi

oziroma na javnem prevoznem sredstvu, če gre za varnostno tvegana območja.« (Zakon o

nalogah in pooblastilih policije, 2017)

6.4.5 Izvajati prepoznavo oseb po fotografijah

Policisti lahko zaradi odkrivanja storilca kaznivega dejanja ali prekrška ali ugotavljanja

identitete neznane osebe opravijo prepoznavo oseb po slikah. (Zakon o nalogah in pooblastilih

policije, 2017) To pooblastilo je zelo pomembno, kadar policija prepoznava storilce na

videonadzorih posnetkih.

6.4.6 Opravljati preglede oseb

Policisti lahko zaradi zasega predmetov opravljajo površinski pregled osebe, kadar na podlagi

njihove zaznave menijo, da ima oseba pri sebi predmete, ki jih je treba zaseči. (Zakon o nalogah

in pooblastilih policije, 2017)

6.4.7 Zaseg predmetov

Policisti smejo pri opravljanju policijskih nalog zaseči predmete, ki so primerni za napad ali

samopoškodbo, ter predmete, s katerimi se lahko huje ogrozi javni red ali splošna varnost ljudi

ali premoženja. (Zakon o nalogah in pooblastilih policije, 2017)

S tem pooblastilom policisti lahko in tudi zasegajo prepovedane predmete na varovanem

območju oziroma predmete, ki so bili najdeni s strani varnostnikov pri površinskih pregledih

obiskovalcev.

34

6.4.8 Prepoved udeležbe na športni prirediti

Če je bila oseba na športni prireditvi ali v zvezi s športno prireditvijo, ki jo določa zakon, ki

ureja šport, zalotena pri dejanju, ki ima znake prekrška zoper javni red in mir z znaki nasilja ali

prekrška iz zakona, ki ureja javna zbiranja, ali pri dejanju, ki ima znake kaznivega dejanja z

znaki nasilja in je glede na okoliščine mogoče pričakovati, da bo nadaljevala s takšnimi

ravnanji, ji sme policist izreči ukrep prepoved udeležbe na športnih prireditvah za obdobje dveh

let. (Zakon o nalogah in pooblastilih policije, 2017) Menim, da bi lahko policisti ta ukrep

uporabljali večkrat in kršiteljem prepovedali obiskovanje športnih prireditev.

6.4.9 Pridržanje osebe

Policisti smejo pridržati osebo, ki:

 moti ali ogroža javni red, če javnega reda ne morejo drugače vzpostaviti ali če ogrožanja

ne morejo drugače odvrniti,

 krši odrejeno prepoved udeležbe na športnih prireditvah. (Zakon o nalogah in

pooblastilih policije, 2017)

6.4.10 Uporaba prisilnih sredstev

Policisti smejo uporabiti prisilna sredstva za preprečitev ali odvrnitev nevarnosti, če z milejšim

ukrepom niso mogli zagotoviti varnosti oziroma javnega reda.

Pri opravljanju policijskih nalog smejo policisti uporabiti naslednja prisilna sredstva:

 sredstva za vklepanje in vezanje,

 telesno silo,

 plinski razpršilec,

 palico,

 službenega psa,

 električni paralizator,

 sredstva za prisilno ustavljanje prevoznih sredstev,

 konjenico,

 posebna motorna vozila,

 vodni curek,

 plinska sredstva in druga z zakonom določena sredstva za pasivizacijo,

 strelno orožje. (Zakon o nalogah in pooblastilih policije, 2017)

35

6.5 Poročanje o uporabi pooblastil

O vsaki uporabi policijskega pooblastila morajo policisti poročati v poročilu o opravljenem

delu, če poročila ne pišejo, pa v pisnem aktu o uporabi policijskega pooblastila ali v uradnem

zaznamku.

Pisne akte iz prejšnjega odstavka mora policist izdelati najkasneje v 24 urah od takrat, ko je

policijsko pooblastilo uporabil. (Zakon o nalogah in pooblastilih policije, 2017) Določilo je

mnogo bolj strogo kot pri varnostnikih, saj so oni dolžni poročati le takrat, kadar osebo zadržijo

ali uporabijo prisilna sredstva.

6.6 Poročanje o uporabi prisilnih sredstev

O vsaki uporabi prisilnega sredstva mora policist čim prej, najpozneje pa do konca delovnega

časa, ko je uporabil prisilno sredstvo, poročati pisno v obliki uradnega zaznamka o uporabi

prisilnih sredstev.

Policist mora neposredno po uporabi ustno obvestiti vodjo policijske enote, če je zaradi uporabe

prisilnih sredstev nastala telesna poškodba ali premoženjska škoda ali je uporabil strelno orožje.

Policist je takoj dolžan obveščati vodjo o uporabi strelnega orožja. (Zakon o nalogah in

pooblastilih policije, 2017)

6.7 Nadzor o uporabi pooblastil in prisilnih sredstev

Nadzor nad ukrepi vodi neposredni nadrejeni, v primerih, ko je nadzor določen z zakonom, se

imenuje komisija, ki preverja zakonitost in strokovnost uporabe ukrepov. Za obravnavanje

pritožb proti policistom je v pomiritvenem postopku zadolžena policija, če postopek ni

zaključen s pomiritvijo, pa se pritožba nadaljuje pred senatom. Pritožbe na senatih obravnavajo

javni uslužbenci, zaposleni v notranji organizacijski enoti ministrstva, pristojni za reševanje

pritožb.

6.8 Mnenje o pooblastilih policije

Policisti imajo na razpolago veliko sredstev za zagotovitev javnega reda na prireditvah. Na

voljo imajo tudi veliko prisilnih sredstev, s katerimi lahko obvladujejo tudi množične kršitve

javnega reda in miru. Menim, da imajo policisti na voljo dovolj pooblastil, da lahko svoje

naloge opravljajo učinkovito, hkrati pa tudi menim, da je nadzor nad pooblastili, ki jih policisti

uporabljajo, zadosten ali v nekaterih primerih celo prestrog.

36

7 PRIMERJAVA UKREPOV VARNOSTNIKA IN REDITELJA

Tabela 2: Primerjava ukrepov varnostnika in reditelja

 Varnostnik Reditelj

1. Opozorilo Opozarjanje

2. Ustna odredba Usmerjanje

3. Ugotavljanje identitete Obveščanje

4. Površinski pregled Izrekanje prepovedi

5. Preprečitev vstopa oziroma

izstopa z varovanega območja

S fizično ali mehansko oviro

preprečiti vstop na varovano

območje

6. Zadržanje osebe Površinski pregled prtljage

7. Uporaba fizične sile

8. Uporaba sredstev za uklepaje

in vezanje

Vir: (Kolman, Primerjava ukrepov, 2017)

Ukrepi, ki jih ima na razpolago reditelj, so bolj zaščitne narave, nima pa na razpolago nobenega

ukrepa, s katerim bi lahko sam umiril osebo ali pa ji preprečil kršenje reda ali javnega reda.

Prav tako pa nima na voljo nobenega ukrepa, s katerim bi lahko posredoval v primeru, da oseba

njegovih navodil ne upošteva. Varnostnik ima na voljo mnogo več ukrepov, in sicer vse od

najmilejšega, ki je zgolj opozorilo ter ustna odredba, ki jo je oseba dolžna ubogati, pa do

ukrepov, ki mu omogočajo, da zagotovi red ter javni red na varovanem območju, tudi če oseba

ne želi sodelovati oziroma prenehati s kršitvijo, saj ima na voljo veliko represivnih ukrepov.

(Kolman, 2017) Potrebno se je zavedati, da lahko rediteljska služba z strokovnim delom in

pristopam do oseb reši večino težav še predno se te sploh pojavijo in razvijejo saj če se za

varnost skrbi pravilno in se navijače nasprotnih navijaških skupin pravočasno loči le redko pride

do težav, ki pa jih je pogosto mogoče rešiti z primernim pristopom do osebe. Menim, da je

najučinkovitejši sistem kadar rediteljska služba vzpostavi varnost na varovanem območju z

usmerjanjem in opozarjanjem ljudi na določena ravnanja, ki so prepovedana, Varnostniki pa le

to vzdržujejo z izvajanjem svojih zakonskih ukrepov kadar jih reditelji opozorijo, da neka oseba

v postopku ne sledi njihovim navodilom in ukazom oziroma varnostna služba opravlja dela, ki

so potrebna za zagotavljanje varnosti ampak jih rediteljska služba ne sme opravljati (preverjanje

istovetnosti, površinski pregledi) . Žal pa se je v praksi že velikokrat pokazalo, da varnostniki

niso motivirani, da bi svoje delo opravili strokovno ampak se raje obrnejo stran.

37

8 PRIMERJAVA UKREPOV VARNOSTNIKA IN

POOBLASTIL POLICISTA

Tabela 3: Primerjava ukrepov policista in varnostnika na javnih zbiranjih

Primerjava ukrepov policista in varnostnika na javnih zbiranjih

 Varnostnik Policist

1. Opozorilo Opozorilo

2. Ustna odredba Ukaz

3. Ugotavljanje identitete Ugotavljanje identitete in izvajanje

identifikacijskega postopka

4. Površinski pregled Izvajanje prepoznave oseb na

fotografiji

5. Preprečitev vstopa oziroma

izstopa z varovanega

območja

Pregled oseb

6. Zadržanje osebe Zaseg predmetov

7. Uporaba fizične sile Prepoved udeležbe na športni

prireditvi

8. Uporaba sredstev za

uklepaje in vezanje

Pridržanje

9. Uporaba prisilnih sredstev
Vir: (Kolman, Primerjava ukrepov, 2017)

Tabela 4: Primerjava prisilnih sredstev policista in varnostnika

Primerjava prisilnih sredstev policista in varnostnika

 Varnostnik Policist

1. Uporaba fizične sile Sredstva za vklepanje in vezanje

2. Sredstva za vklepanje in

vezanje

Telesna sila

3. Plinski razpršilec Plinski razpršilec

4. Strelno orožje Palica

5. Službeni pes

6. Električni paralizator

7. Sredstva za prisilno ustavljanje

prevoznih sredstev

8. Konjenica

9. Posebna motorna vozila

10. Vodni curek

11. Plinska sredstva in druga z

zakonom določena sredstva za

pasivizacijo

12. Strelno orožje
Vir: (Kolman, Primerjava ukrepov, 2017)

38

Varnostniki imajo na voljo naštel le pooblastila, ki jih na rizičnih nogometnih tekmah

najpogosteje izvajajo. Velika razlika je pri prisilnih sredstvih, ki jih imajo na voljo varnostniki

in policisti, saj lahko varnostniki na javnih prireditvah uporabljajo le fizično silo in sredstva za

vklepanje in vezanje, medtem ko smejo policisti uporabiti vsa prisilna sredstva, ki so v skladu

z zakonom, in ko so za to podane okoliščine. Med ta prisilna sredstva spadajo tudi sredstva z

katerimi lahko policija vzpostavi javni red in mir tudi takrat, ko se že varnost podre in pride do

množičnih kršitev javnega reda in miru. Pod takšna sredstva spadajo predvsem sredstva, ki jih

policija uporabi redko in sicer sredstva za nadzor množic kamor spadajo prisilna sredstva kot

so: konjeniki, vodni top, policijski psi, solzivec, šok granate… Zasebno varnostne službe pa so

ob takšnih masovnih kršitvah praktično nemočne tudi če se dogajajo znotraj njihovega

varovanega območja saj nimajo možnosti uporabe nobenega prisilnega sredstva zoper množico

ampak zgol zoper posameznike. Odločitev se mi zdi pravilna, saj so policisti veliko bolj

usposobljeni kot varnostniki in imajo na voljo več opreme. Smiselno pa se mi tudi zdi, da bi

imeli varnostniki možnost uporabe plinskega razpršilca, vsaj za preprečitve istočasnega

protipravnega napada nase. Prav tako pa menim, da bi morali varnostniki imeti možnost nošenja

službenega orožja na javnih zbiranjih saj v današnjih časih vedno obstaja možnost terorističnega

napada, ki pa ga varnostniki, ki niso oboroženi skoraj, da nebi mogli preprečiti. Pri varovanju

rizičnih nogometnih tekem se velikokrat pokaže, da tam, kjer se končajo ukrepi in zmožnosti

varnostnih služb, se prično pooblastila ter delo policije, saj je varnostna služba pristojna za

zagotavljanje varnosti le na območju za katerega ima sklenjeno pogodbo z naročnikom za

opravljanje varovanja. Pogosto pa do kršitev javnega reda in miru pride izven varovanega

območja(ulice, ceste) kjer pa lahko posreduje samo policija. Najvišji nivo varnosti je

zagotovljen takrat kadar oba segmenta varnosti, varnostna služba in policija sodelujeta in tako

zagotovita varnost za vse udeležence neke javne prireditve, kar pa ni vedno lahko saj so včasih

množice ljudi že močno razgrete in tudi pod vplivom alkohola zato že najmanjša napaka

odgovornih za varnost pripelje, do izbruha nasilja. veliko manj ukrepov kot policisti pooblastil,

kar je popolnoma logično, saj imajo tudi varnostniki manj nalog kot policisti. Varnostniki smejo

svoje ukrepe uporabljati le na varovanem območju, medtem ko lahko policisti izvajajo

pooblastila na celotnem ozemlju Republike Slovenije. V tabeli 3 sem naštel vse ukrepe, ki jih

imajo na voljo varnostniki, medtem ko sem za policiste

39

9 PRIMERJAVA Z TEKMAMI UEFA

Kratica UEFA pomeni Union of European Football Associations v prevodu pa Evropska

nogometna zveza. UEFA je vodilna evropska nogometna zveza pod njenim okriljem se

dogajajo tekme v vseh evropskih državah in klubih tudi v nekaterih državah, ki so geografsko

večinsko locirane v Aziji. UEFA predstavlja tudi mednarodno evropsko nogometno zvezo in

organizira med državna (reprezentance različnih držav kot tudi mednarodna evropska klubska

tekmovanja. UEFA je bila ustanovljena leta 1954 v Barselu. (UEFA, 2017)

9.1. Organizacija tekme pod okriljem UEFA

Organiziranje tekme pod okriljem je posebej zahtevno saj ima UEFA veliko svojih zahtev in

protokolov, ki jih v Slovenskem prvenstvu ne poznamo. Že, ko se nogometni klub uvrsti v tako

imenovani play off za vstop v ligo prvakov se tekme začnejo organizirati v skladu z UEFA

protokoli. UEFA pošlje svoje predstavnike na stadion, ki ocenijo ali je stadion primeren za

igranje tekme in predstavijo svoje zahteve ob tem pa tudi pripravijo načrte za krasitev stadiona

v njihove uradne barve in ne v barve kluba kot je to v Slovenskem prvenstvu. Generalni del

priprav stadiona se prične dva dni pred tekmo, ko na objekt prispe vsa oprema, ki jo je potrebno

pripraviti tisti dan. UEFA poskrbi za vso potrebno opremo za oglaševanje in tudi pomožne

sisteme v primeru, če bi prišlo do okvare primarnih sistemov. Velika razlika med tekmami

UEFA in Prvo ligo Telekom Slovenije se opazi že v pripravah saj pri tekmah UEFA ni nič

prepuščeno naključju ampak je vse skrbno načrtovano vsak kritični sistem pa mora imeti

rezervo kot na primer celoten stadion mora imeti agregat za elektriko za primer izpada

električnega toka, LED zasloni, ki predvajajo oglasna sporočila morajo imeti pa še en terciarni

generator za primer izpada električnega toka in izpada sekundarnega napajanja.

9.2.Varovanje tekem UEFA v Sloveniji

Tako kot pri organizacije tekme so posebnosti pojavijo pri načrtovanju varovanja saj ima UEFA

svoje standarde kako je potrebno skrbeti za varnost na prireditvah, ki so pod njihovem okriljem.

Najopaznejša razlika je obleka varnostnikov in rediteljev saj morajo obojni nositi telovnike z

oznakami UEFA in napisi steward vsak telovnik pa ima številko s katero lahko prepoznajo

osebo ki ga nosi, Edina razlika med telovniki rediteljev ter varnostnikov je v barvi, varnostniki

imajo jopiče rumene barve med tem ko imajo reditelji jopiče oranžne barve. Prav zaradi jopičev

se je pojavila v preteklosti že težava saj so UEFA jopiči namenjeni varnostnikom prišli navzkriž

z Slovenskim zakonom, ki predpisuje kako mora biti varnostno osebje označeno zato so kasneje

na jopiče dodali nalepke z napisom varovanje. Varovanje stadiona se prične s prihodom prve

40

opreme za prireditev kar je dva dni prej in traja vse do odhoda ljudi, ki jih je poslala UEFA kar

je po navadi dan po tekmi. Za zagotavljanja varnosti mora biti prisotno 24 urno fizično

varovanje objekta. Za potrebe varovanja samega javnega zbiranja se na tekmi UEFA

uporabljanja tako rediteljska služba in zasebno varnostna služba vidimo pa lahko tudi povečano

prisotnost policije. Pri organizaciji nogometnih tekem pod mednarodno krovno organizacijo

pogosto nastopijo težave saj so njihovi protokoli in standardi v nasprotju z Slovenskimi zakoni

in je zato potrebno veliko usklajevanja med predstavniki kluba in predstavniki UEFA, ki zelo

neradi odstopajo od svojih protokolov in to storijo le takrat, ko je to nujno potrebno.

9.3. UEFA akreditacijski sistem

Za tekme, ki so pod okriljem UEFA se vzpostavi poseben akreditacijski sistem, ki ga določijo

oni in se ga je potrebno striktno držati. Akreditacijski sistem velja vse 4 dni od začetka

postavitve prireditvenega prostora pa do pospravljanja. Akreditacijski sistem pa je popolnoma

vzpostavljen le za čas tekme, med tem časom je gibanje tudi z akreditacijo zelo omejeno saj je

stadion razdeljen v sektorje vsak sektor pa ima dodeljeno barvo akreditacije, ki nosilcu

omogoča gibanje le v tistem sektorju.

9.4. Primerjava UEFA in PLTS

Generalno gledano so tekme, ki se odvijajo pod okriljem UEFA povsem na drugem nivoju kot

tiste, ki se igrajo v PLTS(Prva liga Telekom Slovenije) kar se seveda pozna pri zahtevnosti

organiziranja tekme in tudi varovanja. Zahtevnost varovanja tekem UEFA je mnogo višja ne le

zaradi njihovih zahtev temveč tudi zaradi dejstva, da so te tekme skoraj vedno popolnoma

razprodane in, da v goste prihajajo klubi katerih ne poznamo tako dobro kot tistih v domači ligi

in zato obstaja vedno možnost, da je varnostno osebje presenečeno glede obnašanja gostujočih

navijačev ob tem pa se pojavi tudi jezikovna ovira saj le malo varnostnikov govori angleško na

nivoju, ki je potreben za usmerjanje navijačev v gneči.

41

10 SKLEP

Skozi raziskavo, ki sem jo opravljal za pisanje tega diplomskega dela s pomočjo katere bi

dokazal ali ovrgel svoje začetne hipoteze sem ugotovil, da sem nekatere hipoteze postavil

pravilno med tem, ko so bile druge nekoliko zmotne. Prvo iz med postavljenih hipotez, ki pravi,

da ima varnostna služba premalo zakonskih ukrepov ali pa, da je njihova uporaba preveč

omejena sem potrdil, saj imajo varnostniki uporabo svojih zakonskih ukrepov močno omejeno,

to pa se na javnih zbiranjih te vrste posebej močno opazi pri opravljanju površinskega pregleda

prtljage, ki ga varnostniki ne morejo opraviti temeljito, ker ne smejo seči v notranjost prtljage.

Prav tako pa se omejenost varnostnega osebja pokaže z prepovedjo uporabe drugih sredstev

varnostnika na javnih zbiranjih pri tem bi posebej rad poudaril, da se mi zdi smiselno, da bi vsaj

del varnostnikov varovanje javnih zbiranj opravljal oborožen saj so pretekli dogodki po svetu

pokazali, da so prav takšne prireditve priljubljene tarče za teroristične napade, ki pa jih

varnostniki brez orožja le s težavo preprečijo. Med opravljanjem raziskave kot tudi med

opravljanjem praktičnega izobraževanja na tem področju sem ugotovil, da varnostniki svoje

ukrepe le malo uporabljalo oziroma so pri uporabi le teh površni in prav to dejstvo delno

potrjuje mojo hipotezo, ki pravi da varnostne službe zakonske ukrepe uporabljajo premalo ali

pa jih uporabljajo nestrokovno. Težava je pri motiviranosti varnostnega osebja saj varnostniki

niso motivirani, da bi svoje delo opravili kvalitetno in strokovno in prav iz tega razloga delo

opravljajo hitro in pogosto tudi površno kar pa pripelje do lukenj v varnosti, ki lahko hitro

postanejo nevarne ali pa ustvarijo atmosfero v kateri lahko pride do množičnih kršitev javnega

reda in miru. Rešitev za to težavo vidim v tem, da bi se plače varnostnikom dvignile saj so ti

trenutno zelo slabo plačani kljub temu, da imajo zelo odgovorno delo in so nemalokrat

izpostavljeni verbalnemu in celo fizičnemu nasilju, ob tem pa varnostniki praktično vsak mesec

delajo na zakonskem maksimumu ur, ki jih lahko opravijo na delovnem mestu ali pa se celo ta

zakonski normativ preseže posebej pri določilih o dnevnem in tedenskem maksimumu

opravljenih delovnih ur. Zadnja od mojih hipotez, ki sem jih predstavil v uvodu pravi, da je

sodelovanje med organizatorjem, varnostno službo in policijo dobro po mojih izkušnjah, ki sem

jih pridobil z opravljanjem praktičnega dela menim, da je sodelovanje med organizatorjem in

varnostno službo dobro pri čemer pa ne smemo pozabiti, da sta ta dva subjekta ob enem tudi v

odnosu stranka naročnik in, v kolikor organizator ni zadovoljen z delom, ki ga varnostna služba

opravlja lahko le to zamenja in iz tega razloga le redko pride do konflikta. Odnos med

organizatorjem in policijo pa je že nekoliko drugačen saj organizator potrebuje dovoljenje

upravne enote za organizacijo takšnega javnega zbiranja za to pa je potrebno tudi strinjanje

42

policije, ki lahko organizatorju naloži veliko zahtev, ki jih mora le ta izpolniti, da lahko pridobi

dovoljenje upravne enote. Odnos pa je najslabši na relaciji varnostna služba in policija saj

varnostniki pogosto vidijo policijo le v vlogi nadzora, ki ga le ta opravlja nad zasebnim

varovanjem in zato pogosto varnostniki ne želijo deliti vseh informacij z policisti. Ker je

sodelovanje med zasebno varnostnimi službami in policijo zelo pomembno za zagotavljanje

najvišjega nivoja varnosti menim, da bi bile smiselne zakonske spremembe na področju nadzora

nad zasebno varnostnimi službami pri čemur bi moral nadzor v celoti prevzeti inšpektorat za

notranje zadeve, kar bi omogočilo boljše sodelovanje med policijo in zasebno varnostnimi

službami. Za zagotavljanje varnosti na takšnih javnih zbiranjih kot so nogometne tekme

visokega rizika menim, da bi bilo prav tako potrebno spremeniti zakonsko podlago za izvajanje

policijskega pooblastila, ki daje policistom možnost izdaje ukrepa prepoved obiska športnih

prireditev za obdobje do treh let. Ta ukrep se sedaj izvaja tako, da se varnostnikom na vhodih

razdelijo slike z osebnimi podatki oseb zoper katere je policija odredila takšen ukrep varnostnik

pa naj bi te osebe na vhodih zavrnili v kolikor bi poskušale vstopiti. To pa je v praksi zelo težko

izvedljivo saj varnostnik ne more temeljito opravljati površinskega pregleda oseb in prtljage in

ob enem temeljito pregledati slik oseb, ki imajo prepoved udeležbe na športnih prireditvah.

Zato menim, da bi bila boljša rešitev po vzgledu Angleškega sistema ta, da bi se osebe zoper

katere policija odredi prepoved obiska športnih prireditev za čas tekme domačega kluba morale

zglasiti na policijski postaji. Kljub vsem naštetim pomanjkljivostim menim, da Slovenska

zakonska podlaga za organiziranje javnih prireditev in izvajanje varovanja na le teh ni slaba saj

popolnega zakonska podlaga, ki bi lahko predvidela vse možne okoliščine, ki se lahko pojavijo

pri izvajanju varovanja ne obstaja. Za zagotavljanje varnosti je potrebno sodelovanje vseh

odgovornih katerih delo je varovanje udeležencev prireditve saj en sam segment ne more

zagotoviti varnosti ampak lahko vsak posamezen segment doda svoj košček sestavljanke in

skupaj tako organizator, rediteljska služba, varnostna služba, policija in drugi zagotovijo

stabilno in varno okolje za izvedbo javne prireditve. Vsaka tekma je zgodba zase kjer se lahko

zgodi nešteto nepredvidenih situacij na katere pa je potrebno biti pripravljen saj toliko, da

varnostno osebje ve kako ravnati in koga obveščati.

43

 11 VIRI, LITERATURA

Green dragons. (3. 7 2017). Green dragons. Pridobljeno iz Zgodovina-Green dragons:

http://green-dragons.com/zgodovina/

Kolman, J. (28. 8 2017). Academia. Pridobljeno iz Nabiralnik za oddajo seminarske naloge:

https://student.academia.si/mod/turnitintool/view.php?id=8318&do=submissions

Kolman, J. (2017). Primerjava ukrepov.

Križman, A. (3. 7 2017). Knižnica Celje. Pridobljeno iz Knižnica Celje7 raziskovalne:

https://www.knjiznica-celje.si/raziskovalne/4200905134.pdf

Nogometna zveza Slovenije. (3. 7 2017). Prva liga Telekom SLOVENIJE. Pridobljeno iz

Nogometna zveza Slovenije: http://www.prvaliga.si/tekmovanja/?id_menu=101

Reditelj na zapori (15. 8 2017).

Uradni List. (5. 7 2017). Zakon o javnih zbiranjih. Pridobljeno iz PisRS:

http://pisrs.si/Pis.web/pregledPredpisa?id=ZAKO1455#

Uradni List. (6. 7 2017). Zakon o nalogah in pooblastilih policije. Pridobljeno iz PisRS:

http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO6314

Uradni List. (5. 7 2017). Zakon o varstvu pred požarom. Pridobljeno iz PisRS:

http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO302

Uradni list. (5. 7 2017). Zakon o zasebnem varovanju. Pridobljeno iz PisRS:

http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO5760

Viole. (3. 7 2017). Viole. Pridobljeno iz Viloe Maribor:

http://www.violemaribor.com/viole/zgodovina-viol.html

