

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OBRAMBO

Upravljanje kompleksnih kriz v Republiki Sloveniji

Janja Vuga Beršnak (ur.)

S podporo Evropske
unije iz Sklada za
notranjo varnost

Upravljanje kompleksnih kriz v Republiki Sloveniji

Janja Vuga Beršnak (ur.)

Upravljanje kompleksnih kriz v Republiki Sloveniji

Urednica: dr. Janja Vuga Beršnak

Izdajatelj: Ministrstvo za obrambo Republike Slovenije

Copyright © po delih in v celoti Ministrstvo za obrambo Republike Slovenije, 2016. Fotokopiranje in razmnoževanje po delih in v celoti je prepovedano. Vse pravice pridržane.

Recenzenta: izr. prof. dr. Andrej Sotlar
izr. prof. dr. Uroš Svete

Jezikovni pregled: Milena Sevšek Potočnik
Tina Pečovnik Žakelj
Barbara Nežič
Vesna Vrabič

**Organizacija in
tehnična izvedba:** Anica Ferlin, mag.

Oblikovanje ovitka

in prelom: NEBIA d.o.o.

Tisk: elektronska izdaja /PDF format

Naklada: /

Dostopno: mo.gov.si

Izdaja knjige se financira s podporo Evropske unije iz Sklada za notranjo varnost.

Prispevki, objavljeni v publikaciji, niso uradno stališče Ministrstva za obrambo.

Publikacija je brezplačna.

Ljubljana, 2016

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

338.124.4:005(0.034.2)

UPRAVLJANJE kompleksnih kriz v Republiki Sloveniji
[Elektronski vir] / Janja Vuga Beršnak (ur.). - Elektronska izd.
- El. knjiga. - Ljubljana : Ministrstvo za obrambo Republike
Slovenije, 2016

ISBN 978-961-93677-2-8 (pdf) 1. Vuga Beršnak, Janja
285748480

Kazalo

Andreja Katič Ministrica o upravljanju kompleksnih kriz v Republiki Sloveniji.....	5
dr. Janja Vuga Beršnak Uvodnik.....	7
dr. Janja Vuga Beršnak in Anica Ferlin, mag. Krizno upravljanje in vodenje v Republiki Sloveniji: predlog strukture KUV pri Vladi RS.....	9
dr. Iztok Prezelj in dr. Marjan Malešič Krizno upravljanje in vodenje: nekatera teoretična izhodišča, empirične ugotovitve in predlogi.....	33
Anica Ferlin, mag. Mehanizmi kriznega upravljanja.....	53
dr. Marko Polič Izzivi kriznega komuniciranja.....	71
dr. Andreja Lavrič in Elizabeta Vovko Psihološka pomoč in podpora v policiji in sistemu varstva pred naravnimi in drugimi nesrečami.....	93

Ministrica o upravljanju kompleksnih kriz v Republiki Sloveniji

Kompleksne krize, ki jih spremljamo tako v mednarodnem prostoru kot tudi doma, zahtevajo nenehen razvoj in nadgradnjo kriznega upravljanja in vodenja (KUV), ki omogočata njihovo obvladovanje. Pretekle raziskave, ki so jih opravile neodvisne civilne raziskovalne institucije in strokovne delovne skupine, kažejo na pomanjkljivosti pri kriznem upravljanju in vodenju na državni ravni. Nekatere pomanjkljivosti so bile ugotovljene tudi ob vajah kriznega upravljanja. Rezultati kažejo, da je v Sloveniji stopnja medresorske povezanosti premajhna, razdelitev pristojnosti in vlog pri upravljanju kompleksnih kriz nejasna, organa s pristojnostmi usklajevanja v kompleksnih krizah pa nimamo. Oviro pomeni tudi pomanjkanje konsenza o dejavnikih, po katerih je posamezni dogodek prepoznan kot kompleksna kriza. Kljub vsem tem dognanjem pa v preteklih letih krizno upravljanje in vodenje pri Vladi RS ni bilo nadgrajeno.

Resolucija o strategiji nacionalne varnosti z dne 2. 4. 2010 predvideva nadgradnjo sistema nacionalne varnosti, in sicer predvsem njegovega upravljalno-vodstvenega podsistema, za upravljanje kompleksnih kriznih pojavov, ki presegajo zmoglosti posameznega podsistema nacionalne varnosti, čemur sledita tudi vladni Koalicijski sporazum za obdobje 2014–2018 in načrt dela Ministrstva za obrambo 2014–2018. Ministrstvo za obrambo je tako prevzelo vodenje enega izmed vladnih strateških projektov, in sicer P7: Sistem KUV v RS.

Pričakujemo, da bomo z uvedbo predlaganih rešitev dosegli večjo povezanost med resorji in vnaprej določeno strukturo KUV pri vladi, ki bo omogočala večjo odzivnost in učinkovitejše upravljanje kompleksnih kriz. Pri tem je pomembno sodelovanje znotraj nacionalnovarnostnega sistema, pa tudi z drugimi pomembnimi resorji in zunanjimi institucijami ter strokovnjaki.

Strokovno javnost smo s predlogom strukture KUV pri vladi in nadgradnjo nekaterih mehanizmov seznanili na posvetu o KUV v RS, ki je bil 10. maja 2016 v prostorih Ministrstva za obrambo. Predlog strukture KUV pri vladi pa je kot eden od rezultatov projekta predstavljen tudi v knjigi Upravljanje kompleksnih kriz v Republiki Sloveniji.

Varnost posameznika je ena izmed najosnovnejših človekovih potreb, ki jih mora zagotavljati vsaka država. Kompleksne krize običajno ogrožajo človekovo varnost, premoženje in blagostanje celotne družbe, zato se mora država pri njihovem preprečevanju ter odpravljanju posledic odzvati usklajeno, učinkovito in hitro. Za tovrsten odziv pa je potrebna celovita struktura kriznega upravljanja in vodenja, s pomočjo katere bo država preprečevala razširitev kompleksnih kriz ali vsaj omilila njihove družbene posledice ter svojim državljanom zagotovila eno najpomembnejših dobrin, varnost.

Andreja Katič
ministrica za obrambo RS

Uvodnik

dr. Janja Vuga Beršnak

V knjigi so predstavljeni delni rezultati vladnega strateškega projekta Sistem kriznega upravljanja in vodenja v RS, in sicer struktura kriznega upravljanja in vodenja (KUV) pri vladi ter pregled nekaterih mehanizmov kriznega upravljanja. Projekt je bil razdeljen na štiri faze, in sicer analitično in izkustveno fazo ter fazi implementacije in normativnopravne ureditve. Pri izvedbi projekta so sodelovali strokovnjaki z različnih ministrstev, in sicer Ministrstva za obrambo, Ministrstva za notranje zadeve, Ministrstva za zunanje zadeve in Ministrstva za zdravje, ter zunanji strokovnjaki.

Temeljni namen projekta je pripraviti predlog za nadgradnjo kriznega upravljanja in vodenja pri vladi, ki bo temeljil na medresorski povezanosti ter prožnem odzivanju na kompleksne krize. Sledili smo trem izvedenim ciljem, in sicer: 1) priprava predloga o organiziranosti in strukturi KUV pri vladi; 2) priprava priporočil za nadgradnjo mehanizmov kriznega upravljanja; 3) priprava predloga za celovito normativnopravno ureditev KUV. Nadgrajena struktura KUV določa enoten okvir aktivacije in delovanja Vlade RS ob kompleksnih krizah.

O predlagani strukturi KUV pišeta Anica Ferlin, mag., in doc. dr. Janja Vuga Beršnak, ki je vladni projekt tudi vodila. Izr. prof. dr. Iztok Prezelj in prof. dr. Marjan Malešič opozarjata na pomen preventivne dejavnosti, zavedanja groženj in primernih postopkov za odzivanje nanje na vseh ravneh, torej tudi državni. Pri tem izpostavljata nekatere ukrepe, ki so bili v preteklosti že večkrat predlagani, vendar še vedno ostajajo le na papirju. V nadaljevanju bo Anica Ferlin, mag., predstavila pomen različnih mehanizmov kriznega upravljanja in potrebo po njihovi nadgradnji za odzivanje na kompleksne krize. Ko govorimo o odzivanju na krize, je treba posebno pozornost nameniti kriznemu komuni-

ciranju, ki pomeni enega pomembnejših mehanizmov in je nujno za učinkovito obvladovanje krize. Prof. dr. Marko Polič je v prispevku opozoril na značilnosti sodobne informacijske družbe, ki pomembno vpliva tudi na razvoj kriznega komuniciranja. Pri tem se je osredotočil na psihološki vidik komuniciranja, torej dejavnike, ki vplivajo na odločanje, ravnanje in delovanje odločevalcev. Dr. Andreja Lavrič in Elizabeta Vovko sta razpravljali o pomenu psihosocialne pomoči, in sicer tako žrtvam kriznih dogodkov kot tudi akterjem, ki na različnih ravneh sodelujejo pri obvladovanju krize, in njihovim družinskim članom. Opozorili sta na pomen razvoja psihosocialne pomoči na vseh ravneh, predvsem na operativni in strateško-politični.

Krizno upravljanje in vodenje v Republiki Sloveniji: predlog strukture KUV pri Vladi RS

dr. Janja Vuga Beršnak
Anica Ferlin, mag.

Doc. dr. Janja VUGA BERŠNAK je visokošolska učiteljica na fakulteti za družbene vede, kjer sodeluje pri predmetih Mirovne operacije, Sociologija in politologija vojske, Obramboslovna informatika idr. Kot znanstvena sodelavka je sodelovala pri številnih raziskavah in nekatere tudi vodila (npr. Strateška kultura in usklajevanje poklicnega ter zasebnega življenja: primer delovanja specialnih sil v asimetričnem okolju; Oblikovanje modela za določanje optimalne uporabe brezpilotnih letalnikov v slovenskem prostoru: pravni in praktični vidik). Kot nacionalna predstavnica v Natovi skupini HFM 258 proučuje vpliv vojaškega okolja na otroke v vojaških družinah. Od leta 2015 je zaposlena kot sekretarka v kabinetu Ministrice za obrambo, v katerem vodi vladni strateški projekt Sistem KUV v RS. Objavlja v slovenskih in tujih znanstvenih revijah (npr. Armed Forces&Society, International peacekeeping, Current Sociology) in založbah, je tudi soavtorica dveh monografij. Elektronski naslov: janja.vuga.beršnak@mors.si & janja.vuga@fdv.uni-lj.si

Anica FERLIN, mag., je zaposlena kot svetovalka na Ministrstvu za obrambo. Sodeluje pri izvedbi vladnega razvojnega projekta Sistem kriznega upravljanja in vodenja v RS (2015-2016) ter projekta ISF sklada Pregled in nadgradnja mehanizmov kriznega upravljanja in vodenja v RS (2015-2017). Njene najpomembnejše raziskovalne aktivnosti predstavljata še projekta Oblikovanje modela za določanje optimalne uporabe brezpilotnih letalnikov v slovenskem prostoru: pravni in praktični vidik (2015) in Aplikacija geodetskih storitev pri zagotavljanju sodobne varnosti GEOSEC (2014). Njen raziskovalni interes sega na področja nacionalne, regionalne in mednarodne varnosti, kriznega upravljanja, terorizma in protiterorizma, varnosti na Bližnjem vzhodu, kriznih žarišč ter pravnega vidika uporabe brezpilotnih letalnih sistemov.

Elektronski naslov: anica.ferlin@mors.si

Povzetek

V Sloveniji različne skupine in strokovnjaki opozarjajo na pomanjkljivo ureditev kriznega upravljanja in vodenja, predvsem na najvišji ravni, torej pri Vladi RS. V prispevku definiramo krizo in kazalnike zanjo, predstavljamo ureditev v nekaterih tujih državah, dobre prakse in pomanjkljivosti v slovenskem prostoru ter podajamo predlog medresorske skupine vladnega strateškega projekta Sistem kriznega upravljanja in vodenja v RS, ki ponuja organizacijsko in normativnopravno rešitev za vzpostavitev celovite strukture KUV pri vladi. Pri tem izhajamo iz funkcij, ki so potrebne za učinkovito krizno odzivanje, to so spremljanje situacije in ogroženosti, analiziranje in predvidevanje, svetovanje, odločanje, usklajevanje in vodenje, komuniciranje, enotna pokrizna analiza, podporne funkcije (npr. psihosocijalna pomoč, informacijsko-komunikacijska podpora idr.). Predlog predstavlja povezavo sedanjih in novih teles v celovito strukturo KUV pri vladi.

Ključne besede

Kompleksna kriza, krizno upravljanje in vodenje, operativna skupina SSNAV, SSNAV, SNAV.

1 Uvod

Učinkovito spopadanje s kompleksnimi krizami zahteva uporabo in uskladitev velikega števila akterjev, ki jih je treba voditi. S krepitvijo intenzitete kriznega dogodka tudi upravljanje prehaja na višjo raven in ko kriza doseže razsežnosti kompleksne krize, se upravljanje prenese na raven vlade. Vladi RS pri odločanju svetuje Svet za nacionalno varnost (SNAV), Sekretariat sveta za nacionalno varnost (SSNAV) pa podpira njegovo delovanje. Prostorsko in informacijsko infrastrukturo zagotavlja Nacionalni center za krizno upravljanje (NCKU), za analitično podporo pa skrbi medresorska analitična skupina (MAS) pri Ministrstvu za obrambo (Uredba o organizaciji in delovanju NCKU 2006, 2. člen). Na ravni vlade usklajevanje (resorjev, vladnih služb, podsistemov SNV itd.) trenutno ni optimalno urejeno.

Celovita struktura kriznega upravljanja in vodenja bi morala biti organizirana in umeščena enovito, v odzivanje na kompleksno krizo pa morata biti vključena tudi predsednik vlade in vlada. Pri tem jima je treba zagotoviti podporo za odločanje in vodenje. Akterje je treba med seboj povezati in vzpostaviti učinkovito strukturo, ki bi vodila odzivanje ob različnih kriznih dogodkih (Kotnik, 2008). Kot je že pred leti ugotovil Kotnik, bi bilo za pravočasen odziv na kompleksne krize treba uvesti enoten sistem kriznega upravljanja in vodenja

na ravni vlade ter krizno pripravljenost tudi ustrezno vzdrževati. Treba bi bilo vnaprej oblikovati strukturo, ki bi v krizah prevzela vodenje in usklajevanje, hkrati pa imenovati tudi osebe ali skupine, ki bi v miru in krizah državnih razsežnosti delovali pri načrtovanju, vajah, opozarjanju, komuniciranju, psiho-socialni podpori in pokrizni analizi.

V tem poglavju je predstavljen rezultat dela projektne skupine pri strateškem vladnem projektu *Sistem kriznega upravljanja in vodenja v RS*, ki obravnava enega izmed ciljev projekta, in sicer pripravo strukture KUV. Predlog se je razvijal skozi štiri projektne faze – analitično in izkustveno, fazo implementacije in normativnopravno fazo. V procesu dela smo definirali krizo in sistemske kazalnike za njen nastop, analizirali pretekle raziskave in ugotovitve različnih skupin, opravili intervjuje z vsemi ministrstvi ter nekaterimi organizacijami, proučili dobre prakse iz sistema varstva pred naravnimi in drugimi nesrečami ter EU in Natovih vaj, proučili ureditev KUV v nekaterih izbranih državah, pripravili strokovni posvet in vključili posvetovalno telo, torej zunanjo strokovno evalvacijo. Naštete aktivnosti so izhodišče za pripravo predloga strukture KUV, pri katerem so sodelovali člani projektne skupine: mag. Miloš Bizjak (MO), Marko Purkart (MZZ), Irena Utroša (MNZ), Ada Čargo (MZ), dr. Iztok Prezelj (UL, FDV), brigadir David Humar (MO, SV), Srečko Šestan (MO, URSZR), Franci Žnidaršič (MO), Anica Ferlin, mag. (MO), in vodja projekta dr. Janja Vuga Beršnak (MO).

Namen predlagane strukture KUV je v enotno strukturo povezati različne funkcije, ki so temelj za učinkovito odzivanje na kompleksno krizo, ki zahteva odziv vlade (vodenje, usklajevanje, svetovanje, komunikacijo, analitiko, varnostne ocene, pokrizno analizo, podporo idr.). Predlagana struktura določa enoten okvir delovanja državnega vrha ob kompleksnih krizah. Pri tem so pričakovani večja povezanost med resorji, racionalnejša poraba človeških in materialnih virov, hitrejše ukrepanje ter posledično zmanjšanje posledic krize za prebivalstvo in infrastrukturo.

2 Kriza, krizno usklajevanje in vodenje

V projektni skupini *Sistem KUV v RS* krizo opredelimo kot *razmere ogrožanja temeljnih družbenih vrednot, velike negotovosti in razmeroma kratkega časa za ukrepanje, ki presega odzivne zmožnosti posameznih resorjev ali podsistemov nacionalne varnosti*.

Splošni (resorski oziroma sektorski) kazalnik oziroma merilo za kompleksno krizo, pri kateri se aktivira struktura KUV pri vladi, pa je, *ko pristojni organ*

(npr. matični resor, nosilec podsistema nacionalne varnosti) *s področja, na katerem pride do eskalacije ogrožanja, skupaj s predsednikom vlade presodi, da težava presega njegove zmožnosti in potrebuje celovit odziv vlade.*

Izhajajoč iz Resolucije o strategiji nacionalne varnosti (2010) in temelječ na razpravi projektne skupine menimo, da bi bilo nujno v posameznih resorjih pripraviti pregled mogočih področnih in kompleksnih kriz na njihovih področjih.¹

Razvrstimo lahko torej te načine upravljanja dogodkov:

- ko en resor ali podsistem SNV samostojno vodi in obvladuje reševanje nesreče ali področne krize ali potrebuje podporo drugih resorjev, a reševanje še vedno vodi samostojno;
- ko en resor ali podsistem SNV ne obvladuje več nesreče ali področne krize samostojno in se upravljanje krize prenese na vlado – v tem primeru gre za kompleksno krizo, pri kateri se aktivira struktura KUV.

Vladni projekt *Sistem KUV v RS* se je ukvarjal z drugo situacijo in predlagane rešitve so namenjene vzpostavitvi strukture za upravljanje krize pri vladi.

Z vidika usklajevanja in vodenja se kriza na ravni države stopnjuje na dveh ravneh: 1a) naravne in druge nesreče (odzive usklajuje podsistem SNV, SVNDN); 1b) področne krize (odzive usklajuje posamezen resor); 2) kompleksne krize (odzive usklajuje vlada).

Za krizno odločanje je značilno ».../ veliko pomanjkanje časa, poplava ali pomanjkanje informacij in potreba po takojšnjem nerutinskem odločanju in ukrepanju, kar povzroča stres za tiste, ki sprejemajo odločitve« (Prezelj, 2007: 16–17). Odločitve se sprejemajo na ravneh, ki odločajo tudi v predkriznem obdobju. Odgovornost za uresničevanje politik in usklajevanje je v rokah predsednika vlade, pri čemer njemu in celotni vladi pomagajo različne namenske institucije (Prezelj, 2007: 16–18). Vlada se v obvladovanje kriznih razmer običajno vključi, ko razmere presegajo zmogljivosti enega resorja. Obvladovanje kriznih razmer zahteva več-institucionalni pristop in aktiviranje ter usklajevanje velikega števila akterjev in virov na operativni ter strateški ravni, ki jih je treba med seboj uskladiti in

¹ Po resoluciji o Strategiji nacionalne varnosti (2010) se krize lahko razvijejo na teh področjih: 1) globalni viri ogrožanja in tveganja (podnebne spremembe, globalna finančna, gospodarska in socialna tveganja, krizna žarišča); 2) nadnacionalni viri ogrožanja in tveganja (terorizem, nedovoljene dejavnosti na področju konvencionalnega orožja, orožja za množično uničevanje in jedrske tehnologije; organizirani kriminal, nezakonite migracije, kibernetске grožnje ter zloraba informacijskih tehnologij in sistemov, dejavnost tujih obveščevalnih služb, vojaške grožnje); 3) nacionalni viri ogrožanja in tveganja (ogrožanje javne varnosti, naravne in druge nesreče, omejenost naravnih virov ter degradacija življenjskega okolja, zdravstveno-epidemiološke grožnje, dejavniki negotovosti).

voditi. Dynes (v Prezelj, 2007: 18) ugotavlja, da se skupini za usklajevanje običajno oblikujeta na operativni in strateški ravni. Prva je namenjena usklajevanju rednih aktivnosti in nalog, skupina za politično usklajevanje pa posvetovanju ter izmenjavi informacij. V krizi je po mnenju strokovnjakov odločevalska moč v rokah skupine, ki je oblikovana že pred krizo, Lagadec (1997: 27) pa poudarja, da morajo biti za spoprijemanje s krizami nujno oblikovane tudi različne skupine, ki izvajajo različne naloge, pomembne v krizi. Poleg tega so v krizi za odločevalce bistveni razumevanje položajev in predvidevanje o njihovem razvoju ter razumevanje procesa kriznega upravljanja in vodenja, saj sta od tega odvisna odločanje o kriznih ukrepih in njihova izvedba. Temeljne funkcije upravljanja kompleksne krize so po Boydu (Boydov cikel ali OODA-zanka) opazovanje in zbiranje podatkov (*observe*), razumevanje – analiza in sinteza informacij (*orient*), odločitev glede na rezultate prejšnjih korakov (*decide*) in izvedba (*act*) (Williams, 2013).

Slika 1: Razširjen prikaz funkcij za upravljanje kriz

Treba je oblikovati postopke za odziv na različne vrste kriz, ki obsegajo organizacijo, ukrepe ter razporeditev virov (Malešič, 2004: 14). Pri tem pa ni pomemben le odziv na krizo, čeprav se večina aktivnosti izvaja ravno med njo, pač pa tudi preventivno delovanje ter aktivnosti po normalizaciji razmer (Celestina, 2008: 22–23). Kouzmin, Jarman in Rosenthal (1995: 27) govorijo

o velikem pomenu kriznega načrtovanja in vaj, ki morajo temeljiti na realnih ocenah ter virih ogroženosti. Ocenjevanje ogroženosti je po mnenju strokovnjakov temelj priprav na krizo in odločilno vpliva na potek kriznega upravljanja oziroma odziva na krizo. T'Hart (1997) poudarja tudi pomen urjenja odločevalcev, pri čemer morajo vaje in simulacije »/.../ odražati kompleksnost sodobnih kriz«. Vaje, simulacije in usposabljanje ne smejo biti omejeni le na eno raven, služijo pa naj za preizkušanje in dopolnjevanje načrtov. Brändström in Malešič (2004: 15) pa poleg načrtovanja in vaj izpostavljata še pomen preteklih izkušenj, ki so akterjem kriznega upravljanja dostopne tudi v obliki pokriznih analiz in poročil, pripravljenih po vajah. V procesu kriznega upravljanja in vodenja je pomembna tudi komunikacija, tako med akterji kot z mediji in udeleženci, saj krize pritegnejo veliko pozornosti, slaba komunikacija, predvsem z mediji in udeleženci, pa lahko zmanjša verodostojnost akterjev KUV. Tudi za uspešno komuniciranje kot za vse druge aktivnosti v procesu KUV so potrebne priprave, vključno z ustrežno strategijo komuniciranja ter psihološkimi in infrastrukturnimi pripravami. Za prenos informacij med akterji pa je ključna vzpostavitev ustrezne informacijske tehnologije, ki omogoča izrabo, kategorizacijo in razširjanje podatkov. Hkrati informacijska tehnologija omogoča prenos ukazov in informacij o sprejetih ukrepih ter napredku, zato pomenijo pomemben del kriznega upravljanja (Grošelj, 2004: 65–76).

3 Mednarodne prakse pri odločanju, vodenju in usklajevanju

Pri pripravi predloga smo proučili tudi nekatere primerljive države. Države, vse članice EU, so bile izbrane zaradi primerljive velikosti, izjemno razvitega sistema kriznega upravljanja in vodenja ter razvitosti proučevanja sistema in dobrih praks, ali pa so bile izbrane zaradi svojega položaja in praktičnega vpliva na RS (sosednje države).

Na Švedskem se, ko kriza preseže zmožnosti upravljanja posameznega resorja, aktivira sekretariat za usklajevanje KUV, ki je vladno telo pri uradu predsednika vlade. Sekretariat je namenjen usklajenemu odzivu na medresorske dogodke. To telo med krizo opazuje, ocenjuje in analizira dogodke, izdaja situacijska poročila, poročila o vplivu krize na družbo, razvija ukrepe, izvaja vaje in usposabljanja ter pripravlja pokrizne analize in ocene ukrepov, vendar ne sprejema odločitev. Vlada sprejema politične odločitve, o upravljanju in vodenju v krizi odloča predsednik vlade, njemu pa so odgovorni ministri, ki izvajajo ukrepe znotraj resorjev (Government Offices of Sweden, 2015).

V Avstriji ob nesrečah in krizah usklajevanje vedno prevzame zvezni mehanizem za zaščito pred krizami in nesrečami (SKKM). Odločitve v nekaterih krizah sprejema zvezna vlada (gozdni požari, rudniške nesreče in epidemije), običajno pa se razmere obvladujejo na ravni dežel. Če gre za dogodke, ki jih upravlja deželna vlada, zvezna vlada daje usklajevalno in politično podporo, o krizi pa odloča in jo upravlja deželni glavar (Bossong in Hegemann, 2013).

Na Češkem je osrednji krizni štab delovno telo vlade za usklajevanje v krizah (ob vojaških operacijah ga vodi minister za obrambo, drugače pa minister za notranje zadeve). Odločitve ob krizi državnih razsežnosti sprejema vlada, svet za nacionalno varnost pa zgolj ocenjuje razmere in vladi posreduje rešitve oziroma ukrepe, ki jih predlaga osrednji krizni štab, vendar ne odloča – je le svetovalno telo (Koutkova, 2016).

Na Nizozemskem krizne ministrske ekipe, ki delujejo znotraj ministrstev, usmerjajo odziv na ravni resorjev, če pa kriza preseže to raven, se aktivira nacionalni krizni center. V njem se lahko na pobudo direktorja nacionalnega usklajevalnega organa za varnost in protiterorizem aktivira najprej svetovalna ekipa, ki pregleda položaj, predlaga rešitve in presodi o zahtevi po aktiviranju medresorskega odbora (generalni direktorji/generalni sekretarji iz različnih ministrstev) ali ministrskega odbora (ministri) (Prezelj, 2007: 75). Ministrski odbor prevzame usklajevanje ter sprejema obvezujoče odločitve. Medresorski in ministrski odbor delujeta v nacionalnem kriznem centru, ki je politično-administrativni organ, ki skrbi za informacijsko podporo organom odločanja v krizah (National Coordinator for Security and Counterterrorism, 2013).

Na Hrvaškem je svet za nacionalno varnost osrednje usklajevalno in odločevalsko telo v krizah na nacionalni ravni. Sklepe podpišeta predsednik vlade in predsednik republike, ki sta člana sveta. Svet sprejema smernice ter odločitve o ukrepih (Samardžija in drugi, 2014; Ured Vijeća za nacionalnu sigurnost, 2015). Na Madžarskem se ob nacionalni krizi (oboroženem napadu) aktivira svet za nacionalno obrambo, ki sprejema odločitve in vodi ter usklajuje odziv na krizo. Pooblastila za to mu določi parlament, ko razglasi stanje krize. Ob izrednem stanju ima takšna pooblastila predsednik republike, ob preventivni obrambi pa jih ima vlada. Ta tudi odloča in ukrepa ob nepričakovanem napadu, vse do odločitve parlamenta, da razglasi drugačno stanje. V večini primerov tako odloča vlada (The New Fundamental Law of Hungary, 2011; Takacs in Matczak, 2013).

V Italiji ima predsednik vlade izvršilno oblast in je najpomembnejši odločevalski organ. Tudi strateško-politični odbor ima pristojnost sprejemanja nekaterih odločitev, odloči na primer o intervencijah in jih tudi usklajuje.

Deluje v tesni povezavi z vlado. Organ, ki v krizah prav tako lahko sprejema nekatere odločitve, pa je nacionalni odločitveni center. Večina organov kriznega upravljanja je odgovorna za usklajevanje med akterji na ravni, na kateri deluje (DPCM 5 maggio 2010 Organizzazione nazionale per la gestione di crisi, 2010; Di Camillo in drugi, 2013).

Vse države imajo usklajevalni organ, ki upravlja kompleksne krize. Na Nizozemskem, Hrvaškem in v Italiji (le nekatere odločitve o intervencijah) odločitve o ukrepih med krizo sprejemajo organi, ki so za to ustanovljeni in skrbijo tudi za medresorsko in širše usklajevanje ter vodenje. Na Švedskem, Češkem, v Italiji (večina odločitev), na Madžarskem in v Avstriji (ob treh vrstah nesreč) odločitve o ukrepih med krizo sprejema vlada, in sicer njeni podrejeni organi, ki zagotavljajo politično in operativno podporo (medresorsko in širše usklajevanje). V državah s sistemsko vzpostavljeno organizacijsko strukturo, ki med krizo prevzame usklajevanje, vodenje in odločanje, je v tej strukturi nujno prisoten tudi predsednik vlade (na Hrvaškem in na Madžarskem tudi predsednik države). V preostalih analiziranih državah pa je sprejemanje odločitev ob krizah odgovornost vlade.

V vseh primerih predsednik vlade sodeluje pri sprejemanju odločitev in pri upravljanju kompleksnih kriz, vlade pa zanje vzpostavijo koordinacijske strukture.

4 Izkušnje pri odločanju in usklajevanju na ravni Republike Slovenije

Znotraj projekta so bile proučene tudi izkušnje pri odločanju in usklajevanju na ravni RS. V ta namen je bil proučen odziv pristojnih organov ob žledolomu leta 2014, ob vaji Potres 2012 ter ob treh nadnacionalnih vajah kriznega upravljanja in vodenja (Natovih vajah CMX 2009 in CMX 15 ter vaji EU ML 14). Namen analize naštetih dogodkov je bila identifikacija dobrih praks in pomanjkljivosti, ki jih je treba izboljšati.

Ujma v obliki žledoloma, ki je v začetku leta 2014 prizadela dobršen del ozemlja RS, je zahtevala nenehno usklajevanje operativnih organov na vseh ravneh upravljanja ter sodelovanje državnih in lokalnih organov z gospodarstvom ter prostovoljci. Odločitve o izvajanju ukrepov zaščite, reševanja in pomoči ter usklajevanju na operativni ravni so bile v pristojnosti poveljnika civilne zaščite RS, vlada pa je sprejela le politične sklepe o zaprosilu za mednarodno pomoč in interventne ukrepe na strateški ravni. Upravljanje se ob tej naravni nesreči ni preneslo na vladno raven.

Na proučevanih nadnacionalnih vajah kriznega upravljanja in vodenja je bilo usklajevanje v pristojnosti vodstva vaje, ki je sprejemalo odločitve v imenu vlade, nekaj odločitev pa je predhodno sprejela tudi vlada (npr. o izvajanju ukrepov v okviru globalnega scenarija) (Vlada RS, 2010; Vlada RS, 2014; Vlada RS, 2015).

Pretekle naravne nesreče, ki so prizadele ozemlje Slovenije, so odkrile ranljivost države, pokazale nekatere pomanjkljivosti nacionalnovarnostnega sistema oziroma možnosti za izboljšavo. Večina aktivnosti ob preteklih dogodkih, pri katerih je šlo v večini za naravne in druge nesreče, se je izvajala pod okriljem poveljnika CZ, ki ob dogodkih večjih razsežnosti prevzame usklajevanje in vodenje operativnih akterjev.

Primer žledoloma, še posebno pa tako imenovana migrantska kriza, s katero se je Slovenija spopadala pred nekaj meseci, sta sprožila vprašanja o organu za usklajevanje in povezovanje akterjev, ko ti ne izhajajo le iz sistema varstva pred naravnimi in drugimi nesrečami, pač pa iz različnih resorjev, vladnih služb in drugih organizacij oziroma ko se država sooča s kompleksno krizo. Opozorjanje prebivalstva oziroma komuniciranje z javnostmi ob žledolomu je bilo intenzivno, opravili so ga številni akterji, a bi lahko bilo z boljšim sodelovanjem med tistimi, ki posredujejo sporočila javnosti, še bolj učinkovito in usklajeno. Zaradi redkosti tega vremenskega pojava na državni ravni ni neposrednega načrta za spoprijemanje s tako kompleksno naravno nesrečo, kar se je v tem primeru pokazalo predvsem v pomanjkanju opreme in tehničnih sredstev. Prav tako v državi nikoli ni bilo vaj za delovanje ob žledolomu na lokalni, regionalni in državni ravni. V tem primeru je bil zato aktiviran državni načrt zaščite in reševanja ob poplavah, ki je glede na razmere zagotavljal najustreznejše ukrepe ter sredstva za odpravljanje posledic te naravne nesreče. V prihodnosti bi bilo po mnenju nekaterih strokovnjakov zato treba pripraviti državni načrt zaščite in reševanja ob žledolomu ter organizirati vaje za akterje na vseh ravneh (Malešič, 2014: 137–43). Ta naravna nesreča iz začetka leta 2014 je odkrila tudi odvisnost družbe od električne energije in šibkost različnih informacijsko-komunikacijskih sistemov, saj je bilo zaradi daljšega izpada električne energije njihovo delovanje začasno prekinjeno (Prezelj in drugi, 2012; Svete, 2014: 7–9). Prav tako je zaradi nepovezljivosti aplikacij, ki se uporabljajo na operativni ravni (VULKAN in SPIN), prišlo do podvajanja dela. Žled je spodbudil nekatere nove rešitve ter ponudil znanje in izkušnje za ravnanje v prihodnjih podobnih razmerah, ki so jih na URSZR združili v končno analizo ukrepanja ob ujmi, naslednji takšen dogodek pa bo pokazal, kako bodo znanje in izkušnje izkoriščeni (URSZR, 2014).

5 Podpora Vladi RS pri upravljanju kompleksnih kriz

V Sloveniji je vsako ministrstvo odgovorno za delovanje na svojem področju, tudi ob kompleksnih krizah. Glavni organ za usklajevanje kriznega upravljanja je vlada, ki je ustanovila nekatera telesa za zagotavljanje nacionalne varnosti. Svet za nacionalno varnost (SNAV) je politično-posvetovalni organ, v katerega so imenovani predsednik vlade kot vodja, ministri za obrambo, notranje in zunanje zadeve, finance in pravosodje ter direktor Slovenske obveščevalno-varnostne agencije. K delu tega posvetovalnega organa, katerega sklepi in predlogi za vlado niso zavezujoči, so lahko povabljeni tudi drugi ministri in strokovnjaki. SNAV je pristojen za usklajevanje nacionalnovarnostne politike, za usmerjanje in usklajevanje uresničevanja interesov in ciljev nacionalne varnosti, o čemer svetuje tudi vladi in ministrstvom, ocenjuje varnostni položaj, tveganja in ukrepe ter daje mnenja o politiki zagotavljanja nacionalne varnosti. Na seje so lahko povabljeni še predsednik države, predsednik državnega zbora, predstavnik največje opozicijske stranke v državnem zboru, predstojniki drugih državnih organov ter predstavniki drugih organizacij (Odlok o Svetu za nacionalno varnost, 2014: 1.–4. člen; Podbregar, 2012). Seje sveta se sklicujejo glede na varnostne in druge razmere v državi, srečanja so zaprta za javnost, potekajo pa v obliki vsebinskih razprav in iskanja rešitev. V vojni se SNAV preoblikuje v državni operativni štab obrambe (DOŠO), ki operativno usklajuje vojaško in civilno obrambo ter ukrepe zaščite in reševanja (Kure, 2009: 31–33). SNAV že kar nekaj časa vodi predsednik vlade, kar kaže na pomembnost in prednostno vlogo organa ter vprašanj, ki jih obravnava. Poleg tega ima svoj sekretariat, ki operativno usklajuje delovanje SNAV ter zanj opravlja druge naloge. Sekretariat Sveta za nacionalno varnost (SSNAV) je torej operativno telo SNAV (Kure, 2009: 31–33). Sestavljajo ga svetovalec predsednika vlade za nacionalno varnost kot vodja, direktor Slovenske obveščevalno-varnostne agencije kot namestnik vodje, generalni sekretar vlade, generalni direktor Policije, načelnik Generalštaba Slovenske vojske, generalni direktor Obveščevalno varnostne službe Ministrstva za obrambo, državni sekretarji z Ministrstva za zunanje zadeve, Ministrstva za obrambo, Ministrstva za notranje zadeve, Ministrstva za finance, Ministrstva za pravosodje, poveljnik Civilne zaščite ter direktor Službe Vlade Republike Slovenije za zakonodajo. K delu SSNAV so lahko povabljeni tudi predstavniki drugih institucij in strokovnjaki (Odlok o Svetu za nacionalno varnost, 2014, 5. člen; Kokotec, 2014: 17).

Vlada je za neprekinjeno prostorsko, informacijsko in telekomunikacijsko podporo v izrednem in vojnem stanju ter ob krizah v državi in njeni

okolici ustanovila tudi Nacionalni center za krizno upravljanje (NCKU), ki je organiziran pri Ministrstvu za obrambo. NCKU zagotavlja informacijsko in komunikacijsko povezavo za izmenjavo podatkov med vlado, ministrstvi, državnimi organi ter družbami in organizacijami posebnega pomena. Ima povezave za izmenjavo informacij med akterji, skladno z mednarodnimi obveznostmi pa zagotavlja tudi prenos odločitev o ukrepih za krizno odzivanje ter izvaja druge naloge po navodilu ministra za obrambo. V krizi prostorsko, tehnično in informacijskokomunikacijsko podpira delovanje vlade (Uredba o organizaciji in delovanju Nacionalnega centra za krizno upravljanje, 2006, 2.–3. člen).

V NCKU deluje tudi Medresorska analitična skupina, ki jo imenuje vlada. Zagotavlja strokovno in analitično podporo vladi v izrednem in vojnem stanju ter ob krizah. Deluje v stalni ali razširjeni sestavi, odvisno od razmer. Neprekinjeno delovanje se vzpostavi, ko je potreba po celovitem spremljanju varnostnega položaja, v vojnem ali izrednem stanju ter ob dogodkih ali razmerah, ki presegajo zmožnosti enega resorja ter zahtevajo usklajeno delovanje več državnih organov. Vlada ima torej na voljo politično-svetovalno telo SNAV in SSNAV, ki pripravlja predloge rešitev za SNAV in skrbi za uresničitev njegovih stališč, zagotovljene varne povezave in infrastrukturo za delovanje (NCKU) ter analitično skupino (MAS). Pri tem pa manjkajo funkcija medresorskega in medorganizacijskega usklajevanja ter nekatere druge podporne funkcije. Predvideno je delovanje podsistemov nacionalne varnosti ter delovanje posameznih resorjev, niso pa predvideni postopki za prevzem upravljanja kompleksnih kriz na ravni vlade, pomanjkljivi so tudi drugi mehanizmi kriznega upravljanja. Izkušnje iz preteklih naravnih nesreč so pokazale na sistemske pomanjkljivosti, povezane s prenosom upravljanja različnih dogodkov z lokalne oziroma regionalne ravni na državno, hkrati pa so opozorile na pomanjkljivo usposabljanje in pomanjkanje praktičnih izkušenj akterjev na operativni ravni, na neustreznost informacijske podpore, pomanjkljivo načrtovanje in izvajanje vaj ter neusklajeno obveščanje in opozarjanje javnosti.

6 Predlog celovite strukture KUV pri Vladi RS

Glede na opisane funkcije (slika 1), nujne za upravljanje kriz, predlagamo, da se pri vladi oblikuje struktura KUV, ki ji bo kot odločevalskemu organu zagotovila potrebne vhodne informacije ter hkrati uskladila uresničevanje njenih odločitev. Upoštevač omejene vire, ki jih ima Slovenija (tako kadrovske kot finančne), predlagamo, da je struktura normativnopravno opredeljena v zakonu o vladi

ter natančneje definirana v podzakonskem aktu (uredba o KUV), pri čemer posamezne skupine, z izjemo ene, niso stalne. Aktivirajo se torej ob pojavu kompleksne krize, postopke delovanja in sodelovanja pa preverjajo na rednih nacionalnih vajah.

Struktura je namenjena zagotavljanju prej omenjenih funkcij KUV in usklajevanju delovanja med resorji ter podsistemi SNV. Pri tem izhajamo iz sedanjih teles in predlagamo njihovo povezovanje ter nadgradnjo, in sicer SNAV, SSNAV, MAS in NCKU, ki naj se kot podporni element povežejo v skupno strukturo za KUV. Dodali pa bomo tudi manjkajoče funkcije KUV, in sicer stalno operativno skupino pri SSNAV ter medresorsko skupino za spremljanje situacije in usklajevanje. Strukturo bi tako poimenovali s skupnim imenom **struktura kriznega upravljanja in vodenja pri Vladi RS**.

Glede na medresorsko (vladno) raven upravljanja krize (kot smo definirali zgoraj) bi bilo smiselno strukturo *umestiti vertikalno, in sicer h generalnemu sekretariatu vlade ali v kabinet predsednika vlade*. Krizne razmere namreč zahtevajo ustrezno politično podporo in seveda tudi neprekinjen pretok informacij. Takšna umestitev daje tej strukturi ustrezen položaj v odnosu do vlade, njenega predsednika in resorjev.

*Predlagamo okrepitev in višjo stopnjo institucionaliziranosti funkcije svetovalca predsednika vlade za nacionalno varnost, ki je hkrati vodja SSNAV.*² Ob krizi bi bila tako vnaprej določena oseba, ki prevzame usklajevalno vlogo, po pooblastilu vlade pa lahko tudi vodstveno (vodja SSNAV oziroma svetovalec predsednika vlade za nacionalno varnost). Argumenti so: 1) ta oseba se ustrezno pripravlja na nacionalnih vajah in drugih oblikah usposabljanja za delovanje v kriznih razmerah (postal bi koordinator kriznega odzivanja); 2) zagotovljen je pretok informacij po vertikali – vodja SSNAV je neposredna povezava s predsednikom vlade, kar zagotavlja neprekinjen pretok informacij med predsednikom vlade in navzdol do resorjev oziroma podsistemov SNV; 3) prav tako bi se pri izbiri osebe za to funkcijo upoštevali usposobljenost in

² Druga možnost je, da vodenje v krizi prevzame minister ali državni sekretar, na čigar področju je kriza izbruhnila. V tem primeru imamo najmanj dve oviri: 1) opredeliti bi bilo treba vse morebitne krize v RS, pri čemer so intervjuji na ministrstvih in drugih institucijah pokazali, da ni popolnoma jasno, kaj bi na posameznem področju lahko predstavljalo krizo; 2) ne bi bilo vnaprej določene osebe, ki bi prevzela usklajevanje odzivov med krizo, kar pomeni, da ta oseba ne bi imela ustreznih kompetenc niti se ne bi usposabljala za krizno vodenje. Lahko pa bi minister za usklajevanje pooblastil strokovnjaka s svojega področja; 3) postavlja se vprašanje umeščenosti osebe, ki bi usklajevala odziv na krizo po pooblastilu ministra, in njen dostop do predsednika vlade ter posledično vprašanje kakovosti pretoka informacij in ravni komunikacije.

primerne izkušnje z delovanjem v kriznih (stresnih) razmerah. *Funkcija, ki jo predlagamo, zahteva visoko stopnjo strokovnega znanja, izkušenj, posebnih osebnostnih lastnosti in prevzemanje odgovornosti.* Predlagamo določitev pogojev za imenovanje posameznika na mesto vodje SSNAV in hkrati svetovalca predsednika vlade za nacionalno varnost (npr. vodstvene delovne izkušnje, strokovnost na področju KUV, poznavanje nacionalnovarnostnega sistema – npr. zaščita in reševanje, zdravstvo, okolje, policija, obramba idr., izkušnje z delom v stresnih situacijah). *Izpolnitev teh pogojev bi pripomogla k vzpostavitvi sistema dolgoročnega oblikovanja tako imenovanih kriznih vodij, torej ciljno usmerjene karijerne poti strokovnjakov na različnih področjih, ki bi po določenem številu let lahko prevzeli to funkcijo.*

Vodja SSNAV bi ob pojavu kompleksne krize predlagal, vlada pa bi imenovala namestnika, in sicer s področja, na katerega kompleksna kriza najbolj posega (npr. ob migrantski krizi bi bil to državni sekretar na MNZ). S tem ukrepom se lahko zapolni morebitno pomanjkanje strokovnega znanja na področju posebne kompleksne krize. Ni namreč mogoče pričakovati, da bo vodja SSNAV strokovnjak na vseh področjih morebitnih kompleksnih kriz, poleg tega je za to funkcijo pomembnejše, da je vodja SSNAV poznavalec nacionalnovarnostnega sistema ter kriznega upravljanja in vodenja in ne strokovnjak na ozkem področju.

Poudariti je treba, da struktura KUV pri vladi ne posega v pristojnosti ali delovanje resorjev niti podsistemov SNV. Struktura je namenjena podpori pri odločanju na ravni vlade. Struktura za KUV pri vladi torej ne predvideva prenosa pristojnosti in s tem povezane odgovornosti resorjev in podsistemov SNV. Namenjena je vladi kot pomoč pri sprejemanju odločitev za odzivanja na kompleksne krize in za usklajevanje med različnimi resorji in podsistemi SNV. Struktura naj ne bi posegala v druge povezave in razmerja med nosilci odgovornosti na posameznem področju. Razen, če za posamezen primer tako odloči vlada s sklepom.³

³ Tako bo na primer sistem varstva pred naravnimi in drugimi nesrečami še vedno deloval enako kot do zdaj. Vlada bi prevzela usklajevanje ob naravni ali drugi nesreči, če bi nesreča presegla zmožnosti samostojne uskladitve odziva sistema varstva pred naravnimi in drugimi nesrečami.

6.1 Pojav kompleksne krize – aktiviranje strukture KUV

Praksa tujih držav in pogovori s predstavniki resorjev, državnih organov in humanitarnih organizacij so pokazali, da bi odločitve tudi v krizi morala sprejemati vlada. Nekatere strukture (kot npr. SNAV) bi lahko tako v miru in krizi v večini ohranile sedanje funkcije in pristojnosti, druge so med raziskavo pokazale potencial za nadgradnjo (npr. SSNAV, NCKU in MAS), nekatere pa bi morali dodati.

Zagotoviti želimo, da se bo ob pojavu kompleksne krize aktivirala struktura KUV, ki bo podpirala delovanje vlade in njenega predsednika. S strukturo KUV želimo zagotoviti *funkcije za upravljanje kompleksnih kriz, in sicer spremljanje situacije in ogroženosti, analiziranje in predvidevanje, svetovanje, odločanje, usklajevanje in vodenje, komuniciranje, enotno pokrizno analizo in podporne funkcije (npr. psihosocialna pomoč, informacijsko-komunikacijska podpora idr.)*. V krizi se struktura KUV aktivira v NCKU. Če gre za varnostno kompleksno krizo, bo struktura še naprej delovala v NCKU, ob drugačnih krizah pa so lahko nadaljnja srečanja in upravljanje krize v drugi ustanovi. Funkcije, opisane v nadaljevanju, so predstavljene na sliki 2.

Slika 2: Funkcije strukture KUV pri Vladi RS

6.1.1 Funkcija odločanja: Vlada RS

Vlada ob pojavu kompleksne krize aktivira strukturo KUV. Vlada mora biti redno obveščena o stanju, kar zagotavlja vodja SSNAV. Sprejema tudi ključne odločitve (na podlagi poročil in predlogov, ki jih pripravlja SSNAV), s sklepom pa lahko nekatere pristojnosti (npr. vodenje, odločanje v nekaterih položajih) preda vodji SSNAV. S podelitvijo pristojnosti za usklajevanje in po svoji presoji tudi drugih pristojnosti na SSNAV pa zagotovi polno podporo vseh resorjev in podsistemov SNV pri upravljanju kompleksne krize.

Vlada ob pojavu kompleksne krize imenuje namestnika vodje SSNAV, in sicer glede na vrsto krize (namestnik ni nujno član SSNAV). Ob krizi je vodji SSNAV podeljena pristojnost imenovanja vodij posameznih podpornih skupin. Vlada vnaprej imenuje strokovnjake z različnih področij v skupine, ki se glede na naravo krize aktivirajo ob izbruhu kompleksne krize, vsaj za dve leti (ali mandat vlade) pa imenuje tudi sestavo stalne operativne skupine pri SSNAV.

6.1.2 Politično-posvetovalna funkcija: SNAV

SNAV ostaja politično-posvetovalno telo (Odlok o Svetu za nacionalno varnost, 2014: 3. člen). Pristojen je za usklajevanje nacionalnovarnostne politike in usmerjanje ter usklajevanje dejavnosti za uresničevanje interesov in ciljev nacionalne varnosti. Njegove naloge so opredeljene v Odloku o SNAV (2014). Predsednik SNAV lahko na sejo, na kateri se obravnavajo vprašanja nacionalne varnosti, ki zahtevajo usklajeno delo, povabi predsednika republike, predsednika državnega zbora, predstavnika največje opozicijske stranke v državnem zboru, predstojnike drugih državnih organov ter predstavnike drugih organizacij. Predsednik lahko k sodelovanju pri delu SNAV povabi tudi druge ministre in strokovnjake s področja nacionalne varnosti (Odlok o Svetu za nacionalno varnost, 2014: 2.–4. člen).

Predlagamo, da se stalna sestava SNAV razširi z ministrom za zdravje in svetovalcem predsednika vlade za nacionalno varnost.

6.1.3 Funkcija usklajevanja in vodenja (po pooblastilu Vlade RS): SSNAV in vodja SSNAV

SSNAV mora ves čas zagotavljati: 1) usklajevanje kriznega odziva, ki ga ob nastopu kompleksne krize vodi vodja SSNAV; 2) spremljanje razmer za neprekinjen in celovit pregled nad dogajanjem v Sloveniji in mednarodnem

prostoru (varnostne, okoljske, zdravstvene, finančne, socialne, humanitarne, energetske, kibernetike idr. grožnje), kar je naloga operativne skupine SSNAV. Če SSNAV oceni, da je pri področni krizi ali nesreči nujno aktiviranje strukture KUV, lahko to predlaga predsedniku vlade ali ministru, na čigar področju je izbruhnila kriza. SSNAV lahko na svojo pobudo ali na pobudo predsednika vlade ponudi svojo pomoč pri odzivanju na dogodek na kateri koli ravni. Tudi vsak resor ali lokalna oziroma regionalna raven ga lahko samostojno prosi za pomoč. SSNAV se bo sestajal najmanj enkrat na mesec. Njihovi nalogi bosta med drugim tudi (operativna skupina SSNAV):

1. spremljanje globalnih, nadnacionalnih ter nacionalnih dogodkov, ki bi lahko povzročili kompleksno krizo v RS;
2. spremljanje upravljanja dogodkov (področnih kriz in nesreč) v RS, ki se obvladujejo na lokalnih, resorskih in drugih ravneh.

Ob izbruhu kompleksne krize se SSNAV preoblikuje v operativno-usklajevalno telo. Če je treba ozroma presodi, da je to nujno, lahko k sodelovanju v SSNAV njegov vodja povabi tudi druge strokovnjake.⁴ Krizno usklajevanje med resorji prevzame vodja SSNAV. S tem je vzpostavljena neposredna povezava s predsednikom vlade, svetovalec je vključen tudi v SNAV in se udeležuje sej vlade, na katerih poroča o delu strukture KUV. Vodja SSNAV vladi predlaga imenovanje namestnika s področja, na katerega kompleksna kriza najbolj posega. Vodja SSNAV lahko oblikuje tudi ožjo svetovalno skupino, ki jo sestavljajo nekateri člani SSNAV, operativne skupine SSNAV ali drugi strokovnjaki.

Vodja SSNAV usklajuje delovanje različnih resorjev ter zagotavlja celovito operativno in politično situacijsko sliko zavedanja. SNAV in vladi predstavi razvoj krize in mogoča predvidevanja razvoja dogodkov ter predlaga rešitve. Sklicuje sestanke, določa pogostost srečanj, imenuje vodjo podpornih skupin (MAS in MS3U ter krizno komuniciranje in psihosocialna podpora, če je treba), usklajuje sodelovanje med resorji in drugimi akterji, obvešča vlado in SNAV o implementaciji vladnih odločitev, prenese vladne odločitve o sprejetih ukrepih na nižje ravni, nadzoruje njihovo uresničevanje (resorji, podsistemi SNV) ter poroča vladi o morebitnem neizvajanju oziroma drugih težavah idr.

Pristojnosti vodje SSNAV naj se uredijo v zakonu o vladi, natančnejša opredelitev nalog pa v podzakonskem aktu. Operativne in izvršilne pristoj-

⁴ Naš prvotni predlog je bil, da ožjo usklajevalno skupino SSNAV sestavljajo svetovalec predsednika vlade za nacionalno varnost (vodja odziva na krizo), generalni sekretar vlade, državni sekretarji na MO, MNZ in MZZ, poveljnik CZ, načelnik GŠSV in generalni direktor Policije, predlaga se tudi vključitev državnega sekretarja na MZ.

nosti ostajajo skladno z zakonom o državni upravi v pristojnosti posameznih resorjev. Bodo pa z zakonom o vladi resorji zavezani, da ob pojavu kompleksne krize in aktiviranju strukture KUV te aktivnosti vodijo usklajeno z drugimi resorji in v dogovoru z vodjo strukture KUV (torej vodjo SSNAV). SSNAV se ob pojavu kompleksne krize sestaja pogosteje (po presoji vodje).

6.1.4 Funkcija spremljanja situacije in usklajevanja: medresorska skupina za spremljanje situacije in usklajevanje (MS3U)

Gre za ožjo skupino, sestavljeno iz nekaj strokovnjakov, ki delujejo v NCKU. Predlagamo, da je prisoten po en strokovnjak (raven senior officials) iz vseh glavnih državnih operativnih centrov (CORS, OKC, ZOC, NCKU), če je treba pa glede na vrsto kompleksne krize in oceno vodje SSNAV tudi drugi.

Skupina interpretira podatke in informacije, ki jih NCKU v realnem času pošiljajo različni operativni centri in službe (CORS, OKC, ZOC, ARSO itn.), ter oblikuje skupno operativno sliko, v sodelovanju z MAS zanj zagotavlja podatke, pripravlja poročila in situacijske preseke ter informativne dokumente za SSNAV, SNAV in vlado. Skupina zagotavlja tudi redno usklajevanje delovanja in povezavo s centri in organi, iz katerih prihajajo njeni člani.

Tako pridobimo skupno situacijsko sliko, ki jo lahko zagotovijo le ustrezni strokovnjaki na podlagi svojega znanja in poznavanja širših razmer, in sicer pojasnijo oziroma interpretirajo neobdelane vhodne podatke.

Za vodenje te skupine vodja SSNAV imenuje isto osebo, kot za vodenje MAS. Skupina MS3U se aktivira le ob kompleksnih krizah, ko se podatki in informacije v NCKU stekajo iz večjega števila različnih virov. O aktiviranju odloči vlada.

6.1.5 Funkcija analize, predvidevanja in načrtovanja: medresorska analitična skupina (MAS, razširjena stalna operativna skupina)⁵

SSNAV s pomočjo stalne operativne skupine že v miru ocenjuje položaj, pripravlja ocene mogočega pojava kompleksne krize in vladi predlaga aktiviranje strukture KUV ali njenih posameznih skupin.

⁵ SSNAV že v miru pripravlja ocene morebitnega pojava nekega dogodka in vladi predlaga aktiviranje strukture za KUV ali njenih posameznih skupin. Za spremljanje groženj in dogodkov v nacionalnem in mednarodnem prostoru je odgovorna operativna skupina SSNAV, ki se, ko je treba oziroma najpozneje ob pojavu kompleksne krize, razširi na opisan način.

Delovanje stalne operativne skupine

Če bi želeli zagotoviti optimalno delovanje SSNAV in njegovega vodje, predlagamo, da se zagotovi delovanje stalne operativne skupine strokovnjakov. K svetovalcu predsednika vlade za nacionalno varnost bi umestili stalno skupino, ki jo sestavljajo strokovnjaki iz različnih ministrstev in služb (strokovnjak z MO, npr. poveljnik CZ, MZZ, MNZ, MZ, MOP, Sova ...). Ti bi bili dodani vodji SSNAV najmanj en dan na teden (8 ur) oziroma v začetnem obdobju zaradi velikega obsega nalog več (polovični delovni čas oziroma 4 ure na dan).

Ta skupina bi bila stalna podpora SSNAV in bi vsak teden pripravljala celovito skupno analizo razmer (stanje oziroma dogajanje) po posameznih področjih ter predvidevanje o razvoju dogodkov (v Sloveniji in mednarodnem prostoru, t. i. one pagers). Operativna skupina SSNAV bi opravila ali uskladila naloge za učinkovito delovanje strukture KUV (npr. strategija komuniciranja ob kompleksnih krizah, opredelitev kompleksnih in področnih kriz ter nadgradnja morebitnih manjkajočih načrtov za odzivanje na kompleksne krize, priprava enotne metodologije za pokrizno analizo, usklajevanje morebitne uvedbe INTEGRA, priprava programa nacionalnih vaj za odziv na kompleksne krize idr.). Ta skupina bi izvedla pokrizno analizo ter opravljala druge naloge po naročilu vodje SSNAV, pripravljala bi tudi gradivo za SNAV in SSNAV. Skupina bi po navodilu vodje SSNAV opravljala tudi druge naloge.

Tako bi na primer ob izbruhu kompleksne krize skrbela za spremljanje razmer in se pridružila MAS, posamezni člani bi lahko postali ožji svetovalci vodje SSNAV. Ob kompleksni krizi bi se na varnostnem področju v skupino vključili direktor Sove in OVS-a (člana SSNAV), direktor Uprave kriminalistične policije in vodja NCKU (slednji ob uvedbi INTEGRO).

Integracija stalne operativne skupine v MAS

MAS se aktivira sočasno z aktiviranjem strukture KUV, torej ob pojavu kompleksne krize. MAS lahko sestavljajo tudi stalna operativna skupina SSNAV ter drugi vnaprej imenovani strokovnjaki s posameznih področij. Predlagamo skupino strokovnjakov, izbranih z vseh ministrstev, ki jih vnaprej imenuje vlada. Predlagamo tudi izbiro zunanjih strokovnjakov z različnih področij, ki jih na predlog SSNAV k sodelovanju vnaprej povabi vlada.

Vlada predhodno potrdi pogoje za imenovanje strokovnjakov v MAS (na predlog SSNAV), pri čemer predlagamo, da se za njihovo imenovanje določijo

zelo visoki strokovni standardi in izkušnje. Oboje bi bilo v pomoč ministrom, ki predlagajo člane MAS iz svojega resorja.

Ob aktiviranju MAS njegovo sestavo določi vodja SSNAV, in sicer izmed vnaprej evidentiranih strokovnjakov (glede na vrsto kompleksne krize), lahko pa k sodelovanju povabi tudi druge strokovnjake, če tako zahtevajo razmere.

1) MAS spremlja razvoj razmer in ogroženost v RS ali mednarodnem prostoru in predvideva dogajanje v naslednjih dneh; 2) analitično ocenjuje razvoj dogodkov, pripravi analizo razvoja kompleksne krize glede na vhodne informacije resorjev in NCKU ter *oceno prihodnjega razvoja dogodkov*; 3) pripravi poročilo o zmogljivostih za obvladovanje razmer v posameznih resorjih; 4) skupaj z MS3U pripravi predlog ukrepov za vodjo SSNAV in njegovega namestnika ter celoten SSNAV; 5) o razvoju razmer obvešča vodjo SSNAV in njegovega namestnika.

Za vodenje te skupine vodja SSNAV imenuje strokovnjaka iz resorja, v katerega spada področje krize.

Za delovanje skupin MS3U in MAS je za informacijsko in komunikacijsko podporo zadolžen NCKU. Skupini delujeta usklajeno in pripravljata skupna poročila za SSNAV.

6.1.6 Funkcija kriznega komuniciranja: UKOM in SSNAV

Urad Vlade RS za komuniciranje opravlja nalogo usklajevalnega organa, izvaja nekatere aktivnosti pred krizo in po njej ter daje tehnično podporo pri komuniciranju z javnostmi. UKOM skupaj s stalno operativno skupino SSNAV pripravi enotno strategijo kriznega komuniciranja in usposabljanja za akterje, ki bodo v kompleksni krizi komunicirali z javnostmi, ter skrbi za usklajevanje medresorske komunikacije. Organizira tiskovne konference, vodi novinarsko središče, vzdržuje stik s tujimi mediji, spremlja komuniciranje z javnostmi, po krizi pa opravi analizo komuniciranja in izboljša strategijo, če je treba.

Ob pojavu kompleksne krize in aktiviranju strukture KUV vodja SSNAV imenuje *osebo, odgovorno za pripravo vsebine sporočil za javnost*. Odgovorna oseba za krizno komuniciranje pripravlja vsebinska sporočila za javnost, ki jih javnosti posreduje vodja SSNAV ali njegov namestnik. Oseba, odgovorna za pripravo sporočil, lahko, če je treba, določi ožjo delovno skupino.

Priporočamo tudi, da vodja SSNAV ob pojavu kompleksne krize v SSNAV povabi direktorja UKOM, ki naj sodeluje z osebo, odgovorno za pripravo vsebine sporočil za javnost.

Vodja SSNAV in njegov namestnik javnost obveščata o operativnih aktivnostih in medresorskem usklajevanju, predsednik vlade in minister za področje, na katerega spada kriza, pa po dogovoru javnosti sporočata politične odločitve.

6.1.7 Funkcija pokrizne analize

Predlagamo, da pokrizno analizo opravi stalna operativna skupina SSNAV, k sodelovanju pa naj povabi tudi druge strokovnjake in operativne delavce, ki so bili odgovorni za odzivanje na krizo na terenu, odvisno od vrste krize. Pokrizna analiza se opravi po vnaprej razviti enotni metodologiji (enotnih kazalnikih) za vse udeležence v kriznem odzivanju.

Vsi udeleženci v kriznem odzivanju (na vseh ravneh) zagotovijo podatke in informacije stalni operativni skupini SSNAV.

6.1.8 Podporne funkcije

Funkcija psihosocialne podpore

Ob izbruhu krize vodja SSNAV imenuje koordinatorja za psihosocialno podporo (izmed strokovnjakov SV, URSZR ali policije), ki bo usklajeval psihosocialno podporo za aktivirane posameznike (obveščanje o ukrepih, zagotovitev prevoza do varne lokacije, psihološka podpora idr.) in njihove družinske člane ter aktivnosti psihosocialne pomoči prizadetim v krizi.

Nacionalni center za krizno upravljanje

Predlagamo, da se NCKU umesti v skupno strukturo KUV k Vladi RS. NCKU je bil ustanovljen za podporo državnemu vrhu pri upravljanju kompleksnih kriz, izrednih razmer in podporo v vojni. V NCKU je stalno zaposleno manjše število operaterjev ter stalnih analitikov, ki lahko zagotavljajo njegovo delovanje ob pojavu kompleksne krize.

Ob pojavu kompleksne krize in aktiviranju strukture KUV lahko NCKU zagotavlja prostor za delovanje, varne komunikacijske povezave (sistem ISPO), informacijsko podporo idr. V sistem ISPO je prek njegovega omrežja povezanih 44 akterjev iz sistema nacionalne varnosti (vladne službe, vključno s Sovo in UKOM, lokacije MO – uprave za obrambo, URSZR in OVS, ministrstva, vključno z OKC GPU, ter družbe državnega pomena). V prihodnjih mesecih je predvidena povezava še z enim organom državnega pomena, da bo število

povezanih organov (45) dokončno. S povezavo na omrežje NCKU in aplikacijo ISPO imajo akterji na strateški in operativni ravni možnost medsebojne komunikacije in prenosa osebnih obvestil prek sistema elektronske pošte ter dostop do nekaterih informacij.

Predlagamo tudi, da NCKU dokončno razvije metodologijo za integralno ocenjevanje ogroženosti (INTEGRO) in jo začne uporabljati. Metodologija INTEGRO je bila razvita pred 10 leti, narejena je tudi testna različica računalniškega programa, vendar do danes ni bila uporabljena. INTEGRO predvideva vnos indikatorjev različnih akterjev po enotnih lestvicah, pri čemer program prikazuje celovit pregled stanja ogroženosti (upoštevajoč različna področja) in opozarja na odklone. Seveda pa je za delo s takšno metodologijo treba usposobiti strokovnjake za vnos (npr. v različnih resorjih) in interpretacijo rezultatov. Takšna metodologija bi s primerno strokovno interpretacijo omogočala celovit pregled nad stanjem v državi.

7 Sklep

V poglavju smo povzeli aktivnosti in vsebinske poudarke projekta *Sistem KUV v RS*, pri čemer je temeljnega pomena predlagana struktura KUV pri Vladi RS. Pri njenem oblikovanju *smo sledili teoretičnim predpostavkam in praktičnim dognanjem ter poskušali zagotoviti funkcije, ki so potrebne za učinkovito krizno upravljanje.*

Tako bi funkcijo odločanja ohranila vlada, SNAV pa svetovanja, SSNAV bi se razširil z dodatnimi nalogami, med katerimi sta najpomembnejši usklajevanje in po pooblastilu vlade tudi vodenje. Pri SSNAV predlagamo vzpostavitev stalne operativne skupine v ožji sestavi strokovnjakov na ravni *senior officials*. Predlagamo tudi okrepitev strukture z nekaterimi funkcijami, ki so nujne za uspešno in učinkovito krizno odzivanje. Te funkcije so spremljanje situacije in ogroženosti, analiziranje in predvidevanje, svetovanje, odločanje, usklajevanje in vodenje, komuniciranje, enotna pokrizna analiza ter podporne funkcije (npr. psihosocialna pomoč, informacijsko-komunikacijska podpora idr.). *Na podlagi vhodnih podatkov resorjev, analitičnega dela MAS (lahko skupaj z operativno skupino SSNAV) ter glede na zadnji presek stanja, ki ga vzdržuje MS3U, bi namreč bilo mogoče pripraviti skupno in celovito analizo ter predvideti morebitni razvoj dogodkov in predlagati rešitve.*

MAS in MS3U morata delovati skupaj in usklajeno, pripraviti morata enotno poročilo za SSNAV ter scenarije razvoja dogodkov in rešitev. Predlog ukrepov sprejme SSNAV oziroma ožja skupina svetovalcev vodje SSNAV. Vodja SSNAV

jih pošlje v obravnavo SNAV, ki poda svoje mnenje, predloge in dopolnila. Nato vodja SSNAV predlog rešitev in ukrepov posreduje predsedniku vlade in vladi. Predlagamo, da se celotna struktura, skupaj z NCKU, organizacijsko umesti k Vladi RS. Pomembno funkcijo vodje usklajevanja pa naj zaradi navedenih in opisanih vzrokov prevzame vodja SSNAV, ki je hkrati svetovalec predsednika vlade za nacionalno varnost.

Za normativnopravno ureditev in umestitev strukture pripravljamo predlog za dopolnitev zakona o vladi in novega podzakonskega akta, ki bo nadomestil odlok o SNAV in uredbo o NCKU.

Pričakujemo, da bi z uveljavitvijo predlagane strukture zapolnili praznino na področju KUV na ravni vlade ter sistemsko uredili njen odziv na kompleksne krize. Predlagana struktura bo seveda služila kot podlaga za prihodnje nadgradnje in izboljšave ter odpravo pomanjkljivosti, ki se bodo pokazale v izvajanju nacionalnih vaj.

Treba bo tudi nadgraditi in dopolniti nekatere druge mehanizme kriznega upravljanja, in sicer pripravo enotne metodologije za pokrizno analizo, celovito ocenjevanje ogroženosti, identifikacijo področnih in kompleksnih kriz ter pripravo manjkajočih načrtov za odzivanje nanje, pripravo enotne strategije komuniciranja ob kompleksnih krizah idr. Preostali mehanizmi kriznega upravljanja so natančneje opisani v tretjem poglavju.

Vsekakor pa bo treba razmisliti tudi o spremembi zakonskih okvirov, ki bi dovoljevali sodelovanje policije in vojske ob pojavu terorističnega dogodka, ki bi pomenil kompleksno krizo. Majhna država, kot je Slovenija, namreč nima dovolj kadrovskih in drugih virov, da bi se lahko na tak dogodek (npr. številčnejše zajetje talcev) odzvala le policija. Pri tem so za uporabo vojske seveda nujne sprememba zakonodaje, določitev jasnih pravil in ne nazadnje tudi usposobljenost, za katero pa je potreben čas.

Literatura:

- Bossong, Raphael in Hendrik Hegemann (2013): Country Study: Austria. Analysis of Civil Security Systems in Europe. Dostopno na: http://anvil-project.net/wp-content/uploads/2013/12/Austria_v1.0.pdf, 10. 9. 2015.
- Brändström, Annika in Marjan Malešič (2004): Crisis Management in Slovenia: Cooperative Perspective. Stockholm: CRISMART.
- Celestina, Ivan (2008): Perceptivno in sistemsko krizno upravljanje in vodenje v slovenski policiji. Magistrsko delo. Ljubljana: Fakulteta za družbene vede.

- Di Camillo, Federica, Alessandro Marrone, Stefano Silvestri, Paola Tessari, Alessandro R. Ungaro (2013): Country Study: Italy. Analysis of Civil Security Systems in Europe. Dostopno na: http://anvil-project.net/wp-content/uploads/2014/01/Italy_v1.0.pdf, 17. 9. 2015.
- DPCM 5 maggio 2010 Organizzazione nazionale per la gestione di crisi (2010): Dostopno na: http://www.sarannoprefetti.it/SP/index.php?option=com_content&view=article&id=
- 789:pcm-5-maggio-2010-organizzazione-nazionale-per-la-gestione-dicrisi&catid=144:difesa-civile&Itemid=26, 7. 10. 2015.
- Government Offices of Sweden (2015): Crisis Management in the Government Offices. Dostopno na: <http://www.government.se/government-policy/emergency-preparedness/crisis-management-in-the-government-offices/>, 17. 9. 2015.
- Grošelj, Klemen (2004): Kognitivno-institucionalna analiza kriznega upravljanja in vodenja (Primer nesreč v Republiki Sloveniji). Magistrsko delo. Ljubljana: Fakulteta za družbene vede.
- Kokotec, Rok (2014): Sodelovanje in povezovanje obveščevalno-varnostnih služb RS na nacionalni in mednarodni ravni. Diplomsko delo. Maribor: Fakulteta za varnostne vede.
- Kotnik, Igor (2008): Oblikovanje sodobnega sistema kriznega upravljanja in vodenja v Republiki Sloveniji s preoblikovanjem in nadgradnjo dosedanjih rešitev. V Ujma, št. 22, str. 209–218.
- Kouzmin, Alexander, Alan M. G. Jarman in Uriel Rosenthal. (1995): Inter-organizational policy process in disaster management. V: Disaster Prevention and Management: An International Journal, Vol. 4 (2), str. 20–37.
- Kure, Ina (2009): Koordinacija med obveščevalno varnostnimi subjekti. Diplomsko delo. Maribor: Fakulteta za varnostne vede.
- Koutkova, Magda (2016): Razgovor s članico projektne skupine. 11. in 12. februar 2016, Praga, Češka republika.
- Lagadec, P. (1997): Learning Process for Crisis Management in Complex Organizations. V: Journal of Contingencies and Crisis Management Vol. 5 (1), str. 24–31.
- Malešič, Marjan (ur.) (2004): Krizno upravljanje in vodenje v Sloveniji: Izzivi in priložnosti. Ljubljana: Fakulteta za družbene vede.
- Malešič, Marjan (2014): Ledena ujma 2014: Presoja izkušenj v teoretični perspektivi. V: Svete, Uroš in Marjan Malešič (ur.) (2014). Slovenija v ledenih okovih 2014 – Odzivi in izzivi. Ljubljana: Fakulteta za družbene vede.
- National Coordinator for Security and Counterterrorism (2013): National Manual on Decision-making in Crisis Situations – The Netherlands. Haag: Ministry of Security and Justice.
- Odlok o Svetu za nacionalno varnost (2014), Uradni list RS, št. 76/14.
- Podbregar, Iztok (2012): Obveščevalno-varnostna dejavnost: procesi, metode, nadzor. Ljubljana: Fakulteta za varnostne vede, Univerza v Mariboru.

- Prezelj, Iztok (ur.) (2007): Oblikovanje politik, sistemov in mehanizmov kriznega upravljanja v sodobnih državah. Ljubljana: Ministrstvo za obrambo.
- Samardžija, Višnja, Sandro Knezovič, Sanja Tisma in Ivana Skazlič (2014): Country Study: Croatia. Analysis of Civil Security Systems in Europe. Dostopno na: http://anvil-project.net/wp-content/uploads/2014/03/Croatia_v1.1.pdf, 29. 9. 2015.
- Svete, Uroš (2014): Krizno upravljanje med naraščajočo družbeno kompleksnostjo, institucionalnim imperializmom ter uprano-administrativnimi dilamami. V: Svete, Uroš, in Marjan Malešič (ur.) (2014). Slovenija v ledenih okovih 2014 – Odzivi in izzivi. Ljubljana: Fakulteta za družbene vede.
- T'Hart P. (1997): Preparing Policy Makers for Crisis Management: The Role of Simulations. V: Journal of Contingencies and Crisis Management, Vol. 5, No. 4, str. 207–215.
- Takacs, Viktoria in Piotr Matczak (2013): Country Study: Hungary. Analysis of Civil Security Systems in Europe. Dostopno na: http://anvil-project.net/wpcontent/uploads/2013/12/Hungary_v1.0.pdf, 14. 9. 2015.
- The New Fundamental Law of Hungary (2011): Dostopno na: <http://www.kormany.hu/download/e/02/00000/The%20New%20Fundamental%20Law%20of%20Hungary.pdf>, 16. 9. 2015.
- Uprava Republike Slovenije za zaščito in reševanje (2012): Vaja Potres 2012. Ljubljana, 2012.
- Uprava Republike Slovenije za zaščito in reševanje (2014): Analiza ukrepanja ob ujmi. Ljubljana, 2014.
- Ured Vijeća za nacionalnu sigurnost (2015): Pojmovnik. Dostopno na: <http://www.uvns.hr/hr/o-nama/pojmovnik>, 7. 10. 2015.
- Uredba o organizaciji in delovanju Nacionalnega centra za krizno upravljanje (2006), Uradni list RS, št. 9/06, 27.1.
- Vlada Republike Slovenije (2010): Poročilo o sodelovanju Republike Slovenije na Nato vaji kriznega upravljanja CRISIS MANAGEMENT EXERCISE – CMX 2009. Št. 87100-13/2009/8, z dne 22. 7. 2010.
- Vlada Republike Slovenije (2014): Poročilo sodelovanju Republike Slovenije na vaji kriznega upravljanja EU »Crisis Management Exercise MULTILAYER 2014 – ML 14«. Št. 8011-14/2014-30, z dne 9. 12. 2014.
- Vlada Republike Slovenije (2015): Poročilo o sodelovanju Republike Slovenije na Nato vaji kriznega upravljanja CRISIS MANAGEMENT EXERCISE – CMX 15. Št. 801-2/2015-42, z dne 21. 4. 2015.
- Williams, K. David (2013): What A Fighter Pilot Knows About Business: The OODA Loop. Dostopno na: <http://www.forbes.com/sites/davidkwilliams/2013/02/19/what-a-fighter-pilot-knows-about-business-the-ooda-loop/#276e71766509>, 10. 5. 2016.

Krizno upravljanje in vodenje: nekatera teoretična izhodišča, empirične ugotovitve in predlogi

dr. Iztok Prezelj
dr. Marjan Malešič

Izr. prof. dr. Iztok PREZELJ je izredni profesor na Fakulteti za družbene vede in predstojnik Katedre za obramboslovje. Njegovo raziskovalno delo je usmerjeno pretežno na področja nacionalne varnosti, ocenjevanje groženj in tveganj, terorizma, kriznega upravljanja in kritične infrastrukture. V zadnjih letih je vodil več raziskovalnih projektov o teh temah in je avtor več prispevkov v svetovno priznanih znanstvenih revijah.
Elektronski naslov: iztok.prezelj@fdv.uni-lj.si.

Prof. dr. Marjan MALEŠIČ je redni profesor na Fakulteti za družbene vede in predstojnik Obramboslovnega raziskovalnega centra pri Inštitutu za družbene vede. V obdobju od 2007 do 2011 je opravljal naloge prodekana za znanstvenoraziskovalno delo na Fakulteti za družbene vede. Njegovo raziskovalno zanimanje sega na področja, kot so nevojaški vidiki varnosti, varnostna politika, krizno upravljanje in vodenje, okoljska varnost in javno mnenje. Malešič je vodja nacionalnega raziskovalnega programa Obramboslovje, v zadnjih letih pa je vodil oziroma aktivno sodeloval v raziskovalnih projektih Stališča slovenske mladine do vojaškega poklica, 2006; Slovensko javno mnenje: Nacionalna in mednarodna varnost, 2009, 2012 in 2015; Analiza stanja kriznega upravljanja v RS, 2006–07; Vloga države pri vključevanju civilnih subjektov v mednarodne operacije na kriznih območjih 2007–09 in Pripravljenost na evakuacijo v primeru jedrske nesreče, 2012.
Elektronski naslov: marjan.malesic@fdv.uni-lj.si

Povzetek

Globalna družba tveganja ni le teoretični koncept, temveč odraža dejstvo visoke občutljivosti in ranljivosti sodobne družbe na številne varnostne grožnje. Zaradi globalizacije, tehnološkega razvoja in informatizacije so sodobne krize vedno bolj nepredvidljive in kompleksne. V besedilu sta najprej predstavljena koncepta družbe tveganja in sodobnih kriz, nato pa se osredotočimo na medorganizacijsko sodelovanje in koordiniranje v Republiki Sloveniji. V tem okviru je predstavljena tudi problematika civilno-vojaškega sodelovanja in celovitega ocenjevanja ogrožanja nacionalne varnosti. V zaključku so podani nekateri ključni predlogi za nadgradnjo kriznega upravljanja in vodenja v Sloveniji.

Ključne besede

Družba tveganja, krize, krizno upravljanje in vodenje, Slovenija, koordinacija, ocenjevanje ogrožanja varnosti.

1 Uvod

Nenehno nadgrajevanje mehanizmov kriznega upravljanja in vodenja v Sloveniji je bistveno za zagotavljanje njene varnosti. Občutek, da smo dobro pripravljeni na prihodnje krize je lahko varljiv, saj nas izkušnje učijo, da se posledice različnih kriz vedno dodatno zaostrijo v polju systemske nepripravljenosti ali slabše pripravljenosti.

Razmišljanje o varnosti v luči ključnih virov ogrožanja sodobne družbe ne prinaša optimizma, ravno nasprotno, opozorila znanstvenikov, ki proučujejo družbene procese, krizo ter krizno upravljanje in vodenje, so velikokrat alarmantna, hkrati pa želijo mobilizirati politične, gospodarske in uradniške strukture, naj sprejmejo nujne preventivne oziroma varnostne in zaščitne ukrepe. Prispevek najprej povzema mnenja nekaterih vidnih analitikov procesov v globalni družbi ter napovedi tujih raziskovalcev, ki proučujejo krizo ter krizno upravljanje in vodenje. Sledi povzetek empiričnih ugotovitev, ki smo jih na tem področju pridobili v Sloveniji, bodisi v akademskih institucijah bodisi v strokovnih krogih. Na koncu ponudimo niz splošnih in konkretnih predlogov, ki bi jih lahko upoštevali pri oblikovanju modela kriznega upravljanja in vodenja v naši državi.

2 Svetovna družba tveganja

Beck (2008) oživilja in poglablja svojo zamisel o 'družbi tveganja' (angl. *risk society*), ki jo je v presojo znanstveni skupnosti ponudil že v začetku devetdesetih let prejšnjega stoletja. Beck (2008: 4–5) meni, da družbo tveganja označujejo »proizvedene negotovosti in tveganja«, ki so nenameravan stranski učinek znanstvenega, tehnološkega in ekonomskega razvoja, ki naj bi težave reševal, ne pa jih ustvarjal. Proizvedene negotovosti in tveganja so predvsem podnebne spremembe, razvoj genetike, terorizem, še posebno, če se polasti orožja za množično uničevanje, ter ekonomsko-socialne in finančne težave. Za ta tveganja je značilno, da so navadno manj vidna in manj oprijemljiva od prejšnjih, so prikrita in jih je treba znanstveno dokazovati. Gre torej za proizvedene negotovosti in nevarnosti, kar pomeni, da se človeštvo srečuje s svojim uničevalnim potencialom družbenega in tehnološkega razvoja, ne da bi imelo pripravljene ustrezne odgovore. Podobno razmišlja Dalby (2009: 2), ki v kontekstu okoljske varnosti pravi, da človeštvo uničuje biosfero in se tako rekoč norčuje iz planeta Zemlja, na katerem živi. V tem je veliko ironije, saj smo podnebne spremembe in vse negativne posledice, ki iz njih izvirajo, povzročili ljudje sami. Giddens (2010: 1) v razglabljanju o podnebnih spremembah prav tako opozori, da ljudje s svojo dejavnostjo sami spodkopavamo temelj človeške civilizacije. Ta vir ogrožanja pa se prepleta še z drugimi, kot so pandemije, mednarodni terorizem in širjenje jedrskega orožja (Giddens, 2010: 7).

Beck (2008: 5–6) ponuja tudi novo kritično teorijo svetovne družbe tveganja, ki postavi, da anticipacija globalnih nevarnosti in nesreč zamaje temelje modernih družb. Taka globalna tveganja kažejo tri temeljne značilnosti. Prvič, delokalizacija, saj njihovi vzroki in posledice niso omejeni na eno geografsko območje ali prostor, ampak so vseprisotni. Delokalizacija tveganj se po Beckovem mnenju dogaja na treh ravneh, in sicer prostorski – nova tveganja (npr. podnebne spremembe) se širijo prek nacionalnih meja in celo prek kontinentov; časovni – nova tveganja imajo dolgo prikrito obdobje (npr. jedrski odpadki), tako da njihovi prihodnji učinki ne morejo biti zanesljivo določeni in omejeni, še več, znanje in neznanje se spreminjata, tako da vprašanje, kdo je lahko prizadet, ostaja časovno odprto in sporno; družbeni – ker so nova tveganja posledica kompleksnih procesov, ki vključujejo dolge verige učinkov, njihovi vzroki in učinki ne morejo biti določeni z zadostno natančnostjo (npr. finančne krize). Drugič, neizračunljivost, ker so posledice navadno neizračunljive, saj vključujejo hipotetična tveganja, ki temeljijo na znanstvenem nepoznavanju in normativnem

nesoglasju. Na drugi strani pa naj bi bila zahteva po znanju, nadzoru in varnosti države prenovljena, poglobljena in razširjena. To nas pripelje do situacije, ko moramo nekaj nadzirati, čeprav ne vemo zagotovo, ali sploh obstaja, in če že, v kakšni obliki. Prednost, ki jo moderna družba daje varnosti, ni izničena, nasprotno, je še dodatno aktivirana, vendar je zaznamovana z nevedenjem, kar na primer zelo jasno ilustrira teroristična grožnja. Proizvedene negotovosti pripravijo družbo do tega, da se še bolj zanaša na varnost in nadzor. Lahko zveni ironično, vendar je ravno neznanost tisto, kar spodbuja velike spore o opredelitvi ter političnih pravilih in odgovornostih pri preprečevanju najhujšega. In tretjič, nezmožnost kompenzacije – čeprav smo v preteklosti izkusili tudi hude nesreče oziroma preizkušnje, se je zdelo, da je bilo njihove uničevalne učinke mogoče kompenzirati. Če pa so podnebne spremembe nepreklicne, če genetika omogoča nepovratne posege v človekov obstoj in teroristične skupine posedujejo orožje za množično uničevanje, je kompenzacija bistveno otežena, če ne nemogoča.

Svetovna družba tveganja je soočena z nenavadnim problemom, ko mora na podlagi večjega ali manjšega pomanjkanja znanja sprejemati odločitve o življenju in smrti, o miru in vojni. Če predvidevamo nesreče, katerih uničevalni potencial ogroža vsakogar, se izračun tveganja, ki temelji na izkušnji in racionalnosti, zlomi. Zdaj moramo upoštevati vse bolj ali manj verjetne scenarije, znanju, ki nam ga ponujajo izkušnje in znanost, pa moramo dodati še domišljijo, nejevero, fikcijo in strah. Politiki, ki se morajo spoprijemati z grožnjami, radi trdijo, da so varnostni standardi v dani skupnosti zagotovljeni, čeprav je taka zagotovila nemogoče dati. To počnejo zato, ker je politična cena opustitve dejanja višja kot cena pretiranega odziva.

Beck (2008: 7–18) v tem duhu ponudi **osem tez o kritični teoriji svetovne družbe tveganja**, v katerih naniza nekaj opozoril in vprašanj:

- **neenakost globalnih tveganj** (nekateri sprejemajo tvegane odločitve, od njih nekaj pridobijo, drugi pa čutijo stranske učinke teh odločitev in lahko celo izgubijo življenje zaradi njih, čeprav pri odločanju nimajo besede);
- **moč opredeljevanja tveganj** (pomembno je, kdo ima moč, da opredeli, kaj je tveganje in kaj ni, saj tisti, ki imajo to možnost, prevladujejo nad onimi, ki je nimajo);
- **tveganje in kultura – simbolna moč 11. septembra** (teroristični napad na ZDA je Američane nenadoma prebudil v svetovno družbo tveganja: dve letali sta v rokah teroristov postali uničujoče orožje, ves proces pa je uničil globoko zakoreninjene kulturne predpostavke, televizijski posnetki zrušenih stolpnic

- so fascinirali zaradi svoje travmatične obscenosti, temni krater je posrkal življenje, dostojanstvo, sočutje in vojaško varnost);
- **politika svetovne družbe tveganja** (če želimo preživeti, moramo začeti vključevati vse tiste, ki so bili do zdaj izključeni; politika podnebnih sprememb je nujno vključujoča in globalna, je kozmopolitska realpolitika; nacionalna realpolitika je še vedno prevladujoča, vendar gleda v preteklost in postaja neučinkovita);
 - **ali obstaja 'revolucionarni subjekt' podnebne politike** (različna tveganja imajo velik mobilizacijski naboj, saj lahko združijo znanstvenike, politike, medije in številne predstavnike civilne družbe);
 - **globalno tveganje krepí države in državljanska gibanja** (podnebna tveganja krepíjo države in državljanska gibanja, ker ponujajo nov vir legitimnosti in aktivnosti za te skupine akterjev; to je priložnost, da se civilna družba in država povežeta);
 - **različna logika globalnih tveganj – razlika med gospodarskimi, okoljskimi in terorističnimi tveganji** (okoljska tveganja prinašajo fizično ogroženost in so drugačna na zahodu, kjer gre za uničevanje okolja zaradi doseganja obilja, kot v revnejših predelih sveta, kjer gre za vprašanje preživetja; globalna ekonomska tveganja so očitna predvsem na finančnem področju, pri čemer so najpogostejše žrtve finančnih kriz pripadniki srednjega sloja; povsem nekaj drugega pa so teroristični napadi, ki so načrtovani in namerni dogodki);
 - **študija primera SARS: ali tveganje krepí avtoritarne režime v Aziji** (SARS je bil primer, ki je privedel do globalnega shoda institucij, vlad, strokovnjakov in etike, prek meja in velikih geografskih razdalj, šlo je za mrežo čezmejnih naporov v boju proti tej bolezni; ti procesi hkrati znotraj držav spodbujajo potrebo po nadzoru, pojavljajo se manipulacije oblasti z informacijami, zloraba oblasti ipd.).

Nič novega ni v dejstvu, da v svetu prevladuje negotovost, vendar so bili v preteklosti ti procesi obvladljivi, danes pa se zdi, da se grožnje same proizvajajo. Kaj je v zgodovinski perspektivi torej novega v svetovni družbi tveganja? V devetnajstem in dvajsetem stoletju je večina mislecev neposredno ali posredno zagovarjala nesmrtnost samoograjene nacionalne suverenosti. Le redki so opozarjali na nujno po preseganju nacionalnih meja, medsebojno povezanost in odvisnost, žrtve, odgovornost, solidarnost in skupno usodo človeštva. Vendar pa razvijajoča se svetovna družba tveganja zadaja doslej najhujši udarec omejeni nacionalni misli ter političnemu in metodološkemu nacionalizmu (Beck, 2008: 18–20).

Beck (prav tam) meni, da na videz naravno povezanost med suverenostjo, pravico do samoodločbe, državo in izolacionizmom razgrajujeta dialektika modernosti in mobilizacijska moč anticipirane samouničevalnosti. Z drugimi besedami, kozmopolitski moment svetovne družbe tveganja se osvobaja. Unilateralne nacionalne politike so v preteklost zazrti idealizmi, globalno sodelovanje pa postaja srčika novega političnega realizma. Nacionalni izolacionizem je iluzija, fikcija in ostanek preteklosti, je neproduktiven in obsojen na propad. Celo ZDA kot velesila so bile pred časom prisiljene to priznati. Avtonomija držav v svetovni družbi tveganja ne obstaja več, saj dodana vrednost sodelovanja spodbuja države k povezovanju. Ta dodana vrednost v bistvu krepi države in jim omogoča, da uspešno rešujejo tudi nacionalne probleme. Nacionalna suverenost ne omogoča sodelovanja, nasprotno, transnacionalno sodelovanje omogoča nacionalno suverenost.

3 Prihodnost kriz in kriznega upravljanja

Med znanstveniki in strokovnjaki, ki se ukvarjajo s sodobnimi krizami, je veliko soglasje, da se te izrazito spreminjajo (gl. v Rosenthal, Boin, Comfort, 2001)¹. Čeprav vzroki sodobnih kriz niso neznani, saj nastajajo zaradi tekmovanja za omejene vire, rasnih, verskih in socialno-ekonomskih napetosti, okoljskih (podnebnih) sprememb, delovanja naravnih sil in človekovih napak, če omenimo samo nekatere, so razsežnosti teh kriz drugačne zaradi procesov globalizacije, tehnološkega razvoja in informatizacije. Spremembe so količinske, saj število kriz narašča, in kakovostne, saj krize postopno dobivajo značilnosti **endemičnosti** (postajajo logično nasprotje vse bolj kompleksnih sistemov, ki zaradi tehnoloških, finančnih, političnih in drugih vzrokov ne morejo dosegati pričakovanih varnostnih standardov), **sestavljenosti** (gre za kombinacije kriznih dogodkov, ki nas silijo v razmislek o varnostnih prioritetah) in **neprekinjenosti** (vzroke za nastanek krize je težko prepoznati, saj se med sabo prepletajo, posledično pa se kriza v različnih oblikah nenehno samoustvarja). Krize postajajo zaradi vzrokov, razmer in njihovih razvojnih poti tudi vse bolj heterogene in kompleksne. Po svojih posledicah pa ostajajo bolj ali manj konvencionalne, saj jih še vedno zaznavamo predvsem v smislu žrtev, materialne škode, ogroženosti, časovnega pritiska, negotovosti in odločevalskih dilem. Nedvomno bo večina kriz tudi v prihodnje še vedno omejena na nacionalne

¹ V razpravi so sodelovali Yehezkel Dror, Patrick Lagadec, Boris Porfiriev, Enrico L. (Henry) Quarantelli, Uriel Rosenthal, Arjen Boin in Louise Comfort.

ali celo lokalne družbene sisteme, kljub temu pa bodo imele velike krize še bolj izrazite mednarodne učinke, pri čemer pričakovana dinamika ni več zgolj v smeri lokalno–globalno, temveč vse bolj tudi v obratni smeri.

Naštete razsežnosti sodobnih kriz imajo neposredne učinke na krizno upravljanje in vodenje. Značilna kompleksna kriza presega pravne in funkcionalne zmožnosti posameznih organizacijskih akterjev. Praktično ni akterja, ki bi sam lahko rešil takšno krizo. Konvencionalne organizacijske oblike usklajevanja postajajo neprimerne za uravnavanje dela vse večjega števila različnih organizacij in posameznikov, ki se vključujejo v proces kriznega upravljanja in vodenja. Poleg tega povečana medijizacija in politizacija sodobnih kriz pred njihove upravljavce prinašata večje zahteve kot v preteklosti. Krize spremenjenih značilnosti zahtevajo nove načine razmišljanja. Večina znanstvenikov in strokovnjakov se strinja, da so mehanizmi in instrumenti, ki jih imamo na voljo za ukvarjanje s krizo, tudi sami v krizi. Rutinske načine odločanja in političnega procesa moramo nadgraditi, pri čemer je nujen širši pristop k premišljanju o politikah in zmogljivostih vladanja, v katerega je treba vpeti tudi odzivanje na krizo. Na to je opozoril tudi Beck (2008: 5), ki meni, da tradicionalne tehnologije ocenjevanja tveganj, upravljanja in vodenja ter zaščite niso več dovolj funkcionalne.

Našo državo premislek o družbi tveganja, sodobni krizi in kriznem upravljanju zadeva v mnogih pogledih, pri čemer posebej izpostavljamo kompleksnost sodobnih velikih kriz, nujnost mednarodnega povezovanja in sodelovanja pri odzivanju nanje ter potrebo po nadgrajevanju kriznega upravljanja in vodenja na nacionalni ravni. Kompleksnost sodobnih kriz se kaže v njihovi težnji, da delujejo prek nacionalnih meja. Poleg tega kriza, ki se pojavi na enem področju, negativno vpliva na druge razsežnosti varnosti posameznika in skupnosti. Za krizo je značilno, da se povezuje z drugimi globokimi problemi sodobnih družb, in ne nazadnje, občutljivost ljudi na krize se povečuje, saj so zdravje ter osebna in kolektivna varnost vse pomembnejše vrednote. Z vidika kriznega upravljanja in vodenja pa se kompleksnost kaže kot politična, institucionalna, časovna, informacijska in problemska kompleksnost. Velike krize zahtevajo mednarodno sodelovanje, saj so njihove posledice globalne, tako kar zadeva žrtve in materialno škodo kot vire, ki so na voljo za spoprijemanje z njimi. Izkušnje kažejo, da je pomanjkljiva usklajenost različnih akterjev kriznega upravljanja in vodenja ena najšibkejših točk kriznega načrtovanja in ukrepanja ob krizi, tako v naši državi kot v mednarodnem okolju, zato je sisteme odzivanja na krizo treba nenehno nadgrajevati.

4 Medorganizacijsko sodelovanje in koordiniranje v krizi

Vsaka organizacija, ki se znajde v kompleksnem okolju, mora razvijati generativne odnose z drugimi organizacijami, kar pomeni vlaganje virov v delujoče odnose. Krize zahtevajo medorganizacijsko sodelovanje oziroma vzpostavitev medfunkcijskega sodelovanja. Organizacije morajo izmenjavati informacije in usklajevati svoje delo, da bi lahko reševale kompleksne in soodvisne probleme, kot je deljeno tveganje. Uspešnost organizacijskega delovanja se zmanjšuje v okolju naraščajoče kompleksnosti, kar zahteva veliko povečanje informacijskega toka, komuniciranja in koordiniranja v smeri združevanja več stopenj operacij ter različnih zahtev pri odločanju v povezan akcijski program. Medorganizacijsko sodelovanje in koordiniranje pri kriznem upravljanju in vodenju sta nujna predvsem zaradi sistemskih posledic kompleksnega ogrožanja varnosti. Medorganizacijski in koordinirani krizni odziv prispeva k večji učinkovitosti kriznega upravljanja v celoti, s stališča posameznega kriznega mehanizma pa k racionalizaciji kriznega odločanja in izvajanja kriznih ukrepov ter v tem smislu k preprečevanju podvajanja in institucionalizaciji običajno pogoste improvizacije v horizontalni smeri (med organizacijami).

Ravno številčnost in razvitost medorganizacijskih povezav v krizi prispevata k večji fleksibilnosti in učinkovitosti celovitega obvladovanja krize. S stališča posamezne organizacije pa sta glavna razloga za medorganizacijsko sodelovanje pomanjkanje organizacijskih virov in informacij za soočanje z danim problemom, ki spada v njeno pristojnost, vendar jo tudi presega. Koordinacijski mehanizmi na ravni države so nujni za oblikovanje in spodbujanje mehanizmov sodelovanja med različnimi organizacijami v krizi.

Slovenska država ima izkušnjo s sistemskim pristopom na področju koordiniranja kriznega upravljanja, ki izhaja iz osamosvojitvene vojne in priprav nanjo. Na podlagi proučitve kriznega upravljanja in vodenja v tej vojni lahko ugotovimo, da so bili oblikovani koordinacijski mehanizmi kriznega upravljanja in vodenja (koordinacijske skupine na državni in pokrajinskih ravneh), brez katerih bi težko dosegli učinkovito odzivanje na tedanjo krizo. Ta izkušnja žal ni bila v celoti prenesena v sistem nacionalne varnosti, zato so interne in eksterne sistemske analize pokazale, da so prvine kriznega upravljanja razvite v posameznih podsistemih nacionalnovarnostnega sistema, kar še zlasti velja za področji notranje varnosti ter varstva pred naravnimi in drugimi nesrečami, pa tudi na vojaškem področju, ki zadeva sodelovanje Slovenske vojske v mednarodnih mirovnih operacijah in podporo države gostiteljice. Te prvine pa na strateški

ravni niso dovolj povezane v celovit sistem, ki bi omogočal pravočasno zaznavo in usklajeno odzivanje na sodobne kompleksne krize. Prvine kriznega upravljanja smo sorazmerno avtonomno razvijali znotraj posameznih podsistemov nacionalne varnosti in zagotavljajo dobro odzivnost na klasične vire ogrožanja (naravne in druge nesreče, krize, ki zadevajo notranjo varnost, vojno itn.). Kljub temu so bile na vseh področjih zaznane pomanjkljivosti v medsektorskem povezovanju, kar ne omogoča kompleksnega, medorganizacijskega odzivanja na krize, kadar je to nujno.

Zaradi tega se nekatere težave kažejo tudi pri delovanju sistema v konkretnih krizah. Funkcionalna analiza kriznega upravljanja in vodenja v bližnji preteklosti je pokazala, da ima naš sistem s tem bogate pozitivne in negativne izkušnje ter veliko različnih spoznanj, ki bi jih morali prenesti v prihodnje odzivanje na kompleksne krize. Delovanje različnih koordinacijskih skupin, na različnih ravneh in v različnih krizah, tudi tistih 'ad hoc', je razmeroma uspešno, medtem ko formalne in institucionalizirane koordinacijske skupine in organi ne delujejo nujno uspešno. Kot pozitivno izkušnjo lahko izpostavimo osamosvojitveno vojno leta 1991, kot negativno pa zrušitev dela zgradbe Kolizej v Ljubljani leta 1995 in ekološko nesrečo v Ortneku leta 1998. Nekatere težave usklajevanja akterjev odziva na krizo je izpostavil tudi primer žleda leta 2014 (več o tem v Malešič, 2004, Brändström in Malešič, 2004, ter Svete in Malešič, 2014).

Analiza različnih zakonov (o obrambi, policiji, varstvu pred nesrečami, državni upravi ipd.) razkrije, da v Republiki Sloveniji na ravni vlade formalno obstajajo **instrumenti za usklajevanje** njene dejavnosti vsaj v vojni in izrednih razmerah ter ob nesrečah, če že ne ob drugih krizah, vendar pa bi bilo zaradi funkcionalnih razlogov priporočljivo usklajevanje za različne krize posebej urediti. Čeprav ima vlada koordinacijsko in usmerjevalno vlogo tudi na normativnem področju, se poimenovanja situacij, v katerih nacionalnovarnostni sistem deluje, v resornih zakonih med seboj pomembno razlikujejo (Malešič, 2008).

Na načelni ravni je za koordinacijo ob krizi poskrbljeno, kar skladno z zakoni opravlja vlada. Pomembno vlogo na tem področju ima tudi Svet za nacionalno varnost. Kljub temu pa ni v celoti jasna operacionalizacija koordinacijske vloge vlade v konkretnih krizah, kar lahko pomeni resno oviro pri načrtovanju, pripravi in odzivanju na krizo, ne nazadnje pa tudi pri pokrznih analizah. In kako je z informacijsko, tehnično in analitično podporo temu koordinacijskemu naporu vlade? Formalno gledano naj bi to vlogo opravljal Nacionalni center za

krizno upravljanje, vendar pa praktičnih izkušenj z njegovim delovanjem in podporo vladi v Sloveniji še nimamo dovolj. Čeprav je bilo na tem področju že opravljenih nekaj usposabljanj in vaj, bo očitno šele velika kompleksna kriza resen preizkus učinkovitosti koordinacijske vloge vlade.

Poudariti je treba, da se v zadnjem času na področju kriznega koordiniranja in odzivanja, tako v evropskih kot nekaterih drugih državah, pojavljajo težnje ustanavljanja ali krepitev posebej oblikovanih teles, ki imajo posebne odgovornosti in osrednjo funkcijo (ne vedno znotraj strukture Sveta za nacionalno varnost) koordiniranja odzivanja na krizo. Praviloma gre za odbore ali agencije, ki pokrivajo področje kriznega upravljanja in vodenja. Na področju nacionalne varnosti se dogajajo pomembni konceptualni in sistemski premiki, ki temeljijo na preseganju nekaterih nekdanjih pomembnih delitev:

- zunanje-notranje ogrožanje varnosti (od kod prihaja vir ogrožanja ni več tako pomembno, večji poudarek je na njegovih družbenih posledicah in učinkih);
- civilno-vojaško odzivanje na krizo (prihaja do konceptualnega preseganja delitev na vojaške in civilne krize ter posledično do funkcionalnega preseganja toge civilno-vojaške razmejitev);
- nacionalno-mednarodno odzivanje na krizo (narava sodobnih kriz sili države v sodelovanje pri njihovem reševanju, saj so učinki večine velikih kompleksnih kriz največkrat mednarodni, celo globalni).

Predvsem pa lahko ugotovimo, da se reforme nacionalnovarnostnih sistemov v številnih državah bolj ali manj intenzivno dogajajo na **kognitivni** ravni, ker se zaznave in spoznanja o varnosti dramatično spreminjajo; na **strateški** ravni, ker prihaja do temeljitih sprememb vsebine strateških nacionalnovarnostnih dokumentov; na **institucionalni** ravni, na kateri se izvaja intenzivna sistemska in organizacijska prenova.

5 Civilno-vojaško sodelovanje

Znotraj medorganizacijskega sodelovanja se vedno bolj izpostavlja pomen civilno-vojaškega sodelovanja pri kriznem upravljanju in vodenju. Sodobni sistem kriznega upravljanja mora namreč omogočati primerno soudeležbo oboroženih sil, kar temelji na vključevanju posebnih organizacijskih virov, ki jih civilna skupnost kriznega upravljanja nima dovolj. Nedavna migrantska kriza v Sloveniji (ali na primer žled leta 2014) je pokazala, da je vključitev Slovenske vojske nujna za učinkovito obvladovanje kriznih razmer. Sistem mora s svojimi

mehanizmi omogočati vojaško sodelovanje v predkrizni, krizni in pokrizni fazi. Pri tem je seveda treba upoštevati zakonske omejitve uporabe oboroženih sil, predvsem v notranjem kriznem upravljanju, in značilne težave, ki se pojavljajo ob civilno-vojaškem kriznem upravljanju.

V konceptualnem smislu ločimo štiri vrste civilno-vojaškega kriznega sodelovanja:

- sodelovanje notranjih civilnih in notranjih vojaških organov, institucij in enot (znotraj ene države),
- sodelovanje notranjih civilnih in zunanjih (mednarodnih) vojaških institucij in enot,
- sodelovanje zunanjih (mednarodnih) civilnih in notranjih vojaških institucij in enot ter
- sodelovanje zunanjih (mednarodnih) civilnih in zunanjih (mednarodnih) vojaških institucij oziroma enot.

S stališča organizacije in delovanja sistema nacionalne varnosti je na tej točki najbolj zanimivo sodelovanje med vojsko in civilnimi organi kriznega upravljanja znotraj sodobne države, namenjeno obvladovanju kakršnih koli kriz, ki bi zahtevale uporabo vojaške sile ali sredstev. Pogostost takšnega sodelovanja v Sloveniji in tudi drugih državah EU in Nata se povečuje, kar vodi k strukturni in nestrukturni sistemizaciji. Sodelovanje poteka na vseh ravneh državnega upravljanja, konkretne oblike v sodobnih državah pa so številne. Pomoč je lahko:

- v živi sili,
- pri operacijah iskanja pogrešanih oseb,
- pri zaščiti in reševanju ljudi, premoženja ter živali ob naravnih in drugih nesrečah,
- pri izvidovanju,
- prva medicinska pomoč in medicinska oskrba,
- v obliki transportnih sredstev (tovornjaki, helikopterji, letala, ladje),
- pri premagovanju transportnih ovir (npr. lansirni most),
- pri nadzoru in usmerjanju evakuacije prebivalstva,
- pri odzivanju na jedrsko, kemično, biološko in radiološko ogrožanje (še posebno pri terorističnem napadu),
- pri odzivanju na konvencionalno teroristično ogrožanje,
- pri varovanju civilnih varnostno pomembnih objektov,
- pri varovanju zaprtih (karantenskih) območij,

- pri varovanju športnih dogodkov (npr. olimpijskih iger),
- posojanje komunikacijskih sredstev,
- pri namestitvi beguncev, evakuiranih in drugih razseljenih oseb,
- pri zbiranju informacij o razsežnosti krize (npr. izvidovanje, zbiranje obveščevalnih podatkov ipd.),
- pri razminiranju,
- pri delu civilnih organov pregona,
- pri varovanju meje,
- pri odkrivanju oboroženih kriminalnih združb predvsem na neurbanih območjih itn.

Pomoč oboroženih sil je nujna predvsem v kompleksnih krizah, ko so viri in zmogljivosti civilnih nacionalnih organov kriznega upravljanja preseženi. Oblike sodelovanja so tako odvisne predvsem od potreb pri kriznem upravljanju. Učinkovito uresničevanje vseh omenjenih oblik civilno-vojaškega sodelovanja, ki občasno lahko prerastejo v skupne civilno-vojaške operacije, je mogoče le ob vključenosti vojske v načrtovanje civilnega kriznega upravljanja (civilno-vojaško načrtovanje), kamor spadajo tudi skupne civilno-vojaške vaje in simulacije za preverjanje civilno-vojaških načrtov.

Praksa v nekaterih državah EU in Nata je pokazala, da vojske sodobnih držav znotraj sodelovanja pri nacionalnem kriznem upravljanju najpogosteje sodelujejo s strukturami zaščite in reševanja, policijo, ministrstvom za zunanje zadeve in civilnimi obveščevalnimi službami. Pestrost oblik civilno-vojaškega sodelovanja pri kriznem upravljanju in številčnost civilnih institucij, s katerimi oborožene sile sodelujejo, zahtevata oblikovanje razmeroma sistematiziranega pristopa organov civilnega kriznega upravljanja in tudi vojske.

Pri sodelovanju oboroženih sil pri nacionalnem kriznem upravljanju je treba izpostaviti še številne omejitve, ki so jim te izpostavljene v sodobnih demokratičnih državah. Zgodovina poseganja oboroženih sil v politiko je polna primerov čezmernih vojaških intervencij in celo vojaških udarov². V sodobnih demokracijah je zato kakršno koli operativno sodelovanje oboroženih sil pri nacionalnem kriznem upravljanju omejeno s pravnimi in nadzorstvenimi varovali. Tako mora biti vojaška pomoč omejena v obsegu in trajanju, da bi se izognili podaljšani vojaški aktivnosti na področjih, kjer vojaška prisotnost ni primerna. Poleg tega mora biti vojska v vsakem trenutku podrejena civilnim organom kriznega upravljanja

² V prisposodbi pravimo, da je mnogokrat »vojaški rep« pomahal s »političnim psom«, namesto, da bi »politični pes« mahal z vojaškim repom (ang. *the tail wags the political dog*).

oziroma civilnim oblastnim organom, s čimer se prepreči kakršno koli preseganje pooblastil. Civilna oblast je tista, ki določa vojski naloge na področju civilnega kriznega upravljanja. Seveda pa je ob vsem tem treba omeniti še funkcionalno omejitvev, ki je v tem, da si oborožene sile ne morejo privoščiti sodelovanja pri civilnem kriznem upravljanju na račun izpolnjevanja svoje primarne naloge, to je nacionalne obrambe in obrambe zaveznikov znotraj Nata.

Pri kriznem upravljanju se zaradi najrazličnejših vzrokov pojavljajo številne težave, ki jih moramo upoštevati pri snovanju sodobnega nacionalnega sistema kriznega upravljanja. Tako v fazi zbiranja podatkov in kriznega opozarjanja prihaja predvsem do težav, povezanih s preveliko ali premajhno količino zbranih informacij in zanemarjanjem oziroma neupoštevanjem zgodnjih kriznih indikatorjev. Med kriznim načrtovanjem prihaja do težav, povezanih z neustreznostjo načrtov, sindromom vedno uspešnih vaj, ki ne opozarjajo na pomanjkljivosti, in omejenim zanimanjem relevantnih odločevalcev za sodelovanje na vajah kriznega upravljanja. V fazi kriznega odločanja se pojavlja veliko medorganizacijskih težav, med katerimi imajo ključno mesto strateško izogibanje odgovornosti, vprašanja nejasne odgovornosti, različne organizacijske kulture ter usklajevanja, medorganizacijsko tekmovanje, konflikt itd. V fazi pokriznega učenja pa pride do izraza predvsem težava selektivnega učenja (za več o tem glej Prezelj, 2005). Tudi pri civilno-vojaškem sodelovanju na področju kriznega upravljanja se pojavljajo nekatere težave. Sodelovanje med oboroženimi silami in civilnimi organi kriznega upravljanja je marsikdaj oteženo zaradi slabega vzajemnega poznavanja. Dejstvo je, da pripadniki vojaške organizacije pogosto ne poznajo dovolj natančno pristojnosti in nalog civilnih organov ter obratno. Položaj se je sicer v Sloveniji razmeroma izboljšal od začetka tega stoletja.

Najbolj simptomatična težava pri civilno-vojaškem sodelovanju pa se pojavlja zaradi različnih pristopov k reševanju težav³. Sodelovanje je marsikdaj oteženo tudi, ko vojska kot izjemno hierarhična institucija sodeluje z drugimi organi, ki niso tako strogo hierarhični, kar pri pripadnikih oboroženih sil marsikdaj povzroča občutke kaosa, pri civilistih pa občutke toge hierarhije na vojaški strani. To prihaja do izraza predvsem pri odnosu med oboroženimi silami in na primer zunanjimi ministrstvi. Naslednja težava je tehnična nezdržljivost sredstev zvez, kar otežuje operativno sodelovanje oboroženih sil s civilnimi organi kriznega upravljanja in obratno. V Sloveniji je to še posebno prišlo do

³ Na primer, velik izliv nafte pred špansko obalo (nesreča tankerja Prestige leta 2002) je nameravala španska vojska rešiti s požigom, saj potem obale ne bi bile onesnažene. Tovrstna hitra rešitev pa nikakor ni bila primerna za španske civilne oblasti.

izraza v osamosvojitveni vojni leta 1991, ko policija in teritorialna obramba na lokalni ravni mnogokrat sploh nista mogli komunicirati med seboj po radijskih zvezah. Takšno nezdržljivost lahko presežemo na različne načine. Vojaški helikopter SV je na primer moral imeti vgrajeno posebno radijsko postajo za komuniciranje s strukturami zaščite in reševanja, kar je sicer praktična rešitev, ki pa je stroškovno neracionalna. Uvedba nacionalnega digitalnega sistema brezžičnega komuniciranja po digitalnem standardu TETRA je v številnih državah nedvomno prispevala k reševanju nekaterih težav te vrste. Poleg težav pri povezovanju komunikacijskih sredstev se v državah EU in Nata pojavljajo tudi povsem človeške ovire v smislu manjše pripravljenosti nekaterih civilnih struktur za vključevanje vojske. Zaradi tega v marsikateri državi lahko paradoksalno pride do mednarodnega sodelovanja oziroma mednarodne pomoči še prej, preden so izčrpana vsa nacionalna sredstva za reševanje posamezne krize⁴.

6 Mehanizmi celovitega ocenjevanja virov ogrožanja nacionalne varnosti

Ocenjevanje ogrožanja nacionalne varnosti ima posebno vlogo v ciklu kriznega upravljanja. Namen kriznega upravljanja je ravno v odpravljanju ogrožanja, tveganja in relevantnih posledic. Vse aktivnosti kriznega upravljanja so namenjene zmanjševanju ali odpravljanju ogrožanja varnosti.

V Sloveniji različni organi pripravljajo različne ocene ogrožanja, na primer za vojaško ogroženost Ministrstvo za obrambo (MO), za terorizem Ministrstvo za notranje zadeve (MNZ, tudi Slovenska obveščevalno-varnostna agencija – SOVA), za nalezljive bolezni Ministrstvo za zdravje (MZ), Uprava RS za zaščito in reševanje (URSZR) pa za naravne in druge nesreče itd. Prav tako obstaja medresorska skupina za nadnacionalne grožnje, v kateri sodelujejo organi kot so MZZ, Slovenska obveščevalno-varnostna agencija, Obveščevalno varnostna služba MO (OVS), Policija, Carina, Urad za preprečevanje pranja denarja ipd. Na vladni ravni (oziroma ravni predsednika vlade) pa manjka operativni mehanizem za integralno ocenjevanje in prikazovanje ogroženosti RS. Fakulteta za družbene vede Univerze v Ljubljani je pred leti naredila študijo na temo integralnega ocenjevanja ogrožanja nacionalne varnosti, v kateri je predlagala vzpostavitev mehanizmov celovitega ocenjevanja ogrožanja nacionalne varnosti na ravni Sveta za nacionalno varnost (SNAV) oziroma vlade. V ta namen je bil tudi razvit pilotni

⁴ Gl. več o vlogi vojske pri odzivanju na nesreče v Malešič, 2014.

računalniški program INTEGRO. Predlog v RS ni bil uresničen zaradi finančnih in drugih vzrokov. Splošni namen študije, ki se je izvajala od 2004 do 2006, je bil znanstveno in analitično prispevati k interesu RS za oblikovanje modela celovitega periodičnega in sprotnega ocenjevanja ogrožanja nacionalne varnosti v državi.

Študija je pokazala, da je v **Republiki Sloveniji mogoče pri ocenjevanju ogrožanja v posameznih resorjih in organih identificirati številne pristope, rešitve in postopke. Svoje postopke in metode ocenjevanja ogrožanja imajo Policija, SOVA, OVS, Slovenska vojska, URSZR, Ministrstvo za zdravje, Uprava RS za jedrsko varnost itn.** Znotraj Sveta za nacionalno varnost in njegovega sekretariata tečejo procesi celovitejšega (medsektorskega) ocenjevanja ogrožanja nacionalne varnosti, v katerih prihaja do izmenjave podatkov in ocen ogrožanja med različnimi akterji, vendar pa ne moremo govoriti o poglobljeno zasnovanih sistematiziranih postopkih za celovito in neprekinjeno ocenjevanje ogrožanja nacionalne varnosti. V nekaterih državnih dokumentih, ki postavljajo cilj zagotoviti redno in celovito spremljanje ogroženosti nacionalne varnosti Republike Slovenije, je bil implicitno izražen strateški interes Slovenije za oblikovanje modela takšnega ocenjevanja. V novem tisočletju je vse bolj zrelo spoznanje, da medsebojno povezane grožnje, tveganja in izzivi zahtevajo celovito obravnavanje, analiziranje in vrednotenje. Potreba po učinkovitem odzivanju sodobnih držav na širok spekter groženj nacionalni varnosti vključuje tudi razvoj metodologije za celovito ocenjevanje ogrožanja nacionalne varnosti. Temu se ne more izogniti nobena država. V preteklosti se je že prevečkrat zgodilo, da so delne nacionalne ocene ogrožanja vodile k delnim odgovorom na kompleksne pojave ogrožanja (Prezelj, 2007: 4).

Znotraj študije je bil oblikovan model za celovito in neprekinjeno ocenjevanje ogrožanja nacionalne varnosti. Večdisciplinarno sestavljena raziskovalna skupina je v prvi fazi opredelila proces ocenjevanja in bistvene dimenzije ogrožanja varnosti, kot so kriminalitetna, teroristična, informacijska, vojaška, zdravstvena, migracijska, ekonomska in okoljska. Za vsako dimenzijo so bile opredeljene glavne oblike ogrožanja varnosti. V nadaljevanju so bili, skupaj z okrog 30 službami in organi posameznih ministrstev RS, opredeljeni bistveni kvalitativni in kvantitativni indikatorji ogrožanja, kar je pomenilo podlago za oblikovanje matematično-statističnega modela za ocenjevanje in obdelavo podatkov, ki odražajo ogrožanje nacionalne varnosti. Indikatorji so bili oblikovani na podlagi načela SMART (Specific, Measurable, Agreed, Reliable and Timely). Oblikovan je bil model, ki je v bistvu koncept računalniškega programa INTEGRO. Ta program omogoča vnos podatkov (indikatorjev) velikega števila državnih organov, obdelavo z

različnimi matematičnimi in statističnimi metodami ter njihov grafični prikaz. Računalniška aplikacija omogoča prikazovanje vrednosti indikatorjev v grafih, korelacij pa v tabelah. Ključni pomen aplikacije je v prikazovanju kompleksne varnostne situacije državnemu vodstvu ali vladnim medresorskim skupinam. V tem smislu pomenita model in program enega najbolj inovativnih pristopov h kompleksnemu ocenjevanju ogrožanja varnosti v sodobnem svetu.

Koristnost uporabe programa INTEGRO na vladni oziroma medresorski ravni v RS je nedvoumna, saj program:

- zagotavlja širok pregled nad vnaprej predvidenimi indikatorji ogrožanja nacionalne varnosti,
- omogoča fleksibilno oblikovanje novih indikatorjev,
- omogoča integracijo indikatorjev,
- omogoča analizo razmerij med gibanji posameznih indikatorjev,
- predstavlja mehanizem vpogleda v varnostno-ocenjevalni izhodni podatek (angl. *output*) vseh relevantnih akterjev v sistemu nacionalne varnosti,
- je pripomoček za pripravo celovitih ocen ogrožanja nacionalne varnosti v realnem času itn. (Prezelj, 2007).

Do leta 2015 aplikacija INTEGRA ni bila uvedena v sistem nacionalne varnosti RS. O možnosti uvedbe so bila razmišljanja še leta 2009, vendar je bilo ugotovljeno, da bi bilo treba najeti zunanjo programsko hišo za pripravo primerne programa, ki bi deloval v takratnem informacijskem omrežju. Lahko bi rekli, da tedaj država še ni bila zrela za uvedbo take informacijske podpore pri ocenjevanju ogrožanja, poleg tega pa bi aplikacija INTEGRA zahtevala denarni vložek prav ob začetku gospodarske krize. Uvedba tega ali podobnega programa pa bo v prihodnosti neizogibna.

7 Predlogi in priporočila

Na podlagi izsledkov raziskav povzemamo predloge in priporočila, ki jih je mogoče smiselno upoštevati pri reformi sistema nacionalne varnosti ter vzpostavitvi učinkovitega kriznega upravljanja in vodenja v Sloveniji. Pri tem upoštevamo večje število priporočil, predlogov, usmeritev, celo modelov in strategij, ki so jih različne projektne skupine v bližnji preteklosti že ponudile, kar je razbrati iz številnih publikacij⁵:

⁵ Glej na primer Malešič, 2004; Malešič, Hrvat in Polič, 2006; Prezelj, 2007a; Prezelj, 2007b; Malešič in projektna skupina, 2007; Prezelj, 2005.

- Znotraj sistema nacionalne varnosti, se pravi med ključnimi akterji kriznega upravljanja in vodenja, v družbenih podsistemih, ki se občasno vključujejo v krizno upravljanje in vodenje ter v širši strokovni in laični javnosti, je treba širiti spoznanja o spremenjeni naravi sodobnih kriz. Spodbujati je treba razmišljanje o inovativnih pristopih k odzivanju na kompleksno krizo in razvijati medorganizacijsko sodelovanje in koordiniranje v pripravah na krizo, odzivanju nanjo in po njej. Vzpostaviti je treba koordinacijske mehanizme, ki bodo na nacionalni strateški ravni povezali vse akterje kriznega upravljanja v naši državi ter omogočili fleksibilno, racionalno in učinkovito odzivanje na kompleksne krize. Uveljaviti je treba integriran pristop k odzivanju na različne krize, katerega podlaga naj bo skupna presoja virov ogrožanja, ki vplivajo na varnost države in njenih državljanov. Pri tem je treba uporabiti računalniški program INTEGRO, ki je v Sloveniji že narejen in omogoča spremljanje in ocenjevanje različnih virov ogrožanja, pri čemer upošteva tudi vlogo akterjev, ki se morajo z njimi ukvarjati.
- Ob prenovi sistema nacionalne varnosti je treba upoštevati stvarno in zaznano ogroženost države, pri čemer že več kot desetletje ugotavljamo, da se vojaški viri ogrožanja umikajo nevojaškim, med njimi pa kot ključne vire prepoznamo okoljske (podnebne) spremembe, naravne in druge nesreče, epidemije in pandemije, (mednarodni) organizirani kriminal, zaostrena socialno-ekonomska (finančna) stanja, škodljive vdore v informacijske sisteme, skrajno negativne demografske oziroma migracijske tokove, pa tudi teroristične napade in poskuse širjenja orožja za množično uničevanje. Našteti mogoči viri ogrožanja se lahko prelevijo v krizo, ki ima izjemno kompleksne in destruktivne razsežnosti.
- Prepoznati je treba možnosti nadgrajevanja kriznega upravljanja in vodenja na nacionalni ravni ter tvorno povezovanje z drugimi državami in nadnacionalnimi strukturami na tem področju, kar bo omogočilo operativno povezljivost in učinkovitost ob odzivanju na velike kompleksne krize.
- Čim prej je treba urediti koordinacijske mehanizme na področju kriznega upravljanja in vodenja znotraj države, pri čemer se je treba osredotočiti na rešitve, ki bodo mednarodno primerljive in bodo omogočale vključevanje RS v krizno upravljanje in vodenje na nadnacionalni ravni oziroma ob čeznacionalnih grožnjah varnosti. Urediti je treba razmerja med različnimi koordinacijskimi mehanizmi in razmisliti o mehanizmu, ki bi deloval pri vladi, obenem pa preprečiti možnost, da bi šele resna kriza razgalila pomanjkljivosti in nedorečenosti v sistemu in njegovih podsistemih.

- Ob uvajanju modela kriznega upravljanja in vodenja je nujno paziti, da ne pride do podvajanja starih in novih konceptov in struktur ter prekrivanja pristojnosti različnih akterjev sistema: takšno mešanje starega in novega oziroma konceptualni, doktrinarni in institucionalni paralelizem lahko v krizi pripelje do kompetenčnih sporov, ki imajo zelo negativne funkcionalne učinke. Sistem odzivanja na krizo mora biti še naprej čim bolj decentraliziran, s predvidenim postopnim aktiviranjem sil in sredstev od občinske, prek regijske do državne ravni. Okrepiti je treba zmogljivosti za odzivanje na krizo na lokalni ravni, saj je vsaka kriza predvsem lokalni dogodek: nekatere krize s svojimi učinki in posledicami to raven presežejo in dosežejo regijsko, državno ali celo mednarodno raven, druge ne.
- Nujno je treba preseči umetno ločevanje civilnih in vojaških struktur oziroma zagotoviti ustrezno vključevanje vojske v reševanje civilnih kriz, seveda ob upoštevanju demokratičnih standardov pri sprejemanju odločitve o njenem angažiranju. Civilne in vojaške strukture je treba povezati v sinergičen model priprav in odzivanja na različne vrste kompleksnih kriz.
- V sistem kriznega upravljanja in vodenja je treba vključiti zasebne varnostne organizacije in različne nevladne organizacije, med katerimi je veliko takih, ki so v sistemu nacionalne varnosti že aktivne, vse bolj intenzivno pa se je treba tudi mednarodno povezovati, kar za Slovenijo že velja, saj je aktivna v mednarodnih organizacijah in na dvostranski ravni. Sistem potrebuje celovito reformo od zgoraj navzdol (angl. *top-down*), glavno vlogo pa morata odigrati izvršna in zakonodajna oblast. Pri uresničevanju sprememb se je treba osredotočiti tudi na vprašanja, kot so: človeški viri, zagotavljanje ustreznih materialnih virov, nadzor uveljavljanja prenove sistema, vizija njegovega razvoja in upravljanje znanja.
- Prenoviti je treba strategijo nacionalne varnosti RS, ki bo gradila na dosežkih posameznih resorjev na področju kriznega upravljanja in vodenja ter resorje hkrati povezala v funkcionalno celoto in več funkcionalnih modulov, ki se bodo lahko odzivali na krizo glede na njeno naravo, intenzivnost in obseg. Strategija bi omogočila poenoteno konceptualno ureditev krize ter kriznega upravljanja in vodenja. Ponudila bi rešitve, ki bi jih postopno, vendar usklajeno uveljavili v drugih nacionalnovarnostnih dokumentih, predvsem področnih strategijah in doktrinah. Razmisliti bi bilo treba tudi o oblikovanju doktrine kriznega upravljanja in vodenja, ki bi sledila morebitnemu sprejemu zakona s to vsebino. Tudi na tem področju bi pobudo morala sprejeti vlada.
- Poleg navedenega bi morali urediti konceptualne nedorečenosti, ki se pojavljajo v različnih zakonih, odlokih in uredbah, s čimer bi dosegli

poenoteno predstavo o krizi in kriznem upravljanju ter vodenju med ključnimi akterji v državi. Ob oblikovanju splošnih konceptov pa ne smemo zanemariti tega, da se različni resorji prednostno ukvarjajo z različnimi krizami. Sedanje mehanizme koordinacije je treba organizacijsko umestiti k organom, h katerim spadajo, urediti razmerja med različnimi koordinacijskimi mehanizmi ter jih povezati v smiselno celoto. Natančno je treba opredeliti vlogo teh mehanizmov v situacijah, kot so Svet za nacionalno varnost - SNAV, Sekretariat SNAV, Državni operativni štab obrambe (DOŠO), Nacionalni center za krizno upravljanje (NCKU) in njegova Medresorska analitična skupina (MAS). Preseči bo treba različne poglede akterjev na iste koordinacijske organe, ki jih nekateri očitno razumejo tako, kot jim ustreza.

- Razmisliti bi bilo treba o sprejetju zakona o kriznem upravljanju in vodenju kot krovnega pravnega akta, ki bi urejal to področje in presegel zatečeno stanje ter omogočil oblikovanje koordinacijskih struktur na nacionalni ravni (npr. agencija za krizno upravljanje in vodenje kot institucija, organizirana pri vladi). Pri tem je treba izhajati iz sedanjih struktur kriznega upravljanja in vodenja ter koordinacijskih mehanizmov. Druga možnost pa je, da se le dopolni zakon o vladi, v katerega bi dodali nekatere pravne nastavke za krizno upravljanje in vodenje po različnih ministrstvih. Poskrbeti bo treba tudi za enoten informacijsko-komunikacijski sistem, ki bo povezal vse akterje kriznega upravljanja in vodenja na nacionalni ravni ter omogočil nadnacionalne povezave. Pobudo na tem področju mora prevzeti vlada.

Razmerje med sistemom nacionalne varnosti ter kriznim upravljanjem in vodenjem lahko razumemo predvsem kot razmerje med strukturo in funkcijo, pri čemer sistem nacionalne varnosti zagotavlja temeljne strukturne prvine za spoprijemanje s krizo, krizno upravljanje in vodenje pa jih povezuje in uskladi v funkcionalni modul, ki je najustreznejši za priprave na spoprijemanje s konkretno krizo. Ker imajo krize lahko zelo različen izvor, razlikujejo pa se tudi po obsegu, intenzivnosti in posledicah, se ta funkcionalni modul od krize do krize spreminja, v tem procesu pa izmenično dobivajo glavno težo različne prvine sistema nacionalne varnosti (ključno ali nosilno ministrstvo, uprava). Potreba po dodatnih koordinacijskih institucijah je minimalna. Ob krizah, ki presegajo zmogljivosti države, se lahko skladno z njenimi dvostranskimi sporazumi in vključenostjo v nadnacionalne organizacije (OZN, EU, Nato) v krizno upravljanje in vodenje (oziroma v konkretni funkcionalni modul) vključujejo tudi prvine sistemov drugih držav in mednarodnih varnostnih sistemov (mednarodne strukture).

Literatura:

- Beck, Ulrich (2008): Risk, Crisis and Economic Reform. V *Development and Society*, Vol. 37 (1), str. 1–21.
- Brändström, Annika in Marjan Malešič (ur.) 2004: *Crisis Management in Slovenia: Comparative Perspectives*. Stockholm: CRISMART.
- Dalby, Simon (2009): *Security and Environmental Change*. Cambridge: Polity Press.
- Giddens, Anthony (2010): *The Politics of Climate Change*. Cambridge: Polity Press.
- Malešič, Marjan in projektna skupina (2007): *Analiza kriznega upravljanja in vodenja v Republiki Sloveniji (končno raziskovalno poročilo)*. Ljubljana: Obramboslovni raziskovalni center.
- Malešič, Marjan, Sandra B. Hrvatin in Marko Polič (2006): *Komuniciranje v krizi*. Ljubljana Založba: FDV.
- Malešič, Marjan (2014): Vloga vojske pri odzivanju na nesrečo: vsebina in pogostost argumentov. *Teorija in praksa* 51 (6): 1111–1130.
- Marjan Malešič (ur.) (2004): *Krizno upravljanje in vodenje v Sloveniji: izzivi in priložnosti*. Ljubljana Založba: FDV.
- Malešič, Marjan (2008): Odzivanje na kompleksno varnostno krizo v Sloveniji: norma, struktura in funkcija. *Teorija in praksa* 45 (1-2): 113–128.
- Prezelj, Iztok (2007a): Predgovor v: Prezelj Iztok (ur.): *Model celovitega ocenjevanja ogrožanja nacionalne varnosti Republike Slovenije*. Ljubljana: Ministrstvo za obrambo Republike Slovenije.
- Prezelj, Iztok (ur.) (2007b): *Model celovitega ocenjevanja ogrožanja nacionalne varnosti Republike Slovenije*. Ljubljana: Ministrstvo za obrambo Republike Slovenije.
- Prezelj, Iztok (ur.) (2007): *Oblikovanje politik, sistemov in mehanizmov kriznega upravljanja v sodobnih državah*. Ljubljana: Ministrstvo za obrambo Republike Slovenije.
- Prezelj, Iztok (2005): *Nacionalni sistemi kriznega menedžmenta*. Knjižna zbirka Varnostne študije. Ljubljana: Fakulteta za družbene vede.
- Prezelj, Iztok (2005): Tipične težave pri kriznem upravljanju. *Ujma št.* 19: 190-195.
- Rosenthal, Uriel, Arjen R. Boin, Louise K. Comfort (2001): *Managing Crises. Threats, Dilemmas, Opportunities*. Springfield: Charles C Thomas.
- Svete, Uroš, in Marjan Malešič (ur.) (2014): *Slovenija v ledenih okovih 2014 – odziv in izzivi*. Ljubljana: Fakulteta za družbene vede.

Mehanizmi kriznega upravljanja

Anica Ferlin, mag.

Anica FERLIN, mag., je zaposlena kot svetovalka na Ministrstvu za obrambo RS. Sodeluje pri izvedbi vladnega razvojnega projekta Sistem kriznega upravljanja in vodenja v RS (2015-2016) ter projekta ISF sklada Pregled in nadgradnja mehanizmov kriznega upravljanja in vodenja v RS (2015-2017). Njene najpomembnejše raziskovalne aktivnosti predstavljata še projekta Oblikovanje modela za določanje optimalne uporabe brezpilotnih letalnikov v slovenskem prostoru: pravni in praktični vidik (2015) in Aplikacija geodetskih storitev pri zagotavljanju sodobne varnosti GEOSEC (2014). Njen raziskovalni interes sega na področja nacionalne, regionalne in mednarodne varnosti, kriznega upravljanja, terorizma in protiterorizma, varnosti na Bližnjem vzhodu, kriznih žarišč ter pravnega vidika uporabe brezpilotnih letalnih sistemov.

Elektronski naslov: anica.ferlin@mors.si

Povzetek

Učinkovit sistem kriznega upravljanja in vodenja mora zaradi kompleksne narave sedanjih kriz, negotovosti in omejenega odzivnega časa, ki ga prinašajo, poleg kriznih aktivnosti obsegati še vrsto dejavnosti pred njenim pojavom ter po normalizaciji razmer. Ob pojavu kompleksne krize je treba takoj začeti aktivnosti za njeno obvladovanje oziroma omejitev posledic, zato morajo biti ocenjevanje situacije in ogrožanja, načrtovanje nalog in postopkov ter vaje opravljene že pred njenim pojavom. V kompleksni krizi je treba zagotoviti sprejemanje pravočasnih in učinkovitih odločitev, usklajevanje dela akterjev, politično svetovanje, ocenjevanje situacije in njeno analizo, komuniciranje z javnostmi ter ustrezne informacijsko-komunikacijske kanale v podporo vodenju. Po krizi pa je treba narediti analizo dela ter izpopolniti načrte in postopke. Čeprav se te aktivnosti izvajajo predvsem v podporo odločanju in vodenju, sta odločanje in usklajevanje kriznega odzivanja le del sistema kriznega upravljanja ter vodenja, ki bi bila ob odsotnosti drugih aktivnosti in mehanizmov neučinkovita.

Ključne besede

Ocenjevanje ogrožanja, načrtovanje, vaje kriznega upravljanja, krizni informacijsko-komunikacijski sistemi, krizno komuniciranje, pokrizno analiziranje.

1 Uvod

Kompleksne krize od sedanjih sistemov nacionalne varnosti zahtevajo, da se ti prilagajajo novim izzivom. Sodobne države se poskušajo racionalno soočiti s temi izzivi in zato oblikujejo nacionalne sisteme kriznega upravljanja in vodenja, ki naj bi omogočali večinstucionalen in usklajen odziv držav na kompleksne krize.

V najpomembnejših nacionalnih krizah mora po mnenju strokovnjakov odločati državni politični vrh, ki odločitve sprejema v času pred krizo. Po mnenju Ericssona (v Prezelj, 2005: 72) vseh mogočih kriz ne moremo predvideti, vseeno pa mora nacionalnovarnostni sistem delovati tako, da omogoča dejavnosti kriznega upravljanja. Te se lahko izvajajo brez predpriprav, lahko pa v sistemsko oblikovanem okviru, pri čemer krizno upravljanje pomeni hierarhično strukturo in medorganizacijsko mrežo na strateški ravni. Pomembno je, da so akterji organizirani in povezani med seboj in da je v različnih situacijah mogoče uporabiti različne.

Krizno upravljanje se nanaša predvsem na resorje in podsisteme nacionalne varnosti, vseeno pa se izvaja na lokalni, regijski in nacionalni ravni znotraj posameznih resorjev, vladnih služb in državnih organov, ki tvorijo celovit sistem kriznega upravljanja in vodenja, v katerem se izvajajo različne dejavnosti. Aktivnosti posameznega podsistema nacionalne varnosti tako pomenijo le del sistema kriznega upravljanja, ki tvori nekakšen krovni sistem. Ta mora ustrezati značilnostim potencialnih kompleksnih kriz, pri tem pa ostati dovolj prilagodljiv tudi za spoprijemanje z manj verjetnimi dogodki.

Poleg odločanja, svetovanja, usklajevanja in analiziranja, ki so v kompleksni krizi najpomembnejši postopki, morajo nacionalni sistemi kriznega upravljanja in vodenja nekatere funkcije zagotavljati tudi pred pojavom kriznih razmer, in sicer ocenjevanje varnostne situacije oziroma ogroženosti, načrtovanje za odziv v kriznih razmerah, vaje in simulacije, pripravo zmogljivosti in strategij za krizno komuniciranje ter prenos informacij. Po krizi pa morajo poskrbeti za enotno pokrizno analizo, ki pomeni podlago za učenje in odpravljanje pomanjkljivosti. V Sloveniji je večina teh funkcij, katerih pomen izpostavljajo tudi različni avtorji, na operativni ravni že zagotovljena, treba pa bi jih bilo uvesti še na politični ravni. To poglavje pojasnjuje koncept celovitega sistema kriznega upravljanja in vodenja oziroma njegove posamezne funkcije, nujne za upravljanje kompleksnih kriz, in nakazuje nekatere mogoče rešitve za nadgradnjo odzivanja na kompleksne krize v slovenskem prostoru. Pri tem so bili uporabljeni različni normativnopravni viri, rezultati preteklih raziskav in sekundarni viri ter različne aktivnosti v projektu *Sistem kriznega upravljanja in vodenja v RS*, kot so analiza sistemov kriznega upravljanja in vodenja v različnih državah, dobre prakse iz preteklih vaj in naravne nesreče v RS ter podatki, pridobljeni v pogovorih s predstavniki vseh ministrstev in različnih organizacij.

2 Opredelitev in razglašanje krize

Za krizno upravljanje in vodenje so nujni predvsem formalna opredelitev krize, oblikovanje sistema kriznega upravljanja in vodenja ter njegova umestitev v normativnopravne akte. Predpogoj za oblikovanje in učinkovito delovanje sistema kriznega upravljanja in vodenja je opredelitev krize, ki je danes prešla tradicionalni okvir ter obsega številne nevojaške oblike in dimenzije. Malešič (2004: 12–13) ugotavlja, da vse krize ogrožajo temeljne vrednote, prinašajo omejen čas za odločanje in ukrepanje ter negotovost razmer. Dopustnost napačnih odločitev je minimalna, pretekle informacije ter sedanji informacijsko-komunikacijski kanali omejeno uporabni, akterji kriznega upravljanja in vodenja pa pod veliko

psihično obremenitvijo. Države z razvitim sistemom kriznega upravljanja se opirajo na formalne opredelitve krize in kriznega upravljanja, zato je na ravni države nujno definirati krizo, kar bo temelj pri gradnji učinkovitega in celovitega sistema kriznega upravljanja in vodenja. Trenutno je kriza opredeljena le v nekaterih nacionalnih dokumentih, tudi te razlage pa se med seboj razlikujejo. Veljavna Resolucija o strategiji nacionalne varnosti (2010), ki je podlaga drugim dokumentom na področju nacionalne varnosti, ne vsebuje definicije krize, pač pa le ukrepe za spopadanje z njo, različne vrste kriz ter krizna žarišča. Podobno tudi Ustava RS ter Zakon o obrambi (2004) neposredno ne opredeljuje pojmov kriza ter krizno upravljanje in vodenje, sta pa pojma vključena v Zakon o organiziranosti in delu v policiji (2013) ter več drugih zakonov in podzakonskih predpisov na obrambnem področju, področju notranje varnosti ter varstva pred naravnimi in drugimi nesrečami. Krizo najbolj obsežno razloži Vojaška doktrina (2006), po kateri »/.../ je kriza stanje ali dogodek, ki ogroža nacionalne interese in vrednote, hkrati pa je ni mogoče obvladati z običajnimi sredstvi in zato zahteva uporabo mehanizmov kriznega upravljanja. Zanj so značilni negotovost, omejen čas in večdimenzionalnost, za soočenje z njo pa so pristojna vsa področja zagotavljanja nacionalne varnosti« (Ferlin, 2015: 41–43). Neuskkljenost definicij in normativnopravnih dokumentov je ovira za izgradnjo celovitega sistema kriznega upravljanja in vodenja, ki bi presegal resorno raven. Nujen bi bil normativnopravni akt, s katerim bi konceptualno poenotili krizo ter krizno upravljanje in vodenje (Prezelj, 2007b: 9–10).

Obstoj krize ter njen začetek in konec je težko določiti, merilo za njeno razglasitev pa je objektivno-subjektivno. Po mnenju številnih raziskovalcev govorimo o krizi, ko jo odločevalci zaznajo ali opredelijo kot tako. Tudi v Natovem priročniku za krizno upravljanje (Generic Crisis Management Handbook v Prezelj, 2007b: 10) je zapisano, »/.../ da kriza postane kriza, ko jo mediji, parlament ali kredibilna in močna interesna skupina razglasi za krizo«. Kriza je zaradi družbenih posledic subjektivni pojav.

V povezavi z razglasitvijo krize se pojavlja vprašanje o prednostih razglasitve. Po eni strani razglasitev prispeva k sprostitvi virov za učinkovito ukrepanje, povečuje pripravljenost in solidarnost skupnosti ter omogoča izvajanje izrednih ukrepov in pooblastil kriznih akterjev, po drugi strani pa lahko razglasitev povzroči paniko, pretiran strah ter neustrezne odzive prebivalstva. Hkrati pomeni tudi priznanje oblasti, da ne obvladujejo razmer, omogoča nasilno podaljševanje kriznih razmer in omejevanje človekovih pravic. Večina držav zato krizne razmere obvladuje brez njihove formalne razglasitve (Prezelj, 2005: 74–76; Prezelj, 2007b: 11–12), zato ta za aktiviranje akterjev kriznega upravljanja

in vodenja tudi v Sloveniji ne bi bila nujna, saj bi po mnenju večine predstavnikov ministrstev ter drugih organizacij, s katerimi so bili v projektu *Sistem kriznega upravljanja in vodenja v RS* opravljeni pogovori, lahko povzročila paniko ter neustrezne odzive prebivalstva.

3 Mehanizmi kriznega upravljanja

Akterji sistema kriznega upravljanja in vodenja morajo delovati še pred pojavom krize, predvsem morajo izvesti nekatere preventivne ukrepe ter opraviti aktivnosti po normalizaciji razmer (Celestina, 2008: 22–23). »Učinkovit sistem kriznega menedžmenta mora torej obsegati strukturne mehanizme delovanja in horizontalnega ter vertikalnega sodelovanja in koordiniranja v predkrizni, krizni in pokrizni fazi« (Prezelj, 2005: 76–77). Ob nastanku krize je treba takoj ukrepati, ocenjevanje ogrožanja, načrtovanje aktivnosti ter usposabljanje za krizno delovanje pa morajo biti opravljeni že v predkriznem obdobju. Prezelj je zato opredelil fazne mehanizme kriznega upravljanja, ki se lahko aktivirajo po različnem zaporedju, in sicer so to mehanizmi za ocenjevanje ogroženosti, krizno opozarjanje, krizno odločanje, krizno načrtovanje, izvajanje kriznih operacij ter pokrizne analize (slika 1). Poleg odločanja, političnega svetovanja ter usklajevanja različnih akterjev morajo nacionalni sistemi kriznega upravljanja zagotavljati tudi druge elemente, kot so omenjeni mehanizmi, ter izvajati preventivne dejavnosti, ki se morajo v krizi le še okrečiti.

Slika 1: Faze delovanja sistema kriznega upravljanja po Prezelju (2005: 77)

3.1 Mehanizmi za ocenjevanje ogroženosti in krizno opozarjanje

Opazovanje razmer in dogodkov v državi je izrednega pomena za nadaljnje krizne aktivnosti ter prva faza v sistemu kriznega upravljanja in vodenja, zato bi moralo biti neprekinjeno ter obsegati splošen nadzor, zbiranje obveščevalnih podatkov, pridobivanje drugih informacij in njihovo ocenjevanje, oblikovanje slike, izdelavo poročil, identifikacijo ključnih akterjev ter njihovih ciljev in strategij, ocenjevanje nevarnosti pojava nekega dogodka ter mogočih posledic. Gre za proces, pri katerem je treba vnaprej opredeliti dogodke in situacije, ki bi lahko ogrozili nacionalno varnost. Ocenjevati je treba po posameznih dimenzijah, prav tako je treba na ravni države oblikovati mehanizme za več-dimenzionalno in večorganizacijsko ocenjevanje ogrožanja varnosti. S tem se prepreči poenostavljanje razlag kompleksnih pojavov, izločijo morebitne napake in pridobi integrirana ocena ogroženosti (Prezelj, 2005: 78). Ocenjevanje ogroženosti mora obsegati identifikacijo pojavov, obrazložitev, zakaj so ti pojavi ogrožajoči, analizo njihovih značilnosti in povezav z drugimi grožnjami, ocenjevanje njihove intenzivnosti, mogočih in že nastalih posledic ter posredovanje ocen in obvestil (Prezelj, 2007a: 12).

Ocenjevanje ogroženosti je vsestransko in ga po Prezlju (prav tam) lahko razdelimo na različne dimenzije, na strateški ravni pa mora biti vsaj obdobjno, če ni stalno. To nalogo lahko opravljajo državni organi na svojih področjih, pri čemer morajo sodelovati tudi obveščevalne službe, drugi organi, znanstveno-raziskovalne ustanove in nevladne organizacije. Pri tem uporabljajo različne metode, za celovito oceno pa je treba uporabiti kvalitativne in kvantitativne metode. Glede na to, da natančno merjenje ogroženosti ni mogoče, je kvalitativno metodo mogoče uporabiti za merjenje intenzivnosti pojava, obsega posledic, verjetnosti pojava dogodka ter zaznavanja ogrožanja prebivalstva. Različni avtorji so ogrožanje varnosti razdelili po različnih merilih. Art jih deli na zelo neverjetne, neverjetne in tiste z ničelno verjetnostjo, Buzan na intenzivne in ne-intenzivne, Mandel pa na grožnje z visoko, srednjo in nizko verjetnostjo pojava. Posamezni resorji in organi v podsistemih nacionalne varnosti v RS pripravljajo ocene ogroženosti na svojih področjih, nimamo pa celovite ocene ogroženosti za krizo na državni ravni. Na podlagi zavedanja o potrebi po celoviti obravnavi, analizi in vrednotenju groženj varnosti je raziskovalna skupina v sodelovanju z MO in MIZŠ med letoma 2004 in 2006 razvila model celovitega sprotnega ocenjevanja ogroženosti. Pri tem so bile opredeljene ključne dimenzije oziroma področja ogrožanja nacionalne varnosti, kot so »/.../ zdravstvena, vojaška, ekonomska, migracijska, kriminalna, informacijska, zaščitno-reševalna in

ekološka ter teroristična /.../« dimenzija (Prezelj, 2007a: 20) ter kvalitativni in kvantitativni indikatorji na teh področjih. Oblikovan je bil tudi empirični model oziroma koncept računalniškega programa INTEGRO za celovito ocenjevanje ogrožanja nacionalne varnosti. Model in program sta bila preizkušena z izmišljenimi podatki, nikoli pa uporabljena v praksi. Potreba po uvedbi takšnega načina ocenjevanja ogroženosti je bila utemeljena, model, ki ga je razvila skupina znanstvenikov in drugih strokovnjakov, pa pomeni učinkovito orodje za ocenjevanje ogroženosti na nacionalni ravni, s pregledom nad indikatorji, dejavniki ogrožanja, razmerji med njimi ter vpogled v doprinos različnih akterjev, vendar je še vedno vprašljiva pripravljenost različnih akterjev za sodelovanje pri takšnem ocenjevanju in obdobjem vnosu podatkov. Zaradi tega bi bilo treba opraviti študijo uvedbe takšnega modela ali programa, sedanji model in program pa vsebinsko in informacijsko nadgraditi ter akterju, ki bi lahko pripravljali skupno oceno ogroženosti in ima ustrezno informacijsko-komunikacijsko tehnologijo, zagotoviti ustrezno normativnopravno podlago.

Prepoznavi grožnje oziroma kriznega značaja posameznega indikatorja sledi zgodnje opozarjanje vodstva države, ki se nanaša na obveščanje odločevalcev o mogočem razvoju dogodkov ob neukrepanju. Opozarjanje odločevalcev mora biti podprto s poročili in ocenami, natančno predstavitevijo, vključevati mora predvidevanje, izvaja pa se lahko s telekomunikacijami. Za uspešno preventivno in krizno delovanje je treba vzpostaviti zanesljivo in pravočasno zgodnje opozarjanje z načrtnim zbiranjem podatkov in njihovo analizo ter posredovanjem rezultatov odgovornim akterjem. Mehanizem zgodnjega opozarjanja omogoča pripravo učinkovitega kriznega načrta ter odločevalcem predstavlja orodje, ki jim zagotavlja dovolj informacij za razumevanje in interpretacijo različnih situacij ter jim olajšuje sprejemanje strateških odločitev (Prezelj, 2007b: 12–14).

3.2 Mehanizmi kriznega odločanja, koordiniranja in vodenja kriznega odzivanja

Proces odločanja ne obsega zgolj sprejemanja odločitve, pač pa predhodno tudi zbiranje informacij ter ocenjevanje mogočih rešitev. Gre za izbiro rešitve, ki je ob časovnemu pritisku najbolj optimalna. Zanj so značilni pomanjkanje časa, pomanjkanje (ali poplava) informacij ter potreba po takojšnjem odločanju. Krizne odločitve se običajno sprejemajo na ravni manjših skupin, predvsem vodij aktiviranih organizacij. V krizah morajo odločati tisti, ki odločitve

na različnih upravnih ravneh sprejemajo že pred krizo. Ministrstva so tako odgovorna za obvladovanje razmer znotraj svojih resorjev, vlada pa za odziv na kompleksne krize, pri čemer lahko zaradi številčnosti v krizi dejavnih akterjev ustanovi organ za usklajevanje na vladni ravni (Prezelj, 2005: 87–89).

Odločitve se v RS v krizah sprejemajo na ravni vlade, pristojnost usklajevanja pa je ad hoc podeljena odgovornemu organu ali akterju glede na vrsto razmer. Pri tem se pojavlja vprašanje stalnosti in usposobljenosti usklajevalnega telesa, zato bi bilo treba oblikovati »stalno« strukturo, ki bi v krizah prevzela vodenje in usklajevanje.

3.3 Mehanizmi za načrtovanje kriznega odziva ter izvajanje vaj in simulacij

Načrtovanje kriznega upravljanja je v spreminjajočem se in kompleksnem varnostnem okolju nujno, mora pa biti celovito, saj lahko pomanjkljivo načrtovanje vpliva na kompleksnost, trajanje in moč krize. Nepravilno načrtovanje za reševanje kriz lahko povzroči še druge krize oziroma poveča njihove razsežnosti, zato mora biti načrtovanje nujno na ravni vseh organizacij, ki bi lahko bile vključene v krizno odzivanje. Po Prezlju (2007b: 14) mora pristojnost v krizi ustrezati pristojnosti v predkriznem obdobju. Nujni so načrti za odzivanje na krize z jasno delitvijo pristojnosti in preverjenimi postopki, akterji kriznega odzivanja pa morajo biti v stiku že v predkriznem obdobju, da se izogonejo podvajanju načrtov, dela in sredstev. Akterji si morajo izmenjavati informacije ter že pred pojavom dogodka pripravljati načrte, kar jim mora omogočati sistematizirani mehanizem kriznega načrtovanja. Države morajo postopke za obvladovanje kriznih razmer zapisati in določiti v posebnem dokumentu, ki naj bi obsegal seznam verjetnih kriz, opis aktivnosti resorjev, državnih organov in drugih služb za primere teh kriz, potek odločanja in usklajevanja vseh organizacij, ki so vključene v odziv na krizo, »/... / minimalno operativno jedro organizacije kriznega upravljanja /.../« (Generic Crisis Management Handbook v Prezelj, 2007b: 15), seznam oseb za obveščanje, pregled krizne zakonodaje ter načrt komuniciranja z javnostmi.

Predpogoj za uspešno ter učinkovito krizno načrtovanje so enotne definicije temeljnih pojmov, identificirane situacije, ki bi dosegle razsežnosti krize, ter neprekinjeno opazovanje situacij in dogodkov v državi, ki bi lahko pokazali na morebitno krizo. V več tujih državah se načrtovanje za primere kriz opravi na nižjih ravneh, pri čemer imajo pomembno vlogo posamezna ministrstva, najpogosteje za notranje zadeve ali za obrambo. Načrtovanje v RS se za primere

naravnih in drugih nesreč ter vojne izvaja na operativni ravni oziroma na ravni resorjev in je opredeljeno v Zakonu o obrambi (2004) in Zakonu o varstvu pred naravnimi in drugimi nesrečami (2010) ter v podzakonskih predpisih. Celovitih načrtov in sistemskih rešitev na drugih področjih ni, prav tako ni načrtov za dogodke in situacije, ki bi lahko dosegli razsežnosti krize na državni ravni. Na operativni ravni se v vsakršni situaciji, tudi ob kompleksnih krizah, izvajajo dejavnosti iz obrambnih načrtov ali načrtov varstva pred naravnimi in drugimi nesrečami, na strateški ravni pa se dejavnosti običajno izvajajo s sklepi vlade. Nadresorske načrte imamo le na obrambnem področju (obrambni načrti ministrstev in vladnih služb, načrt uporabe Slovenske vojske ter načrt Štaba civilne zaščite sestavljajo državni obrambni načrt) ter na področju varstva pred naravnimi in drugimi nesrečami (državni načrti zaščite in reševanja ob velikem požaru v naravnem okolju, ob uporabi orožja ali sredstev za množično uničevanje v teroristične namene oziroma terorističnem napadu s klasičnimi sredstvi, ob pojavu posebno nevarne bolezni živali, ob potresu, poplavih in jedrski nesreči ter ob nesreči na morju, nesreči zrakoplova in železniški nesreči), druga področja pa razmere rešujejo znotraj svojih zmogljivosti (Uredba o obrambnem načrtovanju, 2013; URSZR, 2014).

Ob preteklih dogodkih, ki so prizadeli Slovenijo, so bili aktivirani različni načrti zaščite in reševanja, saj je običajno šlo za naravne ali druge nesreče. Ti načrti so se v konkretnih situacijah izkazali kot ustrezni in dovolj obsežni, v tako imenovani begunski krizi, ki je v RS izbruhnila v zadnji četrtini leta 2015 in ustreza projektni definiciji krize, pa ustreznega načrta na strateški in operativni ravni ni bilo. Na operativni ravni so se zato akterji ravnali skladno z državnim načrtom zaščite in reševanja za primer potresa ter po navodilih državnega sekretarja na pristojnem Ministrstvu za notranje zadeve, ki je prevzel usklajevanje. V tem primeru so se oblikovale ad hoc strukture in rešitve za spoprijemanje s krizo. Za prihodnost pa je treba razmisliti o celovitih načrtih tudi za različne krize, ki bi lahko prizadele Slovenijo, ali pa pripraviti vsaj en temeljni načrt za delovanje akterjev na strateški ravni ter ga uskladiti z delovanjem operativnih akterjev.

Za poenotenje in izboljšanje načrtov je treba izvajati tudi usposabljanja in predvsem vaje, ki morajo biti stalne, nerutinske in medorganizacijske, s stvarnimi scenariji. Lahko se namreč zgodi, da se krizna pripravljenost omejuje zgolj na pisanje načrtov, praktično preverjanje načrtovanih ukrepov pa bo pomanjkljivo. Grošelj (2004: 111) opozarja na odsotnost vsakršnega usposabljanja za ravnanje v kompleksnih krizah ter prenos in omejevanje kriznega odzivanja

na operativno raven, predvsem na raven zaščite, reševanja in pomoči. Več avtorjev govori o potrebi po večorganizacijskih oziroma medorganizacijskih vajah, ki vključujejo več relevantnih akterjev kriznega upravljanja in vodenja. S takšnimi vajami se preverjajo delovanje, sodelovanje in komuniciranje različnih akterjev v krizi (Prezelj, 2007b: 15–16). Grošelj (2004: 111) že na nižjih ravneh odziva na različne dogodke problematizira ne vključevanje akterjev, ki formalno niso del sistema, a sodelujejo pri kriznem odzivanju, v usposabljanja in vaje. V krizah je namreč treba zagotoviti usklajeno delovanje vseh relevantnih akterjev, ki poznajo svoje pristojnosti in naloge, ter druge. Vaje zato poleg analiz in evalvacij v sistemu kriznega upravljanja pomenijo podlago za načrtovanje, učenje in izboljšave sistemske ureditve, poleg tega pa prispevajo k usposobljenosti akterjev za krizno vodenje, pomagajo odpraviti pomanjkljivosti, strah in paniko ter poskrbijo za izurjenost postopkov. Na državni ravni bi tako morala biti organizirana vaja kriznega upravljanja in vodenja, ki bi bila redna oziroma dovolj pogosta, temeljiti pa bi morala na stvarnem scenariju ter vključevati vse akterje na operativni in strateški ravni (t'Hart, Stern in Sandelious v Grošelj, 2004: 55).

3.4 Krizni informacijsko-komunikacijski podporni mehanizem

Natančna informacijska podoba, hiter pretok informacij ter usklajevanje med akterji na strateški in operativni ravni so v kompleksni krizi bistveni za odločanje ter posredovanje odločitev in nalog različnim ravnam upravljanja. V podporo odločanju je zato treba zagotoviti tudi strukture za hiter prenos informacij in komuniciranje. V krizi mora biti omogočeno neposredno (s fizično prisotnostjo) in posredno medorganizacijsko komuniciranje (prek informacijsko-komunikacijskega sistema). Kljub pojavu novih tehnologij in načinov komuniciranja je v negotovih kriznih razmerah še vedno pomemben tudi osebni stik med akterji, saj izloča komunikacijske šume, omogoča takojšnje povratne informacije, medorganizacijsko izražanje mnenj, potrjevanje ukrepov in zaupanje. Za akterje kriznega upravljanja in vodenja je najpomembnejše, da so informacije v krizi natančne ter integrirane. Informacije iz številnih virov lahko z uporabo informacijske tehnologije povežemo, hkrati pa tehnologije omogočajo medsebojno sodelovanje oddaljenih akterjev. V krizi je treba uporabljati informacijsko-komunikacijske sisteme, ki so vzporedni medčloveškim odnosom, pri čemer mreža tehnologije podpira mrežo organizacij in odločevalce, ki delujejo v krizi. Hillyard (v Prezelj, 2007b: 19) govori o »/.../ deljeni komunikacijski mreži /.../«, o tako imenovanem integriranem

informacijskem sistemu kriznega upravljanja za medorganizacijsko deljenje informacij.

V podporo vodenju in usklajevanju ob krizah je v RS treba za prenos informacij ter komuniciranje med akterji na operativni in strateški ravni uvesti ustrezno informacijsko-komunikacijsko tehnologijo ali temeljito izkoristiti sedanjo. S sklepom Vlade RS (7. 2. 2001) ter Uredbo o delovanju in organizaciji Nacionalnega centra za krizno upravljanje (19. 1. 2006) je bila vloga prostorskega, tehničnega in informacijsko-komunikacijskega centra za delo Vlade RS v izrednem stanju in vojni podeljena Nacionalnemu centru za krizno upravljanje (NCKU). Ta na nacionalni in mednarodni ravni zbira vse informacije, povezane z nacionalno varnostjo, že pred ustanovitvijo pa so bili z dokumentom *Informacijski tokovi NCKU z državnimi organi* (v Prezelj, 2005: 312) identificirani organi in akterji, ki naj bi s centrom redno izmenjavali pomembne informacije. Od ustanovitve NCKU podatke z njim redno delijo le Center za obveščanje RS, Operativno-komunikacijski center Generalne policijske uprave ter Združeni operativni center SV, preostali pa pošiljajo le poročila ob izrednih dogodkih. Center, ki je opremljen z najsodobnejšo informacijsko-komunikacijsko tehnologijo po standardih Nata in EU, na svojem omrežju in v aplikaciji ISPO trenutno povezuje 44 akterjev (ministrstev, vladnih služb, državnih organov in gospodarskih družb posebnega pomena), zato bi bilo ob ponovni določitvi, kateri podatki so pomembni za nacionalno varnost, akterje, ki jih zbirajo, treba zavezati k rednemu pošiljanju informacij, s čimer bi povečali izkoristek NCKU ter vsaj delno rešili informacijsko-komunikacijsko vprašanje v krizi (Uredba o delovanju in organizaciji NCKU, 2006).

3.5 Mehanizmi za pokrizno analiziranje

Krize pomenijo izhodišče za učenje ter nadaljnje oblikovanje sistema kriznega upravljanja in vodenja. Brändström in Malešič (2004) izpostavljata tudi pomen preteklih izkušenj in pokriznih analiz ter poročil, pripravljenih po vajah. Pri pokriznem analiziranju gre po mnenju strokovnjakov za ocenjevanje učinkovitosti delovanja pred krizo, med njo in po njej. Za krize na državni ravni, ki so po svoji naravi kompleksne in zato zahtevajo vključenost več različnih akterjev v krizni odziv, je tudi pokrizno analizo treba opraviti na medorganizacijski ravni, saj se s tem razširi možnost učenja posamezne organizacije še iz izkušenj drugih. Za to morajo biti pokrizne analize in poročila, pripravljeni na podlagi skupnega mehanizma za pripravo medorganizacijskih analiz in poročil, usklajeni.

Ob kompleksnih krizah, ki presegajo zmogljivosti enega resorja in bi zahtevale aktiviranje celotne strukture za krizno upravljanje in vodenje, sta po krizi nujni celoviti medresorski ocena in analiza. Gre za nadaljevanje predkriznega in kriznega sodelovanja akterjev, znotraj katerega je treba ovrednotiti in analizirati ukrepe, sprejete in izvedene pred krizo in med njo, oceniti škodo ter pripraviti predloge in izpopolniti načrte za spoprijemanje z naslednjo (Prezelj, 2005: 94; Prezelj, 2007: 19–20). V tujini se analize po krizah izvajajo na ravni organov za usklajevanje in tudi v RS so se ob preteklih naravnih nesrečah izvajale na ravni organa, ki je usklajeval akterje, torej na ravni URSZR, ob vajah pa je bilo usklajevanje na ravni vodstva vaje. Torej bi morali analizo in evalvacijo po kompleksni krizi izvesti na ravni organa, ki prevzame usklajevanje, in v sodelovanju z zunanjimi strokovnjaki. Vse pokrizne analize bi morale vsebovati nekatere splošne podatke oziroma bi se morale izvajati po vnaprej pripravljeni enotni metodologiji, ki bi omogočala njihovo hitrejšo izvajanje ter enotnejše rezultate za prihodnje izboljšave. Analize in ocene bi bilo po enotni metodologiji treba opraviti tudi po vseh vajah kriznega upravljanja.

3.6 Mehanizmi za komuniciranje z javnostmi

Po Boinu in Lagadecu (v Malešič in drugi, 2006: 12) imajo sodobne krize velik vpliv na prebivalstvo, prinašajo velike stroške, povzročajo negotovost in tveganje, so lahko dolgotrajne, hkrati pa vključujejo veliko število akterjev kriznega upravljanja in vodenja, ki lahko sprejmejo tudi napačne odločitve. Sodobne kompleksne krize razkrivajo pomanjkljivosti komuniciranja odgovornih akterjev z množičnimi mediji, javnostjo in žrtvami. Med ključnimi elementi v procesu kriznega upravljanja je zato tudi krizno komuniciranje z javnostmi, ki je tesno povezano z odločanjem, usklajevanjem in vodenjem. Pomeni posebno področje odnosov z javnostmi ter obsega predvidevanje, obveščanje in izobraževanje, spodbujanje zaščitnih ukrepov, objavljanje opozoril o nevarnosti ter komuniciranje s prizadeto in drugimi zainteresiranimi javnostmi. Pomembno vlogo v procesu kriznega komuniciranja imajo množični mediji, ki so najpogostejši in najhitrejši komunikacijski kanal v krizah. Zaradi vpliva medijev na javno zaznavo kriznih dogodkov je za akterje kriznega upravljanja in vodenja bistven produktiven odnos z njimi, sicer je lahko ogrožena njihova verodostojnost (Grošelj, 2004: 65–76).

Krizno komuniciranje je vnaprej načrtovan prenos obvestil in mora obsegati razvoj strategij, oblikovanje načrta komuniciranja ter po krizi še oceno vpliva na

javnost. Učinkovita strategija mora obsegati pripravo in pravočasno razširjanje informacij, identificiranje zainteresirane javnosti in navezavo stika z njo ter množičnimi mediji.

Kriza prinaša negotovost in potrebo po informacijah, zato je pomembno, da se akterji zavedajo pomembnosti komuniciranja, se na krizo nemudoma odzovejo ter odgovorijo na vsa vprašanja (hitro povedo vse). Komuniciranje z javnostmi »/.../ naj bi bilo hitro, odzivno, proaktivno, konsistentno, /.../ odprto, izražalo naj bi sočutje in intenzivno sledilo informacijskim potrebam javnosti« (Malešič in drugi, 2006: 154). Treba je omogočiti nemoten pretok zbranih in obdelanih informacij ter zagotoviti ravnotežje med upravljanjem in omejevanjem informacij. Z javnostjo mora komunicirati omejeno število akterjev, sporočila pa prilagoditi razumevanju, prednostim in zanimanju javnosti ter jih večkrat ponoviti. Treba je sporočiti, kaj se je zgodilo in kaj se še lahko, kako se prebivalstvo lahko zaščiti ter kako delujejo akterji pri obvladovanju kriznih razmer in odpravljanju posledic. Pomembno je tudi, da akterji kriznega upravljanja in vodenja upoštevajo povratne informacije ter se nanje odzovejo. Za uspešno komuniciranje je treba pripraviti učinkovito strategijo oziroma načrt kriznega komuniciranja z javnostmi, z načinom, kanali in cilji komuniciranja ter okvirno vsebino sporočil. Pri načrtovanju komuniciranja z javnostmi je treba določiti seznam posameznikov, skupin in organizacij, s katerimi je treba komunicirati, ter določiti govorce.

V Sloveniji ni načrtovanja in priprav za komuniciranje z mediji in javnostmi v krizi. Običajno z javnostmi in mediji komunicira oseba ali organ, ki vodi oziroma upravlja nek dogodek. Podporo tem akterjem običajno dajejo njihove službe za stike z javnostmi, ob naravnih in drugih nesrečah pa tudi Urad Vlade RS za komuniciranje (UKOM). Zaradi odsotnosti komuniciranja z mediji lahko ti iščejo druge vire informacij in se zatekajo k senzacionalizmu. Neutečenost delovanja pred dogodkom, kritičnost medijev, nepripravljenost akterjev na komuniciranje in zato nezadostna informiranost javnosti so bile najbolj izrazite ob potresu v Posočju (Grošelj, 2004: 115). Ob vseh vajah in naravni nesreči, ki smo jih pregledali znotraj projekta *Sistem kriznega upravljanja in vodenja v RS*, pa sta se kot najpomembnejša pri kriznem komuniciranju izkazala pravočasnost in zadosten obseg obveščanja o razvoju dogodkov in predvidenem poteku dogodkov ter samozaščitnih ukrepov, če so potrebni. O tem se strinjajo tudi predstavniki ministrstev, državnih organov in nevladnih organizacij, s katerimi smo opravili pogovor. Hkrati je zanje pomembno tudi, da z javnostmi komunicirajo akterji, ki so usposobljeni in večji komuniciranja z njimi.

Komuniciranje z javnostmi je torej vnaprej načrtovan, preizkušen ter utečen proces, ki ga v krizi izvajajo akterji, ki sprejemajo odločitve in usklajujejo krizni odziv. Ti morajo biti usposobljeni in vešči komuniciranja, ki se izvaja po vnaprej določenem načrtu oziroma strategiji. Pri tem so jim v podporo lahko UKOM, njihove službe za odnose z javnostmi ter oseba ali skupina, določena za pripravo vsebine izjav za javnost. Informacije morajo biti resnične, pravočasne in dovolj obsežne. Za učinkovito komuniciranje z javnostmi v krizah je v RS tako treba pripraviti enotno strategijo komuniciranja, postopke, povezane z njim, pa vključiti tudi v vaje in ob posameznih dogodkih določiti osebo za vsebinsko pripravo sporočil.

3.7 Mehanizmi za psihosocialno podporo

Različne nesreče ter krizni dogodki imajo močen vpliv na udeležence, okolje ter akterje, ki delujejo pri odpravljanju njihovih posledic. Udeleženci se v takšnih primerih spopadajo s strahom, grozo, negotovostjo, občutkom nemoči in psihičnimi težavami, akterji na operativni in strateški ravni pa so izpostavljeni hudemu stresu in pritisku. Stresno zaznavanje dogodka ali razmer je odvisno predvsem od posameznika, odziv nanj pa od njegovega načina spoprijemanja s stresom, na kar lahko vplivajo tudi različni zunanji dejavniki (Lavrič, 2011: 297–299). Dolgotrajne krize, ki niso običajna posameznikova in družbena izkušnja, imajo lahko posledice na individualni in družbeni ravni. Travmatični dogodki namreč lahko zelo prizadenejo udeležence in njihove bližnje, pa tudi opazovalce in vse akterje, ki so bili vključeni v dogodek. Na posameznike zelo vplivajo hude nesreče ter grozljiva nasilna dejanja, zlorabe otrok, nevarne bolezni, naravne in tehnološke katastrofe, ugrabitve, teroristični napadi in vojne, vse travmatične izkušnje pa lahko imajo tudi dolgotrajne posledice.

Namen podpore akterjem, ki se spopadajo z reševanjem krizne situacije, je preprečiti njihovo izgorevanje, omogočiti hitrejšo okrevanje ter zagotoviti stalnost in učinkovitost. Glede na izkušnje pri psihološki pomoči na operativni ravni je najpogostejše preventivno delovanje na ravni posameznika, sledi takojšnja pomoč ob dogodkih v obliki aktivnega poslušanja zaupnikov med kolegi, nato pa se v 24 urah ali nekaj dneh opravijo kratki ali daljši razbremenilni pogovori. Z vsemi temi tehnikami, ki se ne izvajajo vedno in na vseh ravneh, se le zmanjšujeta stres ter verjetnost, da bi bilo za akterje nujno zdravljenje v obliki terapije, ki pa je ob akutnih in kroničnih potravmatskih stresnih motnjah

neizogibno. Za akterje na operativni ravni neprekinjeno delujejo tudi telefonske krizne linije oziroma telefoni za klic v stiski (prav tam).

Potreba po psihosocialni podpori akterjem na operativni ravni se je zaradi pogostosti naravnih in drugih nesreč ter hitrejšega in intenzivnejšega načina življenja zelo povečala. Izkušnja z migranstko krizo je pokazala tudi na potrebo po psihosocialni podpri akterjev na strateški ravni, ki so bili zaradi dolgotrajnosti situacije, pritiska, nujnosti odločanja, preobremenjenosti ter nestvarnih pričakovanj okolice izpostavljeni nenehnemu stresu, ki lahko vodi do izgorelosti in celo psihičnih težav. V takšnih situacijah se akterji na strateški ravni kot posamezniki srečujejo s podobnimi težavami kot akterji na operativni ravni, zato bi bilo treba tudi za te uvesti psihosocialno podporo, s katero bi preprečili njihovo izgorelost ter zagotovili stalnost in učinkovitost.

Psihosocialna podpora mora biti tako zagotovljena vsem žrtvam, udeležencem, okolju in vsem odgovornim akterjem na operativni ter strateški ravni, če je treba, pa tudi njihovim družinam.

4 Sklep

Krize ogrožajo temeljne vrednote in prinašajo omejen odzivni čas, negotovost, ničelno toleranco do napačnih odločitev, omejenost uporabnosti preteklih informacij in razpoložljivih informacijsko-komunikacijskih virov ter nenehno obremenitev za odločevalce in druge sodelujoče v sistemu nacionalne varnosti (Malešič, 2003: 8).

Upoštevač pretekle raziskave ter ugotovitve je Kotnik (2008: 210–211) sklenil, da je sistem kriznega upravljanja in vodenja v Republiki Sloveniji treba nujno nadgraditi, kar je cilj projekta *Sistem kriznega upravljanja in vodenja v RS*. Za uspešen odziv na krize in dogodke, ki ogrožajo nacionalno varnost, je nujno celovito, neprekinjeno in sprotno ocenjevanje ogroženosti na vseh ravneh upravljanja. Na podlagi ocenjenih virov ogrožanja ter seznama potencialnih kriz je nato treba pripraviti celovite, medorganizacijske načrte za odziv na različne krize, z vnaprej opredeljenimi postopki, pristojnostmi in nalogami vključenih akterjev. Že v predkriznem obdobju je treba zagotoviti tudi mehanizme in identificirati posameznike ali strukture, ki bodo v krizi opravljali glavne naloge, kot so usklajevanje, komuniciranje z javnostmi, zagotavljanje informacijsko-komunikacijske in psihosocialne podpore. Akterji morajo biti seznanjeni s svojimi nalogami in pristojnostmi ter večji opravljanja nalog, zato se morajo prej usposabljeni, krizni mehanizmi in strukture pa morajo biti preizkušeni, kar

dosežemo z vajami na ustreznih ravneh ter njihovimi objektivnimi analizami. Akterje na strateški in operativni ravni je treba povezati med seboj oziroma jim omogočiti kanal za komuniciranje v krizi. Pomembna so tudi sodelovanje med akterji, njihovo usklajeno delovanje ter razumevanje kriznega odzivanja.

Učinkovit sistem kriznega upravljanja in vodenja mora obsegati priprave v obliki načrtov in vaj, v krizi pa v podporo odločanju, vodenju in usklajevanju dela različnih akterjev še neprekinjeno spremljanje dogodkov, analitično podporo, hiter pretok informacij in ustrezno raven komuniciranja, po krizi pa tudi analizo dela. Čeprav se navedene aktivnosti večinoma izvajajo v podporo odločanju in vodenju v krizi, pa je vodenje kriznega odzivanja le del sistema kriznega upravljanja, ki bi bil ob odsotnosti drugih aktivnosti in mehanizmov neučinkovit.

Za učinkovito krizno odzivanje je treba zagotoviti vse našteto, poleg tega pa še normativnopravno podlago kriznemu upravljanju ter njegovo umestitev v bistvene strateške in doktrinarne dokumente. Projekt *Sistem kriznega upravljanja in vodenja v RS* zato predvideva oblikovanje enotne definicije krize ter nadgradnjo prav vseh mehanizmov kriznega upravljanja: mehanizma za ocenjevanje ogroženosti, načrtovanje kriznega upravljanja in vodenja, vaje in simulacije, mehanizma kriznega odločanja, vodenja in usklajevanja, kriznega informacijsko-komunikacijskega podpornega sistema, mehanizma pokriznega analiziranja ter kriznega komuniciranja z javnostmi, poleg tega pa še razširitev psihosocialne podpore akterjem na strateško raven ter oblikovanje predloga za normativnopravno ureditev kriznega upravljanja in vodenja.

Literatura:

- Brändström, Annika in Marjan Malešič (ur.) 2004: Crisis Management in Slovenia: Comparative Perspectives. Stockholm: CRISMART.
- Celestina, Ivan (2008): Perceptivno in sistemsko krizno upravljanje in vodenje v slovenski policiji. Magistrsko delo. Ljubljana: Fakulteta za družbene vede.
- Ferlin, Anica (2015): Kaj je kriza? V Slovenska vojska, št. XXIII/6, 40–42.
- Grošelj, Klemen (2004): Kognitivno-institucionalna analiza kriznega upravljanja in vodenja (Primer nesreč v Republiki Sloveniji). Magistrsko delo. Ljubljana: Fakulteta za družbene vede.
- Kotnik, Igor (2008): Oblikovanje sodobnega sistema kriznega upravljanja in vodenja v Republiki Sloveniji s preoblikovanjem in nadgradnjo dosedanjih rešitev. V Ujma, št. 22, 209–218.

- Lavrič, Andreja (2011): Psihosocialna podpora reševalcem. V *Ujma*, št. 25, 297–303.
- Malešič, Marjan (2003): Nekatera teoretična izhodišča preučevanja krize. V Poročilo raziskovalnega projekta *Upravljanje in vodenje v kriznih razmerah*. Ljubljana: Fakulteta za družbene vede.
- Malešič, Marjan (2005): Nekatera teoretična izhodišča preučevanja krize. V Marjan Malešič (ur.), *Krizno upravljanje in vodenje v Sloveniji – Izzivi in priložnosti*. Ljubljana: Fakulteta za družbene vede.
- Malešič, Marjan, Sandra B. Hrvatinić in Marko Polič (2006): *Komuniciranje v krizi*. Ljubljana: Fakulteta za družbene vede.
- Prezelj, Iztok (2005): *Nacionalni sistem kriznega menedžmenta*. Ljubljana: Fakulteta za družbene vede.
- Prezelj, Iztok (2007a): Uvod v ocenjevanje ogrožanja nacionalne varnosti. V Iztok Prezelj (ur.), *Model celovitega ocenjevanja ogrožanja nacionalne varnosti Republike Slovenije*. Ljubljana: Ministrstvo za obrambo.
- Prezelj, Iztok (2007b): Oblikovanje celovitih nacionalnih politik in sistemov kriznega upravljanja. V *Oblikovanje politik, sistemov in mehanizmov kriznega upravljanja v sodobnih državah*. Iztok Prezelj (ur.). Ljubljana: Ministrstvo za obrambo.
- Sklep Vlade RS (2001), Uradni list RS, št. 803-15/2001-1, 7. 2.
- Uprava RS za zaščito in reševanje (2014): Državni načrti. Dostopno na: <http://www.sos112.si/slo/page.php?src=na111.htm>, 10. 5. 2016.
- Uredba o delovanju in organizaciji Nacionalnega centra za krizno upravljanje (2006), Uradni list RS, št. 00718-1/2006/10, 19. 1.
- Uredba o obrambnem načrtovanju (2013), Uradni list RS, št. 51/2013, 14. 6.
- Vojaška doktrina (2006): Poveljstvo za doktrino, razvoj, izobraževanje in usposabljanje. Ljubljana: Defensor.
- Zakon o obrambi (2004), Uradni list RS, št. 103/2004, 23. 9.
- Zakon o organiziranosti in delu v policiji (2013), Uradni list RS, št. 15/2013, 18. 2.
- Zakon o varstvu pred naravnimi in drugimi nesrečami (2010), Uradni list RS, št. 97/2010, 3. 12.

Izzivi kriznega komuniciranja

dr. Marko Polič

Prof. dr. Marko POLIČ, dipl. psih., je upokojeni redni profesor za občo in okoljsko psihologijo na Oddelku za psihologijo Filozofske fakultete Univerze v Ljubljani. Raziskovalno se ukvarja s psihološkimi vidiki nesreč, odločanjem, prometno varnostjo, umeščanjem jedrskih objektov in okoljskimi vprašanji. Sodeloval je v več deset domačih (npr. Zaznava ogroženosti zaradi nesreč, Spoznavni zemljevid Slovenije, Psihološki vidiki potresa v Posočju leta 1998, Prometna varnost otrok v šolah ob državnih cestah, Psihološki vidiki obvladovanja stresnih obremenitev pri izvajanju nalog v tujini) in mednarodnih raziskavah (npr. ARROWS, SARTRE 2, 3 in 4, UPTUN, COWAM, CARL, IPPA, InSOTEC, PLATENSO itn.). Napisal je več knjig ali poglavij v njih in nekaj sto člankov.
Elektronski naslov: marko.polic@guest.arnes.si

Povzetek

Spoprijemanje s krizami kot dogodki, ki ogrožajo pomembne vrednote in povzročajo negotovost, nujo ter izgubo nadzora, zahteva ustrezno ukrepanje. Pomemben del tega je krizno komuniciranje. V prispevku je poudarek na psiholoških vidikih komuniciranja, torej na tistih zadevah, ki vplivajo na odločanje, ravnanje in vlogo posameznikov ter skupin in so povezane z njihovo psihološko naravo.

Ključne besede

Krizno upravljanje, krizno komuniciranje, socialna okrepitev grožnje, zaznava nevarnosti, zaupanje.

1 Uvrstitev krizne komunikacije

Svet se spreminja in postaja vse »manjši«, zato je posledično širjenje nekaterih groženj vedno verjetnejše in hitrejšo. Pojavljajo se nove, prej neznane, ali pa stare v novi podobi, kar zahteva nove poglede in pristope v spoprijemanju z njimi. To ne pomeni, da se iz preteklosti ne da nič naučiti, saj vsako učenje temelji na preteklih izkušnjah. Nekdaj uspešne rešitve lahko danes niso več ustrezne, njihova uporaba pa se nam vsiljuje zaradi navajenosti. Videli bomo, da tudi to lahko povzroča težave, kar pa ne pomeni, da se kriz smemo lotiti brez znanja in izkušenj. V tem prispevku bo govora o nevarnostih in krizah ter nekaterih vidikih, ki so prispevek psihologije k njihovem reševanju. Vsaka kriza ima sicer tudi svoj psihološki vidik, kot ima tudi sociološkega, politološkega, organizacijskega, etičnega, tehnološkega in tako naprej. Je celovit pojav in kolikor je v njenem upravljanju dejaven človek ali kolikor je njena žrtev oziroma preprosto priča – vedno pa je vpleten – toliko gre tudi za psihološka vprašanja. Zato bo ta prikaz, čeprav mogoče enostranski v svojih poudarkih, obsegal nekatere vidike delovanja posameznikov in skupin ter dejavnikov, ki vplivajo na njihovo učinkovitost pri upravljanju krize, predvsem na komuniciranje med njo. Pomembnost področja se kaže tudi v tem, da večina opredelitev krize poudarja, da gre za resne dogodke. Reševanje krize, torej skrbno in obzirno upravljanje razmer, v katerih obstajajo nevšečnosti ali nevarnosti, ki imajo lahko resne in nevarne posledice (Purvis, 1994), je tudi psihološko vprašanje. V bistvu je širše, kar se kaže v Coombsovi (2010) opredelitvi, da gre za več dejavnikov, namenjenih spoprijemu s krizo in zmanjšanju nastale škode, pri čemer je treba

omeniti, da krizno upravljanje izhaja iz upravljanja izrednih razmer in nesreč. To obsega tako ravnanje ob začetku kriznega dogodka kot tisto pred njim in po njem. Nekateri avtorji povezujejo krize bolj z organizacijami in njihovimi težavami (Fink, 1986), toda na nesreče bi lahko gledali kot na podvrsto kriz, kar je razvidno iz razmišljanj Lundgrenove in McMakinove (2004). Ne glede na vrsto krize je vedno treba komunicirati z notranjo in/ali zunanjimi javnostmi, naj gre za prepričevanje ljudi za sprejem zaščitnih ukrepov, vzpostavljanje pripravljeneosti na morebitno grožnjo ali za ukrepanje ob nesreči ali napadu oziroma po njem. Pogosto je prav ustrezno komuniciranje začetni bistveni dejavnik ustreznega ukrepanja.

Družbene in naravne spremembe – pomislimo le na podnebne spremembe in njihove posledice – ter razvoj tehnologije spremlja tudi povečanje števila skrajnih dogodkov, ki vodijo v krize. Večina organizacij, ustanov ali skupnosti se prej ali slej sreča s krizo, ki jo lahko povzročijo različni dogodki. Vodilni v njih se po Lerbingerjevem (1997) mnenju te možnosti vse premalo zavedajo. Žal, ugotavljajo Rosenthal in sodelavci (1989), je vpliv nesreče pogosto povezan z dejstvom, da odgovorni niso pripravili ne sebe ne javnosti na ustrezen odziv na naravno nesrečo ali nesrečo, ki jo je povzročil človek. Zdi se, dodajamo, da smo bolj pripravljeni na dogodke včerajšnjega dne kot pa na nove izzive današnjega. Človek je bitje navad in kakor so te koristne pri učenju ponavljajočih se dejavnosti, postanejo moteče, ko se z zastarelimi odzivi spoprijemamo z novimi izzivi. Predniki so poznali predvsem naravne nesreče, tehnološki razvoj pa lahko povzroči dodatne katastrofe. Tudi družbena nasprotja povzročajo poleg vojn še teroristične napade, ki imajo lahko težo hude nesreče (pomislimo le na nedavne dogodke v Parizu in Bruslju), po družbenih posledicah pa še večjo nesrečo, saj lahko vodijo v splošno nezaupanje, napade na različne družbene skupine in celo razpad družbenega sistema. Potresi in poplave ne vplivajo toliko na družbene razmere kot taki dogodki. Ne glede na naravo vplivi nesreč vedno bolj presegajo meje posameznih držav. Zaradi vsakovrstnih opustošenj, prekinitev v preskrbi z najpomembnejšimi dobrinami in storitvami, izgube nadzora nad laboratorijskimi poskusi, lakote, epidemij in podobnega postaja naš planet vse bolj »družba tveganja« (Beck, 2001). Taki dogodki lahko povzročijo zmedo v posamezni skupnosti, narodu ali po vsem svetu. Pojavljajo se posebne zahteve po ukrepanju ob njih. Za naše potrebe lahko opredelitev krize strnemo tako: *»Krizna so razmere, izhajajoče iz sprememb v skupnosti ali njenem okolju, ki jo označujejo: dejanska in/ali zaznana grožnja osnovnim vrednotam, izgubljen nadzor nad razmerami, nujnost, negotovost in potreba po odločanju ter ukrepanju. Zahteve odziva praviloma presegajo razpoložljive vire prizadete skupnosti.«* V opredelitvi so povzete glavne značilnosti, ki jih

navajajo različni avtorji, na primer Rosenthal (1989), Stern (2001) in Heath (1998). Krizne razmere torej povzročajo potrebo po času, zanesljivejših informacijah ter zaščiti in učinkoviti uporabi razpoložljivih virov. Treba je povedati, da ni enotne opredelitve krize in da se v opredelitvah prepletajo različni vidiki, na primer nesreče in poslovne krize, te pa prehajajo druga v drugo, zahtevajo različne pristope in podobno. Tudi razvrstitev kriz bi omogočila boljše razumevanje različnih kriznih dogodkov. Najprej se na tem področju srečujemo z različnimi dihotomijami, kot so naravne nesreče in nesreče, ki jih je povzročil človek, sporazumne in navzkrižne, jedrske in nejedrske ter podobne nesreče. Ne le, da so take delitve preveč preproste, temveč tudi ne obsegajo vseh mogočih kriz. V zapletenih krizah se lahko mešajo različni vidiki. V tem okviru moramo poudariti pomembnost kriznega komuniciranja kot zbiranja, predelave in razširjanja informacij za ukvarjanje s kriznimi razmerami (Coombs, 2010). V tem prispevku se bomo ukvarjali predvsem s tistimi krizami, v katerih so ogrožena človeška življenja ali zdravje. V tem smislu bomo izhajali iz Lindellovega in Perryjevega (2012) modela odločanja o zaščitnih ukrepih (slika 1), v katerem navajata dejavnike, ki vplivajo na odločanje o ukrepanju, tudi krizno komuniciranje.

Ljudje naj bi delovali na podlagi zaznave okoljskih in socialnih znakov, opozoril ter podobnega, kar pri prejemnikih vodi do sprememb v stališčih in vedenju. Znaki spodbudijo predodločitvene procese, ki vplivajo na zaznavo deležnikov, okoljskih groženj in alternativnih zaščitnih ukrepov, ki so bistveni za zaščitne odzive. Glede na to, da so krize neobičajni dogodki, ki prinašajo nejasne in protislovne informacije, se ljudje ne morejo zanašati na običajne odzive, zato poskušajo združiti novo informacijo s takratnimi miselnimi modeli ter se na tej podlagi odločiti, kdaj in kako naj se odzovejo. Model PADM se ukvarja tako z vedenjem ob nesreči kot tudi s preventivnimi ukrepi, torej *».../ dejanji, ki namerno ali nenamerno zmanjšajo nevarnost zaradi skrajnih dogodkov v naravnem okolju,«* (Lindell et al., 1997: 328), obsegal pa naj bi blažilne ukrepe in pripravljenost na nesrečo ter okrevanje.

Slika 1: Model odločanja o zaščitnih ukrepih (The Protective Action Decision Model – PADM) Lindella in Perryja (2012)

2 Krizno komuniciranje in njegove zvrsti

Lahko se strinjamo s Coombsom (2010), da je krizno komuniciranje bistveno za upravljanje krize, saj grožnja ali kriza oblikuje potrebo po informacijah, ki se na podlagi zbranih podatkov predelujejo v znanje in s komunikacijo delijo z drugimi. To velja ne glede na vrsto krize ali stopnjo grožnje. Vsaka stopnja krize, torej pred dogodkom, med njim in po njem, ima svoje značilnosti, ob katerih je po Coombsovem mnenju smiselno ločiti še dve temeljni vrsti krizne komunikacije, in sicer upravljanje kriznega znanja ter odzivov deležnikov. Pri časovni delitvi krize gre po vrsti za usmerjenost na preprečevanje, ne le kriznega dogodka, temveč tudi za pripravo organizacije na spoprijemanje z njim (na primer krizno načrtovanje, skrb za ugled in podobno), čemur sledijo taktično in strateško komuniciranje med krizo ter nadaljevanje s posledicami krize. Pokrizna komunikacija je pomembna, saj javnosti sporoča, da je dogajanje pod nadzorom. Pri drugi delitvi gre za prepoznavanje virov, zbiranje in analiziranje

informacij, širjenje znanja, odločanje ter komunikacijske dejavnosti, namenjene vplivanju na zaznavo krize, na organizacije v krizi in na organizacijske krizne odzive pri deležnikih.

Komuniciranje o grožnjah poteka v različnih oblikah. Lundgren in McMakin (2004) ga glede na vlogo delita na komuniciranje o previdnosti, na soglasje in krizno komuniciranje (preglednica 1). Komuniciranje se lahko razlikuje tudi glede na področje, na primer okoljsko, varnostno in zdravstveno. Komuniciranje o previdnosti se nanaša na tveganja, katerih nevarnost in način zaščite sta določena z znanstvenimi raziskavami, ki jih sprejema večinski del javnosti. Sem spadajo na primer sporočila o zdravstvenih tveganjih in njihovem preprečevanju, opozorila o varnosti pri delu in tako naprej. Komuniciranje o soglasju obvešča in spodbuja ljudi k skupnemu trudu za doseganje soglasja o premagovanju tveganja, torej k preprečevanju in blažitvi. Krizno komuniciranje se uporablja ob spoprijemanju s skrajno ali nenadno nevarnostjo, kot so na primer nesreče, epidemije nevarnih bolezni, teroristični napadi in drugo.

Preglednica 1: Primeri različnih vrst komuniciranja o nevarnosti, prirejeno po Lundgrenovi in McMakinovi, 2004

Vrsta komunikacije	okoljska	varnostna	zdravstvena
previdnostna	varna uporaba pesticidov	industrijska higiena	zdravstvena sporočila
soglasja	ugotovitev o vplivu posega na okolje	varnostno načrtovanje	sprejemanje zdravstvenih pravil
krizna	naravna nesreča ali nesreča, ki jo je povzročil človek	industrijska nesreča ali teroristični napad	bioterrorizem ali epidemije

Pristopov k različnim vrstam komuniciranja o nevarnosti je več. Vsak izmed njih poudarja določene vidike komunikacijskega procesa, in sicer od temeljnega, ki omenja vir, sporočilo, kanal in prejemnika, do bolj zapletenih:

1. *Pristop komunikacijskega procesa*: Izhaja iz ugotovitve, da je krizna komunikacija oblika komunikacije, ki ustreza tradicionalnemu komunikacijskemu modelu (Shannon in Weaver, 1949). Obstaja vir komunikacije, ki oblikuje sporočilo in ga pošlje prek kanala prejemniku. Posamezne dele te verige in njihove medsebojne vplive si bomo še ogledali. Pri kriznem ko-

municiranju je treba upoštevati vse sestavine modela, na primer zaupanje v vir, razumljivost sporočila, razpoložljivost kanalov, stališča prejemnikov in podobno.

2. *Pristop Nacionalnega raziskovalnega sveta ZDA (NRC, 1989; 1996)*: Panel strokovnjakov je menil, da je treba krizno komuniciranje opredeliti kot »/.../ interaktiven proces izmenjave informacij in mnenj med posamezniki, skupinami in ustanovami o tveganju (risk) ali možnem tveganju za zdravje ljudi ali okolje«. Menili so tudi, da je treba družbeni kontekst tveganja upoštevati od začetka ocene tveganja v upravljanju in kriznem komuniciranju. Nujna sta torej izmenjava mnenj in informacij ter sodelovanje vseh deležnikov. V krizi se lahko zaradi pomanjkanja časa pojavijo težave pri izmenjavi, kar pa se da ublažiti znotraj kriznega načrtovanja (preventive).
3. *Pristop miselnih modelov (Morgan et al., 2002)*: za človekovo ravnanje ob različnih dogodkih je pomembno, kako si pojav predstavlja in kakšen je človekov miselni model o njem. Avtorji menijo, da se mora komuniciranje o nevarnosti začeti z določanjem javnosti, ki ji je komuniciranje namenjeno, in ugotavljanjem, kako si nevarnost predstavlja. Na tej podlagi se oblikuje njen miselni model, se primerja s strokovnim modelom in se ugotovijo razlike. Komuniciranje poskuša napolniti praznine in odpraviti nedoslednosti, da bi javnosti omogočilo obveščeno odločitev. Sporočilo, ki ne bo upoštevalo glavnih skrbi javnosti in njenih prepričanj, bo neuspešno. Vzemimo kot primer širjenje nevarne bolezni. Ljudje imajo lahko o tem različne predstave, nekatere tudi kulturno določene. Zaradi njihovega neupoštevanja priporočeni ukrepi mogoče ne bodo sprejeti, saj bodo na primer v nasprotju z nekaterimi navadami.
4. *Pristop kriznega komuniciranja (Lundgren in McMakin, 2004)*: Gre za klasično pojmovanje, ki gleda na javnost kot na neobgljeno in nedejavno, organizacija pa je edina, ki ve, kaj je prav. Pri kriznem komuniciranju je treba uporabiti vsa mogoča sredstva, da bi dosegli ustrezno ravnanje ogroženih. Posredovanje obvestil o verjetnosti tveganja in alternativah je neučinkovito, ciljna javnost pa se v razpravo o ukrepih sploh ne vpleta. Praviloma je potreba javnosti po obvestilih večja, kot domneva ta pristop, saj sprememba vedenja zahteva vednost o zakaj in ne le, kaj ali kako.
5. *Pristop zbliževalnega komuniciranja (Rogers in Kincaid, 1981)*: Avtorja menita, da je komuniciranje ponavljajoč se dolgotrajen proces, v katerem vrednote organizacije, ki sporoča o tveganju, in javnosti vplivajo na komunikacijski proces. Organizacija izda obvestilo, javnost pa ga predela in izda svoje obvestilo, na primer »mi vam ne verjamemo, ali hočete, da kaj ukrenemo«.

Organizacija nato to informacijo predela in se odzove z dodatnimi ali preoblikovanimi obvestili. Vsebinsko to pomeni, da mora biti javnost vključena v komuniciranje in da gre za dialog. Nenehna povratna informacija in razlaga sta za učinkovito komuniciranje nujni.

6. *Pristop treh izzivov (Rowan, 1991)*: Avtor vidi komuniciranje o nevarnosti skozi tri izzive:

- izziv *znanja* – javnost mora biti zmožna razumevati informacijo;
- izziv *procesa* – javnost mora čutiti vključenost v upravljanje nevarnosti;
- izziv *komunikacijske spretnosti* – vsi vključeni morajo biti zmožni učinkovitega komuniciranja.

Po tem pristopu bi morali imeti vsi vključeni odlične komunikacijske spretnosti oziroma bi morali upoštevati sposobnosti javnosti in jo ustrezno vključiti v proces.

7. *Pristop socialnega konstrukcionizma (Waddel, 1995)*: Bistveno zanj je osredotočanje na tok tehničnih obvestil, vrednote, prepričanja in čustva. Znanstveniki naj bi prispevali tehnično znanje, javnost ali zainteresirane stranke pa vrednote, prepričanja in čustva v povratni zvezi kot odziv na komuniciranje o nevarnosti. Vnosa naj bi prišla z obeh strani. Tako kot na znanstvena mnenja vplivajo vrednote in čustva znanstvenikov, ima tudi javnost neko tehnično znanje. Družbeno ozadje in kultura vplivata na prepričanje ter delovanje vseh udeleženi.

8. *Pristop nevarnosti in prestrašenosti (Sandman, 2003; 2004; 2005, 2012, <http://www.psandman.com/>)*: Sandmanov pristop temelji na Slovicovih, Fischhoffovih in Lichtensteininih (2004) ugotovitvah o zaznavi tveganja. Meni, da je tveganje enako nevarnost + prestrašenost oziroma da stvarna nevarnost še ni dovolj za odziv. Pogledi javnosti na tveganje naj bi v nasprotju z mnenji strokovnjakov ne izražali le nevarnosti dejanja (hazard), temveč tudi mnenja in čustva ob njej (outrage). Prvi del enačbe obsega ocene strokovnjakov o tveganju, drugi del pa ocene nestrokovnjakov. Če sta oceni skladni, na primer, da sta nevarnost in prestrašenost visoki ali nasprotno nizki, je možnosti za spor manj. Če oceni nista skladni, bo verjetnost neupoštevanja krizne komunikacije večja (slika 2). To za komuniciranje o nevarnosti pomeni, da le predstavljane tehničnih dejstev ne bo nujno oskrbelo večine javnosti z želenim obvestilom. Javnost takim sporočilom mogoče sploh ne bo prisluhnila, dokler ne bodo naslovila njihovih skrbi in čustev.

Slika 2: Vrste komuniciranja, ki izhajajo iz Sandmanovega (2003) modela. Kadar subjektivna (prestrašenost) in objektivna (resnična nevarnost) razsežnost nista skladni, je treba ljudi pomiriti ali povečati njihovo zaskrbljenost in jih motivirati za ukrepanje. Kadar sta skladni, uporabimo krizno komuniciranje, s katerim potrdimo strahove ter prizadetim zagotovimo informacije za ukrepanje.

Ni treba, da se strokovnjak strinja s skrbmi javnosti, mora pa jih upoštevati v sporočilu. Omeniti velja tudi omahljiv odnos do hudih, toda malo verjetnih nesreč. Kadar ljudje dvomijo o neki nevarnosti, se osredotočajo na tisti njen vidik, ki je bil manj obravnavan. Če bo na primer v sporočilu poudarjena pomembnost nesreče, se bodo osredotočili na njeno nizko verjetnost in nasprotno, zato je treba, če hočemo, da ciljna javnost sporočilo upošteva, predstaviti oba vidika. Govorjenje o najbolj hudem scenariju zato paradoksalno ne bo povzročalo panike.

9. *Pristop miselnega šuma*: Pri komuniciranju o nevarnosti je treba paziti na miselni šum. Ko ljudje opazijo, da so v nevarnosti, se njihova sposobnost predelave podatkov zmanjša, po nekaterih ocenah tudi za 80 odstotkov (Lundgren in McMakin, 2004). To je posebno značilno za nenadne, nepričakovane krize. Obvestilo je treba večkrat ponoviti, da bodo ljudje dojeli, kaj se dogaja in kaj morajo narediti. Treba ga je pozorno pripraviti in naj ne obsega več kot tri bistvena sporočila, podprta z vizualnim gradivom, brez tehničnih izrazov, kratic in žargona.
10. *Pristop okužbe socialnega omrežja* (Scherer in Cho, 2003): Ljudje živijo v skupnosti in tisti, s katerimi se družijo, vplivajo na njihovo zaznavo ter odnos do sveta. Kadar se spoprijemajo z nevarnostjo, ljudje v odzivu na grožnjo privzamejo vedenja in stališča pripadnikov iz svojega omrežja. Vplivi omrežja niso nujno namerni, temveč posledica skupnih izkušenj.

Močnejše ko so socialne vezi in pogostejše interakcije, večja bo skladnost odzivov na nevarnost. Pri komuniciranju je torej treba upoštevati skupnosti in ne le posameznikov. Kadar hočemo doseči spremembo v vedenju, bo vpliv prek omrežja lahko učinkovitejši, kot kadar so naš cilj le posamezniki.

11. *Pristop socialne okrepitve oziroma zmanjšanja nevarnosti (Kasperson et al., 1988; 2005)*: Ti raziskovalci so trdili, da dejavnost medijev, vladnih ustanov ter javnih in zasebnih interesnih skupin spreminja obseg družbenega zanimanja za neko nevarnost v zapletenem zaprtem krožnem procesu. Javnosti neko tveganje ne more skrbeti, dokler se ga ne začne zavedati zaradi delovanja medijev. Stopnja zaskrbljenosti je odvisna od načina prikazovanja in umeščenosti nevarnosti. Ko se javnost enkrat zanima za nevarnost, to povzroči, da jo vladne ustanove začnejo raziskovati in urejati. Medijsko pokritje tega dogajanja lahko spet poveča ali zmanjša javno zaskrbljenost. Dober primer socialne okrepitve tveganja je primerjava vpliva poročanja o tako imenovani bolezni norih krav (BSE) v Kanadi, Veliki Britaniji in Nemčiji (Lewin in Tyshenko, 2009). V Evropi je vladala socialna okrepitev tveganja, v Kanadi pa BSE ni doživela tolikšnega odziva. V nasprotju z evropskima državama so kanadski mediji večjo pozornost namenili drugim dogodkom, in sicer SARS-u ter virusu zahodnega Nila.
12. *Pristop socialnega zaupanja (Earle in Cvetkovich, 1999; Cvetkovich, 1999; Cvetkovich in Winter, 2002)*: Zaupanje ljudi v neko ustanovo temelji na razumevanju njenih ciljev, motivov in dejavnosti v odnosu do posameznikovih vrednot. Večje ko je zaupanje, nižja je ocena tveganja in višja ocena koristi. Omeniti velja še načelo nesomernosti, po katerem je zaupanje težje pridobiti, lahko pa ga je izgubiti (Cvetkovich et al., 2002). Posebno, kadar nadzor nevarnosti ne poteka na osebni ravni, postane zaupanje najpomembnejši dejavnik sprejemanja kriznega upravljanja. Ljudje v nevarnosti bodo zaupali le tistim sporočilom, ki prihajajo iz zaupanja vrednih virov.
13. *Vpliv spreminjanja in okvirjanja krize (Coombs in Holladay, 2010)*: Pristop izhaja iz situacijske teorije kriznega komuniciranja. Ukvarja se z vprašanjem, kaj vpliva na zaznavo krize pri udeležencih in na odzive na sporočila. Tako se na primer razlikujejo zaznave kriz, nastalih zaradi človeške ali tehnične napake. Pri tem sta pomembna procesa protidejstveno mišljenje in spremenljivost. Ob nepričakovanem dogodku ljudje ustvarjajo miselne alternative resničnemu dogajanju. Nekako spreminjajo dogodek z zamišljanjem njegovega drugačnega poteka. Dogodki se razlikujejo po svoji spremenljivosti, nekatere pa je miselno lažje spremeniti od drugih. Organizacija se bo zdela bolj odgovorna za krizo, kadar si je lažje zamisliti njen drugačni

potek. Lažje ko si zamislijo nedogajanje krize, bolj se bo organizacija zdela odgovorna za resnično dogajanje. Človeško napako je lažje odmisлити kot tehnično, ker je krivca lažje odkriti.

14. *Model zaznavanja tveganja (Covello, 2010)*: Ta model izhaja iz raziskav o zaznavanju tveganja, opozarjajo pa, da nevarnost ni vedno nujno povezana s strahom in ukrepanjem, poleg tega so v njih naštetih dejavniki, ki vplivajo na manjšo ali večjo bojazen, kot so zaupanje, prostovoljnost, nadzorljivost, poznanost, katastrofični potencial, negotovost in drugo.

Očitno je, da se deli posameznih pristopov prepletajo in predstavljajo pomembne zahteve, ki jih je treba upoštevati pri kriznem komuniciranju.

3 Vloga medijev

Ustrezno komuniciranje ni mogoče brez vključevanja medijev. Njihovo sodelovanje je nujno, čeprav jih imajo uradniki pogosto za nadlogo. Poročevalci prihajajo na prizadeto območje, povzročajo zastoje, širijo napačne informacije in govorice, izsiljujejo informacije ter si prisvajajo njihova zbiranje in širjenje, kar moti poskuse nadziranja razmer (Lerbinger, 1997). Kljub temu mediji pomenijo del načrtovanja in reševalnih operacij. Ponujajo mrežo za predkrizno izobraževanje, so osnovne opozorilne sestave, lahko sprožijo lokalni odziv na nesrečo (glej na primer Navodila za alarmiranje in obveščanje v Sloveniji), med dogodkom ter po njem dajejo obvestila in nasvete ter spodbujajo tolažbo. To je treba upoštevati pri kriznem načrtovanju (Lerbinger, 1997) in zato:

- vzpostaviti posebne stike z mediji, jih vključiti v načrtovanje za primer nesreče in spodbuditi njihove krizne načrte;
- oceniti zmožnost medija, da preživi nesrečo;
- ugotoviti občinstvo posameznih medijev in njihove preference, tako da bi v sili uporabili najučinkovitejše medije, pri čemer se moramo zavedati, da obveščanje vse populacije zgolj prek medijev lahko dosežemo le redko, obveščanje pa navadno konča socialna mreža;
- se pripraviti na različne zahteve in interese lokalnih, pokrajinskih, nacionalnih ter mednarodnih medijev. Če bodo prvi iskali posebne oziroma praktične informacije za lokalno prebivalstvo, se bodo drugi osredotočali na zadovoljevanje širših interesov.

Raziskave (Coombs in Halladay, 2010) kažejo, da mediji pomembno in predvidljivo vplivajo na zaznavo dogajanja pri javnosti. Mediji sporočajo ljudem, o čem in

kako naj razmišljajo o neki stvari. Govorimo o učinku *okvirjanja*. Tako vplivajo tudi na njihove občutke pri tem. Odnosi z javnostjo se ukvarjajo prav z oblikovanjem ustreznega okvirjanja. Okvirjanje vpliva na zaznavo informacije in tako na njeno razlago. Okvirjanje krize se pojavlja, kadar poudarjanje podmnožice razpoložljivih znakov vodi v alternativno opredelitev krize. Učinek okvirjanja povzroča psihološki proces, v katerem posamezniki zavestno in namerno razmišljajo o precejšnji pomembnosti različnih znakov, ki jih nakazuje okvir. To ne pomeni, da bodo mediji kar tako oblikovali poglede javnosti. Verodostojnost informacijskega vira predstavlja omejitev za okvirjanje. To velja tako za medije kot organizacije in ustanove. Zaradi napačnega okvirjanja terorističnega napada v Madridu leta 2004 takratna španska vlada ni ponovno zmagala na volitvah. Omeniti velja še krizno komuniciranje med nasilnimi dogodki. Galtung (po Walkerju, 2012) navaja 12 napak, ki se pojavljajo pri poročanju o nasilnih dogodkih:

1. *dekontekstualiziranje nasilja* – osredotočanje na nerazumnost in neupoštevanje razlogov za nerešena navzkrižja;
2. *dualizem* – zmanjšanje števila strani v sporu na dve, ko jih je lahko vpletenih več, na primer zunanje sile;
3. *manihejstvo* – prikazovanje ene strani kot dobre in demoniziranje druge;
4. *armagedon* – slikanje nasilja kot neizogibnega in izpuščanje alternativ;
5. *poudarjanje individualnih nasilnih dejanj ob izogibanju strukturnim vzrokom*, kot so siromaštvo, vladno zanemarjanje in vojaška ali policijska represija;
6. *zamenjava* – osredotočanje na območje navzkrižja, kot je bojno polje, ali na kraj nasilnega dogodka ob izključevanju sil in dejavnikov, ki vplivajo na nasilje;
7. *izločanje in izpuščanje pokojnikov* – odstranjevanje potrebe po pojasnitvi, zakaj nastajata maščevanje in spirala nasilja;
8. *neuspeh pri raziskovanju vzrokov eskalacije* in vpliva medijev;
9. *neuspeh raziskovanja ciljev zunanjih posrednikov*, posebno velikih sil;
10. *neuspeh raziskovanja mirovnih predlogov* in ponujanja podob miroljubnih rešitev;
11. *zamenjevanje premirja in pogajanj z resničnim mirom*;
12. *izpuščanje sprave*: navzkrižja težijo k ponavljanju, če se pozornost ne posveča trudu za zdravljenje prizadetih družb. Če ni novic o poskusih reševanja navzkrižij, se krepi vdanost v usodo, kar vpliva na novo nasilje, kadar ljudje nimajo novih podob ali informacij o mogočih miroljubnih rešitvah.

V času, ki ga označuje terorizem različnih vrst, so ukrepi za njegovo zmanjšanje nujni, oblikujejo pa se lahko le z utrujajočim iskanjem miroljubnih rešitev in ne z demoniziranjem nasprotnikov.

Slika 3: Verižni učinek družbenega mreženja (po Walkerju, 2012). Razsežnosti uporabe in vpliva se med državami razlikujejo tako glede tehnološke podlage kot kulturnih navad, zato je ta prikaz zelo približen in le nakazuje mogoče učinke, predvsem pa opozarja, na kaj moramo biti pozorni.

Naj omenim še sodobno tehnologijo, ki se kaže v družbenih omrežjih in njihovi uporabi, tudi med krizami. Pri načrtovanju kriznega komuniciranja jih je treba upoštevati tako zaradi učinkovitejšega prenašanja sporočil kot mogočih neskladnih sporočil. Zavedati se moramo, da se je število uporabnikov družbenih omrežij v zadnjih letih bistveno povečalo. Leta 2010 jih je bilo po vsem svetu 0,97 milijarde, leta 2016 pa naj bi jih bilo že približno 2,22 milijarde. V Sloveniji je imelo po podatkih UMAR-ja leta 2013 76 odstotkov gospodinjstev dostop do interneta, približno 40 odstotkov teh pa uporablja družbena omrežja. Glede na povečanje deleža gospodinjstev z

internetom med letoma 2010 in 2013 za osem odstotkov lahko domnevamo, da je leta 2016 ta delež še višji. Ob upoštevanju, da so znotraj nekaterih družbenih omrežij uporabniki tesno povezani in da jih ta omrežja aktivirajo, postaja njihovo spremljanje ter vključevanje v krizno komuniciranje še toliko pomembnejše, saj se tako pridobi pomemben komunikacijski kanal, obenem pa bi lahko neskladne, protislovne ali celo zlonamerne informacije prek teh medijev povzročile veliko škode.

4 Problemi načrtovanja kriznega komuniciranja

Predstavitev vseh vidikov načrtovanja kriznega komuniciranja presega namen tega prispevka, toda opozoriti velja na nekatere težave, s katerimi se pri tem srečujemo. Dve izmed njih sta pretirano načrtovanje in slepo sledenje načrtom, ki ne ustrezajo več različnim razmeram. Tu se kaže potreba po *improvizaciji*, ki pa ima pogosto slabšalen prizvok, vendar včasih neupravičeno. Takoj moramo dodati, da v tem kontekstu improvizacija ne pomeni nevednosti, temveč dejanje izkušenega komunikatorja, ki svoja sporočila prilagaja razmeram. Falkheimer in Heide (2010) opozarjata na dve težavi tradicionalne krizne komunikacije:

1. Znanje o krizni komunikaciji je bilo dolgo omejeno na uporabo pri neposredno operativnih in tehničnih zadevah, ni pa bilo povezano s strateškimi ter teoretskimi zadevami organizacijskega in kriznega upravljanja.
2. Tradicionalna krizna komunikacija temelji na zastarelem pogledu na organizacijo, komunikacijo in družbo, torej na:
 - a. razumnem pogledu na organizacijo, da jih je torej mogoče nadzorovati med krizo z vzpostavljanjem pravil in standardnih načrtov;
 - b. pogledu na komunikacijo kot prenosu, torej na razširjanju informacij, ne da bi se ozirali na razlike v razlagi;
 - c. klasičnem pogledu na družbo kot homogeno, če se upoštevajo le nacionalne razlike.

O tem pogledu imata Falkheimer in Heide (2010) pomisleke, pri čemer izhajata iz ugotovitev, da:

- a. so organizacije nerazumne in prožne;
- b. komunikacija ni linearen proces prenosa, temveč prej dejaven in kritičen proces razlage;
- c. družba postaja vse bolj heterogena, multikulturna, negotova in spremenljiva.

Ugotovitve izhajajo prav iz spoznanj, da je običajen red sistema v krizah porušen, kar povzroča negotovost in zahteva hitro posredovanje. Krize

nastajajo zaradi številnih med seboj prepletenih dejavnikov in dogodkov, ki jih zaradi zapletenosti ni mogoče predvideti. Socialni, organizacijski in tehnični razvoj vodi v vedno več kriz, ki so vse hujše. Komunikatorji med krizo pogosto zaidejo v prenosno razmišljanje in se posvečajo le enosmerni komunikaciji. Prenos sporočil med krizo je nujen, na primer nujna opozorila, toda ni dovolj. Podoba, ki jo bodo predstavili mediji, mogoče ne bo ustrezala podobam vseh vpletenih. Težava je tudi z zahtevo po čim večji pozornosti ob opozarjanju, ki bo mogoče v neskladju s tveganjem, da komunikator povzroči pretirano tesnobo. Pretirana opozorila lahko vodijo v zmanjšanje zaupanja in neresno obravnavo opozoril v prihodnosti oziroma zmotni preplah. Zavedati se moramo, da ljudje v nevarnosti oziroma krizi potrebujejo predvsem informacijo. Velja pravilo *Povej vse in povej takoj*. Težava je, ker mogoče vse informacije ne bodo na voljo, na primer med hudimi nesrečami. Pokazalo se je, da je decentralizacija pri komuniciranju koristna, saj se krize najbolj rešujejo z omrežji, v katerih sodelujejo ljudje z različnim znanjem in spretnostmi. To posebno velja za zapletene tehnične krize, ko lokalne udeležence in strokovnjake otežita centralizirano krizno upravljanje ter birokracija. Tako je na primer nesreča v Fukušimi opozorila na kar nekaj takšnih težav v hierarhično urejeni japonski družbi. Decentralizirana organizacija lahko deluje hitreje od centralizirane, poveča pa se tudi možnost improvizacije.

Organizacije se nenehno bolj ali manj nenadzorovano spreminjajo. Kadar se sistem poruši in neha delovati, ljudje težijo k vrnitvi na znane vzorce vedenja ter odzivov. Weick (1993) navaja primer 13 gasilcev, ki so umrli pri gašenju požara, ker niso upoštevali ukaza, da vso opremo pustijo in zapustijo prizorišče. Oblikovali so svojo socialno stvarnost (požar), ki se jim je zdela razumna, žal pa je bila napačna. Prejeti ukaz je nasprotoval tako njihovi identiteti kot identiteti gasilcev, in sicer boriti se do zadnjega, kot običajnemu vedenju med požarom, torej nikoli ne zapusti opreme. Gasilcem ni uspelo sprejeti vedenja, ki je nasprotovalo navajenemu, zato so nadaljevali to, za kar so bili usposobljeni. Ta in drugi primeri kažejo, da se je načrtovanja treba lotiti razumno, da ne bi zašli v brezizhoden položaj, ko je organizacija ujeta v ustaljene načine odzivanja ter vedenja in jo načrti onemogočijo, tako da ne izkoristi vseh takratnih možnosti za spoprijem s krizo. Improvizacija – beseda ima sicer pogosto tudi negativno konotacijo površnosti – se kaže kot pomembna za uspeh v kriznih razmerah. Glede na ugotovitve o omejeni razumnosti (Simon, 1957), ki se kažejo kot vse bolj veljavne, so zadovoljive rešitve tiste, ki se praviloma pojavljajo. V kaotičnem in hitro spreminjajočem se svetu je nujno hitro odzivanje. Iskanje najboljših rešitev je – če ne zaradi drugega pa

zaradi spremenljivosti razmer – nemogoče, popolna naslonitev na vnaprejšnje načrte pa nesmiselna. Improvizacija pomeni uporabo znanja, izkušenj in spretnosti na nov način, ki je prožen ter prilagojen razmeram. To pomeni, da se ne srečujemo z naključnim delovanjem in popolnim neupoštevanjem takratnih načrtov, le vse to upoštevamo skladno z razmerami, zato so nujna usposabljanje in obnavljanje znanja ter učenje za prožno delovanje v kriznih razmerah. Preprosto je treba med ukrepanjem tudi razmišljati. V preglednici 2 so primerjalno prikazane zahteve tradicionalnega in sodobnega kriznega komuniciranja. Prožnost namesto togosti, upoštevanje vseh virov in znanja namesto homogenosti ter podobno so značilnosti, ki ponujajo uspešnejše spoprijemanje z vse bolj zapletenimi kriznimi razmerami.

Preglednica 2: Značilnosti tradicionalnega in sodobnega kriznega komuniciranja (Falkheimer in Heide, 2010). Danes bi v preglednico morali vključiti še družbena omrežja.

	Tradicionalno krizno komuniciranje	Sodobno krizno komuniciranje
oblika organizacije	centralizirana (čvrst sistem)	decentralizirana (ohlapen sistem)
žarišče procesa	operativno, točno, tehnično	predkrizno in operativno-strateško
vodenje in nadzor	razumno načrtovanje s pravili in navodili	improvizacija znotraj usposobljenega strateškega okvira
žarišče komuniciranja	pošiljatelj v središču	javnost v središču: »poveži se in komuniciraj«
komunikator	osrednji govorec	omrežje komunikatorjev
izbira medija	množični mediji	množični mediji, toda tudi manjšinski in mikromediji ter predvsem osredotočanje na medosebna srečanja
komunikacijski cilji	prejemnik obveščen, lahko ponovi	javnost oziroma skupnosti razumejo, lahko delujejo prostovoljno

Omeniti moramo še dejavnik, ki je (in še bo) v novejšem času pomembno vplival na naravo kriznega komuniciranja, predvsem zaradi posledic, ki jih

povzročča. Gre za terorizem. Že pred 23 leti je Quarantelli (1993) ob primerjavi nesreč in neredov ločil dve vrsti kriz, in sicer krize *soglasja* (naravne in tehnološke nesreče) ter krize *navzkrižja* (ena izmed strani namerno povzročča škodo). Peek in Sutton (2003) sta desetletje za tem krizam navzkrižja dodala še teroristične napade, ki jih Quarantelli sicer omenja, vendar jih ne obravnava, saj takrat še niso bili tako aktualni. Njuna primerjava nesreč in terorističnih napadov je opozorila na podobnosti, toda tudi na razlike. Med nesrečami prevladuje prosocialno vedenje, med terorističnimi napadi se pojavlja oboje, in sicer med dogodkom prosocialno vedenje, po dogodku pa prihaja do stigmatizacije in posledičnega obračunavanja z nekaterimi skupinami prebivalcev, ki so enakega rodu ali kakor koli podobni napadalcem oziroma se zdijo taki. Poleg tega imajo teroristični napadi več dolgoročnih psihičnih posledic, povzročajo več težav odgovornim organizacijam in organizacijskih sprememb po dogodku (spomnimo se le reorganizacije varnostnih in drugih služb v ZDA po 11. septembru 2001), pojavljajo se zahteve po dodatnih ukrepih, predvsem po preprečevanju napadov, in nastane več dolgoročnih družbenih sprememb. To zastavlja kriznemu komuniciranju, ki je povezano z dogodkom, dodatne naloge.

5 Sklep

Prispevek obsega le del kriznega komuniciranja. Poudarek je na dinamičnosti področja, saj se tako družba kot okolje nenehno spreminjata, zato morata biti tudi krizno upravljanje in njegov pomemben del, krizna komunikacija, temu primerna, torej prožna ter dinamična. Učinkovita krizna komunikacija zahteva dobro usposobljen in visoko strokoven kader in ne le službo za stike z javnostjo, ki bo skrbela za »pravo« podobo državnih ustanov. Ugled, ki ga imajo nekatere službe zaščite in reševanja (na primer gasilci, glej NeDelo, 24. april 2016), je treba ohranjati ter skrbeti, da bodo tudi druge službe s svojim delom dosegle podoben ugled in zaupanje. Nič manj ni to treba državnim organom, vključno z vlado, ministrstvi in parlamentom. Kriza navadno zahteva ne le aktiviranje posameznih služb, temveč tudi in predvsem sodelovanje državljanov, kar bo brez zaupanja vsaj oteženo. Ljudje morajo videti, da odgovorne skrbi zanje in da so usposobljeni, odprti ter predani svojemu delu. Takojšnja in odkrita komunikacija ob kriznem dogodku bo zaznavo verodostojnosti podprla. Vseskozi je treba javnost upoštevati kot enakopravnega partnerja, saj je krizno komuniciranje dvosmeren proces in ne le širjenje informacij, javnost pa se ne bo samodejno podredila neki avtoriteti.

Slika 4: Krog upravljanja kriz (Lang, Fewtrell in Bartram, 14. maj 2016: www.who.int/water_sanitation_health/dwq/iwachap14.pdf)

Krizno upravljanje je krožni proces, s krizno komunikacijo kot bistveno sestavino (slika 4). To pomeni, da morajo biti vse sestavine kriznega upravljanja povezane in da ni nekega prepada med dogajanjem pred nesrečo in po njej. Dogajanje pred nesrečo se namreč kaže tudi v ravnanju ljudi med njo.

Vedno bolj zapletene krize, predvsem tiste, ki prizadenejo širšo skupnost, zahtevajo tudi celovite in sistemsko podprte odzive ter usklajenost delovanja in komuniciranja. Že v miru je treba določiti odgovornosti in razmerja med udeleženci, saj se le tako lahko prepreči komunikacijska zmeda, ki potem otežuje ustrezno ukrepanje. Dobro pripravljene komunikacijske načrte lahko tako zmedo preprečijo, če niso le napisani, temveč temeljito preizkušeni na vajah in ovrednoteni po kriznih dogodkih. Ne pozabimo, da se iz napak lahko tudi kaj naučimo.

Upoštevati je treba, da pojem krize obsega zelo različne dogodke, s katerimi se bodo morale ukvarjati vlada in ustrezne službe, od neposrednih groženj varnosti, zdravju in okolju do njenega ugleda v javnosti. Ustrezno komuniciranje je za obvladovanje teh groženj in še veliko drugih nalog bistveni pogoj.

Literatura:

- Beck Ulrich (2001): Družba tveganja. Ljubljana: Krtina.
- Coombs W. Timothy (2010): Parameters for Crisis Communication. In: Timothy W. Coombs, Sherry J. Holladay (Eds.). *The Handbook of Crisis Communication*, Chichester: Wiley-Blackwell, 17–53.
- Coombs W. Timothy, Holladay J. Sherry (2010): Examining the Effects of Mutability and Framing on Perception of Human Error and Technical Error Crises: Implications for Situational Crisis Communication Theory. In: Timothy W. Coombs, Sherry J. Holladay (Eds.). *The Handbook of Crisis Communication*, Chichester: Wiley-Blackwell, 181–204.
- Covello T. Vincent (2010): Strategies for Overcoming Challenges to Effective Risk Communication. In: Robert L. Heath, Dan H. O'Hair (Eds.). *Handbook of Risk and Crisis Communication*, New York: Routledge, 143–154.
- Cvetkovich George, Winter L. Patricia (2002): Social Trust and the Management of Risks to Threatened and Endangered Species. Research Paper PSW-RP-247, USA www.fs.fed.us/psw/publications/documents/psw_rp247/psw_rp247.pdf, 1. 5. 2016.
- Cvetkovich George, Siegrist G. Michael, Murray Rachel, Tragesser Sarah (2002): New Information and Social Trust: Assymetry and Perseverance of Attribution about Hazard Management. *Risk Analysis*, 22, 2, 359–367.
- Cvetkovich George (1999): The Attribution of Social Trust. In: George Cvetkovich, Ragnar E. Löfstedt (Eds.). *Social Trust and the Management of Risk*, London: EARTHSCAN, 53–61.
- Earle C. Timothy, Cvetkovich George (1999): Social Trust and Culture in Risk Management. In: George Cvetkovich, Ragnar E. Löfstedt (Eds.). *Social Trust and the Management of Risk*, London: EARTHSCAN, 9–21.
- Falkheimer Jesper, Heide Mats (2010): Crisis Communication in Change: From Plans to Improvisations. In: Timothy W. Coombs, Sherry J. Holladay (Eds.). *The Handbook of Crisis Communication*, Chichester: Wiley-Blackwell, 511–526.
- Fink Steven (1986): *Crisis management: Planning for the inevitable*. New York: AMACOM.
- Heath L. Robert (2010): Crisis Communication: Defining the Beast and De-marginalizing Key Publics. In: Timothy W. Coombs, Sherry J. Holladay (Eds.). *The Handbook of Crisis Communication*, Chichester: Wiley-Blackwell, 1–13.
- Heath L. Robert (1998): *Crisis Management for managers & executives*. London: Financial Times.
- Kasperson E. Roger, Renn Ortwin, Slovic Paul, Brown S. Halina, Emel, Jacque, Goble Robert, Kasperson X. Jeanne, Ratick Samuel (1988): The Social Amplification of Risk: A Conceptual Framework, *Risk Analysis*, 8, 177–187.
- Kasperson X. Jeanne, Kasperson E. Roger (Eds.) (2005): *The Social Contours of Risk*, vol. I., London: Earthscan.
- Lerbinger Otto (1997): *The Crisis Manager*, Mahwah: LEA.

- Lewis, E. Roxanne, Tyshenko G. Michael (2009): The Impact of Social Amplification and Attenuation of Risk and the Public Reaction to Mad Cow Disease in Canada, *Risk Analysis*, 29, 5, 714–728.
- Lindell K. Michael, Perry W. Ronald (2012): The Protective Action Decision Model: Theoretical Modifications and Additional Evidence, *Risk Analysis*, 32, 4, 616–632.
- Lindell K. Michael, Alesch Daniel, Bolton A. Patricia, Greene R. Marjorie, Larson A. Larry, Whitney J. David (1997): Adoption and implementation of hazard adjustments, *International Journal of Mass Emergencies and Disasters*, 15 (Special Issue), 327–453.
- Lundgren Regina, McMakin Andrea (2004): *Risk Communication: A Handbook for Communicating Environmental, Safety and Health Risks*, Columbus: Battelle Press.
- Morgan M. Granger, Fischhoff Baruch, Bostrom Ann, Atman Y. Cynthia (2002): *Risk Communication: A Mental Models Approach*, Cambridge: Cambridge University Press.
- NRC (1989): *Improving Risk Communication*, Washington DC: National Academy Press.
- NRC (1996): *Understanding Risk: Informing Decisions in a Democratic Society*. Washington DC: National Academy Press.
- Peek A. Lori, Sutton N. Jeanette (2003): An Exploratory Comparison of Disasters, Riots and Terrorist Acts. *Risk Analysis*, 27, 4, 319–335.
- Polič Marko (1999): Komuniciranje z javnostjo ob nesrečah. *Ujma*, 14-15, 350–354.
- Purvis R. Johnny (1994): Crisis Management. V: Vilayanur S. Ramachandran (Ed.). *Encyclopedia of Human Behavior*, Vol. 2., San Diego: Academic Press, 23–29.
- Quarantelli L. Enrico (1993): Community Crises: An Exploratory Comparison of the Characteristics and Consequences of Disasters and Riots. *Journal of Contingencies and Crisis Management*, 1, 2, 67–78.
- Rogers M. Everett, Kincaid D. Lawrence (1981): *Communications Networks: Toward a New Paradigm for Research*. New York: The Free Press.
- Rosenthal Uriel, 'T Hart, Paul, Charles T. Michael (1989): The World of Crises and Crisis Management. V: Uriel Rosenthal, Michael T. Charles, Paul 'T Hart, (Eds.). *Coping with Crises*, Springfield: Charles C. T., 3–33.
- Rowan E. Katherine (1991): Goals, Obstacles and Strategies in Risk Communication: A Problem-Solving Approach to Improving Communication about Risks. *Journal of Applied Communication Research*, November, 300–329.
- Sandman M. Peter (2003): Four Kinds of Risk Communication, *The Synergist*, April, 26–27.
- Sandman M. Peter (2012): *Responding to Community Outrage: Strategies for Effective Risk Communication*. American Industrial Hygiene Association.
- Scherer W. Clifford, Cho Hichang (2003): A Social Contagion Theory of Risk Perception. *Risk Analysis*, 23, 2, 261–267.
- Shannon E. Claude, Weaver Warren (1949): *The Mathematical Theory of Communication*. Urbana-Champaign: University of Illinois Press.

- Simon A. Herbert (1957): *Models of man, social and rational: Mathematical essays on rational human behavior in a social setting*. New York: Wiley.
- Slovic Paul, Fischhoff Baruch, Lichtenstein Sarah (2004): *Facts and Fears: Understanding Perceived Risk*. In: Paul Slovic (Ed.). *The Perception of Risk*. London: EARTHSCAN, 137–153.
- Stern K. Eric (2001): *Crisis Decision-making: A Cognitive Institutional Approach*. Stockholm: Försvarshögskolan.
- Waddell Craig (1995): *Defining Sustainable Development: A Case Study in Environmental Communication*. *Technical Communication Quarterly*, 4 (2), 201–216.
- Walker C. Denise (2012): *Mass Notifications and Crisis Communication: Planning, Preparedness and Systems*. London: CTC Press.
- Weick E. Karl (1993): *The collapse of sensemaking in organizations: The Mann Gulch disaster*. *Administration Science Quarterly*, 38, 628–652.

Psihološka pomoč in podpora v policiji in sistemu varstva pred naravnimi in drugimi nesrečami

dr. Andreja Lavrič
Elizabeta Vovko

Dr. Andreja LAVRIČ, doktorica pedagoških znanosti, podsekretarka v Upravi RS za zaščito in reševanje, v Izobraževalnem centru za zaščito in reševanje na Upravi RS za zaščito in reševanje razvija psihološko pomoč za reševalce in psihosocialno pomoč za prebivalce po večjih nesrečah. Razvila je smernice za psihološko pomoč reševalcem (gasilcem, operaterjem na št. 112 itn.) in na podlagi tega uvaja sistem zaupnikov v reševalne enote. Od leta 2008 organizira usposabljanja v Izobraževalnem centru za zaščito in reševanje o psihosocialni pomoči po nesrečah za različne ciljne skupine (reševalce, socialne delavce, psihologe itn.) in te vsebine tudi poučuje. Izhaja s področja pedagoške psihologije, ki jo tudi poučuje v izobraževalnem centru. Vodi projekt EU Razvoj in implementacija sistema psihosocialne pomoči reševalcem in prebivalcem po nesrečah. Napisala je več strokovnih in znanstvenih člankov ter drugih publikacij.

Elektronski naslov: andreja.lavric@urszr.si

Elizabeta VOVKO, univ. dipl. psih., integrativna psihoterapevtka, višja policijska inšpektorica – psihologinja v Specialni enoti Uprave za policijske specialnosti na Generalni policijski upravi. V preteklosti je bila zaposlena kot psihologinja v Slovenski vojski, in sicer od leta 2000 v operativni enoti in od 2004 na Oddelku za pridobivanje kadra na Generalštabu SV. Od leta 2009 je zaposlena kot višja policijska inšpektorica – psihologinja v Specialni enoti Uprave za policijske specialnosti v Policiji, kjer sodeluje pri izboru kadra, izpopolnjevanju in usposabljanju delavcev policije in drugih nalogah. Zagotavlja psihološko in psihoterapevtsko pomoč zaposlenim v policiji. Sodeluje s policijskimi pogajalskimi skupinami pri usposabljanju in vključevanju v reševanje varnostnih situacij ter sodeluje s policijskimi zaupniki pri usposabljanju in delu. Je nacionalni stik za skupino zdravnikov in psihologov evropskih policij (European Medical and Psychological Experts' Network for law enforcement).

Elektronski naslov: elizabeta.vovko@policija.si

Povzetek

Po nesrečah in drugih kriznih dogodkih lahko žrtve, reševalci ter drugi udeleženci potrebujejo zaščito in pomoč. Med drugim potrebujejo tudi psihološko pomoč in podporo. Tovrstna pomoč po travmatičnih dogodkih se zagotavlja tudi pripadnikom podsistemov nacionalne varnosti Republike Slovenije. Znotraj sistema varstva pred naravnimi in drugimi nesrečami se razvijata in izvajata psihosocialna pomoč za prebivalce po nesrečah in psihološka pomoč za reševalce, na primer gasilce. Prav tako psihologi in tovariška pomoč omogočajo psihološko pomoč in podporo policistom v policiji. Psihološka pomoč in podpora sta podrobneje predstavljeni na primeru migrantske problematike, ko so v Slovenijo vstopili številni migranti.

Ključne besede

Psihosocialna pomoč, nesreče, krizni dogodki, policisti, reševalci.

1 Uvod

Ob večjih nesrečah se žrtve, torej tisti, ki prejmejo pomoč, in tisti, ki jo izvajajo (policisti, reševalci, gasilci, prostovoljci različnih služb in društev, vodje itn.), lahko srečujejo z različnimi kritičnimi dogodki, ki so daleč zunaj obsega običajnih človekovih izkušenj. Takšen dogodek ali dogodki imajo moč, da preplavijo običajno učinkovit način spopadanja posameznika ali skupine ljudi z novo situacijo.

Solomon (2011) navaja, da je travmatična vsaka situacija, ki povzroči izrazit občutek ranljivosti ali izgube nadzora. Gre za dogodek, ki ne spada med običajne izkušnje posameznika in predstavlja izziv za njegovo zmožnost obvladovanja ter lahko presega običajne psihološke mehanizme posameznika (Mitchell v Solomon, 2011). Takšni kritični dogodki, če so nenadni in nepričakovani, lahko zamajajo občutek nadzora nad situacijo ter vključujejo zaznavo nevarnosti, ki ogroža življenje. Lahko so povezani s čustveno ali fizično izgubo pomembne osebe, stvari, zdravja ali druge osebne okoliščine (Vovko, 2014).

Ob reševanju hujših kritičnih situacij bo večina doživela različne stresne in travmatične odzive. Za mnoge predstavnike služb prvega odziva, udeležencev na operativni ravni, so stresne in kritične situacije pri opravljanju nalog neizogibne. Solomon (2009) meni, da ustrezna psihološka obravnava lahko vedno pomaga pri predelavi hudega doživetja. Večina posameznikov si v kakšnem mesecu po

takšni hudi izkušnji opomore, tisti, ki si ne, bi morali poiskati pomoč (Vovko, 2014).

2 Psihološka pomoč in podpora

Kritični oziroma krizni dogodek je lahko za posameznika travmatičen. Kriza (izraz izhaja iz grščine in pomeni prelomnico, odločitveno situacijo) v posameznikovem življenju je lahko posledica nesreče. Zakon o varstvu pred naravnimi in drugimi nesrečami (2006) opredeljuje nesrečo kot dogodek ali vrsto dogodkov, povzročenih po nenadzorovanih naravnih in drugih silah, ki prizadenejo oziroma ogrozijo življenje ali zdravje ljudi, živali ter premoženje, povzročijo škodo na kulturni dediščini in v okolju v takem obsegu, da je za njihov nadzor in obvladovanje treba uporabiti posebne ukrepe, sile in sredstva, saj ukrepi rednih dejavnosti, sile in sredstva niso dovolj.

Tragični dogodek za posameznika lahko povzročijo tudi krizne razmere, ki jih Zakon o varstvu pred naravnimi in drugimi nesrečami (2006) opredeljuje kot razmere v regionalnem ali širšem varnostnem okolju, in jih ni mogoče obvladovati z običajnimi sredstvi ter ukrepi, v katerih so zaradi vojaških, ekonomskih, socialnih in drugih razlogov ogrožene temeljne družbene vrednote in ki se lahko razširijo tudi čezmejno oziroma neposredno ogrozijo druge države, če z zakonom ni določeno drugače.

Ob kriznem ali kritičnem dogodku, ki je v tem prispevku obravnavan skozi prizmo posameznika in njegovega osebnega doživljanja, se dajeta psihološka podpora in pomoč. Psihološka pomoč je poleg socialne in praktične pomoči del psihosocialne oskrbe, ki se izvaja ob večjih nesrečah in drugih kriznih dogodkih. Za tem, ko se žrtvam nesreče zagotovi materialna pomoč, ki vključuje zagotovitev varnosti, zatočišča, vode in hrane, se daje nadaljnja psihosocialna pomoč, ki vsebuje čustveno podporo, pomoč pri povezovanju s podporno socialno mrežo, informativno pomoč in napotitev ter povezovanje z drugimi potrebnimi oblikami pomoči.

Kako pomagati prebivalcem in reševalcem po naravnih in drugih nesrečah z vidika psihosocialne pomoči, v zadnjih letih obravnavajo mreže strokovnega znanja o psihosocialni oskrbi in zdravljenju posttravmatskega stresa, ki je lahko ena od posledic kritičnega dogodka. Namen teh projektov in organizacij, kot so Evropska zveza psiholoških združenj¹, Skupni medicinski odbor NATO²,

¹ Angl. European Federation for Psychologists' Associations – EFPA (2005).

² Angl. Joint Medical Committee NATO – JMCNATO (2008).

Mednarodna federacija Rdečega križa in Rdečega polmeseца, Referenčni center za psihosocialno podporo³ s projektom Evropska mreža za psihosocialno pomoč⁴ in Nacionalni inštitut za klinično odličnost⁵, je priprava na učinkovit psihosocialni odziv ob večjih nesrečah. Njihove smernice so namenjene nacionalnemu načrtovanju in uresničevanju pomoči ter povezovanju znotraj Evrope. Razvili so več smernic, kot so na primer Psihosocialna pomoč po večjih nesrečah⁶, Evropske smernice za skupine, ki potrebujejo psihosocialno pomoč po katastrofah⁷, in Evropska mreža za travmatski stres⁸.

Na podlagi smernic in izkušenj v tujini se je v sistemu varstva pred naravnimi in drugimi nesrečami ter v policiji vzpostavil sistem psihološke pomoči ter podpore po kriznih dogodkih, kar je v nadaljevanju podrobneje predstavljeno. V teh samostojnih podsistemih nacionalne varnosti, ki sta funkcionalno, organizacijsko in normativno ločena, je znotraj svoje strukture organizirana psihološka pomoč. Psihološka pomoč je organizirana tudi znotraj Slovenske vojske, tretjega podsistema nacionalne varnosti.

Vsi trije podsistemi nacionalne varnosti Republike Slovenije, to so obrambni podsistem, podsistem notranje varnosti in podsistem varstva pred naravnimi in drugimi nesrečami (Ušeničnik, 2002), imajo urejeno psihološko pomoč za svoje pripadnike, znotraj sistema varstva pred naravnimi in drugimi nesrečami pa se razvija še psihosocialna pomoč prizadetim prebivalcem ob nesrečah.

3 Psihološka pomoč v sistemu varstva pred naravnimi in drugimi nesrečami

V sistemu varstva pred naravnimi in drugimi nesrečami je psihosocialna pomoč razmejena na psihosocialno pomoč prebivalcem ob nesrečah in psihološko podporo ter pomoč reševalcem.

Prebivalci, ki so bili udeleženi v nesreči, potrebujejo psihosocialno oskrbo (Lavrič, 2009). Nujna je predvsem za tiste, ki so bili neposredno udeleženi v

³ Angl. International Federation of Red Cross and Red Crescent Societies Reference Centre for Psychosocial Support.

⁴ Angl. European Network for Psychosocial Support – ENPS (2009).

⁵ Angl. National Institute for Clinical Excellence – NICE (2005).

⁶ Angl. Psycho-Social Support in situations of mass emergency (2001).

⁷ Angl. European Guidelines for Targetgroup oriented psychosocial Aftercare in Case of Disaster – EUTOPIA (2008).

⁸ Angl. The European Network for Traumatic Stress – TENTS (2009).

nesreči, za njihove družine, očitivce in druge. Dinamika psihosocialne pomoči za prebivalstvo je razmejena glede na čas na več faz in se izvaja na štirih ravneh: temeljna oskrba in varnost, pomoč skupnosti in družine, usmerjena nespecializirana pomoč in specializirana pomoč (IASC, 2007). Psihosocialno pomoč je treba organizirati, če je:

- moteno izpolnjevanje temeljnih življenjskih potreb po vodi, hrani, bivanju, varnosti in bistvenih informacijah,
- postavljen nastanitveni ali krizni center,
- večje število ranjenih ali mrtvih,
- nesreča večjih razsežnosti.

Ljudje, vključeni v kritični dogodek ali večjo nesrečo, imajo različne potrebe, ki jih glede na čas lahko razvrstimo na takojšnje, kratkoročne in dolgoročne (Seynaeve, 2001).

V akutni fazi, ki traja približno teden dni po nesreči, se zelo povečajo potrebe ljudi, ki so bili prizadeti v nesreči, medtem ko ob koncu te faze potrebe upadajo, ker so bodisi izpolnjene ali pa jih več ni. V začetni fazi so najbolj poudarjeni ukrepi psihosocialne pomoči pri zagotavljanju praktične pomoči. Izvaja se temeljna podpora posameznikom na kraju nesreče, in sicer v sprejemnih centrih ali bolnišnicah. V nujnih primerih je treba žrtve nesreče evakuirati s prizorišča nesreče in prepeljati na varno v sprejemne ali nastanitvene centre. Ključni deli psihosocialne pomoči v tej fazi so čustvena podpora, zapis osebnih podatkov, ustvarjanje zbirke podatkov, pridobivanje podatkov in njihovo posredovanje prizadetim v nesreči, neposredna praktična pomoč in temeljna podpora (nastanitev, hrana, oblačila itn.), specialistična oskrba otrok, starejših in drugih ranljivih skupin ter podpora sorodnikom žrtev nesreče.

V prehodni fazi potrebujejo prizadeti v nesreči manj pomoči. Nekateri še vedno potrebujejo pomoč pri težavah, ki do takrat še niso bile rešene ali pa najprej niso bile prednostne. V tej fazi je poudarjeno prilagajanje na psihološke, socialne in praktične posledice nesreče. V fazi, ki traja približno en mesec po nesreči, imajo vodilno vlogo zdravstvene in socialne storitve. Pri tem imajo pomembno vlogo centri za socialno delo.

Ključne naloge so: seznanjanje prizadetih v nesreči s tem, da so njihovi odzivi po nesreči pričakovani in razumljivi glede na neobičajno izkušnjo, ki so jo doživeli; ozaveščanje ljudi o možnih psihosocialnih posledicah nesreče in ustreznih odzivih v celotni skupnosti, zlasti med izvajalci temeljnega varstva in delavci v službah skupnosti; empatično poslušanje in podpora pri obnavljanju pripovedi o nesreči; podpora pri iskanju načinov, možnosti, kako se spoprijemati s posledicami nesreče; prepoznavanje oseb, ki imajo psihosocialne težave,

in ugotavljanje potreb po dodatnih oblikah formalne pomoči; posameznikom, za katere se ugotovi, da potrebujejo dodatno psihološko pomoč, se zagotovi ustrezna strokovna služba oziroma se napotijo nanjo; spremljanje, vzdrževanje stikov s posamezniki, ki so po nesreči v večji stiski; zagotavljanje stikov posameznikom, prizadetim v nesreči in njihovim družinam; ustanovitev skupin za medsebojno podporo in spodbujanje samopomoči ter načrtovanje dolgoročne oskrbe in storitev.

Potrebe žrtev po pomoči so v dolgoročni fazi vedno manjše. Pomoč v tej fazi, ki lahko traja tudi dva meseca, tri mesece ali več mesecev po nesreči, potrebuje le manjši delež ljudi. Število ljudi, ki potrebujejo dolgoročno pomoč, je odvisno od vrste nesreče in števila udeleženih v nesreči. Za posameznike, ki se spoprijemajo s posttravmatsko stresno motnjo, je pomembno, da se za uspešno zdravljenje posledic travmatskega dogodka vključijo v strokovno obravnavo.

Poleg prebivalcev potrebujejo psihološko podporo po hujših nesrečah tudi reševalci. Za gasilce, gorske reševalce, jamarje, kinologe in druge so nekateri kritični dogodki stresnejši in se jim po njih lahko daje psihološka podpora. Še posebej so za reševalce stresni kritični dogodki, ko je reševalec priča smrti ali hujši poškodbi sodelavca, ko reševalec doživi hujšo poškodbo ali je bilo ogroženo njegovo življenje, ko so poškodovane ali mrtve bližnje osebe reševalca (na primer družinski člani) in ko so udeleženi hujše poškodovani ali so mrtvi otroci.

Na podlagi navedenih evropskih smernic in drugih zgledov iz tujine je Uprava RS za zaščito in reševanje pripravila koncept prve psihološke pomoči za reševalce v sistemu varstva pred naravnimi in drugimi nesrečami (Lavrič, 2013).

Začetki uvajanja modela psihosocialne podpore za reševalce segajo v leto 2008, ko je Uprava RS za zaščito in reševanje začela raziskavati model preventive pred stresom in sistem psihološke pomoči na področju varstva pred naravnimi in drugimi nesrečami, pri čemer je sodeloval Oddelek za psihologijo Filozofske fakultete Univerze v Ljubljani.

Koncept pomoči po tovrstnih kritičnih dogodkih je opredeljen v Smernicah za psihološko pomoč reševalcem v sistemu varstva pred naravnimi in drugimi nesrečami (Lavrič, 2012). Smernice opredeljujejo, da se po nesreči reševalcu daje psihološka opora najprej znotraj delovnega okolja, pri hujših primerih zunaj svoje organizacije.

Smernice predlagajo tri stopnje psihološke pomoči reševalcem po hujših nesrečah, ki se stopnjujejo glede na to, kaj posameznik najprej lahko naredi zase, kako mu po kritičnem dogodku lahko pomagajo sodelavci – zaupniki v njegovi delovni enoti, ter za tem, kakšno psihološko pomoč mu lahko dajejo

strokovnjaki zunaj njihove organizacije, na primer psihologi, psihoterapevti in psihiatri v zdravstvenem sistemu.

Zaupniki, to so na primer gasilci in operaterji v klicnih centrih 112, s svetovanjem in razbremenilnimi pogovori podpirajo svoje sodelavce po zahtevnejših in stresnejših intervencijah, ko je na primer ogroženo življenje reševalca ali sodelavca, če je poškodovan član reševalne ekipe ali so morda udeležene v nesreči bližnje osebe reševalca ali so poškodovani otroci. Tovrstno podporo imenujemo tovariška podpora ali angl. Peer Support, saj temelji na pogovoru s sodelavci. Izbrani zaupniki se po eni strani pojavljajo kot dobri poslušalci, ki poznajo tehniko aktivnega poslušanja, zastavljanja odprtih vprašanj itn., ter po drugi strani kot svetovalci z dolgoletnimi izkušnjami. Za svoje delo se usposobijo po programih, ki jih podpiše minister za obrambo v Izobraževalnem centru za zaščito in reševanje (Lavrič, 2014).

Po nesreči s hujšimi posledicami pa izvede zaupnik s svojimi sodelavci skupinski razbremenilni pogovor v mirnem okolju v njihovi organizacijski enoti. Postopek pogovora poteka v štirih delih: uvodna faza, faza dejstev, čustvena faza in zaključna faza. Namen pogovora sta razbremenitev sodelujočih na intervenciji in normalizacija.

Pri hujših primerih lahko reševalec prejme psihološko pomoč psihologa Službe za psihološko pomoč Uprave RS za zaščito in reševanje. Zaupnikom in psihologom se v sistemu varstva pred naravnimi in drugimi nesrečami daje supervizija za izvajanje psihološke podpore in pomoči.

Koncept pomoči za reševalce omogoča preventivo pred poklicnim izgorevanjem, zmanjševanje škodljivega stresa ter seznanitev z morebitnimi čustvenimi, miselnimi, telesnimi in vedenjskimi odzivi na kritične dogodke, hitrejša okrevanje po kritičnih dogodkih, graditev zaupanja in sodelovanja v skupini ter izmenjavo izkušenj.

Na strateški ravni je v sistemu pred naravnimi in drugimi nesrečami za psihosocialno pomoč organizirana Služba za psihološko pomoč Uprave RS za zaščito in reševanje. Služba je organizirana na podlagi Sklepa o organiziranju enot, služb in organov Civilne zaščite na državnem in regijskem nivoju (št. 846-270/2009-1 z dne 1. 10. 2009). Na podlagi Meril za organiziranje in opremljanje enot, služb in organov civilne zaščite na državnem in regijskem nivoju naj bi Služba za psihološko pomoč ob naravnih in drugih nesrečah štela dvaindvajset pripadnikov (psihologov, psihiatrov in socialnih delavcev), danes pa delujejo v njej štirje pogodbeni psihologi. Na podlagi Standarda del (št. 604-7/2011-14-DGZR z dne 16. 4. 2012) so naloge te ekipe načrtovanje, organiziranje in vodenje psihosocialne pomoči po naravnih in drugih nesrečah, priprava na delovanje,

sodelovanje z vodstvom intervencije, obveščanje prebivalcev in reševalcev o psihosocialni pomoči, svetovanje prizadetim in opravljanje razbremenilnih pogovorov, ocenjevanje rizičnih dejavnikov, zagotavljanje informacije o ukrepih ob travmatičnih dogodkih in drugo.

Na podlagi dosedanjih izkušenj glede psihosocialne pomoči po večjih nesrečah na Upravi RS za zaščito in reševanje ugotavljamo potrebo po večjem sodelovanju deležnikov izvajanja te pomoči. Za boljše sodelovanje in usklajevanje med ministrstvi ter z drugimi nevladnimi organizacijami, lokalno skupnostjo in drugimi je bila na Vlado Republike Slovenije podana pobuda za ustanovitev medresorske delovne skupine za pripravo temeljnega dokumenta za načrtovanje, usposabljanje in izvajanje psihosocialne pomoči ob nesrečah. Dokument bi opredeljeval boljše sodelovanje med Ministrstvom za obrambo, Ministrstvom za zdravje, Ministrstvom za notranje zadeve, Ministrstvom za infrastrukturo, Ministrstvom za delo, družino, socialne zadeve in enake možnosti ter Ministrstvom za izobraževanje, znanost in šport.

Medresorsko sodelovanje je tudi ena izmed aktivnosti, ki poteka znotraj projekta Razvoj in implementacija sistema psihosocialne pomoči reševalcem in prebivalcem po nesrečah, ki poteka s sofinanciranjem Sklada za notranjo varnost. V okviru tega projekta potekajo še usposabljanja za psihosocialno pomoč po nesrečah za različne ciljne skupine in izdaja publikacij s to tematiko.

4 Psihološka pomoč in podpora v policiji

V organizacijskih enotah policije je že več let delovala t. i. mreža psihosocialne pomoči. Sestavljali so jo socialni delavci, kadroviki, psihologi in zdravniki, ki so bili tesno povezani z odgovornimi osebami v enotah in strokovno službo za medicino dela Ministrstva za notranje zadeve (v nadaljevanju MNZ) in Policije, ter so skrbeli za zgodnje odkrivanje in reševanje morebitne psihološke in socialne problematike policistov. Glede na obseg dela in vedno večje potrebe po psihosocialni pomoči tedanja kadrovska zasedba ni bila zadovoljiva (Rusjan Ritmanič, 2009: 49).

Na Generalni policijski upravi je bil leta 2003 oblikovan dokument Možnosti psihosocialne pomoči delavcem MNZ in Policije, v katerem so bili navedeni preventivni ukrepi za obvladovanje psihosocialnih obremenitev ter primeri nujne strokovne obravnave (Rusjan Ritmanič in Lavrih, 2003). Leta 2005 so bile oblikovane Usmeritve ob psihičnih težavah delavcev (Rusjan Ritmanič, 2005). Naslednji korak k zagotavljanju ustrezne psihosocialne pomoči policistom je bil zapisan v 75. členu Pravilnika o policijskih pooblastilih (2006), ki je v 2. točki

določal, da mora vodja policijske enote policistu takoj zagotoviti psihosocialno pomoč, če je bila posledica uporabe prisilnih sredstev smrt. V 3. točki 75. člena pa je pravilnik določal, da psihosocialno pomoč na policistovo željo ali po svoji presoji vodja policijske enote zagotovi tudi, če je bila posledica uporabe prisilnega sredstva huda ali posebno huda telesna poškodba kakšne osebe.

Vendar pa ni le uporaba prisilnih sredstev stresni dogodek za policiste. Pri delu se zaposleni v policiji lahko vsak dan srečujejo z različnimi kritičnimi dogodki, ki so zunaj obsega običajnih človekovih izkušenj ter lahko ogrožajo telesno in duševno zdravje. Pomen obravnave posameznikov po izrednih kritičnih dogodkih je, da se lahko opredelijo do dogodka; da imajo možnost, učiti se od drugih udeležencev dogodka in uvideti, da se drugi podobno počutijo ter se odzovejo; da imajo priložnost pridobiti boljše razumevanje stresa pri kritičnih dogodkih. Temeljna predpostavka menedžmenta stresa zaradi kritičnih dogodkov (Critical Incident Stress Management) je namreč »Normalni ljudje imajo normalne reakcije na nenormalne dogodke« (Vovko Bergant, 2009: 9).

Prelomna dogodka, ki sta opozorila na pomembnost dostopnosti in organiziranosti psihološke pomoči, sta bili policijski intervenciji, v katerih je storilec kršenja javnega reda in miru začel nepričakovano streljati na policiste, ki so morali proti njemu uporabiti strelno orožje. Pri tem sta bila dva policista težje ranjena, storilec je na kraju podlegel strelnim poškodbam. Poleg posledic uporabe strelnega orožja je bilo zelo stresno tudi dogajanje, saj je storilec neposredno ogrožal življenje policistov in drugih prisotnih oseb. Drugi dogodek je bila nenadna smrt policista pri lovu osumljenca ropa, za katerega se je izkazalo, da je doživel zastoj srca. Nenadna smrt sodelavca in okoliščine dogajanja, predvsem dajanje pomoči z oživljanjem, so bile izredno stresne za udeležene policiste.

Za boljšo dosegljivost in sistemsko organiziranost psihološke pomoči je bila v policiji 1. decembra 2009 vzpostavljena 24-urna interventna psihološka pomoč, ki jo izvajajo psihologi, zaposleni na Policiji in MNZ. Namen psihološke pomoči in podpore je lajšanje čustvene stiske ob doživljanju travmatskega dogodka, ponovno vzpostavljanje prilagoditvenih funkcij, triaža huje prizadetih za nadaljnjo obravnavo in izobraževanje o kriznem odzivanju. Psiholog pride na kraj pomoči takoj, najpozneje v treh urah po pozivu.

Izhodišča za projekt sistemske ureditve psihološke pomoči so bili številne tuje in domače raziskave o dejavnikih zadovoljstva pri delu v policiji, stresu v policiji, negativnih stresorjih pri policijskem delu, okrogle mize in posveti o posledicah stresa pri policistih, zaščiti policistov, usmeritve in navodila o kratkoročnih ukrepih za dvig ravni zaščite policistov, možnosti psihosocialne pomoči delavcem MNZ in Policije, usmeritve ob psihičnih težavah delavcev, številni

članki in strokovni prispevki ter uspešna in dobra praksa tujih policij. Sistemska ureditev psihološke pomoči in svetovanja v policiji je bila nujna, ker imajo lahko strokovne napake ali (ne)pravilne odločitve v povezavi z uporabo policijskih pooblastil in prisilnih sredstev ter soočanje z različnimi kritičnimi situacijami hude posledice na fizičnem, psihičnem in socialnem področju posameznika. Na Policijski akademiji sicer potekajo usposabljanja za kandidate za policiste in druge zaposlene v policiji s področja osebnih in socialnih kompetenc (delavnice za izboljšanje komunikacije, reševanje konfliktov, obvladovanje stresa), vendar Policijska akademija ne more izpolniti vseh potreb po tovrstnih usposabljanjih. Nekatere policijske uprave so v preteklosti izkazale potrebo in predlagale zaposlitev psihologov na policijskih upravah.

Aprila 2010 je bila ustanovljena delovna skupina za psihološko svetovanje in oskrbo policistov (PSOP) v policiji, ki je 24-urno interventno psihološko pomoč izpopolnila s tako imenovanim modelom peer support po vzoru avstrijske policije. Celoten projekt psihosocialne pomoči policistom se je tako nadaljeval z vzpostavitvijo mreže policijskih zaupnikov po policijskih upravah, ki podpirajo zaposlene v policiji, pod strokovnim vodstvom psihologov. To so policisti, ki v svojem okolju in v kolektivih uživajo ugled in spoštovanje, imajo najmanj šest let operativnih izkušenj, so komunikativni, empatični, zavzeti za podpiranje policistov in so samoiniciativni. Doživeli so različne travmatične dogodke tako pri opravljanju policijskih nalog kot v zasebnem življenju in jih uspešno rešili oziroma predelali. V izbirnem postopku izbrani kandidati so na usposabljanjih razvijali socialne, osebnostne in strokovne kompetence policijskih zaupnikov.

Kolegialna pomoč je zelo pomemben del policijske kulture. Policijski zaupniki z empatičnim odnosom sodelavce s podobnimi težavami podpirajo in jim pomagajo pri rešitvi težav ali stisk. Travmatizirani posameznik lahko s podporo okreva, če so njegovi čustva, misli in vedenje obravnavani kot normalni. Z izmenjavo življenjskih izkušenj zaupniki ponujajo izbiro in upanje ter prepričanje, da je mogoče rešiti vsakršno težavo. Z izmenjavo informacij in podporo pri samoodločanju pomagajo pri doseganju ciljev, ki so posamezniku tisti trenutek nepredstavljeni in nedosegljivi. Delujejo po štirih načelih:

1. Policisti so normalni ljudje, ki delajo v nenavadnem poklicu, in ne nenavadni ljudje, ki delajo v normalnem poklicu.
2. Kolegi so kot svetovalci kredibilnejši, saj poznajo naravo dela.
3. Zgodnja intervencija je najboljša preventiva pred posttravmatsko stresno motnjo.
4. Policijski zaupniki so na razpolago 24 ur na dan, 365 dni na leto.

V Zakonu o organiziranosti in delu policije (Uradni list RS, št. 15/2013) sta prvič natančneje določeni psihološka pomoč in psihološka podpora v policiji. 65. člen zakona določa, da policija zagotavlja strokovno psihološko pomoč in psihološko podporo uslužbencem policije ob hujših psihičnih obremenitvah pri opravljanju nalog policije in drugih dogodkih, ki vplivajo na opravljanje nalog policije, ter udeležbo v programih, namenjenih obvladovanju psihičnih obremenitev. Psihološko pomoč in podporo lahko policija zagotovi tudi ožjim družinskim članom uslužbenca policije. Vrste in način izvajanja strokovne psihološke pomoči in podpore ter usposabljanja uslužbencev policije za obvladovanje psihičnih obremenitev predpiše minister na predlog generalnega direktorja policije.

Posledično je bil oblikovan in sprejet Pravilnik o psihološki pomoči in psihološki podpori uslužbencem policije (Uradni list RS, št. 51/13), ki opredeljuje vrste in oblike izvajanja ter izvajalce psihološke pomoči in psihološke podpore uslužbencem policije; dogodke, ob katerih se zagotavljajo psihološka pomoč in psihološka podpora ter obveznosti policije, psihologa in policijskega zaupnika. Določa tudi, kako uslužbenec policije naveže stik s psihologom ali policijskim zaupnikom.

V Pravilniku je opredeljeno, da psihologi in policijski zaupniki zagotavljajo pomoč in podporo ob duševni stiski, ki je posledica hujših stresnih dogodkov na delovnem mestu ali drugih dogodkov, ki vplivajo ali bi lahko vplivali na opravljanje dela uslužbencev policije, kot so dogodki, v katerih je bilo ogroženo lastno življenje ali življenje sodelavca; prisotnost pri smrti ali hujši poškodbi sodelavca; samomorilna ogroženost uslužbenca policije ali navzočnost pri poskusu samomora ali samomoru; uporaba prisilnih sredstev, katerih posledica je posebno huda telesna poškodba ali smrt druge osebe; lastna hujša telesna poškodba ali huda bolezen; obravnava prometne ali druge nesreče s hudimi telesnimi poškodbami ali smrtjo; obravnava kaznivih dejanj zoper življenje in telo ter kaznivih dejanj zoper spolno nedotakljivost, pri čemer so kot žrtve udeleženi otroci, ter kaznivih dejanj in dogodkov, katerih posledica je smrt ene ali več oseb; osebne težave in stiske; ogroženost uslužbenca policije ali njegovih bližnjih v zvezi z delom uslužbenca policije; primeri, ko uslužbenec policije želi svetovanje glede vodenja zahtevnejših postopkov z ljudmi z motnjami v duševnem zdravju; kazenski postopek zoper uslužbenca policije in drugi hujši stresni dogodki.

Kritični dogodki lahko torej obsegajo veliko vrst različnih situacij. Razumeti je treba, da niso vsi enako kritični za vse ljudi. Dogodek, ki je kritičen za posameznika, ni nujno kritičen za nekoga drugega. To je odvisno od njegovega

dojemanja svoje ranljivosti, občutka nadzora nad situacijo in osebnega mnenja o dogodku (Vovko, 2014).

Psiholog daje psihološko pomoč ob duševni stiski, ki je posledica prej naštetih dogodkov. Kot oblike psihološke pomoči so v Pravilniku opredeljeni krizna intervencija, razbremenilni razgovor (defusing ali debriefing), psihološko svetovanje, psihoterapija ter druge oblike, skladne s psihološko stroko (na primer demobilizacija, temeljna prva psihološka pomoč). Pravilnik opredeli tudi, da so psihologi pri izvajanju psihološke pomoči samostojni.

Pravilnik opredeljuje, da policijski zaupnik postane tisti uslužbenec policije, ki je v policiji končal program oblikovanja socialnih in osebnostnih kompetenc. Psihološko podporo izvaja v obliki svetovanja ali razbremenilnega razgovora. Pri izvajanju psihološke podpore sodeluje s psihologi. Pomembno določilo je, da ima psihološka podpora policistom prednost pred drugimi nalogami policijskega zaupnika.

Nova stalna in trenutna delovna skupina za psihološko pomoč in psihološko podporo v policiji, ki kot člane vključuje tako psihologe, zaposlene v policiji in na MNZ, kot policijske zaupnike, je bila s sklepom generalnega direktorja policije imenovana novembra 2013 (ko je prenehal veljati sklep o imenovanju delovne skupine za psihološko svetovanje in oskrbo policistov). Z ustanovitvijo Centra za raziskovanje in socialne veščine na Policijski akademiji, 1. januarja 2014, pa je njeno delovanje postalo eno temeljnih področij centra. Ob koncu leta 2015 je bilo v delovno skupino vključenih osem psihologov, zaposlenih v policiji in na MNZ, devet policijskih zaupnikov in devet kandidatov za policijskega zaupnika.

Ob pregledu načrtov dejavnosti MNZ ob večjih kritičnih dogodkih ugotavljamo, da je psihološka pomoč opredeljena le ob jedrski ali radiološki nesreči, nesreči zrakoplova in ob potresu.

V načrtu dejavnosti MNZ ob jedrski ali radiološki nesreči, verzije 3.0, je v poglavju Aktiviranje sil in sredstev navedeno, da psihologi, zaposleni na Generalni policijski upravi, izvajajo interventno psihološko pomoč ob čustveni stiski zaposlenih zaradi hujših stresnih dogodkov na delovnem mestu. V poglavju Osebna in vzajemna zaščita so določene naloge službe, pristojne za varnost in zdravje pri delu, pri katerih je poleg drugih nalog določena tudi psihološka pomoč v kriznih razmerah.

V načrtih dejavnosti MNZ ob nesreči zrakoplova, verzije 2.0, in ob potresu, verzije 3.0, je v poglavju Aktiviranje sil in sredstev določeno, da psihologi, zaposleni na Generalni policijski upravi, izvajajo interventno psihološko pomoč ob čustveni stiski zaposlenih zaradi hujših stresnih dogodkov na delovnem

mestu. Psihološka pomoč v kriznih razmerah službe, pristojne za varnost in zdravje pri delu, ni navedena.

Ob večjih krizah ter naravnih in drugih nesrečah se dajeta psihološka pomoč in podpora policije le udeležencem na operativni ravni, uslužbencem policije.

5 Izkušnje s psihosocialno podporo iz migrantske problematike v RS leta 2015

Migrantska problematika je v Sloveniji konec leta 2015 in v začetku 2016 mnogim posameznikom povzročila reakcije na stresne situacije ali celo travmatične dogodke. S to problematiko so se ukvarjali mnogi v sistemu varstva pred naravnimi in drugimi nesrečami, policiji in številni drugi.

V Slovenijo je od oktobra do konca decembra 2015 vstopilo več kot 300.000 migrantov. Slovenski policisti so se ob množičnih migracijah skozi našo državo strokovno, odgovorno in humano spoprijeli s temi izzivi, ob čemer so posebno pozornost namenili spoštovanju človekovih pravic ter primarni zaščiti otrok, žensk, bolnih in obnemoglih (Kovačič, 2015).

V drugi polovici oktobra se je po kratkem obdobju brez prehoda migrantov začel t. i. drugi val migracij, ki je bil zelo obsežen in je zahteval angažiranje celotnega nacionalnovarnostnega sistema RS, vključitev humanitarnih organizacij, obsežno sodelovanje in koordinacijo na lokalni ter državni ravni kot tudi intenzivno mednarodno sodelovanje na več ravneh.

Število migrantov, ki so iz Hrvaške vstopili v Slovenijo, je v nekaj dneh doseglo številke, ki so bistveno presegle dogovorjene kvote. Največji pritek migrantov je bil na območju občine Brežice, kjer sta bila poleg sprejemnega centra v Brežicah v kratkem času vzpostavljena še dva sprejemna centra v Dobovi. Dnevni prihodi so se gibal med 8000 in 9000 migranti, občasno so presegli tudi število 10.000.

Število migrantov v vseh sprejemnih centrih je velikokrat presegalo število 2000 v posameznem centru. Zaradi navedenega so se predvsem v sprejemnih centrih občasno dogajali varnostni problemi, ko so migranti na različne načine izražali nezadovoljstvo zaradi čakanja na izvedbo registracijskega postopka policije. V dveh sprejemnih centrih so se zgodili resnejši incidenti (nasilni vdor v skladišče in povzročitev požara). V centrih so doživeli tudi izgrede nekaterih migrantov, ki so ogrožali varnost drugih migrantov in tistih, ki so skrbeli zanje (MNZ, 2015).

Policisti so kljub svoji ustrezni psihofizični pripravljenosti za delo v migrantski situaciji kot obremenjujoče in stresne dejavnike navajali fizične in psihične obremenitve, izjemno odgovorno in zahtevno delo, soočenost s trpljenjem ter številnimi obremenjujočimi humanitarnimi ter človeškimi zgodbami; preobre-

menjenost in možnost delovne izgorelosti zaradi povprečno več kot 12 ur na dan trajajočega opravljanja dela.

Psihologi, zaposleni v policiji in na MNZ, so opravili enajst razbremenilnih razgovorov s policisti, ki so opravljali naloge z migranti in begunci. Pomagalo se je približno tristo policistom.

V sistemu varstva pred naravnimi in drugimi nesrečami je bila ponujena psihološka pomoč delavcem izpostav Uprave RS za zaščito in reševanje ter drugim. Za psihološko pomoč so bili na voljo štirje pogodbeni psihologi državne enote Službe za psihološko pomoč Uprave RS za zaščito in reševanje. Izvedena sta bila dva razbremenilna pogovora. Potreba po psihološki pomoči je bilo več, vendar zaradi organizacijskih (na primer zagotovitev prostora), komunikacijskih in drugih razlogov razbremenilni pogovori niso bili izvedeni.

14. aprila 2016 je na sestanku predstavnikov operativnih štabov policije, ki so sodelovali v migrantski problematiki, generalni direktor policije Marjan Fank izpostavil, da so vodje operativnih štabov v najbolj kritičnih trenutkih sprejemali najtežje odločitve. Da ni bilo vse idealno, posebej ne razmere, v katerih so delali. Izpostavil je, da se je policija izkazala kot sistem, kot ustanova, da bo analiza pokazala, kaj še lahko izboljša. Navedel je, da je za vodji zagotovo veliko neprespanih noči in stresa. Ministrica za notranje zadeve mag. Vesna Györkös Žnidar je med drugim izpostavila, da so bili tudi na ministrstvu deležni izjemno težkih in zahtevnih situacij, še zlasti, kar se tiče težav s sosednjimi državami. Policija je bila zaradi tega pod izjemnim pritiskom in je uspešno prestala eno najtežjih obdobj (Golob, 2016). Iz izjav vodij operativnih štabov policije, vodstva policije in udeležencev z ministrstva je razvidno, da so procesi odločanja v kritičnih situacijah zelo zahtevni, obremenjujoči zaradi zahtevnosti problematike, nujnosti hitrega odzivanja, usklajevanja različnih služb na terenu, koordiniranja na meddržavni ravni, strateškega načrtovanja ter trajanja problematičnih razmer in pogojev za obvladovanje kritične situacije.

Iz izkušenj v migrantski problematiki je razvidno, da je bila psihološka pomoč omogočena več ciljnim skupinam na operativni ravni. Tovrstna pomoč je po mnenju akterjev v sistemu nacionalne varnosti zelo pomembna, zato bi jo bilo smiselno v prihodnosti zagotoviti na operativni in strateški ravni.

Akterjem na strateški ravni bi poleg v prispevku omenjenih oblik psihosocialne pomoči po obremenitvah, povezanih s kriznim upravljanjem, psihologi lahko omogočili še strokovno svetovanje v podporo kriznemu upravljanju in vodenju: spremljali in evalvirali delovanje kriznih štabov in vodstev z vidika preventive pred neželenimi pojavi (na primer preobremenjenost, izgorelost); ocenjevali

kritično situacijo z vidika psihosocialnih vplivov na žrtve, udeležence in druge udeležence na operativni in strateški ravni; ocenjevali stanje potreb po zagotavljanju psihosocialne pomoči in identificirali ranljive posameznike in skupine.

6 Sklep

Med reševanjem zelo kritičnih situacij bo večina doživela različne stresne in travmatične odzive. Za mnoge predstavnike služb prvega odziva in izvajalce na operativni ravni so stresne in kritične situacije pri opravljanju nalog neizogibne. Tako je na operativni ravni zagotovljeno dajanje psihološke pomoči in podpore za več deležnikov znotraj sistema varstva pred naravnimi in drugimi nesrečami ter policiji.

V zadnjih letih je policija ob pripravi pogojev za delo, z ustanovitvijo delovne skupine za psihološko pomoč in psihološko podporo zaposlenim v policiji, s sistemskim urejanjem psihološke pomoči, ustanovitvijo in vzpostavitvijo sistema policijskih zaupnikov, z uvedbo 24-urne interventne psihološke pomoči in postopnim zaposlovanjem psihologov po policijskih upravah, naredila velike korake v sistemskem ukvarjanju s psihološko pomočjo policistom. Iz letnih poročil delovne skupine je razvidno, da se dajanje psihološke pomoči in podpore vsako leto povečuje.

Za poklicne in prostovoljne gasilce, gorske reševalce in druge je znotraj sistema varstva pred naravnimi in drugimi nesrečami Uprava RS za zaščito in reševanje uvedla psihološko pomoč in podporo po kritičnih dogodkih. S sistemom zaupnikov med reševalci in psihologi Službe za psihološko pomoč je zagotovljena za reševalce po hujših nesrečah psihološka pomoč na številki 112.

Na strateški ravni je ob večjih nesrečah poveljniku Civilne zaščite in drugim z organizacijskega, svetovalnega in podpornega vidika na voljo državna ekipa Službe za psihološko pomoč Uprave RS za zaščito in reševanje. Za boljše sodelovanje, načrtovanje in usposabljanje na področju psihosocialne pomoči po nesrečah je v ustanavljanju medresorska delovna skupina več ministrstev, ki bo na strateški ravni proučila in predlagala nadaljnje usmeritve psihosocialne pomoči po nesrečah in kritičnih dogodkih.

V sistemu varstva pred naravnimi in drugimi nesrečami ter v policiji je ob hujših nesrečah in večjih kritičnih situacijah sistemsko urejeno dajanje psihološke pomoči akterjem na operativni ravni. Izkušnje iz migrantske problematike in mnenje akterjev v sistemu nacionalne varnosti Republike Slovenije nakazujejo, da bi bilo smiselno proučiti možnosti sistemske organiziranosti in izvajanja psihološke pomoči na najvišji operativni in strateški ravni.

Literatura:

- European Federation of Professional Psychologists Associations – EFPA, Standing committee on disaster and crisis (2007): Report to the general assembly. Praga: European Federation of Professional Psychologists Associations.
- European Network for Psychosocial Support – International Federation Reference Centre for Psychosocial Support (2009): Psychosocial interventions: A handbook. Copenhagen: International Federation Reference Centre for Psychosocial Support.
- European Network for Psycho-social aftercare – EUTOPA (2008): Multidisciplinary guideline Early psychosocial interventions after disasters, terrorism and other shocking events. Amsterdam: Trimbos Institute on behalf of the National Steering Committee on Multidisciplinary Guideline Development in Mental Health Care.
- European Network for Traumatic Stress – TENTS (2009): TENTS Guidelines. Amsterdam: Academic Medical Center, University of Amsterdam.
- Golob, Monika (2016): Predstavitev poročila vodje OŠ GPU po migrantski krizi. Dostopno na <http://intranet.policija.si/index.php/prispevki-o-delu-in-zivljenju-policistov/9284-predstavitev-porocila-vodje-os-gpu-po-migrantski-krizi>, 15. 4. 2016.
- Inter-Agency Standing Committee (IASC) (2007): IASC Guidelines on Mental Health and Psychosocial Support in Emergency Settings. Geneva: IASC.
- Ivelja, Ranka in Škerl Kramberger, Uroš (2009): Travmatična doživetja v možganih zamrznejo: intervju: Roger Solomon, psihoterapevt. Dnevnik. Dostopno na <http://www.dnevnik.si/objektiv/vec-vsebin/1042235278>, 11. 4. 2016.
- Joint Medical Committee NATO (2008): Psycho-social care for people affected by disaster and major incidents. NATO.
- Kovačič, Anita (2015): Migracijski tokovi za slovensko policijo velik napor in varnostni izziv. Varnost 4/2015: 4–12.
- Lavrič, Andreja (2009): Psihosocialna oskrba po nesrečah. Ujma 23: 217–222.
- Lavrič, Andreja (2012): Smernice za psihološko pomoč reševalcem – sistem varstva pred naravnimi in drugimi nesrečami. Ljubljana: Uprava RS za zaščito in reševanje.
- Lavrič, Andreja (2013): Psihološka pomoč reševalcem, Slovenska vojska št. 2, feb 2013: 22–23.
- Lavrič, Andreja (2013): Z razbremenilnimi pogovori zmanjšati vpliv stresa na reševalce. Gasilec št. 2, februar 2013, letnik 67: 22–23.
- Lavrič, Andreja (2014): Usposabljanje za psihološko pomoč v sistemu varstva pred naravnimi in drugimi nesrečami, Andragoška spoznanja št. 1, 2014: 35–42.
- Lavrič, Andreja, Trušnovc, Žarko in Turnšek Gregor (2012): Pogodbena enota. Ljubljana: URSZR.
- MNZ (2010): Načrt dejavnosti Ministrstva za notranje zadeve ob jedrski ali radiološki nesreči: Verzija 3.0. Ljubljana: MNZ.

- MNZ (2010): Načrt dejavnosti Ministrstva za notranje zadeve ob nesreči zrakoplova: Verzija 2.0. Ljubljana: MNZ.
- MNZ (2014): Načrt dejavnosti Ministrstva za notranje zadeve ob potresu: Verzija 3.0. Ljubljana: MNZ.
- MNZ (2015): Poročilo o opravljenih aktivnostih ob prihodu migrantov na ozemlje Republike Slovenije v času od 15. 10. 2015 do 8. 12. 2015 s predlogi sklepov. Dostopno na http://www.vlada.si/fileadmin/dokumenti/si/sklepi/seje_vlade_gradiva/VRS-migrant2-3_20.68mnz.pdf, 13. 4. 2016.
- National Institute for Clinical Excellence – NICE (2005): Post-traumatic stress disorder (PTSD): The management of PTSD in adults and children in primary and secondary care. London: National Institute for Health and Clinical Excellence.
- Policija (2015): Psihološka pomoč in podpora. Dostopno na <http://intranet.policija.si/index.php/psiholoska-pomoc-in-podpora>, 11. 4. 2016.
- Policija (2015): Mreža policijskih zaupnikov. Dostopno na <http://intranet.policija.si/index.php/psiholoska-pomoc-in-podpora/61-storitve/psiholoska-pomoc-in-podpora-policistom/601-mreza-policijskih-zaupnikov>, 11. 4. 2016.
- Pravilnik o policijskih pooblastilih (Uradni list RS, št. 40/06, z dne 14. 4. 2006).
- Pravilnik o psihološki pomoči in psihološki podpori uslužbencem policije (Uradni list RS, št. 51/2013, z dne 14. 6. 2013).
- Psihologi MNZ in policije (2012): O psihološki dejavnosti v policiji in stereotipih. Varnost 3/2012: 9–13.
- Resman, Petra (2016): Psihološka pomoč v kriznih razmerah – izkušnje Slovenske vojske. Strokovni posvet Psihološka pomoč službam prvega odziva. Ljubljana: Center za raziskovanje in socialne veščine.
- Rusjan Ritmanič, Vlasta (2005): Usmeritve ob psihičnih težavah delavcev. Ljubljana: GPU.
- Rusjan Ritmanič, Vlasta in Lavrih, Ana (2003): Možnosti psihosocialne pomoči delavcem ministrstva za notranje zadeve in policije. Ljubljana: GPU.
- Rusjan Ritmanič, Vlasta (2009): Psihosocialna pomoč v dosednji praksi v policiji. V Nuška Tavčar in Srečko Felix Krope (ur.), Zaščita in pomoč policistom: zbornik prispevkov, 49–51. Ljubljana: MNZ, Policija.
- Sektor za odnose z javnostmi GPU (2009): 24-urna psihološka interventna pomoč za policiste. Varnost 5/2009: 5.
- Sektor za odnose z javnostmi GPU (2011): 18 policijskih zaupnikov vam je na voljo za pogovor. Varnost 1/2011: 10–11.
- Seynaeve, Geert J. R. (2001): Psycho-Social Support in situations of mass emergency, European Policy Paper concerning different aspects of psycho-social support for people involved in major accidents and disasters. Brussels: Ministry of Public Health.
- Sklep o organiziranju enot, služb in organov Civilne zaščite na državnem in regijskem nivoju (2009). Ljubljana: URSZR.

- Smodiš, Martin (2009): Merila za organiziranje in opremljanje enot, služb in organov civilne zaščite na državnem in regijskem nivoju. Ljubljana: URSZR.
- Solomon, Roger (2011): Critical Incident trauma. Interno gradivo. Ljubljana: MNZ.
- Ušeničnik, Bojan (2002): Nesreče in varstvo pred njimi. Ljubljana: URSZR.
- Vovko, Elizabeta (2014): Predelava travme kot izziv – posttravmatska osebnotna rast. Varnost 1/2014: 53–56.
- Vovko Bergant, Elizabeta (2009): Možnosti psihosocialne pomoči policistom. V Nuška Tavčar in Srečko Felix Krobe (ur.), Zaščita in pomoč policistom: zbornik prispevkov, 5–9. Ljubljana: MNZ, Policija.
- Zakon o organiziranosti in delu v policiji (ZODPol) (Uradni list RS, št. 15/2013, z dne 18. 2. 2013).
- Zakon o varstvu pred naravnimi in drugimi nesrečami (ZVNDN-UPB1) (Uradni list RS, št. 51/2006, z dne 18. 5. 2006).

Stvarno in imensko kazalo

B

Beck, Ulrich 35–39, 52, 73, 89

C

Coombs, Timothy 72, 74–75, 80–81, 89

D

družba tveganja 34–39, 73, 89

G

Grošelj, Klemen 14, 31, 61–62, 64–65, 68

K

kompleksna kriza 5–7, 10–13,
16–28, 30, 39, 41–42, 44,
49–50, 54–55, 60–62, 64

koordinacija 16, 22, 31, 34, 40–42,
49, 51, 57, 59, 105–106

krizni dogodki 8, 10, 38, 64, 66,
73–75, 87–88, 94–96

krizni informacijsko–komunikacijski
sistemi 17, 51, 54, 62, 68

krizno komuniciranje 7–8, 13, 22, 24,
27, 54–55, 64–65, 68, 71–87, 89, 91

krizno upravljanje in vodenje 3, 5–7,
9–15, 17, 19–31, 33–35, 37, 39–43,
45, 47–58, 62–65, 67–69, 106

L

Lundgren, Regina 73, 76–77, 79, 90

Lavrič, Andreja 8, 66, 69, 93,
96, 98–99, 108

M

Malešič, Marjan 7, 13–14, 17, 30–33,
41, 46, 48, 52, 55, 63–65, 67–69

McMakin, Andrea 76–77, 79, 90

Medresorska analitična skupina 10,
19–20, 22, 24–27, 29, 51

Medresorska skupina za spremljanje
in usklajevanje 20, 22, 24–25, 27, 29

mehanizmi kriznega upravljanja 3, 7, 9, 19,
30, 32, 34, 40, 52–53, 56–57, 68–69

N

Nacionalni center za krizno upravljanje
10, 19–20, 22, 25–30, 41, 51, 63

načrtovanje 11, 14, 19, 22, 25, 37, 39,
41, 44–45, 54–55, 57, 59–62,
64–66, 68–69, 75–77, 81,
83–85, 96, 98–100, 106–107

nesreče 11–12, 15–17, 19, 21, 24, 31, 33,
35–36, 40–41, 43, 45–46, 49, 52,
55–56, 61, 64–69, 71, 73–74, 76, 79,
81, 85, 87–88, 90, 93–101, 103–110

O

Operativna skupina SSNAV 10, 20, 23–29
ocenjevanje ogrožanja 14, 29, 30, 34,
46–48, 52, 54, 55, 57–59, 67–69

P

področna kriza 12, 24, 26, 30
policisti 94, 100–110
pokrizno analiziranje 13, 22, 26,
28–30, 41, 54–55, 57, 63–64, 68
Prezelj, Iztok 7, 11–13, 15, 17, 32–33, 45,
47–48, 52, 54, 56–60, 62–64, 69
psihosocialna pomoč 8, 10, 22, 28–29,
66, 93–102, 106–107, 109–110

R

reševalci 69, 93–96, 98–100, 107–108
Rusjan Ritmanič, Vlasta 100, 109

S

Sekretariat Sveta za nacionalno
varnost 10, 18–30, 51
Slovenija 5, 10–11, 13, 15–19, 21, 23,
25–27, 29–32, 34, 41–43, 45–50,

52, 55, 57, 61, 65, 67–69, 71, 81,
83, 94, 96, 100, 105, 107, 109

socialna okrepitev grožnje 72, 80
struktura kriznega upravljanja
in vodenja 3, 5, 6–7, 9–13,
15, 17, 19, 21–29, 31, 51

Svet za nacionalno varnost 10, 15, 18–20,
22–26, 29–31, 41–42, 46–47, 51

U

usklajevanje 5, 9–30, 39–41, 45, 54–55,
57, 60–64, 67–68, 100, 106, 111

V

vaje kriznega upravljanja 5,
16–17, 32, 45, 54, 62, 64
vlada 5, 7, 9–32, 37, 39, 41–42, 46,
48–51, 53, 55, 60–61, 63, 65,
69, 80, 82, 87–88, 100, 109
vodja SSNAV 20–21, 23–30
Vovko, Elizabeta 8, 93–95, 101, 104, 110

Z

zaznava nevarnosti 72, 94
zaupanje 62, 72, 77, 80–81, 85, 87, 99

