

Manajemen sekuriti fisik di Markas Komando Polda Metro Jaya = Physical security of Polda Metro Jaya

Muhammad Mustofa, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20341210&lokasi=lokal>

Abstrak

Penelitian dilakukan di Markas Komando Polda Metro Jaya Jakarta Raya mengenai pelaksanaan manajemen sekuriti fisik di tempat obyek vital milik negara tersebut, termasuk perlindungan aset-asetnya. Salah satu faktor penting dalam penyelenggaraan pengamanan kawasan tersebut adalah menganalisa kejahatan Setiap perusahaan maupun instansi pemerintah seperti Polda Metro Jaya selalu berupaya untuk memelihara keamanan lingkungannya. Tidak ada perusahaan tidak menghadapi risiko bahaya dan kerugian besar. Maka dengan melakukan analisis fungsi-fungsi manajemen yaitu perencanaan, pengorganisasian, pelaksanaan, pengawasan dan pengendalian pada Markas Komando Polda Metro Jaya, kesimpulan yang di dapat bahwa beberapa kelemahan penyelenggaraan manajemen keamanan fisik perusahaan dan kesalahan pada Markas Komando Polda Metro Jaya sendiri. Hal ini dapat mengakibatkan timbulnya potensi ancaman dari internal dan eksternal perusahaan. Seperti, terjadinya tindak pidana pencurian kendaraan bermotor maupun tindak pidana lainnya yang dilakukan oleh anggota kepolisian ataupun petugas Satuan Pengamanan outsourcing Polda Metro Jaya. Sistem keamanan oleh manajemen sekuriti Markas Komando Polda Metro Jaya dengan menggunakan tenaga Sekuriti inhouse dari Petugas Kepolisian Detasemen Markas dan Satuan Pengamanan Outsourcing Polda Metro Jaya termasuk obyek vital nasional, dan sebab itu seharusnya menggunakan "inhouse security guards" sesuai dengan SKEP. KAPOLRI Nomor 738/X/2005. Pelaksanaan pengamanan sekuriti pada obyek vital nasional seperti Polda Metro Jaya, harus dapat mempedulikan potensi sumber-sumber ancaman yang ada, untuk dapat merumuskan strategi pengamanan, mempersiapkan peralatan, dan bila perlu menambah jumlah petugas keamanan Upaya tersebut dapat dilakukan dengan melihat kenyataan pada subyek pengamanan (petugas sekuriti outsourcing dan petugas sekuriti inhouse); metodo yang digunakan yang dikabarkan menjadi pola pengamanan yang dilaksanakan dari segi manajerial dan yuridisnya, pengamanan menggunakan konstruksi, pengamanan elektronik dan pengamanan yang dilakukan dengan memberdayakan peran serta masyarakat ;serta obyek yang dilakukan pengamanan dalam hal ini Markas Komando Polda Metrojaya. Upaya pengamanan area serta aset-aset milik negara sudah dilakukan oleh Polda Metro Jaya, akan tetapi masih kurang maksimal. Saran-saran yang diajukan adalah instansi Polda Metro Jaya harus membenahi beberapa aspek, yaitu aspek organisasi, aspek sekuriti fisik, aspek lingkungan fisik.

.....Research was conducted on the physical security management at Polda Metro Jaya Jakarta about the implementation management physical vital objects state owned the research included the protection of state owned assets. One of the important factor in the management administration is to analyse the sources or causes of the criminal acts that can paralyse the institution. Most government institutions such as Polda Metro Jaya has to look after maintain environment security. Every government always face risk and threats so that the analysts was conducted manajerial approach namely planning process, organizing, actuating and controlling of security program at Polda Metro Jaya Jakarta. It was concluded that the weaknesses in government physical security management at Polda Metro Jaya Jakarta in creased potential threats coming

from internal and external of government. The weakness of security management such as crime action of vehicle and other criminal acts by members of the police officers or outsourcing Polda Metro Jaya Jakarta. Security system at Polda Metro Jaya is conducted by using inhouse security personnel from detachment of police officers Polda Metro Jaya and outsourcing security. Polda Metro Jaya is one among national obvits and therefore needs to use inhouse security guards as to SKEP KAPOLRI Number 738/X/2005. The Implementation of security management at Polda Metro Jaya should oversee and anticipate the sources of threats and thereby formulate security management strategy need assessment for security means and if necessary additional of security guard. The efforts can be conducted using the facts of security subject (officer of outsourcing and inhouse security) method which is formulated become security pattern based on its legal aspects security construction, electronic security means, empowerment of society and the object of security management which in this case Polda Metro Jaya. Efforts to safe guard the area as well as state owned assets already done by Polda Metro Jaya but still less than the maximum. Suggestions put forwards is clear that some aspects, such as aspect organization, physic security, and aspect environment physic.