

VIII. KONGRES

IPA sekcija Slovenije

IPA - Mednarodna policijska zveza, sekcija Slovenije

VIII. CONGRESS, IPA - International Police Association, Section Slovenia

PORTOROŽ, 25. OKTOBER 2014 / PORTOROŽ, 25. OCTOBER 2014

3	NAGOVOR PREDSEDNIKA	4	ADDRESS BY THE PRESIDENT
5	POZDRAV ŽUPANA OBČINE PIRAN	5	GREETINGS FROM THE MAYOR OF THE MUNICIPALITY
6	NAGOVOR GENERALNEGA DIREKTORJA	6	ADDRESS BY THE GENERAL MANAGER
7	NAGOVOR GENERALNEGA SEKRETARJA	7	ADDRESS BY THE SECRETARY GENERAL

8	KAKO IN KAJ SMO DELALI
18	PREGLED DELA 39. IEC KONFERENCE
25	XV. KONFERENCA IPA SEKCIJ SREDNJE IN VZHODNE EVROPE V PULI
26	XVI. KONFERENCA IPA MEDITERANSKIH SEKCIJ V ANTALYJI, V TURČIJI
29	XVIII. NACIONALNI KONGRES IPA AVSTRIJE IN 50. OBLETNICA IPA ZGORNJE AVSTRIJE
31	VIII. KONGRES IPA SEKCIJE ČEŠKE IN 20. OBLETNICA IPA SEKCIJE ČEŠKE
33	KONGRES IPA SEKCIJE BOSNE IN HERCEGOVINE V SARAJEVU
35	NACIONALNI KONGRES IPA SEKCIJE HRVAŠKE
36	9. SKUPŠČINA IPA SEKCIJE SRBIJE V SUBOTICI
38	PRAZNOVANJE 95. OBLETNICE POLJSKE POLICIJE
41	SREČANJE UPRAVIH ODBOROV IPA SLOVENIJE IN SRBIJE
43	8. TRADICIONALNO SREČANJE UPRAVNih ODBOROV IPA SEKCIJE SLOVENIJE IN IPA SEKCIJE HRVAŠKE V VARAŽDINU
45	MEDNARODNA DEJAVNOST IPA SEKCIJE SLOVENIJE
47	MEDNARODNO SREČANJE MLADIH 2014 V SARAJEVU
50	ZZPI SLOVENIJE 1999 - 2014
53	IPA REGIONALNI KLUB CELJE
55	IPA REGIONALNI KLUB DOLENJSKA
57	IPA REGIONALNI KLUB GORENJSKA
59	IPA REGIONALNI KLUB KOPER
62	IPA REGIONALNI KLUB KOROŠKA
64	IPA REGIONALNI KLUB LJUBLJANA
68	IPA REGIONALNI KLUB NOVA GORICA
69	IPA REGIONALNI KLUB POSAVJE
70	IPA REGIONALNI KLUB POSTOJNA
72	IPA REGIONALNI KLUB POMURJE
75	IPA REGIONALNI STROKOVNI KLUB POLICISTOV ŠTAJERSKA

13	REPORT - OF THE MANAGING BOARD OF THE IPA (INTERNATIONAL POLICE ASSOCIATION) SECTION SLOVENIA BETWEEN THE VII-TH AND THE VIII-TH CONGRESS
21	39TH IEC CONFERENCE REVIEW
25	XV-TH CONFERENCE OF THE IPA SECTIONS OF THE CENTRAL AND EASTERN EUROPE IN PULA
27	THE 16TH MEETING OF THE MEDITERRANEAN IPA SECTIONS IN ANTALYA, TURKEY
30	XVIII-TH NATIONAL CONGRESS OF THE IPA SECTION AUSTRIA NAD THE 50TH ANNIVERSARY OF THE IPA UPPER AUSTRIA
32	THE VIII-TH CONGRESS OF THE IPA SECTION CZECH REPUBLIC AND THE 20TH ANNIVERSARY OF THE IPA SECTION CZECH REPUBLIC
35	THE NATIONAL CONGRESS OF THE IPA SECTION CROATIA
37	THE 9TH MEETING OF THE IPA SECTION SERBIA IN SUBOTICA
39	95TH ANNIVERSARY CELEBRATION OF THE POLISH POLICE
42	MEETING OF THE MANAGING BOARDS OF THE IPA SECTION SLOVENIA AND THE IPA SECTION SERBIA
44	THE 8th TRADITIONAL MEETING OF THE MANAGING BOARDS OF IPA SECTIONS SLOVENIA AND CROATIA IN VARAŽDIN
46	THE INTERNATIONAL ACTIVITY OF THE IPA SECTION SLOVENIA
48	THE INTERNATIONAL MEETING OF YOUTH 2014
51	THE APIC SLOVENIA 1999 - 2014
54	THE IPA REGIONAL CLUB CELJE
56	THE IPA REGIONAL CLUB DOLENJSKA
58	THE IPA REGIONAL CLUB GORENJSKA
60	THE IPA REGIONAL CLUB KOPER
63	THE IPA REGIONAL CLUB KOROŠKA
66	THE IPA REGIONAL CLUB LJUBLJANA
68	THE IPA REGIONAL CLUB NOVA GORICA
70	THE IPA REGIONAL CLUB POSAVJE
71	THE IPA REGIONAL CLUB POSTOJNA
73	THE IPA REGIONAL CLUB FOR POMURJE
76	THE IPA REGIONAL EXPERT CLUB OF POLICE OFFICERS ŠTAJERSKA

NAGOVOR PREDSEDNIKA

*Stanislav FICKO
Predsednik*

SPOŠTOVANE ČLANICE IN ČLANI IPA SEKCIJE SLOVENIJE, SPOŠTOVANE POLICISTKE IN POLICISTI, DRAGI IPA PRIJATELJI!

Z letosnjim letom se zaključuje triletni mandat vseh organov IPA sekcije Slovenije. Na VIII. Kongresu v Portorožu, ki bo 25. 10. 2014, bomo pregledali opravljeno delo med VII. in VIII. Kongresom. Kot je razvidno iz kongresnega gradiva, je bilo v tem obdobju opravljeno obsežno delo, na kongresu sprejete programske usmeritve smo koncretizirali in jih v celoti izvedli v letnih programih dela. Končno oceno dela pa bodo podali delegati na samem kongresu.

Pomembna točka dnevnega reda na kongresu bodo tudi predlagane spremembe in dopolnitve Statuta IPA sekcije Slovenije. S predlaganimi spremembami želimo urediti status naših podpornih članov, ki zaradi neizpolnjevanja temeljnega pogoja ne morejo postati člani IPA organizacije, so pa naši prijatelji in nepogrešljivi pri delu sekcijskega predstavnika. Drugi del predlaganih sprememb pa se nanaša na spremembe oziroma dopolnitev nalog kongresa in upravnega odbora sekcijskega predstavnika glede sprejemanja delovnih aktov. S spremembami želimo doseči večjo učinkovitost dela upravnega odbora sekcijskega predstavnika.

V času od 2. do 7. 9. 2014 sta bila v Potsdamu, v Nemčiji, 39. IEC konferenca in izredni kongres IPA svetovne organizacije, kjer so bile sprejete nekatere pomembne vsebinske in organizacijske spremembe. Te bodo vsekakor vplivale tudi na organizacijo in delo naše sekcijskega predstavnika. Zato smo v programske usmeritve za obdobje med VIII. in IX. Kongresom (2014 – 2017) opredelili vse potrebne aktivnosti za prevzem sprememb in njihovo ureditev v naših aktih. Poleg navedenega smo v programske usmeritve posebej opredelili naloge na področju organizacijskih, kadrovskih, pravnih, vsebinskih ter finančnih zadev.

Poseben poudarek dajemo tudi delu na področju socialnih zadev, saj na naše člane in prijatelje v stiski nikoli nismo in tudi ne bomo pozabili. Če so se znašli v stiski in so potrebovali pomoč, smo jim pomagali tudi s finančnimi sredstvi iz socialnega sklada.

Zavedam se, da so dobri medsebojni odnosi ter dobrni odnosi med policisti in državljanji porok za uspešno delo. Prav zato smo in bomo pri delu še večjo skrb namenili prijateljstvu,

medsebojni pomoči in sodelovanju ter zakonitemu delu ob spoštovanju temeljnih človekovih pravic in svoboščin. Geslo SLUŽITI PRIJATELJSTVU bo tako tudi v prihodnje vodilo za naše delo.

Sodelovanje s Policijo je dobro, toda biti mora še boljše. Sodelovanje poteka na partnerskem principu, na temelju podpisane sporazume o medsebojnem sodelovanju v okviru objektivnih možnosti. Dobro je tudi sodelovanje z Upravo Republike Slovenije za izvrševanje kazenskih sankcij kot tudi s Finančno upravo Republike Slovenije (Carina), prizadevali pa si bomo, da bo sodelovanje v prihodnje še boljše.

Zavedam se, da smo lahko uspešni, če bomo povečali članstvo in bo pri delu sodelovalo čim več članov. Zato vas vabim, da se aktivno vključite v delo v vašem IPA regionalnem klubu. Lahko nam tudi pišete na naš elektronski naslov info@ipaslovenija.org ali pa na poštni naslov: IPA sekcija Slovenije, Ljubljanska cesta 12, 3000 Celje, vaše prijatelje, ki še niso člani, pa povabite, da se včlanijo.

Vabim vas, da obiščete našo spletno stran www.ipaslovenija.org, kjer boste dobili številne informacije o delu sekcijskega predstavnika in delu IPA regionalnih klubov.

Ob tej prilики bi se vam rad zahvalil za vso podporo in pomoč pri vodenju in delu v IPA sekcijskem predstavniku. Posebna zahvala velja članom upravnega odbora sekcijskega predstavnika in vodstvu IPA regionalnih klubov, ki so bili organizatorji in nosilci aktivnosti pri izvedbi kulturnih, športnih in drugih prireditev.

SERVO PER AMIKECO

IPA sekcija Slovenije

ADDRESS BY THE PRESIDENT

DISTINGUISHED MEMBERS OF THE IPA SECTION SLOVENIA, DEAR IPA FRIENDS!

This year completes a three-year term of office of all bodies of the IPA Section Slovenia. At the VIII-th Congress in Portorož, which will take place on October 25th, 2014, we will review the work done in between the VII-th and VIII-th Congresses. As is evident from the Congress material, there was extensive work done during this period, the programme policies adopted at the Congress were worked out in detail and fully carried out in the annual work programmes. The final evaluation of the work will be presented by the delegates at the Congress.

An important item on the agenda at the Congress will also be the proposed amendments to the Statute of the IPA Section Slovenia. The proposed amendments are set to regulate the status of our supporting members that cannot become members of the IPA organization due to their failure to comply with the fundamental condition, but they are our friends and are indispensable to the work of the Section, and especially to the work of the IPA regional clubs. The second part of the proposed changes refers to changes or additions to the tasks of the Congress and the Managing Board of the Section, regarding the acceptance of working documents. With this change, we want to achieve greater efficiency of the work of the Managing Board of the Section.

In the period from September 2nd to September 7th, 2014, there was the 39th IEC Conference and the extraordinary IPA World Congress that took place in Potsdam, Germany, where some important conceptual and organizational changes have been adopted. This will definitely have an impact on the organization and the work of our Section. In the programming choices for the period between the VIII-th and IX-th Congresses (2014 – 2017), we have therefore identified all the necessary activities for the adoption of the amendments and their arrangement in our acts. In addition to that, in the program guidelines we have specifically defined the tasks in the areas of organizational, human resources, legal, conceptual and financial matters.

Particular emphasis is also placed onto the area of social issues, since our members and friends in need are never and never will be forgotten. If they found themselves in trouble and needed help, we helped them with funding from the Social Fund.

I realize that good interpersonal relations and good relations between the police and citizens are a guarantee for successful work. At our work, we have taken and in future will take even greater care devoted to friendship, cooperation, mutual assistance and legitimate work, while respecting the fundamental human rights and freedoms. The motto "Service through friendship" will continue to be the guidance of our work.

The cooperation with the police is good, but it must be even better. The cooperation takes place on a partnership principle, on the basis of a signed agreement on mutual cooperation within the framework of objective possibilities. The cooperation with the Administration of the Republic of Slovenia for the enforcement of criminal sanctions as well as the cooperation with the Financial Administration of the Republic of Slovenia (Customs) is also good, and we shall strive that in the future it becomes even better.

I realize that we can be successful if we increase our membership and if as many members as possible participate in the work. Therefore, I invite you to become actively involved in the work of your IPA regional club. You can also contact us at our email address info@ipaslovenija.org or at the mail address:

IPA Section Slovenia, Ljubljanska cesta 12, 3000 Celje. You can also invite all your friends that are not already members to join us.

I invite you to visit our website www.ipaslovenija.org where you can get a lot of information about the work of the section and the work of the IPA regional clubs.

I would like to use this occasion to express thanks for all the support and help in guidance and work of the IPA Section Slovenia. Special thanks go to the members of the Managing Board of the Section and the management sections of the IPA regional clubs, who were the organizers and the driving force in the implementation of cultural, sporting and other events.

SERVO PER AMIKECO - SERVICE THROUGH FRIENDSHIP

IPA sekacija Slovenije

POZDRAV ŽUPANA OBČINE PIRAN

GREETINGS FROM THE MAYOR OF THE MUNICIPALITY

*Peter Bossmann
Župan / Major*

Spoštovanim udeležencem VIII. Nacionalnega kongresa IPA sekcijske Slovenije izrekam z velikim zadovoljstvom prisrčno dobrodošlico v Občini Piran. Naša občina se ponaša tudi z nazivom turistična prestolnica Slovenije. Za razvoj turizma pa je zelo pomembno, da država, v katero vstopajo turisti, velja za mirno in varno državo.

Ko gre za našo državo Slovenijo, lahko ugotovimo, da je ohranila in okrepila eno od najpomembnejših vrednot demokratične države. Ostaja namreč oaza varnosti in miru. To dokazujejo številni mednarodni indeksi, ki jo uvrščajo med skupino najvarnejših držav na svetu. Prav gotovo je to tudi po zaslugu strokovnega in učinkovitega dela slovenske policije.

Biti policist je več kot samo služba, je poslanstvo in način življenja. Naši policisti svoje poslanstvo opravljajo s srcem. Zato imajo zaupanje naših občank in občanov.

Zaupanje državljanov in ugled, ki je pomemben za uspešno delo policije, pa morata temeljiti na visoki profesionalnosti, na doslednem spoštovanju zakonskih meja, ki določajo delovno področje, pooblastila, sredstva in metode delovanja in nadzor. In seveda, delo policista mora temeljiti na poštenosti in spoštovanju sočloveka in državljanov in njegovih pravic. To slednje je še posebej pomembno. Pričakovanja slovenske javnosti pa tudi mednarodne so v tem pogledu zelo velika, ker le s svojim poštenim in neoporečnim delom lahko policist daje ugled svoji policiji.

S spremembami v Evropi se spreminja tudi varnostne razmere v državi, načini ogrožanja varnosti dobivajo drugačne razsežnosti. Višje so varnostne zahteve in merila, več je tudi tistih dejavnosti, ki varnost ogrožajo. Odpiranje Slovenije v svetovne tokove, vključevanje v mednarodne organizacije kot je IPA, povečuje tudi delež odgovornosti slovenske policije, ne samo za varnost Slovenije, pač pa tudi drugih držav v Evropi in v svetu. Tako kot je mir v svetu nedeljiv, je v svetu vse bolj nedeljiva tudi varnost. Z globalizacijo današnjega sveta pa je globalna v svetu postala tudi odgovornost.

Vsem udeležencem nacionalnega kongresa IPA želim uspešno in prijetno srečanje v želji, da bi nas še kdaj obiskali tudi kot turisti.

Dear participants of the VIII-th National Congress of the IPA Section Slovenia! With great satisfaction, I am expressing you a warm welcome to the municipality of Piran. Our municipality also boasts the title of the tourist capital of Slovenia. It is very important for the development of tourism that the country that the tourists visit is a peaceful and safe one.

One can observe that our country Slovenia has preserved and enhanced one of the most important values of a democratic state. It remains an oasis of peace and security. This is evidenced by numerous international indexes which rank Slovenia among the group of the safest countries in the world. Surely, the thanks for this also go to the professional and effective work of the Slovenian police.

Being a police officer is more than just a job, it is a mission and a way of life. Our officers are carrying out their missions wearing hearts on their sleeves. Therefore, they enjoy the confidence of our citizens.

The trust of the citizens and the reputation, which is important for a successful police work, must be based on great professionalism, full respect of the legal boundaries that define the area of work, powers, means and methods of operation and control. And of course, the work of the police officer must be based on honesty and respect for the fellow man, the citizen and his rights. The latter is especially important. The expectations of the Slovenian public, as well as the international one are very large in this respect, because the police officer can help the reputation of his police only with an honest, fair work.

The changes in Europe are also bringing about the changing security situation in the country, which implies that the security threats are now having different dimensions. There are higher safety requirements and criteria, while there are also more activities which threaten the safety. Opening Slovenia to the global trends and participation in the international organizations such as the IPA is increasing the share of responsibility of the Slovenian police, not only for the safety of Slovenia but also for the safety of other countries in Europe and the world. Just as the world peace is indivisible, the world's security issues are also becoming increasingly indivisible. With the globalization of today's world, the responsibility is becoming global as well.

I wish all the participants of the National IPA Congress to enjoy a successful and pleasant meeting in the hope that they visit us again sometime in the future as tourists.

NAGOVOR GENERALNEGA DIREKTORJA

ADDRESS BY THE GENERAL MANAGER

Stanislav Veniger

Generalni direktor policije / Director General of the Police

SPOŠTOVANI ČLANI IN PRIJATELJI IPE!

Mednarodno policijsko združenje se je v slovenski policiji že pred časom uveljavilo kot ugledna organizacija, ki temelji na vrednotah. To dokazujeta dobri dve desetletji delovanja v Sloveniji, pa tudi skoraj pol milijona članov po svetu. Skozi čas se je IPA spreminjala vzporedno z družbenim ustrojem in prilagajala novim razmeram, a pripadnost policijskemu poslanstvu in poklicu ostaja ena redkih stalnic.

Turbulanca sodobnega časa tako kot ostale organizacije tudi IPO pretresa z zahtevami po nenehnem prilaganju. Ena od teh je zahteva po globalni varnosti, ki terja odločno preseganje miselnosti, da je skrb za varnost ljudi omejena zgolj na območje znotraj državnih meja. Svet se nezadržno manjša in meje niso nepropustne. Operativno sodelovanje med policijami različnih držav se vse bolj krepi, obenem pa rastejo medsebojna podpora in prijateljski odnosi med policiisti na mednarodni ravni. To smo nazadnje dokazali v času katastrofalnih poplav, ki so prizadele sosednje države. Takrat smo slovenski policisti in policistke združili moči in nudili operativno podporo stanovskim kolegom v sosednjih državah, obenem pa zanje zbirali solidarnostne prispevke, saj so prav v času, ko so pomagali drugim, tudi sami utrпeli precejšnjo materialno škodo.

Takšna mobilizacija mednarodne policijske pomoči in solidarnosti je dokaz, da zaposleni v policiji razumemo pomen povezanosti, enotnosti in podpore. Pomembno vlogo pri krepitvi teh vrednot ima zagotovo tudi združenje IPA, ki si v skladu z geslom *Servo Per Amikeco* prizadeva krepiti stanovsko pripadnost, prijateljstvo in medsebojno pomoč tam, kjer je ta najbolj potrebna.

Kot dolgoletni član IPE sem na te vrednote še posebej ponosen, saj so uspešno kljubovale vsem pritiskom, da bi bile odrinjene na rob in zasenčene z individualizmom, egocentrizmom in stremljenjem po materialnih dobrinah, ki so v zadnjih letih preplavili družbo. IPA v teh razmerah ostaja nekakšna oaza, ki na eni strani spodbuja prilagajanje policije sodobnim trendom, na drugi pa ohranja tradicionalne vrednote pristnega stanovskega prijateljstva. Naj tako tudi ostane!

DEAR IPA MEMBERS AND FRIENDS,

As a value-driven organisation the International Police Association has always enjoyed an excellent reputation within Slovenia's police force. This is demonstrated by its 20-year tradition in Slovenia, and almost half a million members around the world. On one hand the IPA has always developed in parallel with social change and has been able to adapt to new challenges, while on the other it has cultivated dedication to police profession as one of its overarching permanent features.

In the midst of today's turbulent times the IPA, like other organisations, had to learn to respond to constant change. Global security, for example, is a demand that requires a shift of mindset to understand that security enjoyed by residents is not a matter limited by boundaries of a state. The world is remorselessly getting smaller and borders are far from impermeable. At international level, operational connections between police organisations are growing stronger and so is friendship among officers. This was the case also during the recent catastrophic floods in the neighbouring countries when Slovenian police officers joined forces in a solidarity drive to help raise funds for their fellow officers who suffered terrible material damage while on duty to help other people.

Such mobilisation of international police assistance and solidarity shows that every staff member in the police force is aware of the importance of connectedness, unity and support. The IPA is definitely an important partner that bolsters these values. In accordance with the motto *Servo per Amikeco* the IPA will always be appreciated for encouraging dedication to police profession, friendship and mutual support.

As a long-standing IPA member I am very proud of these values for they have survived in the face of all pressures of marginalisation dictated by today's society driven by individualism, egocentrism and materialism. Amidst these challenges the IPA encourages police organisations to go with the flow of new trends while it strives to support to traditional values of genuine peer organisation friendship. May this continue for many more years.

NAGOVOR GENERALNEGA SEKRETARJA

ADDRESS BY THE SECRETARY GENERAL

Istvan LIPNIK
Generalni sekretar / Secretary General

VSAKA TRI LETA SE SESTANE NAJVIŠJI ORGAN NAŠEGA ZDRUŽENJA. NA VIII. KONGRESU IPA SEKCIJE SLOVENIJE, KI BO, 25. OKTOBRA 2014, V PORTOROŽU, BO SODELOVALO 86 DELEGATOV IZ REGIONALNIH KLUBOV IN 18 ČLANOV UPRAVNEGA ODBORA – SKUPAJ 104 DELEGATI.

Odločali bodo o preteklem delu Upravnega odbora, razrešitvi organov IPA sekcije Slovenije in izvolitvi novih organov zveze. Razpravljali in odločali bodo o spremembah Statuta in sprejeli Programske usmeritve za naslednje triletno obdobje.

Ob obilici dela se bodo družili in prijateljevali tudi z našimi gosti, ki bodo prišli iz devetih IPA sekcij in iz IPA mednarodnega vodstva.

Na kongres smo povabili tudi društva, ki delujejo znotraj policije in seveda vodstvo slovenske policije.

Kongresu želim uspešno delo v duhu našega mota – Servo per amikeco- služiti v prijateljstvu.

EVERY THREE YEARS THERE IS A MEETING OF THE SUPREME BODY OF OUR ASSOCIATION. AT THE VIII-TH CONGRESS OF THE IPA SECTION SLOVENIA, WHICH WILL TAKE PLACE ON OCTOBER 25TH, 2014 IN PORTOROŽ, THERE WILL BE PARTICIPATING 86 DELEGATES FROM THE REGIONAL CLUBS AND 18 MEMBERS OF THE MANAGING BOARD - A TOTAL OF 104 DELEGATES.

They will evaluate the past work of the Managing Board, dismiss the old members of the bodies of the IPA Section Slovenia and elect new members of the Association's bodies. They will discuss and decide on amendments to the Statute and adopt the programme policies for the next three year period.

Despite the abundance of work they will find the time to socialize and make friends with our guests coming from nine IPA Sections and the IPA international leadership. We have also invited associations operating within the police and of course the leadership of the Slovenian police, to attend the Congress.

I wish the Congress a successful work in the spirit of our motto - Servo per amikeco – service through friendship.

KAKO IN KAJ SMO DELALI

Istvan LIPNIK, generalni sekretar

Na VII. Kongresu IPA - Mednarodne policijske zveze - sekcije Slovenije, ki je bil v Kranjski Gori, 22. 10. 2011, so bile sprejete programske usmeritve za delo sekcije med VII. In VIII. Kongresom (2011-2014). Usmeritve temeljijo na temeljnih dejavnostih sekcije in na nekaterih konkretnih usmeritvah, izhodišče za delo pa so osnovna načela in cilji IPE, ki so opredeljeni v mednarodnem statutu in statutu naše organizacije. Pri izvajanju usmeritev smo zagotavljali temeljno poslanstvo IPA organizacije in uveljavljanje gesla SERVO PER AMIKECO.

Programske usmeritve so bile konkretizirane v letnih programih dela in finančnih načrtih sekcije ter IPA regionalnih klubih. Izvajanje programa se je sproti preverjalo na sejah upravnih odborov, še posebej pa ob obravnavi obdobnih in letnih poročil.

Upravni odbor sekcije se je že, 23. 10. 2011, sestal na svoji 1. konstitutivni seji, kjer je konkretiziral nekatere temeljne naloge in izhodišča za delo.

Konkretno opredeljene usmeritve za delo smo izvedli v okviru objektivnih možnosti, še posebej z vidika višine razpoložljivih finančnih sredstev. V zvezi s tem naj posebej omenimo intenziviranje dela komisij, okrepljeno sodelovanje

s Policijo, povečan obseg dela na socialnem področju vključno s poslovanjem socialnega fonda, intenziviran obseg mednarodnega sodelovanja, predvsem v IPA regionalnih klubih, ureditev delovanje interesnih dejavnosti v sekciji, posodobitev spletne strani sekcije, ureditev kadrovske evidence članstva idr. Uspešno smo izvedli tudi XIV. Konferenco IPA sekcij Srednje in Vzhodne Evrope, in sicer v času od 23. 5. do 26. 5. 2012, v Kranjski Gori.

Kljub našim prizadevanjem pa nam iz objektivnih razlogov ni uspelo povečati števila članov, ki je v preteklosti temeljilo predvsem na novo sprejetih policistih. Žal pa zaradi zakonskih ovir nismo bili uspešni pri pridobitvi katerega koli

počitniškega objekta pri MNZ RS, ki bi ga namenili za IPA hišo.

V obdobju 2011- 2013 je bilo opravljeno obsežno in bogato delo na vseh področjih dela, kar je opisano v nadaljevanju. Zelo pomembno pa je tudi dejstvo, da je bilo finančno poslovanje sekcije zelo dobro, stabilno in z ostankom sredstev za nadaljevanje uspešnega dela v prihodnje.

IZVAJANJE PROGRAMA DELA IN VSEBINA SEJ UPRAVNega ODBORA

Na VII. Nacionalnem kongresu IPA Mednarodne policijske zveze - sekcije Slovenije, 22. oktobra 2011, v Kranjski Gori smo obravnavali triletno preteklo delo upravnega odbora.

Po kongresu se je UO sestal še na 2 sejah v letu 2011, kjer je obravnaval v glavnem le organizacijske zadave sekcije in pomembnejših odločitev ni sprejemal. Upravni odbor se je v letu 2012 sestal na sedmih (III. do IX.) sejah v širši sestavi in imel pet dopisnih sej.

V letu 2013 se je sestal na šestih (X. do XV.) sejah v širši sestavi in imel pet dopisnih sej. V letu 2014 se je sestal na sedmih (XVI. do XXII.) sejah v širši sestavi in imel šest dopisnih sej.

Upravni odbor je v obdobju od VII. Kongresa, ki je bil 22. oktobra 2011, do VIII. Kongresa, ki bo 25. oktobra 2014, imel skupaj 22 sej širšega UO in 16 dopisnih sej.

UO je na XI. seji za izvedbo XIV. Konference IPA sekcij Centralne in Vzhodne Evrope imenoval organizacijski odbor, ki se je na to problematiko sestal na 5 sejah.

Za pripravo in izvedbo VIII. Kongresa je na XVI. seji imenoval organizacijski odbor, ki se je sestal na treh sejah. Programske usmeritve, ki so bile sprejeti na VII. Kongresu, smo vsako leto konkretizirali v letnem programu dela sekcije in njihovo uresničevanje sprotno preverjali na sejah upravnega odbora.

Opravljeni smo vse organizacijske in finančne naloge za nemoteno izvajanje sprejetih nalog, ki so se nanašale na organizacijo dela znotraj sekcije, povezovanju dela regionalnih klubov in predstavljanju naše organizacije na mednarodnem nivoju.

Na mednarodne konference in kongres smo se posebej pripravljali in skupaj sprejeli stališča do ponujenih rešitev ali predlogov, ki smo jih prejeli od mednarodne organizacije - PEB.

IZVAJANJE SKLEPOV VII . KONGRESA

Delegatke in delegati so na VII. Kongresu sprejeli poročilo o delu UO med VI. in VII. Kongresom, finančno poročilo, poročilo nadzornega odbora in častnega razsodišča.

Razrešili in izvolil so vse organe sekcije in sprejeli Programske usmeritve za nemoteno delo do naslednjega kongresa.

DRUGE NALOGE UPRAVNega ODBORA

Na sejah UO smo obravnavali tekoče naloge od vsebinskih, organizacijskih, finančnih, mednarodne dejavnosti, predstavitev naše sekcije v tujini, izobraževanja, strokovnih vprašanj, medsebojni pomoči in solidarnosti.

Na VIII. seji upravnega odbora IPA sekcije Slovenije, ki je bila 8. 11. 2012, smo se poklonili spominu na preminulega častnega predsednika IPA sekcije Slovenije Milana ZORCA. Pogreba se je udeležila delegacija IPA sekcije. Prejeli smo tudi več sožalnih brzojavk drugih IPA sekcij.

Upravni odbor je za organizacijo dela v letu 2012 imenoval organizacijski odbor za pripravo in izvedbo XIV. Konference IPA organizacij Srednje in Vzhodne Evrope, ki je potekala, od 24. do 27. maja 2013, v Kranjski Gori. Na vseh sejah je UO obravnaval poročila organizacijskega odbora.

Predsedniki komisij Marjan PRAH, Mihael BURILOV in Vinko OTOVIČ so pripravili predloge poslovnikov o delu profesionalne, socialne in kulturne komisije, ki jih je UO tudi sprejel.

Upravni odbor je na štirih sejah obravnaval predloge socialne komisije za dopolnitve 5. člena Pravil za dodeljevanje socialnih pomoči IPA sekcije Slovenije in na predlog posebne komisije na VI. seji sprejel dopolnitve 5. člena.

Pri dopolnitvi 5. člena je komisija upoštevala pripombe razprav prejšnjih sej in člen dopolnila tako, da je njegova uporaba jasna in nedvoumna in bo delo socialne komisije lažje.

Sprememba 5. člena Pravil o dodeljevanju finančnih in materialnih sredstev s kriteriji in merili za finančno in materialno pomoč pri organizaciji športnih in drugih prireditev in kriteriji ter merili za dodeljevanje socialne pomoči posameznikom ni v nasprotju s statutom ali drugim aktom sekcije, ker je VI. Kongres s sklepom pooblastil UO, da sprejme navedena Pravila in po tako določenih merilih dodeljuje socialno pomoč.

Upravni odbor je na sejah razpravljal tudi o problematiki članstva in organizaciji interesnih dejavnosti v IPI.

Člani interesne dejavnosti radio kluba IPA Slovenije so ponovno želeli začeti z aktivnostmi radio kluba. Za to dejavnost se je potrebno registrirati, kar pa v okviru IPA sekcije ni mogoče. Prav tako je bilo potrebno pravno urediti status in delovaje interesne dejavnosti IPA moto kluba. UO je zadolžil profesionalno komisijo, da pripravi osnutek Pravil o delovanju interesnih dejavnosti v okviru IPA - Mednarodne policijske zveze - Sekcije Slovenije, kjer bodo statusi in delovanje natančno urejeni.

Na osnovi pripravljenih pravil je UO nadaljeval razpravo o problematiki članstva in organizaciji interesnih dejavnosti v IPI in razpravo zaključil na XII. seji, 20. 6. 2013, ko je sprejel sklep :

IPA Mednarodna policijska zveza - sekcija Slovenije zaradi pravne nemožnosti ureditve interesnih dejavnosti nima več organiziranih interesnih dejavnosti na nivoju Zveze. Vse interesne dejavnosti se organizirajo in delujejo v regionalnih organizacijah. Vsi akti, ki so bili vezani na interesne dejavnosti na nivoju sekcije, se nič več ne uporabljajo.

Na podlagi Sporazuma o medsebojnem sodelovanju med IPA in Generalno policijsko upravo je bilo opravljenih več sestankov. Na podlagi tega sporazuma UO vsako leto v oktobru pripravi dopis, s katerim za potrebe IPA sekcije in regionalnih klubov policijo zaprosijo za sodelovanje v aktivnostih IPA.

Na štirih sejah je UO razpravljal o pripravi sporazuma med IPA in Upravo za izvrševanje kazenskih sankcij Ministrstva za pravosodje. Sporazum je bil podpisani v začetku aprila 2014.

Člani upravnega odbora IPA sekcijske Slovenije so aktivno sodelovali na različnih strokovnih, kulturnih in družabnih srečanjih, ki so jih organizirali regionalni klubi ali druge organizacije in društva.

S sodelovanjem IPA sekcijske Slovenije v preventivni akciji v organizaciji interesne dejavnosti motoristov pod naslovom: Vaša izkušnja – naš nasvet – varno življenje, ki je bila, aprila 2012 in 2013, v Kranju, smo želeli predvsem opozoriti, da so vozniki motornih koles pogosto žrtve prometnih nesreč. Želeli smo izkoristiti znanje in izkušnje policistov in ostalih sodelujočih strokovnjakov z nasveti za večjo varnost in s tem zmanjšati število prometnih nesreč, v katerih so udeleženi vozniki motornih koles.

Ob zaključku leta 2012 in 2013 smo izdali IPA Novice, v katerih smo predstavili naše delo ter kongresno revijo 2014. Sprotno urejamo in posodabljammo spletno stran IPA sekcijske Slovenije, na kateri objavljamo aktivnosti regionalnih klubov, UO sekcijske in tujih sekcijs.

MEDNARODNA DEJAVNOST ČLANOV UPRAVNEGA ODBORA

Ena temeljnih nalog vsake sekcije je poleg dejavnosti, ki jih opravlja za svoje člane in klube, tudi zastopanje in predstavljanje sekcije v odsotnih z drugimi sekcijami ter sodelovanje z njimi in mednarodnimi organi IPA.

Pomemben del svojega dela in časa so člani upravnega odbora namenili mednarodni dejavnosti pri uradnem predstavljanju naše organizacije in njenem delu v tujini, poglabljanju že vzpostavljenih prijateljskih vezi in navezavi novih, na profesionalnem, kulturnem, športnem in družabnem področju.

IPA sekcijo so v tujini zastopali predsednik, mednarodni delegat, podpredsedniki, generalni sekretar in drugi člani upravnega odbora. Po vsaki opravljeni nalogi je bilo napisano poročilo in opravljena obravnavna na seji upravnega odbora. Skrajšana vsebina pa je bila objavljena na naših internetnih straneh. Zapisi z najpomembnejših mednarodnih srečanj so bili objavljeni v IPA Novicah.

Večina komunikacij je potekala preko mednarodnega administrativnega centra, ki zbirajo in hrani informacije, pa tudi neposredno s člani PEB in komisijami. Član mednarodne komisije za notranje zadeve Marjan PRAH se je aktivno vključeval v delo te komisije. Udeležil se je sestanka komisije v Edinburghu, od 15. do 20. maja 2013, in v Monaku, od 27. do 30. maja 2014.

Mednarodni delegat Zdenko PRIZMIČ oz. po njegovem nepreklicnem odstopu, v aprilu 2013, je podpredsednik Marjan PRAH predstavljal našo sekcijo na 37 IEC konferenci na Danskem ter 38 IEC konferenci v Nemčiji.

Mednarodno sodelovanje je bilo uspešno, saj smo bili ves čas v stikih s člani PEB-a. Ravno tako smo sodelovali s sekcijami, predvsem po Evropi, pa tudi drugod. V vseh sekcijah imamo tudi osebne prijatelje, tako da lahko vedno pomagamo našim članom, kadar pomoč potrebujejo.

Upravni odbor je na več sejah razpravljal o gradivu za XX. Mednarodni kongres IPA v Izraelu. UO je pooblastil delegacijo, da o naših stališčih na kongresu tudi razpravlja in glasuje. Mednarodni delegat - delegat IEC Zdenko PRIZMIČ je predstavil predloge, ki so bili poslati v obravnavo na 20. IPA svetovni kongres v Izraelu, septembra 2012. Predlogi, ki jih je UO sprejel, so bili napisani v amandmajske oblike, v slovenskem in angleškem jeziku.

Upravni odbor je prav tako na več sejah razpravljal o gradivu za 37. IEC konferenco in pooblastil podpredsednika Marjana PRAHA, da o naših stališčih na konferenci tudi razpravlja in glasuje. Po konferenci je UO obravnaval poročilo delegata o razpravi ter razmišljanju mednarodnega predsednika o ciljih in razvoju organizacije. Namesto darila smo dansi sekcijski, ki je organizirala konferenco, darovali 500 € v sklad za otroke.

Upravni odbor je v letu 2012 imenoval organizacijski odbor za pripravo in izvedbo XIV. Konference IPA organizacij Srednje in Vzhodne Evrope, ki je potekala, od 24. do 27. maja 2013, v Kranjski Gori. Na konferenci je sodelovalo 16 sekcij in predstavnikov PEB-a. Po končani konferenci

je UO sprejel zaključno poročilo organizacijskega odbora in finančno poročilo o porabljenih sredstvih. Vsem sodelujočim sekcijam je bil posredovan Protokol o poteku, vsebini in zaključkih konference. Naslednja XV. Konferenca je bila, od 22. do 25. maja 2014, v organizaciji IPA sekcije Hrvaške.

IPA sekcija Slovenije je prejela vabilo IPA sekcije Hrvaške na VI. srečanje ožjih upravnih odborov, ki je bilo novembra 2012 v Ogulinu. V naslednjem letu smo VII. srečanje upravnih odborov organizirali v Portorožu, 5. 9.2013. Pogovori so potekali o aktualnih zadevah v sekcijah, splošnih ocenah stanja in položaju IPA združenj ter skupnem nastopanju na mednarodni ravni.

UO je organiziral strokovno srečanje upravnih odborov IPA sekcije Slovenije in IPA sekcije Srbije v Kranjski Gori, od 28. 9. do 30. 9. 2012. Na povabilo UO IPA sekcije Srbije so se člani ožjega UO udeležili srečanja UO v Požarevcu, od 9. do 11. maja 2014. Vsebina pogovora se je nanašala na medsebojno sodelovanje, pripravi aktov IPA Srbije in pomembnosti skupnega nastopanja na mednarodni ravni. Prav tako smo jim posredovali naše izkušnje na različnih področjih dela.

V mesecu februarju 2012, 2013 in 2014 so predsedniki profesionalne, kulturne in socialne komisije pripravili poročila o svojih aktivnosti za mednarodne komisije. Vsa poročila smo nato skupaj z organizacijskim poročilom generalnega sekretarja posredovali mednarodnemu generalnemu sekretarju.

Ob poročanju o mednarodni aktivnosti ne moremo mimo aktivnosti, ki so jih na tem področju izvedli regionalni klubi z organizacijami preko meja, saj ima veliko klubov prijateljske vezi z organizacijami po celotni Evropi.

TRADICIONALNE PRIREDITVE IN AKTIVNOSTI V REGIONALNIH KLUBIH

Regionalni klubi so v teh letih izvedli veliko pomembnih prireditiv, ki so bile zahtevne, tako po organizacijski kot finančni plati. Nekatere prireditve so bile bolje, druge slabše obiskane.

ČLANSTVO V IPA SEKCII SLOVENIJE

Iz skupne evidence članstva po letih se jasno vidi, da nam članstvo upada. V treh letih se nam je članstvo zmanjšalo za 902 člana. Največji upad je iz vrst policije, in sicer je število upadlo za 894 članov.

Potrebno je poudariti, da je razlog za zmanjšanje članstva iz vrst Policije predvsem v tem, da ni več programa za kandidate za policiste, ni zaposlovanja v takem obsegu, kar je odraz trenutnega stanja v Policiji. V manjši meri k temu prispeva tudi splošno slabše ekonomsko stanje zaposlenih v Sloveniji.

FINANČNO POSLOVANJE SEKCIJE

Finančno poslovanje sekcije je potekalo v skladu z obstoječo zakonodajo. Vse seje UO je spremljal predsednik nadzornega odbora Milan Marinšek. Tako mu je bil omogočen neposredni nadzor nad zakonitostjo razpolaganja s finančnimi sredstvi. Lahko je spremljal namensko trošenje sredstev za neposredno izvajanje sprejetega programa dela UO sekcije. Finančno poslovanje sekcije smo obravnavali na vseh sejah UO.

Na zadnji seji v letu 2011 je UO sprejel sklep, da se članarina za leto 2012 poveča na 20 € pristopnina za leto 2012 pa na 25 €. Na predzadnji seji v letih 2012 in 2013 je UO sprejel sklep, da se članarina za leto 2013 in 2014 ne poveča in da ostane enaka, kot je bila določena v letu 2011. Delitveno razmerje članarine je zapisano v Statutu naše organizacije.

Zaključni račun poslovanja sekcije upravni odbor sprejema vsako leto v mesecu marcu. Tako smo sprejeli zaključne račune za leta 2011, 2012 in 2013. Istočasno smo sprejeli finančni načrt potrebnih sredstev za izvedbo sprejetih programov dela za leta 2012, 2013 in 2014.

Članarina mednarodni organizaciji je bila poravnana do 31. 3. tekočega leta.

UO se je seznanil z zapisnikom komisije za popis premoženja za leto 2012 in leto 2013 ter z zapisnikom komisije za popis denarnih sredstev, blagajne in terjatev za leto 2012 in leto 2013.

UO IPA sekcije Slovenije je na IV. seji, 17. 4. 2012, sprejel sklep, da se mora pred realizacijo stroška, ki presega 1000 €, sprejeti ustrezni sklep. V letih 2013 in 2014 nismo sprejemali novih omejitvenih sklepov na področju finančnega poslovanja.

Blagajnik sekcije je v skladu s sklepom UO iz leta 2000 izdajal tudi izkaznice za nove člane in istočasno vodil evidenco novih članov. Celotno evidenco članstva usklajuje z regionalnimi klubi. Na pobudo blagajnika je UO 2013 sprejel sklep, da se uvede nov program za vodenje evidence članstva, kar je bilo tudi izvedeno.

Blagajnik skrbi za promocijski material sekcije. Skrbi za poenotenje celostne podobe sekcije, nabavo, distribucijo, cene in evidenco promocijskega materiala.

Predlog Poročila o delu upravnega odbora IPA Mednarodne policijske zveze - sekcije Slovenije med VII. in VIII. Kongresom je sprejel upravni odbor IPA sekcije Slovenije na XX. seji, 7. julija 2014.

Regionalni klubi so organizirali naslednje prireditve:

- pustni ples, v organizaciji IPA RK Ljubljana,
- mednarodni turnir v malem nogometu, v organizaciji IPA RK Koper,
- Valentino ples, v organizaciji RK Koroška,
- pohod na Košenjak, v organizaciji IPA RK Koroška,
- kegljaški turnir in bowling turnir v Lendavi, v organizaciji IPA RK Pomurje,
- teniški turnir dvojic v Domžalah, v organizaciji IPA RK Ljubljana,
- tek na Tabor, v organizaciji RK Koper,
- družinski piknik, v organizaciji IPA Ljubljana,
- planinske dneve, v organizaciji IPA RK Gorenjska,
- Kekčeve deželo, v organizaciji IPA RK Gorenjska,
- kolesarske dirke za pokal IPA sekcije Slovenije z zaključkom v Novi Gorici,
- izvedbe več ribiških tekmovanj po programu članov IPA ribiške lige in zaključek IPA ribiške lige, v organizaciji IPA Ljubljana,

- IPA turnir v malem nogometu veteranov, v organizaciji RK Pomurje,
- pohod ob državni meji med Madžarsko ter R Slovenijo, v organizaciji RK Pomurje,
- srečanje z nogometno ekipo duhovnikov, v organizaciji RK Pomurje,
- žegnanje motorjev, v organizaciji RK Gorenjska,
- ribiško tekmovanje, v organizaciji RK Pomurje,
- mednarodno tekmovanje prometnih policistov, v organizaciji RK Pomurje,
- kolesarski maraton Maksimus, v organizaciji RK Pomurje,
- IPA Ribičija, v organizaciji IPA RK Koper,
- igre na vodi, v organizaciji RK Pomurje,
- strelsko tekmovanje, v organizaciji RK Koper,
- tekmovanje v streljanju z zračno puško, v organizaciji RK Pomurje,
- kolesarski dan, v organizaciji RK Gorenjska,
- gledališka predstava, v organizaciji RK Koper.

Člani UO so se udeleževali navedenih in tudi drugih oblik dela in druženja v regionalnih klubih.

MAVICO d.o.o.

Mavico@siol.net
Prodajni avtomati 041/60-16-60
Mavico d.o.o.
Koprska 94
SI-1000 Ljubljana
www.mavico.si

NESCAFÉ **LAVAZZA** illy Coca-Cola COSTELLA® Naravna Mineralna Voda

REPORT OF THE MANAGING BOARD OF THE IPA (INTERNATIONAL POLICE ASSOCIATION) SECTION SLOVENIA BETWEEN THE VII-TH AND THE VIII-TH CONGRESS

Istvan LIPNIK, Secretary General

IMPLEMENTATION OF THE PROGRAMME GUIDELINES

At the VII-th Congress of the IPA - International Police Association - Section Slovenia, which took place in Kranjska Gora on October 22nd, 2011, the programme guidelines for the work of the Section between the VII-th and the VIII-th Congress (2011-2014) have been adopted. The guidelines are based on the core activities of the Section and some specific policies, while the starting point for all the work are the basic principles and objectives of the IPA, which are defined in the International Statute and the Statute of our organization. By implementing these guidelines, we provide a fundamental mission of the IPA organization and enforce the motto SERVO PER AMIKECO.

The programming guidelines have been realized through the annual work programmes and the financial plans of the Section and the IPA regional clubs. The implementation of the programme has been checked regularly at the meetings of the Managing boards and especially by considerations of the periodic and annual reports.

The Managing Board of the Section convened already on October 23rd, 2011, at its first constitutive session, where some of the fundamental tasks and work starting points were concretized.

The concretely defined guidelines for the work were carried out within the framework of objective opportunities, especially in terms of the amount of available financial resources. In this respect, we should specifically mention the intensification of the work of the commissions, the enhanced cooperation with the Police, the increased volume of work in the social area including the work of the social business fund, the enhanced volume of international cooperation, particularly in the IPA Regional Clubs, the organization of additional activities in the Section, updating the Section's website, the organization of the membership records, etc. We have successfully carried out the XIV-th Conference of the IPA Sections of Central and Eastern Europe in the period from May 23rd to May 26th, 2012 in Kranjska Gora.

Despite our efforts, we failed to increase the number of members due to objective reasons, since the increments in the past were based primarily on the adoption of new police officers. Unfortunately, due to legal constraints, we were not successful in obtaining any holiday accommodations from

the Ministry of Internal Affairs of the Republic Slovenia, to serve as the IPA house.

In the period from 2011 to 2013, an extensive and abundant work in all areas of work has been conducted, all of which is described below. A very important fact is that the financial management of the Section is very good, stable, and there exists the remainder of the funds to continue the successful work in the future.

THE IMPLEMENTATION OF THE WORK PROGRAMME AND THE CONTENTS OF THE MANAGING BOARD MEETINGS

At the VII-th National Congress of the IPA International Police Association - Section Slovenia, which took place on October 22nd, 2011 in Kranjska Gora, we discussed the past three year period of the Managing Board's work.

After the Congress, the Managing Board met at further 2 meetings in 2011, where mainly only organizational affairs of the Section have been dealt with and no very important decisions have been taken. The Managing Board held seven (III-rd to IX-th) meetings in 2012 in the wider cast and also had five correspondence sessions.

In 2013 they held six (X-th to XV-th) meetings in the wider cast and five correspondence sessions. In 2014, they held seven (XVI-th to XXII-nd) meetings in the wider cast and six correspondence sessions.

During the period from the VII-th Congress, which was held on October 22nd, 2011, to VIII-th Congress, which will be on October 25th, 2014, the Managing Board had a total of 22 meetings of and 16 correspondence sessions.

The MB appointed an organizing committee for organizing the XIV-th Conference of the IPA Sections of Central and Eastern Europe in the XI-th session,. The organizing committee met on this issue in 5 sessions. They appointed an organizing committee to prepare and organize the VIII-th Congress in the XVI-th session, which met in three sessions.

The programming guidelines, which were adopted at the VII-th Congress, were concretized every year in the annual work programme of the Section and their realization was continuously checked at the meetings of the Managing Board. We have been carrying out all the organizational and financial tasks for the smooth application of the adopted tasks that were related to the organization of the work within the section, connecting the work of regional clubs and the presentation of our organization at an international level.

We prepared especially for the International Conferences and the Congress and jointly accepted the views on the offered solutions or proposals that we had received from the international organization - PEB.

THE IMPLEMENTATION OF DECISIONS OF THE VII-TH CONGRESS

The delegates at the VII-th Congress adopted the report on the work of the Managing Board during the period between the VI-th and VII-th Congress, the financial report, the report of the Supervisory Board and the Court of Honour.

They resolved and elected all bodies of the Section and adopted the programme guidelines for the smooth functioning until the next Congress.

OTHER TASKS OF THE MANAGING BOARD

At the Managing Board meetings we discussed the current tasks of substantive, organizational, financial, international activities, the presentation of our Section abroad, education, professional issues, mutual assistance and solidarity.

At the VIII-th meeting of the Managing Board of the IPA Section Slovenia, which took place on November 8th, 2012, we paid tribute to the memory of the deceased Honorary President of the IPA Section Slovenia Milan ZORC. The funeral was attended by a delegation of the IPA Section. We also received many telegrams with condolences from several other IPA sections.

For the organization of work in 2012, the Managing Board appointed an organizing committee to prepare and carry out the XIV-th Conference of the IPA organizations in Central and Eastern Europe, which was held from May 24th to May 27th, 2013 in Kranjska Gora. At every meeting of the Managing Board, the reports of the organizing committee were being considered.

The presidents of the commissions Marjan PRAH, Mihael BURILOV and Vinko OTOVIČ have prepared proposals on the rules of procedure for the work of the professional, social and cultural commission, which were also accepted by the Managing Board.

At four meetings, the Managing Board discussed the proposals of the Social Commission for the amendment of the Article 5 of the Rules for the allocation of the social assistance of the IPA Section Slovenia and on the proposal of the special Commission, at the VI-th Session adopted the amendments to Article 5.

By the amendments to the Article 5, the Commission took into account the comments from the previous meetings and discussions and amended the article in such a way that its use is clear and unambiguous and the work of the Social Commission will be easier.

The amendment of the Article 5 of the Rules ... is not in conflict with the Statute or any other act of the Section, since the VI-th Congress adopted a resolution to authorize the Managing Board to adopt the rules ... and to also allocate the social assistance by a certain criteria.

The Managing Board also discussed at its meetings the issue of the membership and the organization of the additional activities in the IPA.

The members of the activity of the Radio club IPA Slovenia once again wanted to start with the operation of the Radio club. It is necessary to register for this activity, which is not possible within the framework of the IPA Section. It would also be necessary to regulate the legal status and the work of the activity of the IPA Motor club.

The Managing Board instructed the Professional commission to draft the rules governing the operation of the additional activities under the IPA - International Police Association - Section Slovenia, where the status and the functioning is precisely regulated.

On the basis of the drafted rules, the Managing Board continued with discussing the issues of the membership and the organization of the additional activities in the IPA and concluded the debate at the XII-th Session on June 20th, 2013, where it adopted the following resolution:

The IPA International Police Association - Section Slovenia no longer organizes the additional activities at the level of the association due to the legal impossibility of this organization. All the additional activities are organized and operate at the level of the regional organizations. All the acts that were tied to the activities at the level of the section are no longer in use.

There have been several meetings on the basis of the Agreement on mutual cooperation between the IPA and the General Police Administration. On the basis of this Agreement, the Managing Board every October drafts a letter with a request to the Police to participate in the IPA activities for the purposes of the IPA sections and the regional clubs.

At four meetings, the Managing Board discussed the preparation of the agreement between the IPA and the Prison Administration of the Ministry of Justice. The agreement was signed in early April 2014.

The members of the Managing Board of the IPA Section Slovenia actively participated at various professional, cultural and social events, organized by the regional clubs or other organizations and associations.

The IPA Section Slovenia participated in the preventive action organized by the activity of the motorcyclists entitled

"Your experience - our advice – a safe life", which was in April 2012 and 2013 in Kranj. By this participation, we specifically wanted to emphasize that the motorcyclists are often the victims of the road accidents. We wanted to take advantage of the knowledge and experience of the police officers and other

participating professionals by giving out tips for a greater security and thereby reducing the number of traffic accidents involving motorcyclists.

At the end of 2012 and 2013, we issued the IPA News, where we presented our work, and the Congress magazine 2014. We are continually editing and updating the website of the IPA Section Slovenia, where the activities of the regional clubs, the section of the Managing Board and the foreign sections are publicized.

THE INTERNATIONAL ACTIVITY OF THE MEMBERS OF THE MANAGING BOARD

One of the main tasks of each section, in addition to the activities they perform for their members and clubs, is the representation and the presentation of the section in the relations with the other sections and the cooperation with them as well as with the international bodies of the IPA.

An important part of the work and time of the members of the Managing Board was devoted to the international activities during the official presentation of our organization and its work abroad, deepening the already established friendships and forging new ties in the professional, cultural, sporting and social areas.

The IPA Section was represented abroad by the President, the International Delegate, the Vice-Presidents, the Secretary General and other members of the Board. After each mission, a report has been written and discussed at a meeting of the Board. A shortened content has been published on our website. The records of the most important international meetings were published in the IPA News.

Most of the communication went through the international administrative centre that collects and stores information, as well as directly through the members of the PEB and the commissions. A member of the International Commission for the Internal Affairs, Marjan PRAH has been actively involved in the work of this commission. He attended the meeting of the commission in Edinburgh from May 15th to May 20th, 2013, and in Monaco, from May 27th to May 30th, 2014.

The International Delegate Zdenko PRIZMIČ offered his irrevocable resignation in April 2013, so the Vice-President Marjan PRAH represented our section at the 37th IEC Conference in Denmark and the 38th IEC Conference in Germany.

The international cooperation has been successful, since we have been constantly in touch with the members of the PEB. Also, we have cooperated with sections, mostly in Europe but also elsewhere. In all sections we also have personal friends, so we can always help our members when they are in need.

At several meetings, the Managing Board discussed the materials for the XX-th International Congress of the IPA in Israel. The Managing Board has authorized the delegation to discuss and vote on our observations at the Congress. The International Delegate – IEC Delegate Zdenko Prizmič presented the proposals that have been sent for consideration

to the 20th IPA World Congress in Israel, in September 2012. The proposals adopted by the Managing Board were written in the form of amendments, in Slovenian and English.

At several meetings, the Managing Board also discussed the material for the 37th IEC Conference and authorized the Vice-President Marjan PRAH to discuss and vote upon on our observations at the conference. After the conference, the Managing Board considered the report of the delegate about the discussion and the reflection of the international president on the objectives and the development of the organization. Instead of gifts, we donated 500 EUR to the children's fund of the Danish section which organized the conference.

The Managing Board in 2012 appointed an organizing committee to prepare and organize the XIV-th Conference of the IPA organizations of Central and Eastern Europe, which was held from May 24th to May 27th, 2013 in Kranjska Gora. The conference was attended by the representatives of 16 sections and the PEB. After the conclusion of the conference, the Managing Board adopted the final report of the organizing committee and a financial report on the spent funds. All the participating sections were forwarded the Protocol on the course, the content and the conclusions of the conference. The next, XV-th Conference took place from May 22nd to May 25th, 2014, organized by the IPA Section Croatia.

The IPA Section Slovenia received an invitation of the IPA Section Croatia to the VI-th meeting of the selected members of the Managing Boards, which was held in November 2012 in Ogulin. The following year we organized the VII-th meeting of the administrative committee in Portorož on September 5th, 2013. The talks covered the topical issues of the sections, the general assessments of the situation and the positions of the IPA associations and the joint appearances at the international level.

The Managing Board organized an expert meeting of the Managing Boards of the IPA Section Slovenia and the IPA Section Serbia in Kranjska Gora from September 28th to September 30th, 2012. At the invitation of the Managing Board of the IPA Section Serbia IPA, the selected members of the Managing Board attended a meeting of the Managing Board in Požarevac from the May 9th to May 11th, 2014. The contents of the conversation were concerned with the mutual cooperation, the preparation of the acts of the IPA Serbia and the importance of the joint appearance at the international level. We have also offered them our experience in different areas of work.

Each February of the year 2012, 2013 and 2014, the presidents of the professional, cultural and social commissions prepared a report on their activities for the International Commission. Together with the organizational report of the Secretary General, all the reports were then forwarded to the International Secretary General.

When reporting on the international activities, one cannot ignore the activities that have been carried out in this area by the regional clubs with the organizations across the borders, as many clubs have friendly ties with the organizations across Europe.

TRADITIONAL EVENTS AND ACTIVITIES IN THE REGIONAL CLUBS

The Regional clubs have over the years organized many important events which have been demanding, both in terms of organizational as well as financial aspects. The attendance at these events has been varied.

MEMBERSHIP IN THE IPA SECTION SLOVENIA

The total membership records over the years clearly show that our membership is in decline. In the last three years our membership has decreased by 902 members. The largest decrease happened in the ranks of the police officers, where the number dropped by 894 members.

It should be noted that the reason for the decrease in membership from the ranks of the police officers, is in particular that there is no longer a programme for the candidates for the police officers and that there are low numbers of new employments, which is a reflection of the current situation in the Police. To a lesser extent, a contributing factor is also the overall poor economic situation of the workers in Slovenia.

FINANCIAL PERFORMANCE OF THE SECTION

The financial operations of the Section are conducted in accordance with the existing legislation. All sessions of the Managing Board were accompanied by the president of the supervisory board Milan Marinšek. Thus, he was enabled a direct control over the legality of the disposal of financial assets. He could monitor the spending of funds earmarked for the purpose of direct implementation of the agreed programme of work of the Managing Board section. The financial operations of the Section were discussed at all meetings of the Managing Board.

At the last meeting in 2011, the Managing Board decided that the membership fee for the year 2012 increases to 20 EUR, and the registration fee for the year 2012 increases to 25 EUR. At the penultimate sessions in the years 2012 and 2013, the Managing Board decided that the membership fee for the years 2013 and 2014 would not increase and would thus remain the same as it had been established in 2011. The formula for distributing the membership fees is stated in the Statute of our organization.

The annual business accounts of the Section are adopted by the Managing Board every year in the month of March. Thus, we adopted the annual accounts for the years 2011, 2012 and 2013. At the same time, we adopted a financial plan for the funds needed to carry out the programme of work for 2012, 2013 and 2014.

The membership fee for the international organization was settled by March 31st of the current year.

The Managing Board reviewed the minutes of the Commission for the Inventory of Assets for the years 2012 and 2013 and the minutes of the Commission for the

Inventory of Financial Funds, Treasury and Claims for the year 2012 and the year 2013.

At its IV-th session on April 17th, 2012, the Managing Board of the IPA Section adopted a resolution that the appropriate resolution has to be taken before the realization of any expenses exceeding 1000 EUR. In 2013 and 2014, we did not adopt any new restrictive decisions in the area of financial management.

The treasurer of the section also issued cards for new members and at the same time kept the records of new members, in accordance with the decision of the Managing Board from the year 2000. The full membership register is coordinated with the regional clubs. At the initiative of the treasurer, the Managing Board adopted a decision in 2013 to introduce a new programme for keeping the membership records. This decision was also realized.

The treasurer is also in charge of the promotional material of the section. He takes care of unifying the integrated identity of the section, procurement, distribution, pricing and keeping records of the promotional material.

A proposal of the Report on the work of the Managing Board of the IPA International Police Association - Section Slovenia between the VII-th and the VIII-th Congress was adopted by the Managing Board of the IPA Section Slovenia at its XX-th Session on July 7th, 2014.

SHUPINA
MEDLE

ZUNANJA ŽALUZIJA
ROČNI KOMARNIK
PLISE KOMARNIK
TENDA
ROLETA
STREŠNI PLISE
DRSNÍ KOMARNÍK
NOTRANJA LESENA ŽALUZIJA

Strokovnjakj za senčenje!

www.medle.si

The Regional clubs have organized the following events:

- the carnival ball, organized by the IPA RC Ljubljana,
- the international soccer tournament, organized by the IPA RC Koper,
- the Valentine's dance, organized by the RC Koroška,
- the trek to the Košenjak, organized by the IPA RC Koroška,
- the bowling tournament in Lendava, organized by the IPA RC Pomurje,
- the doubles tennis tournament in Domžale, organized by the IPA RC Ljubljana,
- the Tabor cross country run, organized by the RC Koper,
- the family picnic, organized by the RC Ljubljana,
- the mountaineering days, organized by the IPA RC Gorenjska,
- the Kekec Land, organized by the IPA RC Gorenjska,
- the cycling races for the Cup of the IPA Section Slovenia with the finish in Nova Gorica,
- several fishing competitions according to the programme of the IPA fishing league and the final of the IPA fishing league, organized by the RC Ljubljana,
- IPA soccer tournament for the veterans, organized by the RC Pomurje,
- hike along the border between Hungary and Republic of Slovenia, organized by the RC Pomurje,
- the match against the clergy football team, organized by the RC Pomurje,
- the blessing of engines, organized by the RC Gorenjska,
- the fishing contest, organized by the RC Pomurje,
- the international competition of the traffic police officers, organized by the RC Pomurje,
- the cycling marathon Maksimus, organized by the RC Pomurje,
- the IPA fishing contest, organized by the IPA RC Koper,
- the water games, organized by the RC Pomurje,
- the shooting competition, organized by the RC Koper,
- the air rifle shooting competition, organized by the RC Pomurje,
- the cycling day, organized by the RC Gorenjska,
- the theatre show, organized by the RC Koper.

Members of the Managing Board were participating in these and also in other types of work and socializing in the regional clubs.

(Poročilo mednarodnega predsednika, objavljenega v mednarodnih IPA novicah)

PREGLED DELA 39. IEC KONFERENCE

Pierre-Martin Moulin, Mednarodni predsednik / International President

IPA delegati in opazovalci so se sestali na 39 IEC konferenci, od 3. do 5. septembra, v Potsdamu. Velika zahvala IPA sekciji Nemčije za organizacijo tako konference kot tedna prijateljstva, ki je temu sledilo.

SVEČANA OTVORITEV

Svečana otvoritev je bila v čudoviti Oranžeriji palače Sanssouci. Udeležile so se je delegacije 70 držav in 400 ljudi.

Nastopilo je naslednjih 5 govornikov:

- Horst Bichl, predsednik IPA Nemčije
- Pierre-Martin Moulin, IPA mednarodni predsednik
- Stefan Keller, vodja javne varnosti in zvezni notranji minister
- Rolf Holzschuher, notranji minister dežele Brandenburg
- Jann Jakobs, župan mesta Potsdam

Med gosti so bili tudi Arne Feuring, šef Policije dežele Brandenburg, in Jürgen Klös, bivši IPA mednarodni predsednik.

Vsi govorniki so poudarili pomen IPA organizacije in pomembnost njenih osnovnih vrednot v asu, ko svet pretresa veliko število resnih težav, konfliktov in vojn: prijateljstvo je vez, ki nas naredi močnejše.

Otvoritveno slovesnost je mojstrsko spremeljal tudi nastop policijskega orkestra iz Brandenburga.

KONFERENČNA ZASEDANJA

Dnevnih red IEC konference je s svojimi več kot 100 točkami, ki so vključevale 48 predlogov, predstavljal ogromno količino dela. Vesel sem, da smo zmogli narediti vse. Zahvala gre vsem delegatom, ki so bili dobro pripravljeni in so preučili vse dokumente. Hvala tudi tehnični podpori, ki nam je pomagala pri analizi in upravljanju z elektronskim glasovalnim sistemom, ki nam je prihranil obilico časa.

Ne bom zapravljal časa z raznimi predstavljenimi poročili ali predstavitvami, o katerih se je govorilo na konferenci. Rad bi se osredotočil in poudaril le glavne sprejete odločitve, ki bodo vplivale na IPA danes in v bodoče:

1. Nove pridružene sekcije:

- Delegati so pozdravili 3 nove sekcije:
- PA Kazahstan, sponzor Rusija
- IPA Makedonija, sponzor sekcij Hrvaške
- IPA Črna Gora, sponzor sekcija Srbije

Vedno je zelo ganljivo, ko se poveča IPA družina. Čestitke vsem našim novim sekcijam.

2. IZKLJUČITEV SEKCIJE GABONA:

Žal smo morali sprejeti odločitev, da sekcijo Gabona izključimo iz IPA. Stik z našimi prijatelji smo izgubili že nekaj let nazaj, toda kljub vsem naporom, ki smo jih vložili v to, da bi znova vzpostavili in obdržali stik z njimi, smo morali žal priti do zaključka, da IPA sekcija Gabon ne izpolnjuje več pogojev, da bi lahko ostala v IPI. Gabonski policisti bodo imeli možnost, da se pridružijo IPI kot tuji pridruženi člani in upamo, da bomo lahko nekoč vnovič pozdravili Gabon nazaj v IPI.

Kot posledica tega je trenutno 66 pridruženih IPA nacionalnih sekcij.

3. RESOLUCIJA ZA SVETOVNI MIR:

Na predlog sekcije Grčije, ki je bil sprejet na IEC konferenci, leta 2013, je bilo soglasno sprejeti, da bo IPA sprejela resolucijo za svetovni mir in jo posredovala ZN. Ta dokument je finaliziral predsednik ERC Werner Busch in vsi delegati so bili povabljeni, da ga podpišejo v imenu svojih sekcij. Dokument je pomembno sporočilo IPA. Dokazuje našo skrb in splošen pogled glede tega bistvenega vprašanja in bo v kratkem posredovan vsem sekcijam.

4. IZREDNI SVETOVNI KONGRES:

Med potekom redne IEC konference se je začel tudi izredni svetovni kongres, ki je delegatom dal priložnost razpravljati in glasovati o predlogih, ki se tičejo statuta IPA. Že od IEC konference, leta 2013, je mednarodni komite organizacije (PEB) delal na projektu, ki se imenuje 'IPA jutri' in v Potsdamu so predstavili prvi del tega projekta, ki je vključeval 12 predlogov. Cilj tega projekta je bil dati nov zagon organizaciji IPA na mednarodnem nivoju s prilagajanjem in posodobitvijo v prvi meri njenih struktur, komunikacij, delovnih procesov in dokumentov, nato pa tudi z definiranjem novega strateškega plana za prihodnost. Tu so na kratko predlogi, ki so bili predstavljeni, skupaj z rezultati:

4.1. DOLŽINA OBDOBJA:

Do sedaj je vsako obdobje na mednarodnem nivoju trajalo 3 leta. Od naslednjega svetovnega kongresa, leta 2015, dalje se bo to podaljšalo na 4 leta. Dodatno leto bo dalo na voljo mednarodnemu komiteju dragoceni čas, da realizira sprejete odločitve, vodi predstavljeni projekti, ki so bili predstavljeni in sprejeti od delegatov in mednarodnega komiteja.

4.2. NE BO VEČ RAZLIKOVANJA MED MEDNARODNO IEC KONFERENCO (IEC) IN SVETOVNIM KONGRESOM (WC):

Do sedaj so bila letna IPA mednarodna srečanja definirana na sledeč način: svetovni kongres bi bil na sporednu vsaka 3 leta in na njem bi se lahko odločalo o predlogih sprememb statuta, lahko pa bi bile na sporednu tudi volitve. IEC konference so bile letne konference, organizirane med vsakima svetovnima kongresoma. Na IEC konferenci bi se predlagani ukrepi lahko dotikalni le določenih tipov IPA dokumentov.

Mednarodni komite je bil prepričan, da trenutni sistem ni dovolj fleksibilen v svetu konstantnih sprememb, zato je predlagal, da se ta sistem poenostavi tako, da se vsaka letna IPA konferenca poimenuje 'IPA svetovni kongres' in se tako omogoči delegatom, da glasujejo o katerikoli IPA zadevi vsako leto, ne glede na to, ali se ta tiče statuta ali morda katerega drugega IPA dokumenta. Volitve bi bile na vsaka 4 leta. To bi imelo za posledico večjo učinkovitost in izboljšanje ter pospešitev procesov znotraj IPA na način, s katerim bi se delegatom podelila možnost vsako leto sprejemati prave odločitve za organizacijo, ne glede na to, katerih dokumentov bi se te odločitve zadevale. Ta predlog so sprejeli delegati in bo začel učinkovati z letom 2016. S seštetjem števil IEC konferenc in svetovnih kongresov bo tako Nova Zelandija organizirala 61. IPA svetovni kongres. Kot opomnik so tu lokacije naslednjih IPA svetovnih kongresov:

2015 : XXI-TI SVETOVNI KONGRES NA CIPRU Z MEDNARODNIMI VOLITVAMI

2016 : 61ST IPA SVETOVNI KONGRES V NOVI ZELANDIJI

2017 : 62ND IPA SVETOVNI KONGRES V BOLGARIJI

2018 : 63RD IPA SVETOVNI KONGRES NA NIZOZEMSKEM

2019 : 64TH IPA SVETOVNI KONGRES V SVAZIU Z MEDNARODNIMI VOLITVAMI

2020 : 65TH IPA SVETOVNI KONGRES V ŠPANIJI

2021 : 66TH IPA SVETOVNI KONGRES V ZDA

4.3. OBDOBJE MEDNARODNEGA PREDSEDNIKA:

PEB je predlagal omejitev mandata IPA mednarodnega predsednika na 2 obdobji. Delegati so predlog zavrnili.

4.4. POLOŽAJ V MEDNARODNEM KOMITEJU:

Predlog je želel doseči, da bi moral vsak, ki je izvoljen v mednarodni komite, odstopiti s kateregakoli uradnega položaja v njihovem nacionalnem odboru. To bi delovalo kot varovalo za neutralnost, hkrati pa bi zagotovljalo članom komiteja dovolj časa, da bi delovali s člani IPA. Delegati so predlog zavrnili.

4.5. KANDIDATURA ZA POLOŽAJ V MEDNARODNEM KOMITEJU:

V preteklosti je bilo možno, da se kandidati prijavijo na več položajev v mednarodnem komiteju. Od sedaj naprej to ne bo več mogoče. Mednarodnemu komiteju se je zdelo pomembno, da se kandidati lahko prijavijo le na en položaj, z jasnim opisom dela, ki k položaju spada. Namen tega je najti 'pravo osebo za pravo službo'. Ker so delegati ta predlog sprejeli, se bodo kandidati, ki se zanimajo za položaj v mednarodnem komiteju, lahko od sedaj naprej prijavljali le na en položaj.

4.6. SPREMENJAVA IMENA STALNEGA IZVRŠILNEGA BIROJA (PEB):

Predlog je bil, da se sprejme sodobnejše in natančnejše ime za mednarodni komite, saj se besedi 'stalni' in 'biro' nista več

zdeli primerni v smislu mednarodnih standardov. Delegati so predlog sprejeli in tako je novo ime 'International Executive Board' (IEB) (prevod: Mednarodni izvršilni odbor), ki bo od sedaj naprej nadomestil ime 'PEB'.

4.7. HIERARHIJA IPA DOKUMENTOV:

Delegati so sprejeli predlog o definiciji novega 3-nivojskega sistema IPA dokumentov:

1. Statut (vključujoč temelje IPA)
2. Pravila
3. Postopkovni dokument (en sam dokument)

Taka struktura bo tako poenostavila naše dokumente, kot jih tudi predstavila v bolj logičnem zaporedju. IEB bo v prihodnjem letu trdo delal, da bo lahko ta projekt predstavil svetovnemu kongresu na Cipru v končno potrditev.

4.8. ZAČETEK VELJAVNOSTI PREDLOGOV:

Sprejeta je bila majhna sprememba trenutno veljavnih pravil, ki omogoča predlagatelju predloga, da določi, kdaj naj bi predlog začel veljati, lahko tudi na datum, ki je poznejši od dneva konca konference.

4.9. PREUČITEV ČASOVNEGA RAZPOREDA:

Delegati so sprejeli predlog, ki določa nov časovni razpored do letnega IPA svetovnega kongresa. Ta novi razpored bo omogočil tako IEB kot tudi sekcijam in delegatom, da obravnavajo kongresne dokumente v razumнем časovnem okvirju. Dodatno navaja vsa obvezna poročila, ki morajo biti predstavljena na vsakem kongresu, in dovoljuje možnost predstavitve 'nujnih predlogov', če je to potrebno.

4.10. ČLANI KOMISIJE:

Predlagana je bila sprememba izbiranja članov komisije, in sicer bo predsednik komisije lahko izbiral člane komisije glede na projekte, ki jih nameravajo razviti. Članstvo v komisijah ne bo več trajno. Glavni cilj je razviti projekte, osnovane na srednjeročni strategiji, in izbrati člane komisije, glede na znanja, primerna za razvite projekte. Ta sprememba bo stopila v veljavo s svetovnim kongresom na Cipru.

4.11. PONOVNA DOLOČITEV NALOG MEDNARODNE NOTRANJE KOMISIJE (IIC):

Delegati so sprejeli predlog, da se ponovno določi naloge IIC znotraj IEB. Opaženo je bilo, da trenutna delovna metoda IIC ni bila dobro definirana in da bi podkomite IEB zahtevane naloge lahko opravil bolj učinkovito, preden jih analizirajo na celotnem IEB in se nato dodajo na dnevni red IPA svetovnega kongresa v odločanje delegatom.

4.12. NOVA STRUKTURA IEB

IEB je menil to za najpomembnejši predlog projekta 'IPA jutri'. Vsi položaji v IEB so bili ponovno pregledani, dodal pa se jim je tudi opis del. Cilj tega je bilo zagotoviti, da bo vsakemu članu IEB dodeljena glavna naloga. Nadalje je bilo tudi predlagano, da se združi mednarodno socialno in mednarodno kulturno komisijo v eno samo komisijo. Kot posledica tega bodo delegati na Cipru, leta 2015, izvolili:

- predsednika
- predsednika komisije za zunanje odnose (ERC)
- predsednika mednarodne socialne in kulturne komisije (ISCC)
- predsednika mednarodne profesionalne komisije (IPC)
- generalnega sekretarja

- vodjo administracije
- blagajnika za finance
- blagajnika za socialne zadeve

Delegati so sprejeli ta predlog po pojasnilu, da bo izvoljen tudi podpredsednik. Strinjali so se s predlogom IEB, da se bo po izvolitvi 8 članov IEB, podpredsednik izvolil izmed 3 predsednikov komisij v vnovičnem volilnem krogu.

Če povzamemo:

IEB je prepričan, da bodo vse sprejete odločitve dovoljevale tako mednarodnemu odboru kot tudi delegatom, da delujejo na bolj učinkovit in profesionalni način v dobre organizacije.

5. ČLANSKA IZKAZNICA

O tej temi se je govorilo že več kot 50 let. Delegati so se odločili za eno samo letno IPA člansko izkaznico za vse sekcije, začenši z letom 2016, bodisi s sliko bodisi brez nje. Veliko sekcij že sedaj uporablja tako izkaznico. Prosimo, da si ogledate spodaj primer obeh možnosti za člansko izkaznico.

6. SIMPOZIJ 'OLIMPIJSKI DUH IN IPA V MESTU ANTIČNIH OLIMPIJCEV'

Ta predlog je podala grška sekcija in predlagala mednarodni simpozij v mestu antičnih olimpijcev, Grčiji, kot rojstnemu kraju olimpijskih iger. Namen je ustvariti IPA olimpijsko gibanje in omogočiti našim članom, da sodelujejo pri prižiganju olimpijskega ognja. Delegati so predlog sprejeli kot tudi finančni prispevek zahtevan od mednarodnih financ, z dodatkom, da se bo zadeva ponovno pregledala po prvem mednarodnem simpoziju, preden bo morda sprejeta odločitev, da se tak simpozij priredi vsaka 4 leta. Dodatne informacije bodo sekcijam posredovane kasneje.

7. SPREMEMBE PRAVIL IPA HIŠ

Predlog IPA Nemčije o spremembi direktiv za IPA hiše, ki dovoljuje ne le sekcijam, ampak tudi njenim pododdelkom, da upravlja z IPA hišami, je bil sprejet. Popravljena verzija direktiv bo kmalu posredovana vsem sekcijam.

8. MEDNARODNO SREČANJE MLADIH 2017 V JUŽNI AFRIKI

Delegati so se soglasno strinjali s predlogom IPA sekcije Južne Afrike, da priredi MSM 2017. Mednarodna srečanja mladih ponujajo enkratno doživetje za najstnike, ki so izbrani za sodelovanje. Naj vas ob tem spomnjam na prihajajoči mednarodni srečanji mladih:

2015	Španija	MSM 2015
2016	ZDA	MSM 2016

9. SEMINAR MLADIH POLICISTOV 2015

Ta dogodek bo na sporednu, od 19. do 21. julija 2015, na Poljskem, v centru za urjenje policistov, v kraju Legionowo. Ob času pisanja tega pregleda, so bila mesta še vedno na voljo. Če vas zanima sodelovanje na tem dogodku, se, prosim, povežite z vašo nacionalno sekcijo: SMP 2015 Poljska.

10. PREDLOGI, KI NISO BILI SPREJETI

Veliko predlogov sekcij ni bilo sprejetih med konferenco. Ti predlogi so bili v glavnem povezani z besedilom členov IPA dokumentov. Kot del ponovnega pregleda IEB vseh dokumentov IPA (glej 4.7 Hierarhija IPA dokumentov zgoraj), bomo poskrbeli, da se upošteva te predloge z namenom, da se IPI omogoči jasne člene in natančno ubeseditev.

11. FINANCE

Finančno stanje organizacije ostaja trdno, kljub temu da smo leto 2013 zaključili z izgubo. Za prihodnost je bilo dogovorjeno, da se razdela srednjeročni finančni plan, ki bo omogočil uravnovežen proračun, ob upoštevanju dejstva, da se stroški lahko iz leta v leto spreminja, še posebej glede na različne lokacije IPA svetovnih kongresov..

Mednarodna dajatev ostane za leto 2015 enaka, in sicer 1.65 € na člana.

12. GIMBORN

Peter Newels, predsednik odbora IBZ Gimborn, je poročal o centru za usposabljanje. Naša glavna skrb ostaja majhen obisk IPA članov in odpoved seminarjev. Gimborn trdo dela za razvoj seminarskega programa in za prilagoditev IPA potrebam.

Kot je bilo omenjeno v IPA glasilu, septembra 2014, je prejšnja direktorica IBZ Gimborna, Gabriele Bischoff, zapustila svoj položaj zaradi novih poslovnih izzivov. Potrdilo o zaslugah je bilo izročeno Petru Newelsu, da ga preda Gabriele kot priznanje za njen trud v promociji IBZ Gimborn in za njeno sodelovanje z IPA.

G. Newels je izkoristil priložnost, da predstavi novega direktorja Gimborna, Renéja Kauffmanna, ki bo nastopil svojo novo službo 1. oktobra 2014. Želi mu vso srečo, imeli pa bodo priložnost, da ga predstavijo v eni od prihodnjih izdaj njihovega glasila.

13. POSEBNA PRIZNANJA

Potrdili sta bili izročeni sekcijama IPA Argentina in IPA Malta, ki letos praznujeta 50 let članstva.

Hugh Brien je prejel IPA srebrno medaljo za izjemne dosežke kot član komisije za zunanje odnose (ERC). Žal je Hugh moral zapustiti ERC iz osebnih razlogov.

Potrdilo o zaslugah sta prejela Pierre Suszeck iz sekcije Francije in Felicitas Gygli iz sekcije Švice za njuno izjemno udejstvovanje v IPA. Hvala obema za njuno veliko podporo naši organizaciji.

Kevin Gordon, predsednik IPA sekcije ZDA, je prav tako prejel potrdilo o zaslugah za njegove izjemne prispevke pri produkciji IPA filma, ki je na voljo kot promocijsko sredstvo naše organizacije. Radi bi vas spomnili, da je ta film na voljo v 4 uradnih IPA jezikih. www.ipa-iac.org/movie/en

ZAKLJUČEK

Naša konferenca je bila pestra in produktivna. Doseženo je bilo velikansko delo in odprta vrata zelo razburljivemu letu, ki prihaja, in bo zahtevalo ogromen trud IEB, da se bodo sprejete odločitve izvedele.

Hvala vsem delegatom za pozitivno atmosfero in zaupanje, ki ga polagate v IEB, hvala vsem mojim kolegom v IEB za njihov moštveni duh in delo, tako tisto, ki je bilo že doseženo, kot tudi tisto, ki še prihaja, in velika zahvala tudi Elke, Lesleyu in Kerry in IAC za njihovo konstantno in dragoceno pomoč in predanost.

Naj naše prijateljstvo vedno vodi naše korake in naj bo naša organizacija vedno varna in uspešna.

Najlepše želje vsem

39TH IEC CONFERENCE REVIEW

Pierre-Martin Moulin, International President

IPA Delegates and Observers met from 3-5 September 2014 for our 39th IEC Conference in Potsdam. A huge thank you to section IPA Germany for organising both the conference and the friendship week straight afterwards!

OPENING CEREMONY

Held in the magnificent Orangery of Sanssouci Palace, the opening ceremony was attended by the delegations of nearly 70 countries and 400 people. The following 5 speakers took the floor:

- Horst Bichl, President IPA Germany
- Pierre-Martin Moulin, IPA International President
- Stefan Keller, Head of Public Security of the Federal Ministry of the Interior
- Rolf Holzschuher, Minister of the Interior of the State of Brandenburg
- Jann Jakobs, Mayor of the city of Potsdam

Amongst the guests were also Arne Feuring, Chief of Police of the State of Brandenburg and Jürgen Klös, former IPA International President.

All speakers stressed the value of the IPA and the importance of its fundamental values at a time when the world is facing a

multitude of serious issues, conflicts and wars: Friendship is the cement that makes us stronger.
The opening ceremony was accompanied expertly by the Brandenburg Police Orchestra.

CONFERENCE SESSIONS

The agenda of the IEC conference with more than 100 items, including 48 motions, meant a large amount of work! I am glad to say that we managed to cover it all. Thank you to all the delegates who were well prepared and had studied the documents. Thank you also to the technicians who assisted us with the analysis and managed the electronic voting system which saved us precious time.

I will not spend time on the various reports presented or the presentations given at the conference, but would like to concentrate on and highlight the main decisions taken which will affect the IPA now and in the future:

1. NEWLY AFFILIATED SECTIONS:

The delegates welcomed 3 new sections:

- IPA Kazakhstan, sponsored by Section Russia
- IPA FYRO Macedonia, sponsored by Section Croatia
- IPA Montenegro, sponsored by Section Serbia

It is always a very moving moment when the IPA family is enlarged. Congratulations to our new sections!

2. EXPULSION OF SECTION GABON:

Unfortunately, we had to take the decision to expel Section Gabon from the IPA. We lost contact with our friends a few years ago, but despite all the efforts we took to re-establish and keep contact with them, we had to come to the conclusion that section Gabon was no longer fulfilling the conditions in order to remain an IPA section. Gabonese policemen will have the opportunity to join the IPA as foreign associate members, and hopefully one day, we will be able to welcome Gabon into the IPA once more.

As a result, there are currently 66 affiliated IPA national sections.

3. RESOLUTION FOR WORLD PEACE:

Following a motion from section Greece which was accepted at the IEC Conference 2013, it was agreed that the IPA would adopt a resolution for World Peace and circulate it to the UN. This document was finalised by the Chairman of the ERC, Werner Busch, and all delegates were invited to sign it on behalf of their sections. This document is an important statement from the IPA. It shows our concern and common view regarding this essential issue and will be circulated to all sections in due course.

4. MEXTRAORDINARY WORLD CONGRESS:

During the regular IEC conference, an extraordinary world congress session was opened, giving the delegates the opportunity to discuss and vote upon motions regarding the Statute of the IPA. Since the 2013 IEC conference, the international committee of the association (PEB) has been working on a project called 'IPA Tomorrow' and came to Potsdam to present the first part of this project, which included 12 motions. The aim of this project is to give a new "wind" to the IPA at the international level, by adjusting and modernising at first the structures, the communication, the working process and the documents of the IPA, before defining a new strategic plan for the future. Here are in brief the motions that were presented and the results:

4.1. LENGTH OF A TERM:

Up to now, each term at the international level has lasted 3 years. From the next World Congress in 2015, we will extend this to 4 years. The extra year will give valuable extra time to the international committee in order to implement the decisions taken and lead the projects presented and accepted by the delegates and the international committee.

4.2. NO MORE DISTINCTION BETWEEN INTERNATIONAL EXECUTIVE CONFERENCE (IEC) AND WORLD CONGRESS (WC):

Annual IPA international meetings were characterised as follows up to now: A World Congress would take place every 3 years, where motions to allow changes to the Statute could be brought forward and elections took place. IEC conferences were the annual conferences organised between each World Congress. At an IEC conference, motions proposed could only affect certain types of IPA documents.

Convinced that the current system is not flexible enough anymore in a world marked by constant change, the international committee proposed to simplify this system by naming each yearly IPA conference 'IPA World Congress', thus allowing the delegates to vote on any IPA issue every year, no matter whether a decision concerns the Statute or any other IPA document. Elections would take place every 4 years. This would lead to more efficiency and speed up and improve processes within the IPA by trusting the delegates to have the capacity, each year, to take the right decisions for the association, no matter which type of document is concerned. This motion was accepted by the delegates and will become effective from 2016. By adding the numbers of the IEC conferences and World Congresses, New Zealand will then organise the 61st IPA World Congress. As a reminder, here are the locations of the next IPA World Congresses:

2015 :	XXIST WORLD CONGRESS IN CYPRUS WITH INTERNATIONAL ELECTIONS
2016 :	61ST IPA WORLD CONGRESS IN NEW ZEALAND
2017 :	62ND IPA WORLD CONGRESS IN BULGARIA
2018 :	63RD IPA WORLD CONGRESS IN THE NETHERLANDS
2019 :	64TH IPA WORLD CONGRESS IN SWAZILAND WITH INTERNATIONAL ELECTIONS
2020 :	65TH IPA WORLD CONGRESS IN SPAIN
2021 :	66TH IPA WORLD CONGRESS IN THE USA

4.3. TERM AS INTERNATIONAL PRESIDENT:

The PEB proposed to limit the mandate of the IPA International President to 2 terms. The delegates rejected this proposal.

4.4. POSITION ON THE INTERNATIONAL COMMITTEE:

The motion recommended that anyone elected onto the international committee should step down from any official position on their national board. This would act as a safeguard for neutrality and also allow enough time for committee members to work on IPA members. The delegates rejected this motion.

4.5. CANDIDATURE FOR A POSITION ON THE INTERNATIONAL COMMITTEE:

In the past, candidates were able to apply for several positions on the international committee. This will not be possible anymore from now on. The international committee considered it as important that candidates can only apply

for one position, with a clear job description attached to the post, thus aiming to find the 'right person for the right job'. As the delegates accepted this motion, candidates interested in a position on the international committee will from now on only be able to apply for one position.

4.6. CHANGE THE NAME OF THE PERMANENT EXECUTIVE BUREAU (PEB):

This motion proposed to adopt a more modern and accurate name for the international committee, as the words 'Permanent' and 'Bureau' were not regarded as appropriate anymore in relation to international standards. The delegates accepted the proposed motion, adopting the new name 'International Executive Board' (IEB), which will from now on replace the name 'PEB'.

4.7. HIERARCHY OF THE IPA DOCUMENTS:

The delegates accepted the motion to define a new 3-tier system for IPA documents:

1. Statute (including the fundamentals of the IPA)
2. Rules
3. Procedure document (a single document)

This structure will simplify our documents as well as present them in a more logical order. The IEB will work hard over the coming year in order to present this new project to the World Congress in Cyprus for final adoption.

4.8. ENTRY INTO FORCE OF MOTIONS:

A slight change to the current regulations was adopted, enabling whoever presents a motion to determine when the entry into force should take place, if needed at a later date than the end of the conference.

4.9. REVIEW OF THE TIMETABLE:

The delegates adopted this motion which defined a new timetable leading up to the annual IPA World Congress. This new timetable enables the IEB as well as the sections and delegates to deal with all congress documents in a reasonable timeframe. In addition, it lists all compulsory reports which should be presented at each congress and allows the possibility to present 'urgent motions' if necessary.

4.10. COMMISSION MEMBERS:

A change to commission member selection was proposed so that each commission chairman will be able to choose their members according to the projects they plan to develop. Commission members will not be permanent anymore. The main aim is to develop projects based on a mid-term strategy and to choose the commission members according to the skills for the developed projects. This change will take effect from the World Congress in Cyprus.

4.11. RE-ASSIGNMENT OF THE INTERNATIONAL INTERNAL COMMISSION (IIC) TASKS:

The delegates adopted the motion to re-assign the tasks of the IIC within the IEB. It was considered that the current working method of the IIC was not well defined and the required tasks could be fulfilled more efficiently by a sub-committee of the IEB before being analysed by the whole IEB ahead of being placed on the IPA World Congress agenda for the delegates to decide.

4.12. NEW STRUCTURE OF THE IEB

The IEB regarded this as the most important motion of the project 'IPA Tomorrow'. All positions of the IEB have been reviewed and provided with job descriptions. The aim of this review was to ensure that each IEB member is assigned a main task. In addition, it was also proposed to

merge the international social and the international cultural commissions into one commission. As a consequence, at the next elections in Cyprus in 2015, the delegates will elect the:

- President
- Chairman of the External Relations Commission (ERC)
- Chairman of the International Social and Cultural Commission (ISCC)
- Chairman of the International Professional Commission (IPC)
- Secretary General
- Head of Administration
- Treasurer Finances
- Treasurer Social Affairs

The delegates accepted this motion after the clarification that a vice-president would also be elected. They agreed with the proposal of the IEB that following the election of the 8 members of the IEB, the vice-president would be elected from the 3 commission chairmen in a further election round.

To summarise:

The IEB is convinced that all decisions taken will allow both the international board as well as the delegates to work in a more effective and professional manner, for the good of the association.

5. MEMBERSHIP CARD

This topic has been discussed for more than 50 years. The delegates decided to adopt a single annual IPA membership card for all sections, starting in 2016, either with or without a photo. Many sections already use this type of card. Please see below an example of the two options for the membership card.

6. SYMPOSIUM 'OLYMPIC SPIRIT AND IPA IN THE CITY OF ANCIENT OLYMPIA'

This motion was presented by section Greece and proposed an international symposium in the city of Ancient Olympia, Greece, the birthplace of the Olympic Games. The purpose is to create an IPA Olympic Movement and enable our members to take part in the lighting of the Olympic Flame. Delegates accepted this motion, including the financial contribution requested from the International Treasury, with the amendment that a review would take place after the first international symposium, before committing to such a symposium every 4 years.

Further information will be circulated to all sections at a later date.

7. CHANGES TO THE IPA HOUSE RULES

A motion by IPA Germany, proposing a change to the Directive for IPA Houses enabling not only sections but also its subdivisions to be responsible for IPA houses, passed. The amended version of the Directive will soon be circulated to all sections.

8. INTERNATIONAL YOUTH GATHERING 2017 IN SOUTH AFRICA

The delegates unanimously agreed with the proposal of IPA section South Africa to host the IYG 2017. International Youth Gatherings provide a once-in-a-lifetime experience for those teenagers chosen to participate. I take this opportunity to remind you of the upcoming IYG's:

2015: Spain IYG 2015
2016: USA IYG 2016

9. YOUNG POLICE OFFICERS SEMINAR 2015

This event will take place from 19-21 July 2015 in Poland, in the Police Training Centre in Legionowo. At the time of writing this review, there were still places available. If you are interested in participating in this event, please liaise with your national section. YPOS 2015 Poland

10. MOTIONS WHICH WERE NOT CARRIED

Many motions put forward by sections were not carried during the conference. These motions mainly referred to the wording of articles of IPA documents. As part of the IEB review of all IPA documents (see 4.7 Hierarchy of the IPA documents above), we will make sure to take these proposals into account in order to provide the IPA with clear articles and accurate wording.

11. FINANCES

The finances of the association remain healthy, although we closed the 2013 accounts with a loss. For the future, it was agreed to work on a mid-term financial plan that will ensure a balanced budget, bearing in mind that costs can vary from

one year to another, especially due to the varied locations of the IPA World Congresses.

The international levy remains the same for 2015, namely 1.65 EUR per member.

12. GIMBORN

Peter Newels, Chairman of the board of IBZ Gimborn gave a review of the training centre. Our main concern remains the low attendance levels of IPA members and the cancellation of seminars. Gimborn is working hard to develop its seminar programme and adjust it to IPA demand.

As mentioned in the IPA Newsletter for September 2014, the former director of IBZ Gimborn, Gabriele Bischoff, left her position for a new professional challenge. A certificate of merit was handed to Peter Newels to pass on to Gabriele, in recognition of her efforts in promoting IBZ Gimborn and for her cooperation with the IPA.

Mr. Newels took the opportunity to introduce the new Director of Gimborn, René Kauffmann, who will start his new job on 1 October 2014. I would like to wish him good luck, and we will have the chance to present him in a future edition of our Newsletter.

13. SPECIAL RECOGNITIONS

Certificates were handed to sections IPA Argentina and IPA Malta who are both celebrating 50 years of affiliation this year.

Hugh Brien was awarded the IPA Silver Medal for his outstanding services as member of the External Relations Commission (ERC). Unfortunately, Hugh had to leave the ERC for personal reasons.

Two certificates of merit were given to Pierre Suszeck from Section France and Felicitas Gygli from Section Switzerland for their outstanding involvement in the IPA. Thank you to both of them for their great support of our association.

Kevin Gordon, President of IPA section USA, also received a certificate of merit for his outstanding contribution in producing the IPA movie, which is available as a promotion tool for our association. We remind you that this movie is available in the 4 official IPA languages.

www.ipa-iac.org/movie/en

CONCLUSION

We had an eventful and productive conference. A large amount of work was achieved, opening the door to a very exciting year to come requiring a huge effort from the IEB in order to implement the decisions taken.

Thank you to all delegates for the positive atmosphere and the trust you place in the IEB, thank you to all my colleagues on the IEB for their team spirit and the work both already achieved and yet to come and a big thank you to Elke as well as Lesley and Kerry at the IAC for their constant and precious help and dedication.

May our friendship always guide our steps and may our association always be safe and prosperous.

Best wishes to you all

XV. KONFERENCA IPA SEKCIJ SREDNJE IN VZHODNE EVROPE VPULI / XV-th CONFERENCE OF THE IPA SECTIONS OF THE CENTRAL AND EASTERN EUROPE IN PULA

Stanislav Ficko, Predsednik IPA sekcije Slovenije

V času od 22. do 25. maja 2014 je v organizaciji IPA sekcije Hrvaške v Puli, v hotelu Park Plaza Histria, potekala XV. Konferenca IPA sekcijs Srednje in Vzhodne Evrope. Konference so se poleg delegacije naše sekcije, v sestavi Stanislav Ficko in Alojz Hrnčič, udeležili še predstavniki oziroma delegacije IPA sekcijs Avstrije, Bolgarije, Češke, Madžarske, Nemčije, Poljske, Romunije, Rusije, Srbije, Turčije, Finske, Moldavije in Makedonije ter Hrvaške kot organizatorja. Navzoč je bil tudi mednarodni predsednik Pierre Martin Moulin.

Vse aktivnosti so potekale po predhodno izdelanem programu, vsebinski del konference pa je potekal v petek, 25. maja 2014. Ob 10.00 uri je bila uradna otvoritev konference, v nadaljevanju pa je potekal delovni del konference. Vsebinsko ni bila predstavljena predhodno najavljenata tema (vstop Hrvaške v EU in varnostni vidiki vstopa), temveč je bila predstavljena tema, ki se je nanašala na izobraževanje v MNZ Republike Hrvaške. Predstavil jo je direktor Policijske akademije dr. Zvonimir Dujmović. V nadaljevanju je bil predstavljen preventivni in izobraževalni program IPA sekcijs Hrvaške, ki ga izvajajo z izdajo zgibank in brošur. Vsebino dveh izdanih brošur »Droge« ter »Nasilje in mladi« je predstavil dr. Davor Čorak. Za konec se je predstavilo še podjetje IV Nakladništvo d. o. o. iz Zagreba, ki za IPA sekcijs Hrvaške trži in tiska brošure ter ostala gradiva. Naslov teme je bil Izdajateljska dejavnost IPA sekcijs Hrvaške in drugih IPA sekcijs. Posebne razprave na predstavljenate teme ni bilo, zato smo vsebinski del konference zaključili ob 12.00 uri.

Kot običajno se je IPA sekcijs Hrvaške izkazala kot dober gostitelj. Vse spremljajoče aktivnosti so potekale v okviru programa. Tako smo si po konferenci ogledali mesto Pula, v soboto, 24. 5. 2014, smo imeli celodnevni ogled Narodnega parka Brioni. Konferenco smo zaključili v hotelu z gala večerjo in izmenjavo daril.

In the period from May 22nd to May 25th, 2014, the XV-th conference of the IPA Sections of the Central and Eastern Europe was organized by the IPA Section Croatia in Pula, at the hotel Park Plaza Histria. In addition to the delegation from our section, consisting of Stanislav Ficko and Alojz Hrnčič, the conference was attended by the representatives and delegations from the IPA Sections Austria, Bulgaria, Czech Republic, Hungary, Germany, Poland, Romania, Russia, Serbia, Turkey, Finland, Moldova, Macedonia, and Croatia as the organizer. The international president Pierre Martin Moulin was also being present at the conference.

All activities were carried out according to a previously prepared programme. The substantive part of the conference was held on Friday, May 25th, 2014. The official opening of the conference was at 10.00 and afterwards the working part of the conference took place. The contents of the previously announced topic (Croatia's entrance into the EU and its safety aspects) was not presented, while a topic that is related to the education in the Ministry of the Interior of the Republic of Croatia was presented instead, by the Director of the Police Academy dr. Zvonimir Dujmović. Following this, was the presentation of the preventive and educational program of the IPA Section Croatia which is being carried out by issuing pamphlets and brochures. The contents of the two booklets issued, entitled "Drugs" and "Violence and Youth" was presented by dr. Davor Čorak. In conclusion, there was the presentation of the company IV Nakladništvo d.o.o. from Zagreb, which takes care of the marketing and printing of the brochures and other materials for the IPA Section Croatia. The title of the presentation was The Title Publication Activity of the IPA Section Croatia and other IPA sections. There were no specific discussions on the topic presented, so the substantive part of the conference was concluded at 12.00.

As usual, the IPA Section Croatia proved to be a good host. All supporting activities took place within the programme framework. Thus after the conference was over, we went to visit the town Pula, and on Saturday, May 24th, 2014 we had a full day tour of the Brijuni National Park. The conference was concluded with a gala dinner and the exchange gifts.

XVI. KONFERENCA IPA MEDITERANSKIH SEKCIJ V ANTALYJI, V TURČIJI

Mihail Burilov

V ČASU OD 1. DO 4. MAJA 2014 JE V ORGANIZACIJI IPA SEKCIJE TURČIJE, V ANTALYJI, POTEKALA 16. KONFERENCA IPA MEDITERANSKIH SEKCIJ. SESTANKA MEDITERANSKIH SEKCIJ SO SE POLEG NAŠE SEKCIJE IN GOSTITELJA UDELEŽILI PREDSTAVNIKI IPA SEKCIJ HRVAŠKE, RUSIJE, IZRAELA, ITALIJE, GRČIJE, ŠVICE, ROMUNIJE, BOLGARIJE, KAZAHSTANA, CIPRA, FRANCije, NIZOZEMSKE IN ČRNE GORE.

Po programu konference je bil 1. maja predviden prihod, 2. maja otvoritev in konferenca, 3. maja izlet z ladjo in 4. maja odhod.

Otvoritveni del konference sta s pozdravnimi govorji izvedla podpredsednik IPA sekcijske Turčije in predsednik IPA sekcijske Turčije Erkana Guler.

Po pozdravnih nagovorih je sledila predstavitev projekta "Trafic detectiv", ki ga izvajajo v Turčiji v sodelovanju s Policijo, šolami in Ministrstvom za promet. Namen projekta je usposobiti šolsko mladino za varno udeležbo v prometu (kot pešci, kolesarji, potniki v vozilu, itd.). Kot motivacijo otrokom delijo številne promocijske izdelke (torbe, zloženke, kape, slike svinčnike ...), najbolj pa je interesantna izkaznica z nazivom "Trafic detectiv" (prometni detektiv).

V nadaljevanju je bil predstavljen še projekt "Uporaba varnostnega pasu v prometu". V Turčiji trenutno velik pomen dajejo privezovanju z varnostnim pasom v cestnem prometu. Ugotavljajo namreč, da imajo zaradi neuporabe varnostnih pasov večje posledice, ki se seveda odražajo na vseh področjih v družbi.

Po odmoru je povezovalec pozval predsednika mednarodne IPE, da predstavi svoje predloge sprememb v IPA organizaciji. Predsednik je na kratko predstavil razloge za predlagane spremembe, ob tem pa poudaril, da je svoje videnje poslal po elektronski pošti vsem predsednikom nacionalnih sekcij.

Odzivi so različni in po njegovem so potrebne spremembe.

Sledila je razprava, v kateri so sodelovali predstavniki Izraela, Grčije, Cipra in Bolgarije. Drugih odzivov na predlagane spremembe ni bilo, zato je predsedujoči povzel razprave vseh in zaključil, da bi bilo potrebno o posameznih predlogih sprememb organizirati širšo razpravo po posameznih sekcijah na podobnih srečanjih, kot je konferenca mediteranskih IPA sekcij.

Med popoldanskem delom konference niso bili prisotni člani PEB-a. Obravnavana so bila različna področja.

Prvi je dobil besedo predstavnik Grčije, ki je predstavil organiziran in izveden sestanek menegerjev IPA hiš, organiziran v Grčiji. Ocenil ga je kot uspešnega zaradi pozitivnih odzivov udeležencev.

Predsednik IPA Italije Diego Troilese je podal predlog, da se mediteranske sekcije določijo glede na teritorialno "pripadnost" mediteranski regiji, ostale sekcije so gostujuče sekcije.

Odysseos, predsednik IPA sekcijske Ciper, je komentiral izid volitev na svetovnem kongresu in se zahvalil IPA sekcijske Turčije za organizacijo konference.

Konferenca se je nadaljevala s predstavljivijo predlaganih sprememb mednarodnega statuta, ki so jih pripravili v IPA

sekciji Grčije, vendar je bila večina mnenja, da je potrebno to gradivo najprej obravnavati na sekcijah in potem šele na tovrstnih konferencah.

Konferenco je s povzetki zaključil predsedujoči konference. Zahvalil se je za pripravljene vsebine in diskusijo. Izkazalo se je, da so tovrstne konference koristne in pomembne za izmenjavo mnenj, izkušenj, predlogov, diskusijo, druženje itd.

Naslednjo konferenco bo organizirala Bolgarija, za njo pa Rusija.

Sledila je večerja z izmenjavo daril in nastopom ansambla.

Naslednji dan smo se z avtobusom odpeljali v mesto Kemel, od tam pa na celodnevno vožnjo z izletniško ladjo ob obali. Večkrat smo se ustavili v posameznih zalivih, kjer so se posamezniki tudi lahko osvežili v morju. Nekateri smo raje posedali in poležavali na blazinah.

V popoldanskem času smo doživeli tudi nezgodo. Nasedli smo na podvodno čer. K sreči huje poškodovanih ni bilo, kar se je izkazalo po pregledu v bolnišnici. Predstavnik IPA Kazahstana, predsednica IPA Turčije in Portugalske so bili s pomočjo obalne straže prepeljani do kopnega in nato v bolnišnico.

THE 16th MEETING OF THE MEDITERRANEAN IPA SECTIONS IN ANTALYA, TURKEY

Mihail Burilov

IN THE PERIOD FROM MAY 1ST TO MAY 4TH, 2014, THE 16TH MEETING OF THE IPA MEDITERRANEAN SECTIONS WAS ORGANIZED BY THE IPA SECTION TURKEY IN ANTALYA. THE MEETING OF THE MEDITERRANEAN SECTIONS WAS ATTENDED IN ADDITION TO OUR SECTION AND THE HOSTS, BY THE REPRESENTATIVES OF THE IPA SECTIONS FROM CROATIA, RUSSIA, ISRAEL, ITALY, GREECE, SWITZERLAND, ROMANIA, BULGARIA, KAZAKHSTAN, CYPRUS, FRANCE, THE NETHERLANDS AND MONTENEGRO.

According to the programme of the conference, the arrival was scheduled for May 1st, the opening ceremony and the Conference for May 2nd, the boat trip for May 3rd and the departure for May 4th.

The Conference opening consisted of welcome speeches by the Vice President of the IPA Section Turkey and the President of the IPA Section Turkey Erkan Guler.

After these speeches, there was a presentation of the project "Traffic Detective", undertaken by the Turkish state in cooperation with the police, schools and the Ministry of Transport. The purpose of the project is to teach the schoolchildren a safe way of participation in the traffic (as pedestrians, cyclists, passengers in a vehicle, etc.). As a motivation, children are handed out a number of promotional items (bags, packs, hats, paintings, pencils, etc.), the most interesting of these being a card with the title "Traffic Detective".

Afterwards, the project of "seat belt use in traffic" was presented. In Turkey, there is currently a great emphasis put

on using the seat belt in traffic. They had noted that due to not using the seat belts, there have been major consequences which are of course reflected in all areas of the society.

After the break, the master of the ceremonies invited the President of the International IPA to present his proposals for changes in the IPA organization. The President briefly outlined the reasons for the proposed changes, while stressing that his visions were sent by email to all presidents of the national sections. The responses have been varied and he believes that changes are necessary.

The representatives of Israel, Greece, Cyprus and Bulgaria participated in a discussion that followed. There were no other responses to the proposed changes, so the Chairman summed up all the discussions and decided that a wider debate on the individual amendments is required at similar

meetings of individual sections, such as the Mediterranean Conference of the IPA sections.

During the afternoon part of the conference the members of PEB were not present. Various areas have been covered.

The first speaker was the Greek representative who presented the meeting of the managers of IPA houses that was organized in Greece. It was deemed as successful due to the positive feedback from its participants.

The President of the IPA Section Italy Diego Troilese made a proposal to determine the Mediterranean sections in relation to their territorial belonging to the Mediterranean region, while all other sections are determined as the visiting sections.

Odysseos, the President of the IPA Section Cyprus commented on the results of the elections at the World Congress and thanked the IPA Section Turkey for organizing the conference.

The conference continued with a presentation of the proposed changes in the international statute, which were prepared by the IPA Section Greece, but the majority opinion was that it was necessary to first address the material at individual sections and only after that at conferences such as these.

The conference was concluded with the summaries from the chairman of the conference. He expressed gratitude for all the prepared contents and discussions. It turns out that such conferences are useful and important for the exchange of views, experiences, suggestions, discussion, socializing, etc.

The next conference will be organized by Bulgaria, followed by Russia.

This was followed by a dinner with the exchange of gifts and the performance of a band.

The next day we took the bus into the town of Kemel, where we boarded a boat for a daily excursion ride along the coast. We stopped several times at various bays, where individuals were able to freshen up in the sea. Some of us preferred to sit and relax on the pillows. In the afternoon, we experienced an incident. We were stranded on an underwater reef. Thankfully the hospital examination confirmed there were no serious injuries. The representative of the Kazakhstani IPA, the Presidents of the IPA Section Turkey and IPA Section Portugal have been transported with the help of the Coast Guard to the mainland and then to the hospital.

XVIII. NACIONALNI KONGRES IPA AVSTRIJE IN 50. OBLETNICA IPA ZGORNJE AVSTRIJE

Vinko Otovič, Istvan Lipnik

OD 22. DO 25. MAJA 2014 JE IPA AVSTRIJE ORGANIZIRALA XVIII. NACIONALNI KONGRES, KI JE POTEKAL V ST. WOLFGANGU. POLEG 80 NJIHOVIH DELEGATOV SMO BILI PRISOTNI TUDI GOSTI, PREDSTAVNIKI TUJIH DRŽAV, IN SICER S POLJSKE, ROMUNIJE, RUSIJE, ŠVICE, NEMČIJE, ČEŠKE, MADŽARSKE, ITALIJE IN SLOVENIJE. IPA ZGORNJA AVSTRIJA (ÖBERÖSTERREICH) PA JE ORGANIZIRALA PROSLAVO OB 50. OBLETNICI OBSTOJA. SLOVENSKO STRAN SVA NA PODLAGI SKLEPA UO IPA SEKCIJE SLOVENIJE ZASTOPALA ISTVAN LIPNIK IN VINKO OTOVIČ.

Sprejel naju je predsednik IPA Zgornje Avstrije Friedrich Herzog, organizatorji pa so nama razdelili propagandni material in program prireditev. Po sprejemu sva se nastanila. Z ladjo smo se nato odpeljali na večerjo v manjšo vasico, kjer sva kontaktirala z najinimi znanci iz IPA Avstrijе in s predstavniki drugih nacionalnih sekcij, nekatere sva večinoma poznala že od prej. Še posebej so naju pozdravili njihov predsednik Werner Pail, generalni sekretar Otto König in ostali vidni predstavniki IPA sekcije Avstrijе.

Naslednji dan, 23. maja, je v kongresni dvorani v St. Wolfgangu potekala otvoritev kongresa in svečana proslava ob 50. obletnici IPA Zgornje Avstrijе.

Na tej proslavi so se zbrali vsi najpomembnejši gostje, predvsem iz regije Zgornje Avstrijе in iz mesta St. Wolfgang. Čeprav je bila svečanost uradna, so bili govorji posameznih predstavnikov IPE sproščeni. Vmes je orkester avstrijske policije zaigral himno in nekaj skladb, zaključni govor pa je imel predsednik sekcije, ki je podelil tudi priznanja častnim članom IPA Avstrijе. Letos je ta čast pripadla petim zaslужnim članom, ki so bili funkcionarji v IPI več kot 20 let (na otvoritvi so priznanja prijelo 4 člani, na svečani večerji pa je postal častni član IPE Avstrijе tudi dosedanji predsednik Werner Pail). Tako ima Avstrijа, ki ima v svojih vrstah blizu 30000 članov, sedaj 13 častnih članov. Na otvoritvi kongresa je bil prisoten tudi duhovnik, ki je posvetil več kot 20 praporov. Na koncu so podarili humanitarni organizaciji ček v vrednosti 8.000 €.

Izmenjava daril (novi predsednik IPA sekcije Avstrije Reinhard Moser in predsednik deželne skupine Zgornje Avstrije Friedrich Herzog)

Po ksilu, ki smo ga imeli v isti zgradbi, smo si ogledali mestece St. Wolfgang, ki je turistično zelo razvit.

Delegati so nadaljevali z delom v isti dvorani. Njihov XVIII. Nacionalni kongres se je zaključil v slabih dveh urah, pa čeprav je bil volilni. Na njem je bilo izvoljeno staro vodstvo. V celem upravnem odboru je nastala le ena sprememb, in sicer na mestu predsednika sekcije. Tako je bil namesto Wernerja Paila izvoljen nov predsednik Reinhard Moser.

Delegati IPA sekcije Avstrije pridejo na kongres in potrdijo listo, ki so jo predhodno na sestankih že izoblikovali. Tako je njihov kongres zgolj le formalnost.

Zvečer smo imeli v isti dvorani svečano večerjo, kjer nas je nagovoril novi predsednik IPA sekcije Avstrije Reinhard Moser, poslovilne besede je imel dosedanji predsednik Werner Pail. Da so bili delegati in ostali prisotni zelo zadovoljni z njegovim dvanajstletnim vodenjem avstrijske IPE, dokazuje njihov nekaj-minutni aplavz.

V soboto, 24. maja 2014, smo se z avtobusi odpravili na ogled ledene lame na območju pobočja in smučišča Dahstain. Zvečer pa so nas odpeljali na kmečki turizem v LaimerAlm, kjer smo imeli skupno večerjo in izmenjavo daril. V hotel smo se vrnili v poznih večernih urah.

Izmenjava daril (novi predsednik IPA sekcije Avstrije Reinhard Moser in predsednik deželne skupine Zgornje Avstrije Friedrich Herzog)

Zadnji dan, v nedeljo, 25. maja 2014, smo se odpravili v mestno cerkev, kjer je bila, ob 9.30, maša ter blagoslov zastav in praporjev.

XVIII-TH NATIONAL CONGRESS OF THE IPA SECTION AUSTRIA NAD THE 50TH ANNIVERSARY OF THE IPA UPPER AUSTRIA

Vinko Otovič, Istvan Lipnik

From May 22nd to May 25th, 2014, the IPA Section Austria organized the XVIII-th National Congress, which was held in St. Wolfgang. In addition to their own 80 delegates, there were also present the representatives from foreign countries, namely Poland, Romania, Russia, Switzerland, Germany, Czech Republic, Hungary, Italy and Slovenia. The IPA Upper Austria (Oberösterreich) has organized a celebration for its 50th anniversary. On the basis of the decision by the MB IPA Section Slovenia, our section was represented by Istvan Lipnik and Vinko Otovič.

We were greeted by the president of the IPA Upper Austria Friedrich Herzog and the organizers have handed us the promotional material and the event programme. After the reception, we settled ourselves down. We were taken by a ship to the dinner in a small village, where we met our colleagues from the IPA Section Austria and the IPA representatives of other national sections, some of them we mostly knew from before. In particular, we were greeted by their President Werner Pail, the Secretary General Otto König and other prominent representatives of the IPA Section Austria.

On the following day, May 23rd, the Congress Hall in St. Wolfgang held the opening of the Congress and the solemn celebration of the 50th anniversary of the IPA Upper Austria.

This celebration brought together all the most important guests, especially from the region of Upper Austria and the city of St. Wolfgang. Although the ceremony was an official one, the speeches of the individual representatives of the IPA were relaxed. In the meantime, the orchestra played the anthem and a few other songs, and then the president of

the section had the closing speech, where he also presented the awards to the honorary members of the IPA Austria. This year, that honour was given to five deserving members who were IPA officials for more than 20 years (awards were given to 4 members at the opening ceremony, while at the Gala Dinner the current president Werner Pail became an honorary member of the IPA). Thus the IPA Austria, which has nearly 30,000 members in its ranks, now has 13 honorary members. The opening of the congress was also attended by a priest who has blessed more than 20 banners. In the end, a cheque for 8,000€ was donated to a humanitarian organization.

We had lunch in the same building, and afterwards we visited the town of St. Wolfgang, which is touristically very developed.

The delegates continued to work in the same hall. Their XVIII-th National Congress was completed in less than two hours, even though it was a congress featuring elections. They again elected the old leadership. Throughout the whole Managing Board there was only one change, namely instead of Werner Pail, they elected the new president of the section, Reinhard Moser. The delegates of the IPA Section Austria come to a Congress to confirm the list, which was previously already formed at the meetings. Thus, their Congress is a mere formality.

In the evening there was a gala dinner in the same hall, and we were addressed by the new president of the IPA Section Austria Reinhard Moser. The current president Werner Pail also had a farewell speech. The delegates and others

present are very pleased with his twelve-year leadership of the Austrian IPA, which they proved by their applause which lasted for a couple of minutes.

On Saturday, May 24th, 2014, we boarded the buses to go and see the ice caves on the slopes of the ski resort Dachstein. In the evening, they took us to the rural tourism site in Laimer

Alm, where we had dinner and the exchange of gifts. We returned to the hotel late in the evening.

On the last day, Sunday, May 25th, 2014, we went to the town church, where there was a mass at 9:30 with the blessing of the flags and banners.

VIII. KONGRES IPA SEKCIJE ČEŠKE IN 20. OBLETNICA IPA SEKCIJE ČEŠKE

Stanislav FICKO, Stanislav ŠAJN

V KRAJU ČEŠKE BUDEJOVICE JE, OD 18. 9. DO 21. 9. 2014, POTEKAL VIII. KONGRES IPA SEKCIJE ČEŠKE, ISTOČASNO PA SO PRAZNOVALI TUDI 20. OBLETNICO SEKCIJE. OBEH DOGODKOV SO SE UDELEŽILE TUDI TUJE DELEGACIJE, IN SICER DELEGACIJE IPA SEKCIJ IZ AVSTRIJE, MADŽARSKE, SLOVAŠKE, RUSIJE IN POLJSKE. DELEGACIJO IPA SEKCIJE SLOVENIJE STA SESTAVLJALA PREDSEDNIK STANISLAV FICKO IN PREDSEDNIK IPA RK POSTOJNA STANISLAV ŠAJN. NASTANJENI SMO BILI V HOTELU CLARION CONGRESS V ČEŠKIH BUDEJOVICAH.

Vse aktivnosti so potekale po predhodno izdelanem programu. Kongres IPA sekcijske Češke je potekal 19. 9. 2014, vendar posebne otvoritvene slovesnosti ni bilo. Za vse goste kongresa je bil organiziran spremlevajunal program. Tako smo si gostje, tuje delegacije in domači gostje sekcijske, 19. 9. 2014,

v dopoldanskem času ogledali Grad Huboka, naravoslovni muzej s poudarkom na lovstvu in ribištvu ter manjši živalski vrt v kraju Ohrada. Po vrnitvi v mesto Češke Budejovice smo si z vodnikom ogledali stari del mesta.

Naslednji dan smo si vsi gostje in delegati kongresa ogledali Grad Česky Krumlov in nato še stari del mesta, oboje je pod zaščito UNESCO kot kulturni spomenik. V drugem delu smo obiskali še jezero Lipno, kjer smo imeli organizirano vožnjo s plovilom po jezeru.

Zaključili smo s krajšo prireditvijo in svečano večerjo v Hotelu Clarion Congress.

IPA sekcijska Češka se je izkazala kot dobra gostiteljica. Vse aktivnosti so potekale v okviru programa, ki je bil za goste poučen in dobro organiziran.

Srečanje je bilo tudi dobra priložnost za pogovore s člani IPA Češke, predvsem pa s člani tujih delegacij. Med drugimi je bil navzoč tudi predsednik IPA sekcijske Poljske.

Kongres IPA sekcijske Češke je bil tudi volilni kongres, na katerem je bil za ponovnega predsednika izvoljen Josef NERUDA.

THE VIII-TH CONGRESS OF THE IPA SECTION CZECH REPUBLIC AND THE 20th ANNIVERSARY OF THE IPA SECTION CZECH REPUBLIC

Stanislav FICKO, Stanislav ŠAJN

In the period from September 18th to September 21st, 2014, the town of Češke Budejovice held the VIII-th Congress of the IPA Section Czech Republic and at the same time the 20th anniversary of the Section was being celebrated. Both events were attended by foreign delegations, namely the delegations from the IPA Sections Austria, Hungary, Slovakia, Russia and Poland. The delegation of the IPA Section Slovenia consisted of the President Stanislav FICKO and the President of the IPA RC Postojna Stanislav ŠAJN. We have been staying at the Hotel Clarion Congress in Češke Budejovice.

All the activities were being carried out according to a

The next day, all the guests and delegates of the Congress first visited the castle Česky Krumlov, and then the old part of the city, both of which are under the UNESCO protection as a cultural monument. In the second part, we visited the Lake Lipno, where we partook in an organized boat ride across the lake.

We concluded with a short event and a gala dinner at the Hotel Clarion Congress.

The IPA Section Czech Republic have proven to be a good host. All the activities were conducted within the programme framework, which was well organized and informative for the guests.

previously prepared programme. The Congress of the IPA Section Czech Republic was taking place on September 19th, 2014, but there was no special opening ceremony. An accompanying programme was organized for all the guests of the Congress. Thus, the guests, the foreign delegations and the domestic guests of the Section, visited the Huboka castle in the morning of September 19th, 2014. We also visited the Museum of Natural History with an emphasis on hunting and fishing, and a small zoo in the city of Ohrada. After returning to Češke Budejovice, we took a guided tour of the old part of the city.

The meeting was also a good opportunity for a discussion with the members of the IPA Czech Republic and especially with the members of the foreign delegations. Among others, the event was also attended by the President of the IPA Section Poland.

The Congress of the IPA Section Czech Republic was also a congress at which Josef NERUDA was again elected as the president.

KONGRES IPA SEKCIJE BOSNE IN HERCEGOVINE V SARAJEVU

Mihail Burilov, Bruno Iavec

Skupinski posnetek udeležencev kongresa

Pri "večnem ognju", ki gori v spomin na padle žrtve 2. svetovne vojne

Pri najbolj znani "česmi" v Sarajevu - Baščaršiji, kjer si vsakdo lahko poteši žejo

V ČASU OD 4. DO 6. JULIJA 2014 JE V SARAJEVU POTEKAL VOLILNI KONGRES IPA SEKCIJE BOSNE IN HERCEGOVINE. NA PODLAGI SKLEPA UO IPA SEKCIJE SLOVENIJE SMO SE VABILU ODZVALI. ZA PREDSTAVNIKA SVA BILA DOLOČENA BRUNO IPAVEC IN MIHAEL BURILOV. NA PODLAGI PROGRAMA SVA V PETEK, 4.7.2014, ODPOTOVALA V DOPOLDANSKEM ČASU PROTI SARAJEVU. PO PRIHODU V HOTEL HOLLYWOOD SVA SE NAMESTILA TER SE UDELEŽILA VEČERJE S ČLANI UO IPA SEKCIJE BIH. TA SE JE ZARADI MUSLIMANSKEGA POSTA - RAMADANA ZAČELA ŠELE V POZNHI VEČERNIH URAH.

V soboto, 5. julija, ob 11.00 uri, je bila po programu predvidena svečana otvoritev kongresa z udeležbo gostov, po svečani otvoritvi pa je bil za goste organiziran ogled mesta Sarajeva in njegove bližnje okolice, za delegate pa nadaljevanje delovnega dela kongresa z volitvami.

Svečana otvoritev kongresa se je začela z manjšo zamudo in manjšimi organizacijskimi težavami, verjetno tudi zaradi števila prisotnih delegatov. Izmed gostujočih sekcij so se kongresa IPA BiH udeležili predstavniki IPA sekcijske Srbije, Hrvaške, Črne Gore, Slovenije in predstavniki IPA regionalnega kluba iz Splita in Zagreba. To so verjetno klubi, s katerimi zelo tesno sodelujejo posamezni regionalni klubi sekcijske BiH.

V programu svečane otvoritve je bila poleg uvodnih nagovorov in predstavitev dela IPA BiH predvidena podelitev zahval

gostujočim sekcijam. Ker se predhodno organizator ni jasno izjasnil, kako in kaj z izmenjavo daril, sva z Brunom s seboj vseeno vzela darilo za sekcijsko BiH in ga ob tej priložnosti tudi izročila, v nagovoru pa tudi napovedala, da bova na svečani večerji predala še socialno pomoč IPA sekcijske Slovenije prizadetim članom IPA BiH ob katastrofalnih poplavah.

Po končani svečani otvoritvi kongresa smo gostje odšli na ogled mesta Sarajeva. Gostitelji so se potrudili in nam poleg kolega iz njihove specialne enote namenili tudi uradno vodenje in ogled mesta. Tako kolega kot vodička sta nam na dolgo in široko predstavljalna znamenitosti in zgodovino mesta Sarajeva. Med ogledom znamenite Baščaršije smo se ustavili pri "Želju" - najbolj znani »čevabdžinici« v Sarajevu. Ogled smo zaključili v "Vrelo Bosne" - izviru reke Bosne v predelu Ilijade. Z ogledom znamenitosti smo zaključili v pozno popoldanskih urah.

Tako kot prejšnji večer se je tudi svečana večerja zaradi ramadana začela šele, ko se je zunaj popolnoma stemnilo. Ne glede na čas pa se je organizator potrudil, kolikor se je dalo. Po obedu in nastopu ansambla je predsednik sekcijske BiH namenil nekaj besed, potem pa podelil še nekaj zahval, ki jih niso podelili ob svečani otvoritvi kongresa. Ker v svojem večernem protokolu niso predvideli delitve daril, smo gostujoče delegacije predsednika povabile k mizi in mu tam podelili svoja darila oziroma midva z Brunom socialno pomoč IPA sekcijske Slovenije in socialno pomoč IPA RK Štajerska in IPA RK Koroška.

Socialno pomoč je namenila tudi IPA RK Nova Gorica, Bruno jo je predal predstavniku RK IPA Doboju, s katerim tesno sodelujejo.

Sledilo je družabno srečanje. V nedeljo, po zajtrku, sva se poslovila od gostiteljev in gostujočih predstavnikov drugih sekcijskih klubov z obljubo, da se kmalu srečamo na kakem drugem skupnem dogodku.

THE CONGRESS OF THE IPA SECTION BOSNIA AND HERZEGOVINA IN SARAJEVO

Mihail Burilov, Bruno Ipavec

During the period from July 4th to July 6th, 2014, the Congress of the IPA Section Bosnia and Herzegovina was taking place in Sarajevo. On the basis of the decision of the MB IPA Section Slovenia, we accepted the invitation to participate at the Congress. The chosen representatives from Slovenia were Bruno Ipavec and Mihail Burilov. On the basis of the programme, we departed to Sarajevo on the morning of Friday, July 4th, 2014. Upon arrival at the Hotel Hollywood, we checked in and attended the joint dinner together with the members of the Managing Board of the IPA Section Bosnia and Herzegovina. The dinner began only in the late evening due to the Muslim fasting - Ramadan.

On Saturday, July 5th, at 11.00 according to the programme, the opening ceremony of the Congress with guest participation was scheduled. Afterwards, there was an organized tour for the guests that visited the city of Sarajevo and its surrounding areas, whereas the delegates continued the working part of their Congress with the elections.

The opening ceremony of the congress started after a slight delay and minor organizational problems, probably also due to the number of delegates present. The Congress of the IPA Bosnia and Herzegovina was attended by representatives of visiting IPA sections Serbia, Croatia, Montenegro, Slovenia and representatives of the regional IPA clubs from Split and Zagreb. These are probably the clubs with whom certain regional clubs of the IPA section Bosnia and Herzegovina are cooperating very closely.

Apart from the introductory speeches and presentations of the work of the IPA Bosnia and Herzegovina, the programme of the opening ceremony consisted of an award ceremony for the visiting sections. As the organizer had not explicitly specified anything about the exchange of gifts, Bruno and me all the same brought with us a gift for the section of Bosnia and Herzegovina and handed it over at this opportunity. In the speech, we also announced that at the Gala Dinner, we will also hand over the social help of the IPA Section Slovenia to the members of the IPA Bosnia and Herzegovina that were affected by the floods.

After the opening ceremony of the Congress was over, the guests went for a tour of the city of Sarajevo. The hosts made a great effort and in addition to a colleague from their special unit, they also presented us with an official guide for the sightseeing. The colleague as well as the guide, they both presented to us the sights and the extensive history of the city of Sarajevo. During a visit to the famous Baščaršija, we stopped at "Želja" - the most famous "čevabdžinica" in Sarajevo. The tour was completed at the "Vrelo Bosne" - the source of the river Bosna in the area of Ilijadža. The sightseeing was concluded in the late afternoon.

As was the case the previous night, because of the Ramadan the gala dinner began only when it was completely dark outside. Irrespective of the time however, the organizers have made a great effort. After the meal and the performance of the band, the President of the IPA Bosnia and Herzegovina dedicated us a few words and then noted a few further acknowledgments that were not mentioned at the ceremonial opening of the Congress. Since the evening protocol did not anticipate the exchange of gifts, the visiting delegations invited the President to the table and handed him over their gifts, and Bruno and I handed him over the Social help of the IPA Section Slovenia, IPA RC Štajerska and IPA RK Koroška.

The Social help was also given by the IPA RC Nova Gorica - Bruno handed it over to the representative of the IPA RC Doboj, with whom they closely cooperate.

This was followed by a social gathering. On Sunday, after breakfast, we said goodbye to the hosts and the visiting representatives of other sections and clubs with the promise to meet soon at some other joint event.

NACIONALNI KONGRES IPA SEKCIJE HRVAŠKE

Stanislav Ficko, predsednik

V času od 14. do 16. 3. 2014 je v kraju Podstrana pri Splitu, v Hotelu Le Meridien Lav Split, potekal nacionalni kongres IPA sekcije Hrvaške. Na povabilo IPA sekcije Hrvaške in skladno s sklepom Upravnega odbora smo se kongresa udeležili.

Začetek kongresnih aktivnosti je bil v petek, 14. 3. 2014, s prihodom članov upravnega odbora sekcije in delegatov iz IPA regionalnih klubov ter gostov. Po večerji je bilo tudi skupno srečanje gostov in delegatov kongresa. Vsebinski del kongresa je potekal v soboto, 15. 3. 2014, s svečano otvoritvijo ob 10.00 uri. Vse aktivnosti v zvezi s kongresom so potekale v hotelu. Posebnega protokola otvoritve ni bilo, po igranju hrvaške in IPA himne pa je vse navzoč poleg predsednika sekcije Miljenka Vidaka pozdravil tudi župan mesteca Podstrana in pomočnik direktorja policijske uprave Split. Na omenjeni uvodni slovesnosti so bila tudi podeljena priznanja IPA sekcije Hrvaške zaslужnim članom. Izvršena je bila tudi izmenjava daril z gostujočimi sekcijami, kar je bilo sicer predvideno šele za čas po večerji.

Na kongresu so bile poleg slovenske delegacije tudi delegacije IPA sekcije Srbije, Črne gore, Bolgarije in Slovaške.

Za vse goste kongresa posebnega programa niso pripravili. Po uradnem delu smo imeli prosti, delegati pa so pričeli s kongresnimi aktivnostmi, te so zaključili ob 14.00 uri. Gostje smo samoinicativno odšli na ogled bližnjega mesta Stobreč ali pa na sprehode ob obali, saj je bilo zelo lepo vreme.

Po kosilu smo imeli ob 15.30 uri organiziran in voden ogled mesta Split, kjer smo si ogledali Dioklecijanovo palačo in del starega mesta.

Zaključek je bil zvečer s slovesno večerjo in zabavo s plesom ter pozdravnim nagovorom starega/novega predsednika Miljenka Vidaka. Volitve novega upravnega odbora so prinesle nekatere spremembe, ki so razvidne na spletni strani IPA sekcije Slovenije.

Kot običajno so se prijatelji s Hrvaške izkazali kot dobri gostitelji..

Obisk kongresa je bil prilika za pogovor s člani tujih delegacij pa tudi s člani starega in novega upravnega odbora IPA sekcije Hrvaške.

THE NATIONAL CONGRESS OF THE IPA SECTION CROATIA

Stanislav Ficko, President

In the period from March 14th to March 16th, 2014 the National Congress of the IPA Section Croatia took place in Podstrana near Split, at the Hotel Le Meridien Lav Split. At the invitation of the IPA Section Croatia and in accordance with the decision of the Managing Board, we attended the Congress.

The start of the congressional activities was on Friday, March 14th, 2014 with the arrival of the members of the Managing board of the section, the delegates from the IPA regional clubs and guests. After dinner, there was a joint meeting of guests and delegates of the Congress. The main part of the Congress was held on Saturday, March 15th, 2014 with an opening ceremony at 10.00. All activities related to the congress were held at the hotel. The opening ceremony contained no special protocol and after the playing of the national anthem of Croatia and the IPA anthem, the participants were welcomed by the President of the Section Miljenko Vidak and also by the Mayor of Podstrana and the Assistant Director of Police Administration Split. At the opening ceremony, the deserving members of the IPA Section Croatia were given awards. There was also an exchange of gifts with guest sections, although this was originally not intended to occur until after the dinner.

In addition to the Slovenian delegation, the delegations from the IPA sections Serbia, Montenegro, Bulgaria and Slovakia were also present at the Congress.

There was no special programme prepared for all the guests of the Congress. After the official part of the Congress was over, the guests therefore had free time and the delegates began with the congress activities that were completed at 14.00. The guests either went at their own initiative on a tour of the nearby town of Stobreč or went for a walk along the coast, since the weather was very suitable for such activities.

After lunch, at 15.30 there was an organized and guided tour of the city Split, where we visited the Palace of Diocletian and parts of the old city.

In the evening, the conclusion of the event consisted of a ceremonious dinner and entertainment with dancing, and a welcome address by the old / new President Miljenko Vidak. The elections for a new Managing Board have brought about some changes which can be seen at the website of the IPA Section Slovenia.

As usual, our friends from Croatia have proved themselves to be good hosts.

The visit to the Congress was an opportunity to discuss matters with the members of foreign delegations, as well as the old and new members of the Managing Board of the IPA Section Croatia.

9. SKUPŠČINA IPA SEKCIJE SRBIJE V SUBOTICI

Stanislav FICKO, Vinko OTOVIC

V družbi s predsednikom IPA sekcije Avstrije Reinhardom Moserjem

V času od 30. 5. do 1. 6. 2014 je v kraju Palič pri Subotici potekala 9. skupščina IPA sekcijske Srbije. Konference so se poleg številnih tujih delegacij IPA sekcij udeležile tudi tuje delegacije IPA regionalnih klubov, pobrazenih z IPA RK Subotica. Iz Slovenije je bila tako navzoča tudi delegacija IPA RK Koper. Delegacijo IPA sekcijske Slovenije sta sestavlja predsednik Stanislav Ficko in podpredsednik Vinko Otović, navzoče pa so bile še delegacije IPA sekcijske Avstrije, Madžarske, Grčije, Romunije, Črne Gore, Hrvaške, Makedonije, Albanije, Poljske ter Bosne in Hercegovine. Nastanjeni smo bili v Hotelu Park v kraju Palič.

Vse aktivnosti so potekale po predhodno izdelanem programu. Skupščina IPA sekcijske Srbije je potekala v soboto, 31. 5. 2014, popoldan, svečana otvoritev skupščine pa je potekala v dvorani mestne hiše občine Subotica, in sicer ob 10.00 uri dopoldan.

Po nagovoru in pozdravu predsednika IPA sekcijske Srbije Dragana Petkovića smo navzoče pozdravili tudi predstavniki vseh tujih delegacij. Vsekakor pozdravi niso obšli poplav na Balkanu, tudi v Srbiji, ki za posamezna območja pomenijo veliko naravno katastrofo. V zvezi s tem sva se s predsednikom Petkovićem dogovorila, da vsem sekcijam pošlje podatke, kamor naj se nakaže finančna pomoč za prizadete člane IPA Srbije, kar je le-ta že storil, saj prizadeti najbolj potrebujejo finančna sredstva za nakup najnujnejših stvari in za odpravo škode.

Po zaključku uradnega dela so delegati odšli na zasedanje, gostje pa smo si najprej ogledali zgradbo mestne hiše in nato židovsko cerkev, ki je v fazi

Skupščina IPA sekcijske Srbije je potekala v mestni hiši v Subotici

popolne obnove. V nadaljevanju smo se odpeljali na ranč Jadran na Kelebjiji, kjer smo si ranč ogledali in se seznanili z vzrejo lipicancev. Program smo zaključili s krajšim obiskom vinske kleti Zvonka Bogdana.

Kot običajno se je IPA sekcijska Srbija izkazala kot dober gostitelj. Vse aktivnosti so potekale v okviru programa, sam program pa smo zaključili s svečano večerjo v soboto, kjer je potekal tudi glasbeni program in izmenjava daril. Prisotna sta bila tudi predsednik in podpredsednik IPA RK Koper, Amadeo Žigon in Milan Marinšek. IPA RK Koper je namreč podpisal listino o sodelovanju z IPA RK Subotica, ki je bil domačin nacionalnega kongresa. Srečanje je bila tudi dobra priložnost za pogovore s člani IPA Srbije, predvsem pa s člani tujih delegacij. Med drugim je bil navzoč tudi predsednik IPA sekcijske Avstrije Reinhard Moser, s katerim smo se pogovorili tudi o ureditvi statusa podpornih članov IPA sekcijske Avstrije.

THE 9th MEETING OF THE IPA SECTION SERBIA IN SUBOTICA

Stanislav FICKO, Vinko OTOVIĆ

In the period from May 30th to June 1st, 2014, the 9th meeting of the IPA Section Serbia took place in the town Palič near Subotica. In addition to the numerous foreign delegations of various IPA sections, the conference was also attended by the foreign delegations from the IPA regional clubs, twinned with the IPA RK Subotica. From Slovenia, the conference was thus attended by the delegation of the IPA RK Koper. The delegation of the IPA section Slovenia consisted of the President Stanislav FICKO and Vice President Vinko OTOVIĆ. Also present, were the delegations of IPA sections Austria, Hungary, Greece, Romania, Montenegro, Croatia, Macedonia, Albania, Poland and Bosnia and Herzegovina. We were staying at the Hotel Park in the town Palič.

All the activities were carried out in accordance with the previously designed programme. The meeting of the IPA Section Serbia was held on Saturday, May 31st, 2014 in the afternoon. The opening ceremony of the meeting took place in the town hall of the municipality of Subotica at 10.00 in the morning.

After the introductory speech of the President of the IPA Section Serbia Dragan Petković, the participants were welcomed by the representatives of foreign delegations. The welcome speeches certainly could not avoid the topic of flooding in the Balkans, including Serbia, which in some areas constituted a large natural disaster. In this respect, I agreed with the President Petković to notify all sections about the necessary information regarding the transfer of financial aid for the affected members of the IPA Serbia, which he has already done since, because the affected are in urgent need of funds to buy the most necessary things and to eliminate the damages.

After the official part was concluded, the delegates went to the meeting, and guests went first to see the City Hall building and then the Jewish church, which is being in the process of a complete renovation. Thereafter, we drove to the ranch Jadran at Kelebija, where we visited the ranch and learned about the breeding of Lipizzaner horses. The program ended with a short visit to the Žvonko Bogdan's wine cellar.

As usual, the IPA Section Serbia proved to be a good host. All activities were conducted within the programme's framework, which was ended with a gala dinner on Saturday, where a musical programme and the exchange of gifts also took place. The meeting was also a good opportunity for discussions with members of the IPA Section Serbia, and especially with members of the foreign delegations. Among other delegates, the meeting was also attended by the President of the IPA Section Austria Reinhard MOSER, with whom we spoke also about the regulation of the status of the so called donors of the IPA Section Austria. He confirmed that this is a regulated in the statute of their association, details of which will be presented at the meeting of the Managing Board.

PRAZNOVANJE 95. OBLETNICE POLJSKE POLICIJE

Vinko OTOVIČ, Iztok FERK

V družbi s predsednikom IPA Poljske Fryderykom Orepuškom

MED 23. IN 27. 7. 2014 JE IPA SEKCIJA POLJSKE ORGANIZIRALA PRAZNOVANJE OB 95. OBLETNICI POLICIJE V VARŠAVI. POLEG GOSTOV IZ VSEH NJIHOVIH REGIONALNIH KLUBOV SMO BILI PRISOTNI TUDI GOSTI, PREDSTAVNIKI TUJIH DRŽAV, IN SICER Z MADŽARSKE, ROMUNIJE, FINSKE, ITALIJ E, SAN MARINA, FRANCIJE, HONG KONGA, AVSTRALIJE, RUSIJE, ESTONIJE, LATVIJE, ŠVICE, SRBIJE, ŠVEDSKE, LITVANIJE, MOLDAVIIJE, IZRAELA, VELIKE BRITANIJE, BELGIJE, NEMČIJE, IRSKE, KANADE, ARMENIJE, ALBANIJE, MALTE, CIPRA, GRČIJE, NORVEŠKE, AVSTRIJE, NIZOZEMSKE, UKRAJINE, ZDA, ČEŠKE, HRVAŠKE, DANSKE IN SLOVENIJE. ZBRALO SE NAS JE SKUPAJ VEČ KOT 100. SLOVENSKO STRAN SVA NA PODLAGI SKLEPA UO IPA SEKCIJE SLOVENIJE PREDSTAVLJALA PODPREDSEDNIK VINKO OTOVIČ IN ČLAN UO IZTOK FERK.

Po prihodu v Varšavo sva se nastanila v Hostlu Limba, kjer so med študijem nastanjeni študentje poljske policijske akademije. Nastanjenej je bilo že nekaj udeležencev, tam so bili že dan ali dva zaradi neugodnih letalskih povezav. Začeli pa so se zbirati še ostali udeleženci, ki so pripravovali z osebnimi avtomobili. Sprejel in pozdravil naju je generalni sekretar IPA sekcije Poljske Arkadiusz Skrzypczak. Po sprejemu sva prejela program in se namestila v omenjenem hostlu. Po namestitvi sva na večerji opazila nekaj najinih znancev. Veliko pa je bilo novih obrazov, predvsem članov IPA iz čez atlantskih in drugih držav Vzhodne Evrope.

Naslednji dan smo se po zajtrku odpeljali na ogled mesta Varšave in si ogledali astronomski center Nikolaja Kopernika ter stari del mesta. Po kosilu smo si ogledali enega najlepših muzejev na Poljskem v Wilanowu.

V petek smo se z avtobusi odpeljeli v mesto Plonsk, cca 80 km iz Varšave, kjer je IPA sekcija Poljske v sodelovanju s Policijsko upravo ob Dnevnu policije pripravila proslavo, na kateri so podeljevali priznanja, organizirala so tudi mimohod skozi mesto Plonsk.

Nato so organizirali piknik na zelo zanimivi in atraktivni točki izven mesta. Ogledali smo si tudi gledališko igro na prostem.

Sobota je bila namenjena svečanem delu druženja. Z avtobusi so nas odpeljali v središče Varšave, od koder smo nato v mimohodu prišli do glavnega trga, kjer se je kasneje odvijala glavna proslava ob Dnevnu poljske policije. Poleg še nekaterih drugih ministrov je bil glavni govornik minister

Skupinska fotografija udeležencev

za notranje zadeve. Ta dan je namenjen tudi študentom Policijske akademije, ki so zaključili s študijem in se vračajo nazaj na policijske uprave s celotne Poljske. Pridobili so si naziv podkomisar in bodo opravljali vodstvene naloge v Policiji. Ob koncu prireditve nas je pozdravil generalni direktor policije. Zvečer na svečani večerji nas je pozdravil tudi minister za notranje zadeve.

Proslava ob zaključku študija na glavnem trgu v Varšavi

Poljaki so se izkazali kot dobri gostitelji. Tudi midva sva bila še posebej dobro sprejeta, verjetno tudi že zaradi dobrega predhodnega poznanstva z njihovim predsednikom in generalnim sekretarjem.

95th ANNIVERSARY CELEBRATION OF THE POLISH POLICE

Vinko OTOVČIČ, Iztok FERK

From July 23rd to July 27th, 2014, the IPA Section Poland organized a celebration of the 95th anniversary of the police in Warsaw. In addition to guests from all their regional clubs, there were present also other guests and representatives from foreign countries, namely Hungary, Romania, Finland, Italy, San Marino, France, Hong Kong, Australia, Russia, Estonia, Latvia, Switzerland, Serbia, Sweden, Lithuania, Moldova, Israel, Great Britain, Belgium, Germany, Ireland, Canada, Armenia, Albania, Malta, Cyprus, Greece, Norway, Austria, the Netherlands, Ukraine, USA, Czech Republic, Croatia, Denmark and Slovenia. There were more than 100 of us gathered together. Based on the decision of the MB

IPA Section Slovenia, Slovenia was represented by the Vice President Vinko Otovič and a member of the MB Iztok Ferk.

On Wednesday, July 23rd, 2014, we travelled via the Karavanke border crossing, through Austria (Vienna), Czech Republic (Ostrava) to Warsaw. Upon arrival, we settled ourselves at the Hostel Limba, which during the school period houses students of the Polish Police Academy. Some other participants have already been accommodated there for a couple of days due to unfavourable travel connections. Other participants travelling with cars were also starting to arrive at the destination. We were welcomed by the Secretary General of the IPA Section Poland, Arkadiusz Skrzypczak. After the reception, we received the programme and settled ourselves in the aforementioned hostel. After that, we noticed some of our acquaintances at the dinner. There were also many new participants, especially members of the IPA from across the Atlantic and from other countries in Eastern Europe.

The next day after breakfast, we went to see the city of Warsaw and visited the astronomical centre Nicolaus Copernicus, as well as the old part of the town. After lunch we visited one of the finest museums in Poland in Wilanow.

On Friday, the bus drove us to the city of Plonsk, about 80 km from Warsaw, where the IPA Section Poland in cooperation with the Police Administration, organized the Police Day commemoration together with an awards ceremony and a procession through the town of Plonsk.

Afterwards, a picnic was organized in a very interesting and attractive location outside the town. We also attended an open air theatre.

Saturday was devoted to the ceremonial part of socializing. The buses took us to the centre of Warsaw, from where we then proceeded to reach the main square, where later a major celebration of the Polish Police Day took place. In addition to some other ministers, the main speaker was the Minister of Internal affairs. This day is also dedicated to the students of the Police Academy, who have completed their studies and are returning back to Police Headquarters all over Poland. They have received the title of under-commissioner and will perform managerial tasks in the police. At the end of the event, we were welcomed by the Director General of the

Police. In the evening at the Gala Dinner, we were greeted also by the Minister of Internal affairs.

After the breakfast on the last day, Sunday, July 27th, 2014 we departed for home.

The Polish have proven to be very good hosts. We were particularly well received, probably also due to prior good acquaintances with their President and the Secretary-General.

SREČANJE UPRAVIH ODBOROV IPA SLOVENIJE IN SRBIJE

Istvan LIPNIK, generalni sekretar

PRVO SREČANJE UO JE BILO V ČASU POTEKA VII. SEJE UPRAVNEGA ODBORA IPA SEKCIJE SLOVENIJE, 29. 9. 2012, V KRANJSKI GORI. NA SEJI SO BILI PRISOTNI GOSTJE IZ UPRAVNEGA ODBORA IPA SEKCIJE SRBIJE, IN SICER PREDSEDNIK DRAGAN PETKOVIĆ TER ČLANA ZLATIMIR MILENKOVICI IN TATJANA SVETOZAREVIĆ.

Drugo srečanje se je odvijalo na povabilo IPA Srbije v Požarevcu, od 9. do 11. 5 2014. Srečanja so se udeležili: Istvan Lipnik, Marjan Prah, Alojz Hrnčič in Robert Mesiček. Gostitelji so bili: Dragan Petković, predsednik sodelavci: Dragiša Pilipović, Borivoje Pantović, Tatjana Svetozarević, Sanela Jovanović, Nebojša Pantelić, Miroslav Stojanović, Miroslav Pantelić in Zdravko Durić.

Na skupnem sestanku UO je predsednik Dragan Petković poudaril, da je njihovo sodelovanje med sekcijami najboljše s Slovenijo. Povzeli so naše akte in jih prilagajajo svojim potrebam. Zahvalil se je za številne nasvete in izkušnje, ki so jih v teh dneh slišali od nas. Izpostavi je pomembnost skupnega nastopanja sekcij na mednarodni ravni, predvsem na sestankih mednarodnega vodstva. Upa, da bodo predvidene Srednje Evropska in Balkansko Jadranska konferenca, ki sledjo na tem območju, k temu tudi kaj

doprinesle. Njegovi sodelavci so izpostavi pomen regijskega sodelovanja kot temelj našega delovanja.

Vodja delegacije Istvan Lipnik je vrnil pozdrave in predstavil ostale člane UO in se zahvalil za povabilo ter opravičil odsotne.

Povedal je, da je sodelovanje med obema sekcijama zelo dobro in da takšna vsakoletna srečanja k temu še dodatno prispevajo.

Nadaljeval je s sodelovanjem regijskih organizacij in povedal, da imamo v IPA sekciji Slovenije 11 regionalnih

klubov, ki že po relativno kratkem času (2006- 2007) sodelujejo z različnimi regionalnimi kubi v Srbiji. V glavnem se sodelovanje nanaša na druženje, prijateljstvo, šport, spoznavanje kulturnih in turističnih znamenitosti.

1. 1RK Koroška: Nima sodelovanja.
2. RK Gorenjska: Sodeluje z IPA RK Valjevo in Vranje.
3. RK Ljubljana: Sodeluje z IPA RK Požarevac in Smederevo. RK Ljubljana vabi konec maja na njihov družinski piknik
4. RK Nova Gorica: Sodeluje z IPA RK Požarevac in Smederevo.
5. RK Koper: Sodeluje z IPA RK Subotica in Sombor.
6. RK Dolenjska: Sodeluje z IPA RK Valjevo, Subotica, Braničevo in leta 2014 Pirot- vsako leto obiščejo novo regijo z namenom spoznavanja, prijateljstva in turističnih znamenitosti.
7. RK Posavje: Nima sodelovanja.
8. RK Celje: Sodeluje z IPA RK Valjevo.
9. RK Pomurje: Udeleženci iz Srbije sodelujejo na njihovih prireditvah, kot so
10. Igre na vodi in tekmovanje v prometni varnosti.
11. RK Postojna: Sodeluje z IPA RK Valjevo, Smederevo in Prijepolje.
12. RK Štajerska: Želeli bi sodelovati s klubom iz Kraljeva, ki ga še ni, je še ustanavljanju.

Predsednik regije Beograda Nebojša Pantelić je izrazil željo po sodelovanju z glavnim mestom Slovenije, z IPA regionalnim klubom Ljubljana.

Skupno mnenje obeh UO je, da mora vsebinska dejavnost temeljiti na interesih regionalnih organizacij, ki so temelj našega delovanja. Zato mora bit ideja posameznih članov usmerjena preko regionalnega kuba do kluba gostitelja, zaradi prevzemanja različnih obveznosti od vsebinskih, organizacijskih in tudi finančnih, da lahko neko srečanje ali dogodek tudi uspešno izpeljemo v zadovoljstvo vseh.

Sekciji Slovenije in Srbije bosta sodelovali na Balkansko – jadranski konferenci. Idejo o povezovanju držav bivših jugoslovanskih republik, podpiramo saj menimo da je namen konference zajeti določeno območje držav, ki bodo skupaj nastopale v izražanju interesov v svetovni organizaciji.

Člane UO Srbije smo obvestili, da imamo v oktobru kongres in da bomo naslednje vodstvo obvestili o dogоворih z UO IPA Srbije, da se sodelovanje nadaljuje.

Skupno mnenje obeh UO je, da je sodelovanje med sekcijama zelo dobro. Uspešno je tudi sodelovanje med posameznimi regionalnimi klubmi. Vsi si želimo, da takšno sodelovanje ostane, se nadgradi in še razširi.

MEETING OF THE MANAGING BOARDS OF THE IPA SECTION SLOVENIA AND THE IPA SECTION SERBIA

Istvan LIPNIK, Secretary General

The first meeting of the Managing boards was at the time of the VII-th meeting of the Managing Board of the IPA Section Slovenia on September 29th, 2012 in Kranjska Gora. The meeting was attended by the guests from the Managing Board of the IPA Section Serbia, its president Dragan Petković and the members Zlatimir Milenković and Tatjana Svetozarević.

The second meeting took place at the invitation of the IPA Serbia in Požarevac from May 9th to May 11th, 2014. The meeting was attended by: Istvan Lipnik, Marjan Prah, Alojz Hrnčič and Robert Mesiček. The hosts were: the president Dragan with his colleagues: Dragiša Pilipović, Borivoje Pantović, Tatjana Svetozarević, Sanela Jovanović, Nebojša Pantelić, Miroslav Stojanović, Miroslav Pantelić and Zdravko Durić.

At a joint meeting of the Managing Boards, the president Dragan Petković stressed that their cooperation with Slovenia is the best among any of their cooperation with other sections. They adopted our acts and adapted them to their needs. He thanked us for the many tips and experiences they have been able to hear from us over those days. He highlighted the importance of joint actions of the two sections at the international level, particularly at the meetings of the international leadership. He hopes that the planned Central European and Balkan Adriatic conferences that are scheduled in this region will have an input in this regard. His colleagues highlighted the importance of regional cooperation as the cornerstone of our operations.

The head of the delegation Istvan Lipnik reciprocated the greetings, introduced the other members of the Managing Board, expressed gratitude for the invitation and excused the absent members.

He observed that the cooperation between the two sections is very good and that such annual meetings make an additional contribution to that.

He continued with discussing the participation of regional organizations and noted that the IPA Section Slovenia has 11 regional clubs that have already been involved after a relatively short time (2006 to 2007) with various regional clubs in Serbia. In general, the cooperation involves social gatherings, friendship, sports, learning about cultural and tourist attractions.

1. RC Koroška: No cooperation.
2. RC Gorenjska: Cooperates with IPA RC Valjevo and Vranje.
3. RC Ljubljana: Cooperates with IPA RC Požarevac and Smederevo. RC Ljubljana is inviting them to their family picnic the end of May.
4. RC Nova Gorica: Cooperates with IPA RC Požarevac and Smederevo.
5. RC Koper: Cooperates with IPA RC Subotica and Sombor.
6. RC Dolenjska: Cooperates with IPA RC Valjevo, Subotica, Braničevo and Pirot in the year 2014 - each year they visit a new region in order to gain knowledge, friendship and visit tourist attractions.
7. RC Posavje: No cooperation.
8. RC Celje: Cooperates with IPA RC Valjevo.
9. RC Pomurje: Participants from Serbia are attending their events, such as water games and competitions on road safety.
10. RC Postojna: Cooperates with IPA RC Valjevo, Smederevo and Prijepolje.
11. RC Štajerska: They would like to cooperate with the club from Kraljevo which does not exist yet, it is still in the process of being established.

The president of the Region of Belgrade, Nebojša Pantelić, has expressed his willingness to cooperate with the capital city of Slovenia, the IPA Regional Club Ljubljana.

The joint opinion of the both Managing Boards is that the conceptual activities have to be based on the interests of regional organizations, which are the foundation of our activity. Therefore, an idea of the individual members has to be channelled through the regional club to the club of the host, due to taking on of the various responsibilities of the conceptual, organizational and also financial kind, so that a meeting or an event can be successfully carried out to the satisfaction of all.

The sections of Slovenia and Serbia will cooperate at the Balkan-Adriatic Conference. We support the idea of the integration of the former Yugoslav Republics, since we believe that the purpose of the conference is to encompass a certain area of countries that will jointly appear in expressing their interests in the global organization.

We informed the members of the Serbian Managing Board that we are holding a Congress in October and that we will be letting know the future leadership about the arrangements with the MB of the IPA Serbia that the cooperation will continue.

The joint opinion of the both Managing Boards is that the cooperation between the two sections is very good. There is also a successful cooperation between the different regional clubs. We all wish for that relationship to remain, to be upgraded and extended.

8. TRADICIONALNO SREČANJE UPRAVNIH ODBOROV IPA SEKCIJE SLOVENIJE IN IPA SEKCIJE HRVAŠKE V VARAŽDINU

Istvan LIPNIK, generalni sekretar

Podelitev zahvale za finančno pomoč za odpravo posledic katastrofalnih poplav

Gostitelj in organizator srečanja je bila IPA sekcija Hrvaške. Skupni delovni sestanek obeh Upravnih odborov je bil v prostorih hotela Trakoščan.

V uvodnem delu sestanka je predsednik IPA sekcije Hrvaške Miljenko Vidak pozdravil prisotne na osmem skupnem srečanju članov ožjih upravnih odborov obeh sekcij. Povedal je, da je sodelovanje med sekcijama zelo dobro in da v prihodnje vidi še veliko možnosti in priložnosti sodelovanja. V nadaljevanju je še povedal, da priprave na balkansko konferenco v organizaciji IPA Hrvaške potekajo, čakajo še odgovor PEB-a glede datuma izvedbe.

V okviru koledarja prireditev hrvaške sekcijske je k sodelovanju povabil tudi člane slovenske IPA sekcijske. Povabilo velja za tradicionalni pohod na območju Velebita v letu 2015. Pohod traja 3, 6 ali 8 dni. Namen pohoda je obujanje spominov na delovanja hrvaške Policije in vojske v času zadnje vojne.

Predsednik Miljenko Vidak se je s posebnim priznanjem zahvalil IPA sekciji Slovenije, ki je med prvimi ponudila finančno pomoč za odpravo škode in posledic katastrofalnih poplav, ki so zajele območje Hrvaške.

Predsednik IPA Slovenije Stanislav Ficko se je zahvalil za povabilo na srečanje in na kratko opisal dobro sodelovanje med sekcijama in morebitne načine nadgraditve.

Povedal je, da so naloge slovenske sekcijske trenutno usmerjene v pripravo 8. kongresa IPA sekcije Slovenije, ki bo v mesecu oktobru v Portorožu. Na kongres je poleg ostalih sekcij vabljena tudi delegacija hrvaške sekcijske. Pozorno se bo spremljalo dogajanje na IEC konferenci v Berlinu, kjer bo verjetno prišlo do določenih sprememb v delovanju IPA svetovne organizacije.

Po zaključku sestanka se je nadaljevalo skupno druženje članov Upravnih odborov z ogledom dvorca Trakoščan.

V večernem času je sledil ogled mesta Varaždin ob hkratni udeležbi na tradicionalni prireditvi mesta »Špancifest« in večerja, kjer nas je obiskal tudi hrvaški predsednik Ivo Josipović.

Skupinska fotografija obeh ožjih UOpoplav

Obiskal nas je predsednik Republike Hrvaške g. Ivo Josipović

THE 8th TRADITIONAL MEETING OF THE MANAGING BOARDS OF IPA SECTIONS SLOVENIA AND CROATIA IN VARAŽDIN

Istvan LIPNIK, Secretary General

The host and organizer of the meeting was the IPA Section Croatia. The joint working meeting of the two managing boards took place in the premises of the hotel Trakoščan.

In the introductory part of the meeting, the President of the IPA section Croatia Miljenko Vidak welcomed the participants of the eighth joint meeting of the selected members of the managing boards of both sections. He said that the cooperation between the two sections is very good, and that in the future he sees many further possibilities and opportunities for cooperation. Thereafter, he also discussed the ongoing preparations for the Balkan Conference, organized by the IPA Croatia, and noted that they are waiting for the answer of PEB regarding the date of the conference.

He invited the members of the Slovenian IPA to participate in the events, organized by the Croatian section. The invitation extends to the traditional hike to the Velebit mountain range in 2015. The hike lasts for 3, 6 or 8 days. The purpose of the hike is reviving memories of the operations of the Croatian police and army forces during the last war.

With a special award, the president Miljenko Vidak acknowledged the efforts of the IPA section Slovenia, which was among the first to offer a financial assistance to repair the damages and remove the consequences of the catastrophic floods that affected Croatia.

The President of the IPA Section Slovenia Stanislav Ficko expressed gratitude for the invitation to the meeting and briefly described the good cooperation between the two sections and possible ways of upgrading it.

He noted that the tasks of the Slovenian section are currently focused on preparing the 8th Congress of the IPA Section Slovenia, which will take place in October in Portorož. In addition to other sections, the delegation of the Croatian section is also invited to participate at the Congress. The developments at the IEC conference in Berlin will be closely monitored, since certain changes to the functioning of the IPA global organization are likely to take place.

Upon completion of the meeting, the joint socializing of the members of the two boards continued with a tour of the mansion Trakoščan. In the evening, this was followed by a

tour of the town Varaždin with participation in the city's traditional event "Špancifest" and a dinner, where we were also visited by the Croatian President Ivo Josipović. -

MEDNARODNA DEJAVNOST IPA SEKCIJE SLOVENIJE

Marjan PRAH-PODBORŠKI

IPA SEKCIJA SLOVENIJE AKTIVNO SODELUJE TUDI NA MEDNARODNEM PODROČJU DELOVANJA MEDNARODNEGA IPA ZDRUŽENJA. VRSTO LET JE BIL ZELO AKTIVEN ČLAN V MEDNARODNI KOMISIJI ZA SOCIALNA VPRAŠANJA IPA SLOVENIJE ZDENKO PRIZMIČ. NJEGOV DOPRINOS IN PA AKTIVNO SODELOVANJE OSTALIH ČLANOV UO IPA SEKCIJE SLOVENIJE SO SE POKAZALI KOT USPEŠNI, SAJ JE BIL V LETU 2012 ZA OBDOBJE TREH LET V KOMISIJO ZA NOTRANJE ZADEVE PRI MEDNARODNI IPA SEKCIJI PONOVNO IZVOLJEN ČLAN IPA SEKCIJE SLOVENIJA MARJAN PRAH- PODBORŠKI.

Mednarodna organizacija ima v svojem statutu opredeljene štiri komisije, ki pri doseganju ciljev dela mednarodne organizacije s svojim delom pomagajo pri uresničevanju programov dela mednarodnega izvršnega odbora (PEB). Komisija, v kateri je član tudi iz Slovenije, ima nalogo, da na svojih sejah, ki se ponavadi sklicejo enkrat letno, pripravi gradivo ki se nato obravnava na sejah izvršnega odbora mednarodne organizacije. V notranjem odboru je pet članov, in sicer iz Meksika, Kanade, Francije, Luksemburga in Slovenije. Komisiji predseduje mednarodni generalni sekretar Georgios Katsaropoulos iz Grčije.

Ob sodelovanju na omenjeni komisiji pa pomeni, da je član posamezne sekcije tudi predstavnik države, iz katere prihaja in seveda IPA sekcije iz te države, kjer lahko poda tudi mnenje svoje sekcije, predloge itd ... S tem je delo posamezne sekcije tudi neposredno predstavljenost ostalim sekcijam kakor tudi stalnemu izvršnemu odboru pri mednarodni organizaciji. V obdobju od izvolitve v mednarodno komisijo se je član IPA sekcije Slovenija Marjan Prah-Podborški udeležil dveh sej, ki sta bili sklicani s strani predsednika, in sicer na Škotskem in v Monaku. Seveda pa se komisija (kot vse ostale) sestaja tudi na korespondenčnih sejah, kadar je potrebno določene zadeve urediti v čim krajšem možnem času.

THE INTERNATIONAL ACTIVITY OF THE IPA SECTION SLOVENIA

Istvan LIPNIK, Generalni sekretar

THE IPA SECTION SLOVENIA ACTIVELY PARTICIPATES IN THE INTERNATIONAL FIELD OF OPERATIONS OF THE INTERNATIONAL IPA ASSOCIATION. FOR MANY YEARS, A VERY ACTIVE MEMBER OF THE INTERNATIONAL COMMISSION ON SOCIAL ISSUES OF THE IPA SLOVENIA HAS BEEN ZDENKO PRIZMIČ. HIS CONTRIBUTION AND ACTIVE PARTICIPATION OF THE OTHER MEMBERS OF THE MANAGING BOARD OF THE IPA SECTION SLOVENIA HAVE PROVED TO BE A SUCCESS, AS IN 2012 A MEMBER OF THE IPA SECTION SLOVENIA MARJAN PRAH-PODBORŠKI WAS RE-ELECTED TO THE COMMISSION FOR THE INTERIOR AFFAIRS AT THE INTERNATIONAL SECTION OF THE IPA, FOR A PERIOD OF THREE YEARS.

The statute of the international organization identifies four commissions that assist the work of the International Executive Board (PEB) to implement the objectives of the international organization. The Commission, which contains a member from Slovenia, has the task at its meetings, which are usually held once a year, to prepare the material for further discussions at the meetings of the Executive Committee of the international organization. The Internal committee has five members from Mexico, Canada, France, Luxembourg and Slovenia. The Commission is chaired by the international Secretary General Georgios Katsaropoulos from Greece. Working in that commission means that a member of each section also acts as a representative of his country and of

course of the IPA Section of his country, so that he may also present the opinions of his section, suggestions, etc. Thus, the work of each section is directly presented to the other sections as well as to the Permanent Executive Committee of the international organization.

In the period since the election to the international commission, the member of the IPA Section Slovenia Marjan Prah-Podborški attended two meetings in Scotland and in Monaco, which were convened by the President. Of course, this Commission (as do all others) also meets when necessary at the correspondence meetings to regulate certain matters in the shortest possible time.

MEDNARODNO SREČANJE MLADIH 2014

Ana Gaja Boc, Nik Debeljak

**TRADICIONALNO MEDNARODNO
SREČANJE MLADIH JE LETOS POTEKALO
POD OKRILJEM IPA SEKCije FRANCije.
OD 19. JULIJA DO 2. AVGUSTA NAS JE 64
MLADIH IZ 28 DRŽAV PREŽIVELO DVA
ČUDOVITA TEDNA V PARIZU IN NJEGOVI
OKOLICI.**

Prijazni gostitelji so nas pričakali na letališču in nas pospremili do dijaškega doma, v katerem smo bivali prvih nekaj dni. Dan prihoda je bil namenjen predvsem formalnostim in spoznavanju.

Bogat program se je začel že prvi dan po prihodu, ko smo se med drugim povzpelji na drugo ploščad Eifflovega stolpa in si ogledali Napoleonovo grobnico. Tretji dan smo se odpeljali do Guedelona, kjer smo si ogledali gradnjo gradu z metodami in orodjem, ki so jih poznali in uporabljali v 13. stoletju.

Naslednji dan smo obiskali Montmartre in tako imenovano mesto znanosti, kjer imajo kino dvorano v obliki krogle. Ko gledaš film v njej, se predvaja po celotnem okroglem stropu. Na žalost je bil film, ki smo si ga ogledali, dokumentarec v

francoščini in ga zato večina ni mogla razumeti.

23. julija smo s TGV-jem, francoskim hitrim vlakom, odpotovali v dobrih 400 km oddaljen Besançon, kjer smo preživel teden dni. Še isti dan smo si ogledali Peugeotov muzej in tovarno. Ogled tovarne je bil izjemno zanimiv, v muzeju pa so bili poleg avtomobilov razstavljeni tudi številni drugi Peugeotovi izdelki, kot npr. mlinčki za kavo, šivalni stroji, kolesa in motocikli.

Naslednji dan smo si ogledali citadelo, kjer smo lahko videli številne razstave in celo privlačen živalski vrt ter akvarij. Ostale dni, ki smo jih preživel v Besançonu, smo se med

drugim peljali s parnim vlakom, se sankali na poletnem sankališču, obiskali grad v okolici, si ogledali soline ter podzemno jamo. V zimskem letovišču, kjer smo se sankali, so nam pri kosilu ponudili polže, ki so jih najpogumnejši tudi poskusili. V gradu, ki smo ga obiskali, so bili vodiči in tudi mnogi drugi oblečeni kot francoski vojaki iz različnih obdobjij. Pred vrnitvijo v Pariz smo se udeležili še slovesnosti v spomin padlim policistom.

Po vrnitvi v Pariz smo si peš ogledali stari del Pariza, ki ni tako turistično obljuden. Po kosilu smo obiskali Notre Dame, muzej v Louvru s slavno Mono Liso ter šli na vožnjo z ladjico. Zvečer smo odšli še na nočno kolesarjenje po Parizu in si med drugim ogledali osvetljen Eifflov stolp.

Naslednji dan smo bili na proslavitvi 'oživljjanje plamena' pod slavolokom zmage. Za nas so zaprli Elizejske poljane, po katerih smo potem »korakali«, oblečeni v francoske nacionalne barve.

Zadnji dan v Parizu so nas odpeljali še v Disneyland. To je bil za številne eden najlepših dni v Parizu. Čeprav večino vlakcev strahov ni tako strašnih kot v kakšnem drugem zabaviščnem parku, pa ga naredi privlačnega pravljični svet z živimi risanimi junaki, ki hočeš nočes privabi prijetne občutke iz še ne tako oddaljenih časov, ko smo se z lahka vživiljali v domišljiji svet risank in risanih junakov.

Opisan je bil le del bogatega programa. Seveda pa srečanje ni le ogledovanje takšnih in drugačnih znamenitosti in zanimivosti, pač pa tudi ali morda celo predvsem - druženje. Priložnost v tako kratkem času spoznati toliko vrstnikov, ki prihajajo z različnih koncev sveta, ter z njimi navezati pristen stik, se zlepa ne ponudi. Da so mladi nad takšnim druženjem navdušeni, dokazuje tudi dejstvo, da ni malo takšnih, ki se ponovno udeležijo srečanja. Kdor želi, si lahko prebere nekaj besed o srečanju in ogleda številne fotografije tudi na spletni strani IPA sekcijs Francije.

THE INTERNATIONAL MEETING OF YOUTH 2014

Ana Gaja Boc, Nik Debeljak

The traditional international youth meeting was this year held under the guidance of the IPA Section France. From July 19th to August 2nd, 64 young people from 28 countries spent two wonderful weeks in Paris and its surroundings.

The friendly hosts greeted us at the airport and escorted us to a boarding school, where we stayed for the first few days. The day of the arrival was designed primarily for formal activities and getting to know each other.

An extensive programme had already started on the first day after the arrival when, among other we climbed to the second platform of the Eiffel Tower and visited the Napoleon's tomb. On the third day, we drove to Guedelona, where we observed the construction of the castle with the methods and tools that have been known and used in the 13th century.

The next day we visited the Montmartre and the so-called science city, where there is a cinema hall in the shape of a ball. When watching a movie in the hall, the picture is projected all over the round ceiling. Unfortunately, the movie that we watched was a documentary in French, and therefore most of us could not understand it.

On July 23rd, we travelled with the TGV, the French high speed train, to more than 400 km distant Besançon to spend a week there. The same day we also visited the Peugeot museum and factory. The factory tour was very interesting, and in the museum there were cars on display in addition to a number of other Peugeot products, such as coffee grinders, sewing machines, bicycles and motorcycles.

The next day we visited the citadella, where we could observe numerous exhibitions and even an attractive zoo and an aquarium. On the other days that we spent in Besançon, we among other took the ride with a steam train, descended down the summer toboggan course, visited the neighbourhood castle, took a tour of the salt pans and visited an underground cave. In the winter resort, where we slid down the toboggan course, we were later offered snails for lunch, which some of the bravest among us have also tried. In the castle that we visited, the guides and many other people were dressed as French soldiers from different periods of history. Before returning to Paris, we also attended a ceremony in the memory of fallen police officers.

After our return to Paris, we went walking through the old part of town which is not as populated with tourists. After

lunch, we visited the Notre Dame, the Louvre Museum with the famous Mona Lisa painting, and went on a boat ride. In the evening, we also went on a night cycling trip around Paris, and we were able to see the illuminated Eiffel Tower.

The next day we were attending the "flame revival" ceremony under the Arc de Triomphe. They shut down the Champs Elysées for us, so that we could go "marching" through them dressed in the French national colours.

The last day in Paris, they took us to the Disneyland. It was for many of us one of the most beautiful days in Paris. Although the majority of rides in the park are not as scary as in other entertainment parks, Disneyland is an attractive fairy-tale world with live cartoon heroes who willy-nilly attract pleasant feelings of the not so distant times when we were able to identify ourselves with the fantasy world of cartoons and the cartoon heroes.

There descriptions above encapsulate only a part of the rich programme. However, the meeting is not only sightseeing and visiting attractions, but also, or perhaps even primarily - socialization.

One rarely gets an opportunity to get to know so many of one's peers in such a short time, all of them coming from different parts of the world, and to be able to get in genuine contact with them. That young people are excited over such associations is evidenced by the fact that there are many who return to attend the meeting again. Those who are so inclined can also read a few words about the meeting and look at the many photos on the website of the IPA Section France.

brezplačna tel. številka

080 29 90

info@selkon.si | www.selkon.si

AKTIVNOSTI

ZZPI SLOVENIJE 1999 - 2014

Branko Zupanič, predsednik ZZPI Slovenije

ZDruženje zbirateljev policijskih insignij Slovenije je združenje, v katero se prostovoljno vključujejo posamezniki in zaposleni v policiji zaradi uresničevanja svojih in skupnih ciljev pri razvijanju zbirateljske dejavnosti. Dejavnost združenja temelji na ustavnih načelih, zakonskih predpisih, statutu in kodeksu združenja. Naloge, cilji, namen in osnovna dejavnost združenja je zbirateljska dejavnost članov, organiziranje in vodenje zbirateljskih aktivnosti in srečanj, sodelovanje z ustanovami, MNZ, policijo, policijskim sindikatom in IPA v razvijanju zbirateljske kulture, posredovanje naslosov svojim članom zbirateljev policijskih insignij iz tujine in skrb za ohranitev policijskih insignij skozi različna obdobja.

Ideja o ustanovitvi združenja je prišla že leta 1997, ko so se zbiralci iz policijskih vrst prvič srečali pri Mitju Vodušku na PU Celje. Mitja je organiziral kar dve srečanji slovenskih zbiralcev in leta 1998 tudi prvo mednarodno srečanje, ki so se ga udeležili zbiralci iz Avstrije, Nemčije, Belgije, Madžarske in Slovenije. Na srečanju, 27. februarja 1999, v Mariboru, ki ga je organiziral Branko Zupanič, pa je bilo ustanovljeno Združenje zbirateljev policijskih insignij Slovenije. Torej ZZPI Slovenija že kar vrsto let aktivno deluje in se ob tem lahko pohval z organizacijo tridesetih (30) domačih srečanj, te potekajo dvakrat letno in s petnajstimi (15) mednarodnimi srečanji. Izdajajo svoje glasilo »Novice«, v katerem obveščajo člane o podobnih srečanjih v tujini, o novostih na področju zbirateljstva v policiji s celega sveta in še veliko zanimivih člankov se najde v tem glasilu. Do sedaj je bilo izdanih 62 številk tega glasila. Že nekaj let pa izdajamo koledar, v katerem predstavljamo zgodovino slovenske milice. Izvedena sta bila tudi dva izleta za člane, in sicer v Bratislavu, leta 2012, in v Prago, leta 2013, na podobna srečanja. Sami člani pa redno obiskujejo zbirateljska srečanja v Sloveniji in tujini (v Avstriji, Nemčiji, Italiji, Srbiji, na Hrvaškem in Madžarskem).

Združuje zbiratelje predmetov s policijsko tematiko (policistika) obsega zbiranje:

- uniform in njenih delov (kape in druga pokrivala, čelade, našitke - insignije, znake specialnosti, znake s kap, čine, kravatne igle itd.);
- službenih predmetov (pasovi - opasači, torbice, prometni loparji, gumijevke, lisice itd.);
- policijske medalje in odlikovanja;
- fotografije s tematiko policije (policisti, vozila, opravljanje dela, objekti itd.);
- strokovne knjige, romani in druga strokovna literatura s policijsko tematiko;
- zbiranje znakov s policijsko tematiko (filatelija);
- drugih predmetov s policijsko tematiko (značke, modeli avtomobilov, helikopterjev, letal, propagandi material itd.).

Zbiranje orožja ni policijska tematika in zbiralci tega niso člani združenja. Člani združenja delujejo tudi na področju proučevanja zgodovinskega razvoja policije in policijskih uniform na območju Slovenije. Za ohranitev kulturne dediščine zbirajo in proučujejo stare uniforme, dokumente, strokovne knjige, fotografije in predmete.

Članstvo v ZZPI Slovenije je kar pestro, saj so zraven slovenskih članov še člani s Hrvaške, Srbije, Nemčije, Španije, Irske, Italije in ZDA. ZZPI Slovenije pa je združenje, ki se je uspešno postavilo ob bok tujim podobnim združenjem, in sicer iz Avstralije, Kanade, Irske, Velike Britanije, Nemčije, Avstrije in Belgije.

ZZPI Slovenije je, 10. maja 2014, organiziralo že 15. mednarodno srečanje, ki je potekalo v Hotelu Primus na Ptaju, kjer so se v največjem številu do sedaj zbrali zbiralci policijskih, gasilskih in vojaških insignij. Na občnem zboru pa smo podelili prva priznanja in medalje vsem ustanovnim še delujočim članom združenja.

ACTIVITIES

THE APIC SLOVENIA 1999 - 2014

Branko Zupanič, President of the APIC Slovenia

The association of the Police insignia collectors Slovenia is an association where the members are the individuals and the employees of the police, who voluntarily join the association in order to exercise their common objective of developing their collecting activities. The activity is based on the constitutional principles, legal regulations and the code of the statute of the association. The tasks, objectives, purpose and core business of the association is the collecting activity of the members, organizing and conducting meetings and collecting activities, the cooperation with institutions, Ministry of Internal affairs, police, police unions and the IPA in developing the culture of collecting, forwarding the addresses of the insignia collectors from abroad to the members and providing the maintenance of police insignia through different periods.

The idea of establishing the association already came in 1997, when the collectors from the police first met with Mitja Vodušek at the Celje Police administration. Mitja has organized two meetings with the Slovenian collectors, and in 1998, the first international meeting which was attended by collectors from Austria, Germany, Belgium, Hungary and Slovenia. At the meeting on February 27th, 1999 in Maribor, which was organized by Branko Zupanič, the Association of the Police insignia collectors Slovenia was founded. So, the APIC Slovenia has already been active for quite a number of years and the members can boast with the organization of thirty (30) domestic meetings that take place twice a year, and fifteen (15) international meetings. We issue our own newsletter "Novice" in which we inform our members on similar meetings abroad, on new developments in the collecting activities in police around the world and many more interesting articles are to be found in this newsletter. So

far, there have been 62 issues of the newsletter. For some years now, we have also been publishing a calendar presenting the history of the Slovenian militia in pictures. We have organized two excursions for our members, to Bratislava in 2012 and to the Prague in 2013, where we attended similar meetings. The individual members regularly attend the meetings of collectors in Slovenia and abroad (Austria, Germany, Italy, Serbia, Croatia, Hungary).

It brings together collectors of items with a police theme (policetics), which comprises the collecting of:

- uniforms and their parts (caps and other headgear, helmets, patches - insignia, specialty characters, cap signs, ranks, tie pins, etc.);
- official items (belts - waist belts, handbags, traffic rackets, batons, handcuffs, etc.);
- police medals and decorations;
- photographs with a police theme (police officers, vehicles, performing the work, facilities, etc.);
- expertise books, novels and other literature with police issues;
- brands with the police theme (philately);
- other objects with a police theme (badges, model cars, helicopters, planes, the propaganda material, etc.).

Collecting of weapons is not a police theme and the collectors of this are not members of the association. The association members also work in the field of studying the historical development of the police and the police uniforms in Slovenia. To preserve the cultural heritage, they collect and study old uniforms, documents, professional books, photographs and objects.

The membership in the APIC Slovenia is varied, as apart from the Slovenian members there are also those from Croatia, Serbia, Germany, Spain, Ireland, Italy and the USA. The APIC Slovenia is an association which can be successfully put alongside similar foreign associations from Australia, Canada, Ireland, Great Britain, Germany, Austria and Belgium.

The APIC Slovenia organized already the 15th international meeting on May 10th, 2014, which was held at the hotel Primus in Ptuj and was attended by the highest number of collectors of the police, firefighting, and military insignia so far. At the general assembly we awarded the first prizes, the medals to all the founding members of the association that are still active.

Kupon za UGODNEJŠE SERVISIRANJE vašega vozila!

**20% popust pri rednem servisu
vozila katerekoli znamke**

AVTO MOSTE

Kajuhova ulica 32a, Ljubljana
www.avtomoste.si

Za podrobnejše informacije in naročilo prosimo pokličite:
(01) 5 200 200 ali (01) 5 200 219.

Naveden popust velja pri rednem servisu vozila le ob predhodni predložitvi tega kupona, v času od 27.10. do 24.12.2014, v AVTO MOSTE d.o.o., Kajuhova ulica 32a, Ljubljana. Upošteva se en kupon pri opravljenem rednem servisu enega vozila. Kupona ni mogoče zamenjati za gotovino. Popust se ne števata in ni združljiv z drugimi popusti, zato prosimo, da ob naročilu na servis opozorite servisnega sprejemnika, da ste imetnik tega kupona.

REGIONALNI KLUBI

REGINAL CLUBS

IPA REGIONALNI KLUB CELJE

Branko Zupanič, President of the APIC Slovenia

Tradicija delovanja v IPA združenju na Celjskem se je pričela že v času, ko so bili nekateri člani našega društva še pridruženi člani v združenju IPA Avstrije. Nato se je članstvo nadaljevalo v IPA regionalnem klubu Slovenije YU za Štajersko, Koroško in Prekmurje.

Z naraščanjem števila podpornikov in IPA članov na Celjskem je dozorela ideja, da bi se tudi za celjsko območje ustanovil IPA regionalni klub. Imenovan je bil iniciativni odbor, 21. 6. 1993, je bil izveden ustanovni občni zbor in imenovano prvo vodstvo regionalnega kluba Celje.

V teh 21 letih delovanja se je v upravnih in organizacijskih odborih zamenjalo kar nekaj posameznikov, ki so v delovanje IPA regionalni klub Celje vložili veliko svojega truda. Svoje interese združujemo na različne načine. Aktivni smo na športnem področju, kjer smo organizirali več športnih prireditev in tekmovanj v različnih športnih panogah. Omenil bi IPA ribičijo na Slivniškem jezeru in državno prvenstvo IPA zveze Slovenije v veleslalomu na Golteh. Naši člani se zelo uspešno udeležujejo tudi tekmovanj v tenisu, nogometu, kegljanju, muharjenju in streljanju z zračno puško.

Za naše člane vsako leto organiziramo različna družabna in kulturna srečanja. Naj omenim nekatera, ki so bila tudi najbolj obiskana. To so božično-novoletni koncert Policijskega orkestra, božično obdarovanje otrok, IPA ples ob dnevnu žena, kostanjev piknik na Smohorju, golažijada na Svetini in še bi lahko našteval.

Za naše člane smo organizirali tudi oglede nekaterih gledaliških predstav. Tudi na strokovnem področju je bilo organiziranih nekaj dejavnosti, izpostavil bi organizacijo okrogle mize »Varni internet«.

Iz finančnih sredstev kluba zagotavljamo socialno pomoč našim članom, ki se znajdejo v težavah zaradi hudih bolezni, naravnih nesreč. Tudi v primeru tragičnih smrti naših članov pomagamo družini pokojnega. Najpogosteje je to določena vstota finančnih sredstev ali pa druge oblike pomoči.

V času delovanja našega kluba so bile stkane mnoge nove vezi priateljstva in sodelovanja, pa ne le med člani društva in člani ostalih regionalnih klubov, temveč tudi z regionalnimi klubami v tujini, kar nam pomeni zelo veliko. Tako smo v zadnjih nekaj letih navezali tesne stike ter poglobili sodelovanje z IPA prijatelji iz Coburga, iz Valjeva, iz Sarajeva. Širjenje poznanstev, druženje, medsebojne izmenjave in ustvarjanje prijateljskih odnosov z IPA prijatelji, tako v Sloveniji kot izven naših meja, je eden izmed najpomembnejših ciljev našega društva. Dobro poteka tudi sodelovanje s policijsko upravo Celje.

Marsikaj smo v teh letih postorili, vendar vsega tega ni mogoče opisati v nekaj stavkih. IPA združenje ima svojo prihodnost tako v svetu kakor tudi doma. Kakšna bo ta v Celju, je predvsem odvisno od nas samih in od naše pripravljenosti za delo v IPA KLUBU CELJE, od pripravljenosti udeleževati se aktivnosti, ki jih bo izvajal naš IPA KLUB CELJE v duhu našega slogana:»SLUŽITI PRIJATELJSTVU».

The tradition of the activity of the IPA association in Celje started already at the time when some members of our club were still associated members of the association IPA Austria. Then the membership continued in the IPA regional club Slovenia YU for Štajerska, Koroška and Prekmurje.

With the increasing number of supporters and IPA members in Celje, the idea has matured for the Celje area to establish its own IPA regional club. The initiative committee was appointed and on June 21nd, 1993 the Founding assembly took place and the first regional leadership of the club Celje was appointed.

In these 21 years of operation, quite a few members of the administrative and organizational committees came and went, however they all invested a lot of their effort into the operation of the IPA regional club Celje. We combine our interests in various ways. We are active in the area of sports, where we have organized several sports events and competitions in different sporting activities. I would mention the IPA fishing at the lake Slivnica and the national giant-slalom championship of the IPA Association Slovenia at Golte. Our members are very successful in attending competitions in tennis, soccer, bowling, fly-fishing and shooting with an air rifle.

Every year, we organize various social and cultural events for our members. Let me mention some that were also the most visited. These are the Christmas-New Year concert by the Police Orchestra, Christmas gifts for children, IPA dancing at the International Day of Women, chestnut picnic at Smohor, goulash party at Svetina, and on and on. For our members, we also organize theatre tours. We have organized some activities even in the professional area - I would point out the organization of the round table entitled "Safe Internet".

Financial assets of the club provide social assistance to our members who find themselves in trouble because of serious diseases, natural disasters. Even in the case of tragic deaths of

THE IPA REGIONAL CLUB CELJE

Božidar Pezdevšek, President of the IPA regional club Celje

our members, we help the family of the deceased. Most often this is a predetermined sum of financial funds or other form of assistance.

During the operation of our club, many new ties of friendship and cooperation have been woven, not only between members of the Association and members of other regional clubs, but also with the regional clubs abroad, which means a lot to us. Thus, in the last few years we have established close contacts and deepened our cooperation with the IPA friends from Coburg, from Valjevo, from Sarajevo. Expanding acquaintances, socializing, exchanges and creation of friendly relations with IPA friends, both in Slovenia and beyond our borders, is one of the most important goals of our association. The cooperation with the police administration Celje is also going on well.

We have done a lot of work during these years, but all of it cannot be described in a few sentences. The IPA Association has its future in the world as well as at home. What the future will bring here in Celje, mainly depends on ourselves and on our willingness to work in the IPA CLUB CELJE, the willingness to take part in the activities performed by our IPA CLUB CELJE in the spirit of our motto: "Service through friendship".

**HOTEL DIANA
MURSKA SOBOTA**
Tel. 02 51 41 200
www.hotel-diana.si

IPA REGIONALNI KLUB DOLENJSKA

Peter Županc, predsednik IPA RK Dolenjske

IPA regionalni klub Dolenjska je bil ustanovljen, 6. junija 1992, v prijetnem ambientu Hotela Grad Otočec. Od ustanovitve pa do preteklega leta je število članov naraščalo, v zadnjem letu pa beležimo upad, tako da klub danes šteje 376 članov.

IPA regionalni klub Dolenjska je bil v prvih desetih letih delovanja zlasti prepoznaven po množični prireditvi Spust po Kolpi, katerega se je ob 10. obletnici udeležilo preko 800 udeležencev, med njimi tudi veliko prijateljev in gostov iz tujine. V tistem času je bila to ena največjih IPA prireditiv v Evropi. Prireditve je bila z vidika organizacije izjemna zalogaj, ki je bila žal v večjem delu na plečih regionalnega kluba, kar je bil tudi glavni razlog, da se prireditve po deseti obletnici ni več organizirala.

Delujemo na območju Policijske uprave Novo mesto, člani kluba pa so v pretežni meri aktivni in upokojeni policisti in policistke oziroma pripadniki drugih služb z območja Dolenjske in Bele krajine, kar nekaj članov pa imamo tudi iz vrst pravosodnih policistov, ki služujejo na območju Ljubljane.

Od ustanovitve pa do danes so klub vodili prvi predsednik Zdenko Prizmič, in sicer od leta 1992 do leta 2002, od leta 2002 do leta 2008 je klub vodil predsednik Anton Olaj, od 27. junija 2008 pa klub vodi predsednik Peter Županc.

V letu 2014 smo imeli volilno skupščino, članstvo v upravnem odboru se je nekoliko spremenilo. Člani upravnega odbora si prizadevamo, da bi aktivnosti IPA kluba čim bolj približali slehernemu članu. Trudimo se, da bi v aktivnosti, srečanja in na izlete pritegnili čim več članov, kar nam nekako v zadnjih letih tudi uspeva.

Vsako leto organiziramo smučarski dan na enem izmed smučišč v Sloveniji, v spomladanskem času organiziramo izlet v eno od nekdanjih republik SFRJ, v jesenskem času pa organiziramo sedaj že tradicionalni kostanjev piknik na Mirni Gori v Beli krajini. Prav tako pa se vključujemo v aktivnosti, ki jih organizirajo ostali regionalni klubi.

Smučarski dan

V letošnjem letu smo obiskali Pirot v Republiki Srbiji. Ker pa so bila prav takrat številna mesta v Republiki Srbiji prizadeta zaradi poplav, smo se odločili, da ob obisku IPA prijateljev iz Pirote zberemo tudi humanitarno pomoč za najbolj prizadete družine policistov iz Srbije. V zelo kratkem času nam je uspelo zbrati ogromno humanitarnih sredstev, katera smo predali Miroslavu Panteliću – Miki z območja Valjeva, saj je bilo eno izmed najbolj prizadetih območij.

Na obisku pri prijateljih iz Požarevca

THE IPA REGIONAL CLUB DOLENJSKA

Peter ŽUPANC, President of the RC Dolenjska

The Regional Club Dolenjska was established on June 6th, 1992, in a pleasant atmosphere of the hotel Grad Otočec. From its founding and up until the last year, the number of its members has been growing steadily, only last year recorded a decline, so that the club today has 376 members.

The Regional club IPA Dolenjska was recognizable in the first ten years of its operation in particular by the mass event The Kolpa Descent, which was attended on its 10th anniversary by over 800 participants, including many friends and guests from abroad. At the time, this was one of the biggest IPA events in Europe. The event was a remarkable task in terms of the organization, which was unfortunately, for the most part on the shoulders of the regional club, which was also the main reason that the event has been abandoned after its tenth recurrence.

We are operating in the area of the Police Directorate Novo mesto, and the club members are mostly the active and the retired police officers or members of other departments from the area of Dolenjska and Bela Krajina. Also, quite a few

members stem from the ranks of judicial officers serving in the Ljubljana area.

From the time of its founding until today the club has been led first by the president Zdenko Prizmić from 1992 to 2002, then from 2002 to 2008 the club has been led by the second president Anton Olaj, and since June 27th, 2008, the club president has been Peter Županc.

In 2014, we had an election assembly and the membership in the Managing Board has changed somewhat. Members of the Board strive for the IPA activities of the club to become closer to every single member. We are trying to bring in as many members as possible into the activities, meetings and excursions, as we somehow succeeded to do in recent years.

Every year, we organize a ski day at one of the ski resorts in Slovenia, in spring, we organize a trip to one of the republics of the former Yugoslavia, in autumn, we organize the traditional chestnut picnic at Mirna Gora in Bela Krajina. Also, we are involved in the activities organized by other regional clubs.

This year, we visited Pirot in the Republic of Serbia. However, as many cities in Serbia were being affected by the floods at the time, we decided to use the opportunity of visiting the IPA friends from Pirot to collect humanitarian aid for the most affected families of police officers from Serbia. In a very short time, we managed to gather a huge amount of humanitarian resources, which were then handed over to Miroslav Pantelić - Miki from the area of the Valjevo, as it was one of the most affected areas.

IPA regionalni klub Gorenjske smo ustanovili 21. februarja 1992. Ob ustanovitvi je štel 51 članov. Pred tem smo bili aktivni pri nastajanju organizacije IPE v naši novi državi Sloveniji. Največ zaslug pri tem so imeli naši prijatelji iz Avstrije in Italije, s katerimi smo se družili in se sestajali že precej let pred našo osamosvojitvijo. Tako smo postali pridruženi člani k avstrijski IPI že 3. 4. 1990.

Prvi predsednik našega IPA regionalnega kluba je bil od ustanovitve, in sicer od leta 1992 do leta 1995, Andrej Žemva, nato, od leta 1995 do 1998, Boris Marčetič ter od 1998 leta dalje Vinko Otovič.

V vseh teh letih smo bili dejavni prav na vseh področjih, in sicer na kulturnem, športnem, družabnem idr. Pripravili smo kar nekaj prireditev, ki so kasneje postale tradicionalne in jih še vedno prirejamo.

Taka prireditev je predvsem Kekčeva dežela za naše najmlajše v sodelovanju z agencijo Julijana, ki je postala znana v vseh regionalnih klubih na območju Slovenije. Organizirali smo že 21 tovrstnih prireditve. Kekčovo deželo je doslej obiskalo že okoli 2000 otrok naših članov.

Vsako leto organiziramo IPA planinske dneve, in sicer vsake štiri leta tudi na mednarodnem nivoju. Da se resnično trudimo organizirati planinske dneve ne glede na vremenske razmere, pove podatek, da smo jih organizirali že 23 ter da kljub včasih tudi zelo slabim vremenskim razmeram prireditev nikoli ni odpadla. Obiskali in prehodili smo že veliko planinskih predelov Gorenjske, in sicer Triglav, Golico, Stol, Košutico, Komno, Jerebikovec, Mojstrovko, Krmo, Tromejo, Tamar, Cipernik itd. V letu 2014 smo izvedli tradicionalne planinske dneve v okviru Alpe – Adria z mednarodno udeležbo.

Postanek pri koči na Planini pod Golico

Sedaj že več let zelo uspešno organiziramo družinski kolesarski izlet na območju Gorenjske in sosednjih držav Italije in Avstrije. Vsako leto priredimo novoletni ples skupaj z OPS Gorenjske.

Zelo smo dejavni na področju izletništva, saj vsako leto organiziramo izlet v eno od evropskih držav. Tako smo obiskali Rim, Prago, Beograd, Pariz, Črno Goro, Neapelj in Capri,

IPA REGIONALNI KLUB GORENJSKA

Vinko Otovič, predsednik IPA RK Gorenjske

Amsterdam, Azurno obalo, Švico ter Nemčijo. V letošnjem letu pa bomo konec meseca oktobra obiskali še Srbijo in Makedonijo.

Pred katedralo v Bambergu

Zelo dejavni in uspešni smo bili na področju mednarodnega sodelovanja. Aktivni smo bili na področju Alpe – Adria, kamor smo vključeni že od leta 1995 in kjer se usklajujejo in organizirajo prireditve za vse štiri države, in sicer Slovenijo, Avstrijo, Italijo in Istro na Hrvaškem.

Veliko tujih predstavnikov IPA sekcij iz celega sveta je z našo pomočjo obiskalo lepote Gorenjske: Bled, Bohinj, Kranjsko Goro, Planico.

Sodelovanje smo ves čas razširjali, tako imamo tradicionalno dobro sodelovanje s sosednjima regionalnima kluboma Trbižem (Italija) in Koroško (Avstrija).

Skupni delovni sestanek UO IPA RK Gorenjske in IPA LG Koroške (Avstrija)

V zadnjih letih pa smo poglobili sodelovanje še z regionalnim klubom iz Istre (Hrvaška) in Valjevom (Srbija).

Seveda imamo zelo dobro sodelovanje tudi z IPA sekcijo Slovenije in vsemi njenimi regionalnimi klubi. Ne smemo pa pozabiti zelo dobrega sodelovanja s Policijo in ostalimi stanovskimi organizacijami, še posebej z OPS Gorenjske, s katerim vsako leto skupaj priredimo novoletni ples.

Članstvo v našem regionalnem klubu se je povečalo na skoraj 600 članov, večina jih izhaja iz vrst policije. V naših vrstah pa imamo še člane iz vrst Zavoda za izvrševanje kazenskih sankcij in pooblašcene uslužbence carinske uprave. Skupaj smo veliko naredili v vseh teh letih ter tako tudi mi kot člani mednarodne organizacije IPA veliko prispevali k promociji policije doma in v tujini.

Upravni odbor IPA RK Gorenjske

THE IPA REGIONAL CLUB GORENJSKA

Vinko OTOVIC, President of the IPA RC Gorenjska

The IPA Regional Club Gorenjska was founded on February 21st, 1992. At the time of the establishment it counted 51 members. Before that, we were active in the formation of the IPA organization in our new state of Slovenia. Most of the credit for this can be taken by our friends from Austria and Italy, with whom we have been socializing and meeting already for a number of years before our independence. Thus, we became the associate members of the Austrian IPA already on April 3rd, 1990.

The first President of our Regional Club at the time of its foundation, from 1992 to 1995, was Andrej Žemva, afterwards, from 1995 to 1998, Boris Marčetič and from 1998 onwards, Vinko Otovič.

During all these years, we have been active right from the outset in all areas, namely in the cultural, sporting, social area, etc. We have prepared several events, which later became traditional and we still organize them today.

Such an event is primarily The Kekec Land for our children, in cooperation with the agency Julijana, which became known to all the regional clubs in Slovenia. We organized 21 such events. The Kekec Land has so far been visited by about 2000 children of our members.

Every year, we organize the IPA mountain days, of which every four years they are organized at the international level. The fact that we are really trying the utmost to organize the mountaineering days regardless of the weather conditions is obvious from the information that we have organized already 23 of them and that despite the sometimes very poor weather the event has never been cancelled. We visited and climbed a lot of mountain areas of Gorenjska, namely Triglav, Golica, Stol, Košutica, Komna, Jerebikovec, Mojstrovka, Krma, Tromeja, Tamar, Cipernik etc. In 2014, we organized the traditional alpine days within the Alpe - Adria framework with international participation.

The visit to the Kekec Land

A glimpse of the cycling day

For many years we have been very successfully organizing a family cycling trip in the Gorenjska region and the neighbouring countries of Italy and Austria.

Every year, we organize the New Year's dance together with the regional police union of Gorenjska.

We are very active in the area of excursions, since every year we organize a trip to one of the European countries. We visited Rome, Prague, Belgrade, Paris, Montenegro, Naples and Capri, Amsterdam, Côte d'Azur, Switzerland and Germany. This year, at the end of October, we will also visit Serbia and Macedonia.

We have been very active and successful in the area of international cooperation. We have been active members of the Alpe–Adria area since 1995, where the events for all four countries, namely Slovenia, Austria, Italy and Istria in Croatia are coordinated and organized.

The Alpe – Adria meeting in Klukočovnik

With our help, many foreign representatives of the IPA sections from around the world visited the beauty of the Gorenjska region: Bled, Bohinj, Kranjska Gora, Planica.

We have been constantly expanding our cooperation - we have a traditionally good cooperation with the neighbouring regional clubs Tarvisio (Italy) and Carinthia (Austria). In recent years, we have continued to deepen the cooperation with the regional clubs from Istria (Croatia) and Valjevo (Serbia).

Obviously, we have a very good cooperation with the IPA Section Slovenia and all its regional centres. We must not overlook the very good cooperation with the Police and other professional organizations, especially the Regional Police Union Gorenjska, which every year cooperates with us as the co-organizer of the New Year's dance.

The membership of our regional club has grown to almost 600 members, most of them arising from the ranks of the police. In our ranks we also have the members from the staff of the prison administration and the authorized staff of the customs administration. Together we have achieved a lot during all these years, so as well as the members of the international IPA organization we have contributed greatly to the promotion of the police forces at home and abroad.

IPA REGIONALNI KLUB KOPER

Milan Marinšek, podpredsednik IPA RK Koper

IPA regionalni klub Koper je bil ustanovljen, 2. marca 1996, v Restavraciji »Bivij« v Dekanih pri Kopru. 200 članov z območja PU Koper in 50 članov z območja PU Postojna se je odcepilo od tedanjega IPA regionalnega kluba Primorska, ki je imel sedež v Novi Gorici in je združeval člane IPA vseh treh Policijskih uprav, iz Nove Gorice, Kopra in Postojne. Klub se je ob ustanovitvi imenoval IPA regionalni klub Koper in Postojna. Prvo vodstvo kluba je bilo:

Milan Marinšek - predsednik (PU Koper)

Iztok Štucin - sekretar (PU Postojna)

Lora Stokuča - blagajnik (PU Koper)

Ada Slatinek - zapisnikar (PU Postojna)

Leon Godejša in Robert Mesar - člana (PU Koper)

Ivan Požar (PU Postojna)

Klub je z leti rastel in je imel že leta 1999 preko 400 članov. Prvi prireditvi, ki smo ju organizirali, sta bili: kolesarska dirka Koper-Boršt in balinarski turnir za četvorke v Postojni. Že leta 2003 je imel klub preko 700 članov. Med prireditve smo uvrstili IPA srečanje na morju, ki ga danes poznamo kot IPA Ribičija; nadaljevali smo s kolesarskimi dirkami Koper-Boršt ter balinarskimi turnirji za četvorke v Postojni. V letu 2002 smo z IPA sekcijo Slovenije soorganizirali tridnevno Mediteransko konferenco IPA v Portorožu.

Meseca maja 2006 smo izpeljali 10. obletnico ustanovitve kluba, na kateri se je s predsedniškega mesta poslovil Milan Marinšek, klub pa je prevzel Amedeo Žigon.

Na slavnostni skupščini, ki je bila tudi volilna, smo izvolili že četrti upravni odbor, v katerem so bili poleg članov PU Koper in PU Postojna tudi predstavniki upokojencev in predstavnik PUO iz Zaporov Koper. Klub je sedaj štel 830 članov. Tega leta so se nam kot člani pridružili tudi PUO s Carine.

Leta 2007 je bila izpeljana izredna skupščina kluba, saj so se tega leta člani PU Postojna odločili, da ustanovijo svoj regionalni klub. Klub se je zmanjšal skoraj za 300 članov, tako da jih je bilo ob izredni skupščini 595. Klub se je preimenoval v IPA regionalni klub Koper.

V naslednjih letih pa vse do danes klub vodi predsednik Amedeo Žigon s pomočjo Milan Marinška, ki je podpredsednik. Upravni odbor je vedno sestavljen paritetno

oziroma tako, da sta v njem zastopana oba spola; da so v njem predstavniki policije, zaporov, carine in upokojencev, ki predstavljajo članstvo v klubu. Klub je v letih pred recesijo dosegel 700 članov, potem pa je ta številka začela padati, tako da jih ima danes 611. 13. maja 2011 je klub praznoval 15. obletnico ustanovitve. Na prireditvi, na katero so bili povabljeni vsi člane, ki so klubu zvesti že 15 let, so bili odlikovani posamezni člani, ki so s svojim delovanjem prispevali k razvoju kluba. IPA regionalni klub Koper je skozi leta izoblikoval tradicionalne prireditve, kot so mednarodni turnir v malem nogometu, IPA Ribičija na morju, strelske tekme, gledališke predstave in drugo.

Gledališka predstava

Klub se je povezel s sosednjimi klubji, in sicer na Hrvaškem, Italiji, Avstriji ter v Srbiji. Listine o prijateljstvu in pobratemu smo podpisali z IPA lokalnim klubom iz Lignano Sabia' doro v Italiji ter z IPA kluboma iz Subotice ter Somborja v Srbiji. IPA regionalni klub Koper je namreč v preteklem letu podpisal listino o prijateljstvu z IPA regionalnima kluboma Subotica in Sombor iz Vojvodine v Srbiji. Prijateljstvo sega že nekaj let nazaj, ko so se začeli prvi stiki med predsednikom RK Koper Amedeom Žigonom in predsednikoma IPA RK Subotica Aleksandrom Rajnovičem ter predsednikom IPA RK Sombor Damirjem Petkovićem. V letu 2013 smo obiskali njihove prireditve v Subotici in Somboru.

Udeleženci IPA Ribičije 2014

Delegacija IPA RK Sombor pa se je udeležila naše prireditve na morju IPA Ribičija.

V letu 2014 smo se udeležili Nacionalnega kongresa IPA Srbije kot gostje IPA RK Subotica, medtem ko je IPA RK Sombor svojo tradicionalno prireditve v Apatinu preložil

na septembrski rok zaradi katastrofalnih poplav, ki so zajele dele Srbije. IPA RK Koper je IPA Srbiji ponudila pomoč prostovoljcev, ki bi na lastne stroške odpotovali v poplavljene predele pomagat reševat premoženje. Poziva žal nismo prejeli. Skupaj z IPA sekcijsko Slovenije smo prispevali denarno pomoč.

Delegacijo IPA RK Subotica smo povabili na našo prireditve IPA Ribičija 2014, ki je bila v soboto, 5. julija 2014, v slovenskem morju. Med krajšim bivanjem smo gostom iz Srbije razkazali obalo ter Kras.

Skupinska fotografija

Medsebojne vezi bomo še naprej negovali in utrjevali. Z IPA RK Subotica smo se dogovorili za ugodni najem IPA hiše ob Paličkem jezeru v Paliču pri Subotici, kjer so dobrodošli vsi člani IPA iz Slovenije.

THE IPA REGIONAL CLUB KOPER

Milan Marinšek, Vice-president of the IPA RC Koper

The IPA regional club Koper was established on March 2nd, 1996 in the Restaurant "Bivij" in Dekani near Koper. 200 members from the area of Koper Police administration and 50 members from the area of Postojna PA split from the IPA Regional club Primorska which was located in Nova Gorica and combining members of all three IPA police administrations, Nova Gorica, Koper and Postojna. The newly established club was named the IPA Regional club Koper and Postojna. The first leadership team was:

Milan Marinšek - president (PA Koper)

Iztok Štucin – secretary (PA Postojna)

Lora Stokuča – treasurer (PA Koper)

Ada Slatinek – minutes keeper (PA Postojna)

Leon Godejša and Robert Mesar – members (PA Koper)

Ivan Požar (PA Postojna).

The club has grown over the years and already in 1999 had over 400 members. The first events that we have organized were the cycling race Koper-Boršt and the bowling tournament of quadruples in Postojna. In 2003, the club had already over 700 members. Among our newly organized events was the IPA meeting at sea, now known as The IPA Fishing; we continued with the organization of the bike racing Koper-Boršt and the bowling tournaments of quadruples in Postojna. In 2002, together with the IPA Section Slovenia we co-organized a three-day Mediterranean IPA Conference in Portorož.

At the ceremonial assembly, which also featured elections, we elected the fourth Managing Board, which consisted of members of PA Koper and PA Postojna as well as the representatives of pensioners and the representatives from the Koper prisons. The club now counts 830 members. This year, we were also joined by the members from the Customs. In 2007, there was an Extraordinary General Assembly of the club, as the members of the PA Postojna decided to set up their own regional club. The membership of club has therefore fallen by almost 300 members, so that at the time of the extraordinary general assembly, we were having only 595 members. The club was thus renamed as the IPA Regional club Koper.

The team of the IPA Subotica attended the soccer tournament at Škofije

In the following years and until today, the club has been led by the president Amedeo Žigon with the help of Milan Marinšek, who is the vice president. The Managing Board always has the parity so that both sexes are represented there; that it contains representatives of the Police, Prisons, Customs and pensioners, representing membership in the club. In the years before the recession, the club membership reached the number 700, but then this number started to decline, so that it now stands at 611 members. On May 13th, 2011, the club celebrated its 15th anniversary. All members who are loyal to the club for the whole 15 years were invited to the event, and individual members, who have contributed to the development of the club with their activities, were awarded. The IPA regional club Koper has created some traditional events over the years such as the international soccer tournament, the IPA fishing at sea, shooting games, theatre performances and more. The club has teamed up with neighbouring clubs from Croatia, Italy, Austria and Serbia. The charter of friendship and twinning was signed with the IPA local club from Lignano Sabia'doro in Italy and the IPA clubs from Subotica and Sombor in Serbia.

Namely, during the last year the IPA Regional club Koper signed the charters of friendship, with the IPA Regional clubs Subotica and Sombor from Vojvodina in Serbia. The friendship goes back a few years when the first contacts between the President of RC Koper Žigon Amedeo, the

President of the IPA RC Subotica Rajnović Aleksander and the President of the IPA RC Sombor Petković Damir had been established. In 2013, we attended their events in Subotica and Sombor.

The participants of the IPA Fishing, 2014

The delegation from the IPA RC Sombor attended our event at sea – the IPA Fishing.

In 2014, we attended the National Congress of the IPA Serbia as the guests of the IPA RC Subotica, while the IPA RC Sombor postponed their traditional event in Apatin to September due to the catastrophic floods that affected parts of Serbia. The IPA RC Koper offered volunteers to help the IPA Serbia. The volunteers would travel to the flooded areas at their own expenses to help with rescuing the flooded assets. Unfortunately, we did not receive the call. Together with the IPA Section Slovenia, we have contributed the financial assistance.

We invited the delegation of the IPA RC Subotica to our event IPA Fishing 2014, which took place on Saturday July 5th, 2014 in the Slovenian sea. During the short stay we took our guests from Serbia to the tour of the Coast and the Karst region.

A joint photo

We will continue to nurture and consolidate the mutual ties. We agreed with the IPA RC Subotica to rent their IPA house at the lake in Palič near Subotica at an affordable rate. All members of the IPA from Slovenia are welcome at this place.

IPA REGIONALNI KLUB KOROŠKA

Iztok Ferk, predsednik IPA RK Koroške

IPA regionalni klub za Koroško je bil ustanovljen leta 1992, ko so takrat še članom pridruženim v RK IPA za Štajersko, Koroško in Prekmurje, 14. aprila, v restavraciji NAME v Slovenj Gradcu na svečan način podelili prve še avstrijske članske izkaznice 30 novim članom in so izpolnili pogoje za ustanovitev lastnega regionalnega kluba. Iniciativni odbor, ki

Valentinov ples

ga je vodil Stane ISAK, je opravil vse potrebno za ustanovitev regionalnega kluba. 10. julija 1992 je bila v Hotelu KOMPAS v Slovenj Gradcu ustanovna skupščina, izvoljeni organi društva in sprejeta sta bila statut društva in program dela.

Kot samostojno društvo delujemo od 31. 8. 1992.

V vseh teh letih delovanja so se člani IPA RK Koroške aktivno vključevali v projekte IPA sekcije Slovenije, naši člani, Stane Isak, Ferdo Abraham in Srečko Lampret pa so opravljali naloge v samem vodstvu IPA sekcije Slovenije.

Delovanje kluba, ki danes šteje 316 članov, je ves čas usmerjeno v druženje med člani kluba, kar se izkazuje na vsakoletnih že tradicionalnih srečanjih, ki so prepoznavna izven meja delovanja RK.

Leto 2014 je bilo volilno, saj je triletno mandatno obdobje hitro preteklo. Volilni zbor članov smo imeli, 26. 3. 2014, v prostorih GD Dravograd. Po podanih poročilih in razpravi je delovni predsednik razpustil dosedanje organe kluba, se jim zahvalil za opravljeno delo in predstavljal kandidacijsko listo, ki so jo delegati z javnim glasovanje soglasno potrdili. Poudariti je potrebno, da smo, razen predsednika RK, razsodišča ter enega podpredsednika, v organe imenovali nove člane.

Novo vodstvo se je zahvalilo za zaupanje in v nadaljevanju predstavilo program dela.

Sicer pa je delo RK usmerjeno predvsem v druženje med člani in organiziranje družabnih in športnih srečanj.

Zaključek turnirja v kegljanju

Tako smo tudi letos 8. marca, ob dnevu praznika žena, organizirali Valentinov ples v prostorih Nama Nova. 148 prisotnih se je ob glasbi Davida Sredenška in programu z licitacijo paketov presenečenja družilo do zgodnjih jutranjih ur.

Že tradicionalno v mesecu aprilu organiziramo turnir v kegljanju, na katerega povabimo ekipe ukinjenih Policijskih uprav in vseh policijskih postaj z območja Koroške. Tako kot že doslej je nepremagljiva ekipa upokojenih delavcev Policije. Pokal je prevzel vodja ekipe Stane Isak.

Tretje leto zapored smo soorganizatorji proslave in druženja poimenovanega "28. JUNIJ DAN POLICISTOV IN POLICIJSKIH VETERANOV KOROŠKE". Pobudnik, Veteranski klub Sever za Koroško, na ta način združuje in ohranja ime in vrednote koroških policistov in vseh, ki so na Koroškem v osamosvojitveni vojni prispevali k samostojni Sloveniji.

Prav tako tradicionalni planinski pohod na Košenjak smo letos zaradi objektivnih vzrokov s planiranega termina v mesecu maju prestavili na september in pri določitvi datuma izbrali prelep pozno poletni dan. Skupaj s člani IPA Zabok, ki se pohoda redno udeležujejo, se nas je na vrhu zbralo 25, nekaj več (39) pa ob družabnem srečanju pri lovski koči, kjer je bilo

poskrbljeno za okrepitev in osvežitev.

Vse od ukinitve PU Slovenj Gradec, ob pomoči RK Koroška, organizira PP Slovenj Gradec turnir v odbojki za vse PP z območja PU Celje. Zaradi velikega zanimanja, predvsem pa ker tekmovanja v okviru državnega prvenstva še ni, bo 15. novembra organizirano prvo državno prvenstvo IPA v odbojki. Upamo, da se ga bodo udeležile ekipe iz vseh IPA regionalnih klubov.

Tradicionalni pohod na Košenjak

Prav tako nam je uspelo, da smo pridobili dovoljenja za radioamaterje, katerih kljucni znaki S51IPA, S52IPA, S53IPA, S59IPA in S50IPA so ime IPA Koroške in Slovenije ponesli v svet.

SERVO PER AMIKECO!

THE IPA REGIONAL CLUB KOROŠKA

Iztok Ferk, President of the RC Koroška

The IPA Regional Club for Koroška was established in 1992 when the 30 members of the RC IPA for Štajerska, Koroška and Prekmurje were ceremoniously awarded the first (Austrian) membership cards on April 14th at the NAMA restaurant in Slovenj Gradec, thus meeting the criteria for the establishment of a regional club. The initiative board, chaired by Stane ISAK, has prepared everything necessary for the establishment of a regional club. On July 20th, 1992, at the Hotel KOMPAS in Slovenj Gradec, there was the founding meeting where the members of the club's bodies were elected and the statute and the programme of work of the association were adopted.

We have been operating as an independent association since August 31st, 1992.

In all these years of operation, the members of the IPA RC Koroška have been actively involved in the projects of the IPA Section Slovenia. Some of our members, Stane Isak, Ferdo Abraham and Srečko Lampret have even been performing tasks in the very leadership of the IPA Section Slovenia.

The operation of the club, which today has 316 members, has constantly been focused on socializing between the members of the club, which is evident at the traditional annual meetings which are recognizable even outside of the limits of the RC's operation.

The 2014 was an election year since the three-year term of office has quickly passed. The Electoral Assembly of members took place on March 26th, 2014 at the premises of the fire brigade Dravograd. After the reports had been given and the discussion had finished, the working president dissolved the existing bodies of the club, thanked them for their work and presented the list of candidates that was unanimously approved by the delegates with a public vote. It should be noted, that with the exception of the presidents of the RC, the tribunal, and one vice-president, we have appointed new members to the association's bodies.

The new leadership expressed gratitude for the support and afterwards presented the working programme.

Otherwise, the work of the RC is primarily focused on socializing between the members and organizing social and sporting events.

This year on March 8th, the international day of women, we again organized a Valentine's dance at the premises of Nama Nova. The 148 present were enjoying the music of

David Sredenšek and the programme of bidding for surprise packages until the early morning hours.

Traditionally, in the month of April we organize a tournament in bowling to which we invite teams from the abolished police administrations and all police stations in the area of Koroška. As always, the team of the retired police employees was invincible again this year. The cup was handed over to the team leader, Stane Isak.

For the third year in a row, we are co-organizing the celebration and gathering named "JUNE 28TH, THE DAY OF THE POLICE OFFICERS AND POLICE VETERANS OF KOROŠKA". The initiator of the event, the veteran's club Sever for Koroška, in this way combines and preserves the name and values of the Koroška police officers and everyone from Koroška that contributed to the independent Slovenia in the war for independence.

Because of objective causes, we had to move the traditional mountain trek to Košenjak this year from the planned date in the month of May to September, and thus selected a beautiful late summer day for the event. Together with the members

of the IPA Zabok who regularly attend the march, there were 25 of us that gathered on the top, a few more (39) met at a social meeting at a hunting lodge, where the refreshments were made available.

All since the abolition of the Slovenj Gradec police administration, the police station Slovenj Gradec with the assistance of the RC Koroška organizes a tournament in volleyball for all police stations within the area of the police administration Celje. Due to a great interest and especially because as yet there is no competition at the national level, we will be organizing the first national IPA volleyball championship on November 15th. We hope it will be attended by the teams from all regional clubs.

We also managed to obtain a permission for the radio-amateurs whose call signs S51IPA, S52IPA, S53IPA, S59IPA and S50IPA have taken the name of the IPA Koroška and Slovenia to the whole wide world.

SERVO PER AMIKECO!

IPA REGIONALNI KLUB LJUBLJANA

Mihail Burilov, predsednik IPA RK Ljubljana

IPA regionalni klub Ljubljana smo ustanovili 4. junija 1993. V mesecu izvedbe VIII. Kongresa IPA sekcijske Slovenije tako RK Ljubljana šteje polnih 21 let delovanja. Vsi se še

Valentinov ples

dobro spominjamo tistih časov, ki so po osamosvojitvi Slovenije zaznamovali spremembe državne ureditve, pa tudi spremembe na vseh področjih dela in življenja v naši

državi. Spremembe pravnega reda na področju delovanja društev so narekovalo, da se komaj dobro ustanovljena IPA sekcijska Slovenije reorganizira. Vendar to ni bil edini in prevladujoč razlog. Teh je bilo sigurno veliko več. Med razloge lahko štejemo različno teritorialno povezanost, tako znotraj Slovenije kot tudi povezave takratnih policijskih enot s sosednjimi državami oziroma njihovimi policijskimi enotami. Različnost načrtovanja izpolnjevanja načel in ciljev IPE ter zahteva po uskladitvi delovanja z veljavno zakonodajo so povzročili, da so v Sloveniji Regionalni klubi postali samostojne pravne osebe. S podpisom pogodbe leta 2002 je IPA regionalni klub Ljubljana postal soustanovitelj zveze društev – IPA sekcijske Slovenije. Po območju delovanja je IPA RK Ljubljana največji regionalni klub, prav tako pa tudi po številu članov, saj nas je preko preko 3000, kar pomeni približno 1/3 vseh članov v Sloveniji. Teritorialno regionalni klub pokriva območje policijske uprave Ljubljana.

V obdobju dosedanjega delovanja smo člani, UO in organi kluba svoje namene in cilje izpolnjevali na najrazličnejše načine oziroma oblike. Naše delovanje se je najpogosteje odražalo v obliki sodelovanja in organiziranja različnih športnih in drugih prireditev. Intenzivno smo sodelovanje utrjevali s klubmi iz Avstrije, Poljske, Češke, Slovaške, Italije

in Hrvaške. S predstavniki IPA Budimpešte smo s pisnim sporazumom pristopili k zvezi članov IPA glavnih mest držav Madžarske, Avstrije, Hrvaške, Danske in seveda Slovenije. Sodelovanje s posamezniki in skupinami ob individualnih ali organiziranih obiskih posameznikov in skupin je bilo najbolj izrazito v zadnjih letih. Tudi naši člani so vse pogosteji "ambasadorji" regionalnega kluba in sekcije Slovenije ob organizaciji individualnih potovanj v tujino. Poudariti je potrebno, da je Ljubljana kot prestolnica, turistična destinacija, v katero se radi vračajo naši prijatelji iz tujine. Vsem smo in bomo ob tovrstnih obiskih predstavili ne samo Ljubljano, ampak tudi naše druge naravne lepote, kulinariko, običaje in gostoljubnost Slovencev. Trudimo se, da bi se sodelovanje s klubi iz sosednjih držav izražalo tudi na strokovnem področju. S podpisom sodelovanja s predstavniki iz Budimpešte smo v vsebino dogovora vnesli tudi vsebine s strokovnega področja. Ob tem bi rad poudaril, da IPA RK Ljubljana vsako leto vsaj enemu našemu članu krije stroške udeležbe na strokovnem seminarju, in sicer v gradu Gimborn, ki jih vsako leto organizira mednarodna IPA organizacija.

Nekateri otroci naših članov so imeli možnost spoznati IPA organizacijo. S pomočjo IPA sekcije Slovenije in sekcij – organizatorik smo naše otroke pošiljali na t.i. »srečanja mladih«, na katerih so lahko s pomočjo vrstnikov iz različnih držav spoznali naravne lepote, kulturo, tradicije, policijsko organizacijo gostujoče sekcije.

Vsega tega ne bi bilo v tolikšni meri, če naši člani ne bi imeli ustreznega razumevanja ciljev IPE in podpore v vodstvih svojih policijskih enotah. Ob tem hvala vodstvu PU Ljubljana.

IPA RK Ljubljana je že večkrat do sedaj dokazala, da ji zelo veliko pomeni tesno sodelovanje z drugimi klubmi v zvezi ali klubmi, v katerih so ustanovitelji policisti. Vsako leto z enim izmed regionalnih klubov organiziramo srečanje upravnih odborov. Namen teh srečanj je druženje z izmenjavo mnenj, izkušenj, organiziranje skupnih dogodkov in ogledom znamenitosti. Prav tako sodelujemo in na različne načine, podpiramo delovanje drugih klubov, katerih so ustanovitelji in člani policisti. Menimo namreč, da je to pravi način promocije ciljev in načel IPA organizacije med sorodnimi stanovskimi klubmi. Kako pomemben je v našem delovanju vsak posameznik, pa nemalokrat pokažemo, ko podpremo aktivnosti posameznih članov na športnem, kulturnem ali strokovnem področju. Tudi osebne stiske in težke življenske situacije posameznih članov in njihovih družin nas ne pustijo ravnodušne. To smo člani IPA RK Ljubljana že večkrat dokazali. V vseh nam znanih primerih smo iskali

možnosti, da svojemu članu pomagamo po naših možnostih in močeh. Največkrat smo pomagali s simboličnim finančnim prispevkom, nam pa tudi ni tuje sodelovanje v skupnih humanitarnih in podobnih akcijah, kot so zbiranje zamaškov, igrač za otroke, šolskih potrebsčin itd. Neizmerni hvaležni pogledi, besede zahval in iskrica sreče, ki jo ob tem zaznamo v očeh, je neprecenljive vrednosti. Ob tem se bi rad zahvalil vsem našim članom, prijateljem, donatorjem in vsem drugim, ki nas pri teh aktivnostih podpirajo.

V upravnem odboru IPA RK Ljubljana smo mnenja, da smo do sedaj izpolnili pričakovanja članov. Vsekakor naj to ne zveni kot samovšečna fraza, saj se hkrati zavedamo, da obstaja še veliko možnosti in izzivov, predvsem na strokovnem področju. Želimo si, da bi dogovor s Policijo o sodelovanju z IPA organizacijo to zagotovil. Naše delovanje je že prepoznavno na preventivnih dogodkih s področja prometne varnosti, organiziramo jih skupaj s posameznimi policijskimi enotami. Kljub pripravljenosti in idejam pa ne smemo pozabiti, da je trenutno stanje v državi dostikrat velika ovira za izpolnitve vseh načrtovanih in nenačrtovanih aktivnosti. Upam, da se bo te »turbulentne« čase pri posameznikih in v policijski organizaciji okrepila stanovska pripadnost. Ta je po mojem mnenju na nizki ravni, posledično pa jo čutimo tudi v IPA organizaciji. Tudi v našem klubu bomo morali narediti nekaj več na krepitevi pripadnosti načelom in ciljem IPE.

Obisk IPA Latisana v Ljubljani

Posamezni člani IPA RK Ljubljana so bili in želijo biti nosilci določenih funkcij v IPA sekciji Slovenije. Razlogov je več, vsekakor pa je ob trenutnih razmerah v policiji in posledično v IPA sekciji največji razlog za povrnitev in utrditev načel IPE kot "stanovskega združenja". Osip vrednot, članstva ter neaktivnost nekaterih članic sekcije mora biti izliv za vse članice sekcije. Tu obstajajo velike možnosti za skupne projekte, povezovanje in medsebojno dopolnjevanje med članicami sekcije. Želimo si, da bi se čim več posameznih dogodkov posamezne članice, na katerih sodelujejo člani tako iz drugih klubov Slovenije kakor tudi tujine, veliko bolj implementiralo v program sekcije. S tem bi se dosegla aktivnejša vloga upravnega odbora IPA sekcije v organizacijskem in izvedbenem delu. Cilji in načela IPE bi bila po našem mnenju na ta način enakovredno promovirana v vseh okoljih – klubih.

Sprejem gostov v Plazi

THE IPA REGIONAL CLUB LJUBLJANA

Mihail Burilov, President of the IPA RC Ljubljana

The IPA Regional Club Ljubljana was established on June 4th, 1993 in the month of the VIII-th Congress of the IPA Section Slovenia. Thus, the RC Ljubljana has now been in operation for the full 21 years. We all still remember those times, right after Slovenia managed to gain independence that were marked by the changes of the government

regulations and also changes in all areas of life and work in our country. The changes of the laws on associations dictated that the freshly established IPA Section Slovenia had to be reorganized. Of course, this was not the sole and dominant reason. There were certainly many more of them. One of the reasons was a different territorial cohesion within Slovenia as well as connections of the police stations with neighbouring countries and their police forces. After all, the diversity of the planning and the fulfilment of the principles and objectives of the IPA and the requirements to harmonize the operation to the applicable legislation meant that in Slovenia the Regional clubs became independent legal entities. With the signing of the Treaty of 2002, the Regional Club Ljubljana became the co-founder of the alliance of associations – the IPA Section Slovenia. The IPA RC Ljubljana is largest regional club in relation to the area of operation, as well as to the number of members, since we have more than 3000, which represents approximately one third of all the members in Slovenia. Territorially, the Regional club covers the area of Ljubljana Police administration.

During our activity, the members, the Managing Board and the club's bodies have been fulfilling the aims and objectives in a variety of ways and forms. Our work has been most often reflected in the form of cooperation and organizing various sporting and other events. Intensive cooperation has been strengthened with clubs in Austria, Poland, the Czech Republic, Slovakia, Italy and Croatia. Together with the representatives of the IPA Budapest we entered the association of members of the IPA Capital cities of Hungary, Austria, Croatia, Denmark and Slovenia.

The cooperation with individuals and groups during the individual or organized visits of individuals and groups was most pronounced in recent years. Also, our members are ever more frequently becoming "ambassadors" of the Regional

club and the Section Slovenia regarding the organization of individual trips abroad. It should be noted that the capital Ljubljana is a tourist destination that our friends from abroad very much like to revisit. During such visits, we always have and we always will introduce not only Ljubljana, but also our other natural beauties, cuisine, traditions and the hospitality of Slovenian people. We do our best that the cooperation with other clubs from neighbouring countries is also reflected in the professional area. By signing the cooperation treaty with the representatives from Budapest, we made sure that the contents of the agreement also included contents from the professional area. At the same time, I would like to emphasize that the IPA RC Ljubljana each year covers the expenses of participating in professional seminars organized by the international IPA in the castle Gimborn, to at least one of our members.

Some of the children of our members have had the opportunity to get to know the IPA organization. With the help of the IPA Section Slovenia and the organizing sections - we have been sending our children to the so called "Youth meetings" where they can meet their peers from different countries and get to know the natural beauty, culture, tradition and the police organization of the visiting sections.

All of this would not be possible on such a scale, if our members did not have an adequate understanding of the objectives of the IPA and the support of the management of their police units. Furthermore, thanks go to the leadership of the Ljubljana Police administration.

The IPA RC Ljubljana has repeatedly demonstrated that it highly values the close cooperation with other clubs in the association, or clubs in which the founders are police officers. Each year together with one of the regional clubs, we organize a meeting of the Managing boards. The purpose of these meetings is socializing, but also exchanging our views and experiences, organizing joint events and sightseeing. We also work in different ways to support the work of other clubs, where the founders are members of the police. We believe that this is the right way to promote the objectives and principles of the IPA organization among related professional clubs. We often show how important for our work is each individual, by supporting the activities of individual members in the sporting, cultural or professional areas. We are not indifferent even to personal hardships and troublesome situations of the individual members, as the members of the IPA RC Ljubljana have repeatedly demonstrated. In each specific case we are looking for ways to help our member according to our possibilities and abilities. Most times, we are able to help by a symbolic financial contribution, but we are also keen to participate in joint humanitarian and similar actions, such as collecting corks, toys for children, school supplies, etc. Grateful looks, words of thanks and sparks of happiness that we can notice in the eyes, are invaluable to us. In this context, I would like to thank all our members, friends, donors and everyone else that supports us in these activities.

The Managing Board of the IPA RC Ljubljana believes that so far, we have met the expectations of our members. This statement should definitely not sound like a conceited phrase, because we realize that there are still many opportunities and challenges, especially in the professional area. We want

to ensure this by concluding a deal with the Police on their cooperation with the IPA organization. Our work can be recognized in prevention events in the area of traffic safety that we organize together with the individual police units. Despite the willingness and ideas, we must not forget that the current situation in the country is often a major obstacle to the accomplishment of all our planned and unplanned activities. I hope that during these "turbulent" times, the professional affiliation in individuals and in the police organization will strengthen. In my opinion, this affiliation is at a low level, and consequently this can be felt in the IPA organization. Even in our club, we need to do more for the strengthening of belonging to the principles and objectives of the IPA.

Some individual members of the IPA RC Ljubljana have wanted and still want to be holders of certain functions in the IPA Section Slovenia. The reasons for this are varied, but certainly with the current situation in the police and, consequently, the IPA Section, the biggest reason is restoring and consolidating the principles of the IPA as a "professional association". The decline of values and membership and the inactivity of some members of the Section shall be a challenge for all members of the Section. There are enormous opportunities for joint projects, cooperation and synergy between the members of the Section. We want as many individual events of individual members, where there are participants from other clubs in Slovenia as well as abroad, to be much more implemented in the programme of the Section. This would achieve a more active role of the Managing Board of the IPA Section in the organizational and practical work. In our opinion, the objectives and principles of the IPA would this way be equally promoted in all environments - clubs.

POSEBNI POPUST samo za člane IPA!

10% POPUST

za obvezno avtomobilsko zavarovanje,
AO-plus in kasko zavarovanje*

5% POPUST

za zavarovanje PaketDom**

Velja tudi za ože družinske člane.

* Popust pripada fizičnim osebam, ki so lastniki osebnih vozil, ki jih uporabljajo za svojo lastno uporabo (normalna uporaba ali vozila uporabljajo invalidne osebe).

** Popust velja ob sklenitvi novega zavarovanja nepremičnin in/ali premičnin v okviru PaketDom za najmanj 10let.

PREVERITE V NAJBLIŽJI POSLOVNI ENOTI

LJUBLJANA

Enes Durić, Kajuhova 32/d
M: 070 552 452, 041 552 452
E-pošta: enes.duric@generali.com
info@geslo.si

KRANJ (ŠENČUR)

Redžo Marošlić, Poslovna cona A3,
PE AC Kadivec
M: 040 888 101
E-pošta: redzo.maroslic@geslo.si
sencur@geslo.si

DOMŽALE - KAMNIK

Albin Kovac
M: 041 241 629
E-pošta: albin.kovac@geslo.si

DOMŽALE

Luka Grad, Ljubljanska 100
M: 041 369 699
E-pošta: luka.grad@geslo.si

CELJE

Janko Strašek, AC FRI-Mobil Dečkova c. 43
M: 051 418 043
E-pošta: janko.strasek@geslo.si

MARIBOR

Ino Paljak, Belokranjska 12b
T: 080 29 90
E-pošta: selkon@amis.net

MARIBOR

Ino Paljak, Zagrebška cesta 85
T: 02 460 22 90
E-pošta: selkon@amis.net

KOPER

Vladimir Paljak, Vojkovo nabrežje 23 (Autocommerce)
T: 05 663 11 88
E-pošta: selkon.kp@generali.si

GENERALI

IPA REGIONALNI KLUB NOVA GORICA

Bruno Ipavec, predsednik IPA RK Nova Gorica

IPA regionalna klub Nova Gorica je bil ustanovljen, 29. maja 1992, na Lokvah nad Novo Gorico. Ob ustanovitvi so bili v IPA regionalni klub za Primorsko včlanjeni policisti z območja Nove Gorice, Postojne in Kopra. V letu 1999 se je klub razdelil na IPA regionalni klub Nova Gorica in IPA regionalni klub Koper - Postojna. Klub danes deluje na območju policijske uprave Nova Gorica, ki po površini zajema 11 % celotnega slovenskega ozemlja. Mesto Nova Gorica je nastalo po drugih svetovni vojni kot odgovor na italijansko mesto Gorica in je največe mestno središče v severno primorski regiji. Značilnost mladega mesta je tudi skupni trg z italijanskim mestom Gorica »Trg nove Evrope«, ki je postal simbol vstopa Slovenije v Evropsko unijo.

V IPA regionalnem klubu Nova Gorica je danes včlanjenih 350 aktivnih in upokojenih policistov, delavcev pravosodja – paznikov iz zaporov v Novi Gorici in delavcev carine s policijskimi pooblastili Carinskega urada Nova Gorica.

Klub je v letu 2012 praznoval dvajseto obletnico uspešnega delovanja, kar je bilo obeleženo na svečani akademiji, ki je bila izvedena maja na dvorcu Zemono v Vipavski dolini.

Člani aktivno izvajajo razna športna srečanja (nogomet, kolesarjenje, športni ribolov ipd) in aktivnosti, katerih

glavni namen je krepitev sodelovanja med člani kluba ter sosednjimi IPA klubimi. Pripravljamo prireditve, kot so športni ribolov na reki Soči, kolesarska tekmovanja v okviru pokala IPA Slovenije in druga srečanja v sodelovanju z drugimi stanovskimi združenji.

Iz finančnih sredstev kluba pogosto zagotavljamo solidarnostno pomoč članom ob naravnih in drugih nesrečah ter v primerih osebnih stisk posameznikov. Tako smo v preteklih letih članom solidarnostno pomoč zagotovili v primeru hudih nesreč, naravnih nesreč, kot so bili potres v Posočju, poplave na območju vodotoka Vipava ter v primeru tragičnih smrti naših članov. Pomoč namenjamo tudi drugim tujim IPA klubom, kot je bil primer katastrofnih poplav v Bosni in Hercegovini in Srbiji. V navedenem primeru smo finančno pomoč dali IPA klubu Smederevo in IPA klubu iz Doboja (BiH). Aktivno se vključujemo tudi v prireditve lokalnih skupnosti, in sicer z namenom zagotavljanja večje varnosti državljanom.

Po vstopu Slovenije v Evropsko unijo in schengensko območje člani IPA regionalnega kluba Nova Gorica želijo okrepiti čezmejno sodelovanje, zato da bi uresničili poslanstvo IPE »SERVO PER AMIKECO«.

THE IPA REGIONAL CLUB NOVA GORICA

Bruno Ipavec, President of the IPA RC Nova Gorica

The IPA Regional club Nova Gorica was established on May 29th, 1992, at Lokve above Nova Gorica. At the time of establishment, the police officers from the area of Nova Gorica, Koper and Postojna were members of the IPA Regional club for Primorska. In 1999, the club split into the IPA Regional club Nova Gorica and the IPA Regional club Koper - Postojna. The club now operates in the area of the police administration Nova Gorica, which covers the surface of 11% of the Slovenian territory. The city of Nova Gorica was formed after the World War II as a response to the Italian town of Gorizia and is now the largest urban centre in the northern Primorska region. The characteristic of the young

city is also a common market with the Italian town of Gorizia called the "Market of New Europe", which has become a symbol of Slovenia's accession to the European Union.

The IPA Regional club Nova Gorica has now a membership of 350 active and retired police officers, employees of the judiciary - the guards of prisons in Nova Gorica and Customs employees with police authorizations from Nova Gorica.

In 2012, the club celebrated the twentieth anniversary of its successful operations, which was celebrated at a ceremonial Academy that was carried out in May at the mansion Zemono in the Vipavska Valley.

The members are actively engaged in various sports events (football, cycling, angling, etc.) and activities whose primary purpose is to strengthen the cooperation between the members of the club and the neighbouring IPA clubs. We are organizing events such as sports fishing at the river Soča, cycling competitions in the context of the IPA Slovenia Cup and other meetings in collaboration with other professional associations.

The financial assets of the club often provide solidarity aid to the members, during natural and other disasters, and during personal hardships of individuals. Thus, in recent years we have offered solidarity aid to the members in the events of serious accidents, natural disasters such as the Posočje earthquakes, the floods in the area of the stream Vipava and in the cases of tragic deaths of our members. Help is also given to other foreign IPA clubs, as was the case of the catastrophic floods in Bosnia and Herzegovina and Serbia. In that particular instance, we offered financial assistance to the clubs IPA Smederevo and the IPA club from Doboj (Bosnia and Herzegovina). We are also actively involved in the local community events, with a view to ensuring greater safety for the citizens.

Since Slovenia joined the European Union and the Schengen area, the members of the IPA Regional Club Nova Gorica want to strengthen the cross-border cooperation in order to achieve the mission of the IPA "SERVO PER AMIKECO".

IPA REGIONALNI KLUB POSAVJE

Ivan Urek, predsednik IPA RK Posavje

RK Posavje je bil ustanovljen, 25.1.2002, v Motelu Petrol v Čatežu. Sedemčlanski iniciativni odbor si je zadal nalogu ustanoviti društvo v Posavju, saj so se policisti in kriminalisti več let prej vključevali v druge regionalne klube, predvsem v RK Dolenjska. Že na ustanovno skupščino smo povabili člane iz IPA sekcijs Slovenske in vseh regionalnih klubov ter goste z IPA Hrvaške. V načrtu dela smo si zadali večanje števila članstva, kar nam v dobri meri uspeva, saj je na jugovzhodno mejo po vključitvi Slovenije v EU prišlo delat večje število policistov, po sklepku kongresa IPA v Moravcih pa smo včlanili tudi večje število carinikov. Naši člani so tudi zaposleni v Zavodu za prestajanje kazni iz Doba pri Mirni.

Sodimo med manjše klube in s tem povezano tudi s skromnimi finančnimi sredstvi, saj se financiramo v glavnem s članarino in samo delno z donatorstvom. Posledično temu so tudi prireditve pri nas v Posavju skromnejše, kot tiste, ki jih organizirajo drugi klubi. Kljub temu smo bili z našo ekipo štirikratni slovenski prvaki v IPA ribiški ligi s plovcem.

Ribiška ekipa je bila zapovrstjo trikratni državni prvak, tako da je tudi prehodni pokal ostal v Krškem. IPA Posavje je ravno tako soorganizatorica vsakoletne mednarodne ribiške tekme na ribniku Prilipe, v organizaciji PMP Dobova. Dvakrat so otroci naših članov koristili izmenjave mladih v tujini.

Naši člani so tudi zagrizeni kolesarji, saj so že kolesarili na Lošinj, Vršič, Beograd in drugam. V tujini vedno obiščejo IPA prijatelje in običajno so njihovi podvigi zanimivi za časopisne hiše, te namreč objavljajo prispevke s fotografijami.

V Kulturnem domu Krško smo organizirali okroglo mizo na temo ponarejenih dokumentov, udeležili so se je člani iz več regionalnih klubov ter več gostov s Hrvaške. Zaključek dogodka smo obeležili s prijaznim druženjem.

Organizirali smo tudi nogometno tekmo z IPA regionalnim klubom Zagreb in nadaljevali s prijetnim druženjem v Dobovi.

THE IPA REGIONAL CLUB POSAVJE

Ivan Urek, President of the IPA RC Posavje

The RC Posavje was established on January 25th, 2002 in the motel Petrol in Čatež. The seven-membered Initiative Board took on the task of setting up a club in Posavje, because the police officers and criminal investigators were for several years previously members of other regional clubs, especially the RC Dolenjska. At the inaugural general assembly, we invited the members of the IPA Section Slovenia, all the regional clubs and guests from the IPA Croatia. In the work plan we set ourselves a target of increasing the membership, which we managed to achieve in a good extent, since after Slovenia joined the EU many police officers came to work to the south-east border. Following the decision of the IPA Congress in Moravci, we were also joined by a large number of customs officers. Our members are also the employees of the prisons in Dob near Mirna.

We are one of the smaller clubs and thus we also have modest financial means, as the main financial income are the membership fees and only partly we get financed by donations. As a result of this, the events we organize in Posavje are more modest than those organized by other clubs. Nevertheless, our team is the four time Slovenian

champion of the IPA League of Fishing with a float. The fishing team was the national champion for three times in a row, so we got the cup to stay in a small town forever. The IPA Posavje is also a co-organizer of the annual international fishing competition at the pond Prilipe, organized by the border police at Dobova. Twice, the children of our members benefited from the youth exchanges abroad.

Our members are also determined cyclists, as they already went on a tour to Lošinj, Vršič, Belgrade and elsewhere. Abroad, they always visit the IPA friends and usually their feats are of interest to the newspapers that publish the articles with photos.

In the Cultural Centre Krško, we organized a round table on the topic of false documents, which was attended by members of several regional clubs and many guests from Croatia. The end of the event was marked with a friendly socializing.

We also organized a football match against the IPA Regional Club Zagreb and continued with a pleasant socializing in Dobova.

IPA REGIONALNI KLUB POSTOJNA

Stanislav Šajn, predsednik IPA RK Postojna

IPA regionalni klub Postojna je edini klub, ki je razdeljen na dve upravi in je tudi najmlajši regionalni klub IPA sekcije Slovenije.

Po ustanovitvi slovenske sekcije Mednarodnega policijskega združenja IPA (International Police Association), 20. aprila 1991, so dotedanji člani, ki so bili včlanjeni v različne klube (Trst, Gorica, Milje...) iz policijskih uprav Nova Gorica, Koper in Postojna, 29. maja 1992, ustanovili IPA regionalni klub za Primorsko.

Klub je v taki obliki deloval slaba štiri leta, nakar so člani z Goriškega ustanovili lasten regionalni klub. Novoustanovljeni IPA regionalni klub Koper in Postojna je uspešno deloval od 2. marca 1996 dalje, leta 2007 pa je bil ustanovljen IPA regionalni klub Postojna. Prvi predsednik je bil Vojko Otoničar, sedaj pa ga vodi Stanislav Šajn.

IPA regionalni klub Postojna je kljub krizi v zadnjih letih še vedno obdržal številno članstvo, in sicer preko 300 članov. Klub deluje na območju policijske uprave Koper (Postojna in Ilirska Bistrica - PMP Jelšane, PMP Starod, PP Ilirska Bistrica, PP Postojna, PPP Postojna) in PU Ljubljana (PP Cerknica), tako da ima v vsaki enoti svojega poverjenika, naši člani so še delavci Carinskega urada Sežana. Sama razdeljenost se v

klubu pozna, ker je na našem območju tudi veliko članov, ki se na naše območje vozijo le na delo, člane pa mamo že po celi Sloveniji.

Že vse od začetka delovanja si vodstvo prizadeva krepite odnose med člani kluba, sodelovati z ostalimi klubami v Sloveniji in s širšo skupnostjo. Člani se z veseljem udeležujemo prireditv, tako doma kot v tujini, zlasti smo dejavn na športnem področju; tekmujemo v vožnji z motornimi vozili, v nogometu, strelstvu, kolesarstvu in kegljanju, kjer poleg prijetnega druženja in prijateljstva dosegamo tudi odlične rezultate. Z udeležbo na takšnih prireditvah doma in v tujini krepimo prijateljstvo in čut do pripadnosti tako IPA organizaciji kot Policiji, kar pa pogrešamo predvsem pri mlajših kolegih.

Sami organiziramo tudi tradicionalni letos že 15 »Juriš na Slivnico«, seveda v sklopu kolesarskega pokala IPA Slovenije, ter pohod in tekaško tekmo po Maistrovih poteh.

Na socialnem področju smo uspešni pri pridobivanju posameznikov in organizacij, ki članom nudijo določene ugodnosti na različnih področjih, trudimo se tudi, da priskočimo našim članom na pomoč v najtežjih trenutkih, ko nas udarijo nesreče.

Organiziramo že kar tradicionalne kulturne prireditve, kot so koncerti s klapo Kumpanji, gledališče z Denisom Avdičem. Veseli nas, da se naših prireditiv udeležijo tudi prijatelji iz ostalih IPA klubov, saj nam to pomeni priznanje za naš trud.

Klub tradicionalno dobro sodeluje s kluboma s sosednje Hrvaške, IPA regionalnim klubom Istra in IPA regionalnim klubom Primorsko-Goranska z Reke in tako krepi mednarodno sodelovanje. V času od zadnjega kongresa smo

obiskali IPA prijatelje iz klubov IPA Madžarske, sekcija Györ-Mososn-Sopron, IPA Češke – US 206 Hranice in IPA Srbije iz Smedereva. Obiskujemo tudi druge prireditve v okviru Alpe Adria v Italiji, Avstriji in drugje po Evropi.

Zavedamo se, da smo najmlajši klub, ki je komaj dobro začel hoditi po svoji poti, nekaj korakov smo že naredili. Pred nami je še veliko tako organizacijskega kot vsebinskega dela, vendar smo odločeni, da bomo zmogli, upamo, da tudi z večjim sodelovanjem z našimi ostalimi stanovskimi organizacijami, kot so sindikati in Sever, s katerimi imamo skupno članstvo,

radi bi namreč zadovoljili kar največ interesov naših članov. Prizadevali si bomo, da v svoj program uvrstimo še kakšno prireditve, ki bo značilna za našo Notranjsko deželo, tako na športnem, kulturnem in socialnem področju.

V teh časih krize, ki se kaže na vseh področjih našega življenja, moramo stopiti skupaj in vsak zase ter skupaj premakniti tisto »nekaj« v našem življenju, da bomo spet znali biti zadovoljni in srečni s tistim, kar je v bistvu največ, kar lahko imamo – PRIJATELJSTVO.

Zato še naprej ostajamo zavezani geslu »SLUŽITI V IMENU PRIJATELJSTVA - SERVO PER AMIKECO«.

THE IPA REGIONAL CLUB POSTOJNA

Stanislav Šajn, President of the IPA RC Postojna

The IPA Regional club Postojna is the only club which is divided into two administrations, and it is also the youngest regional club of the IPA Section Slovenia.

After establishing the Slovenian section of the International Police Association on April 20th, 1991, the members who were enrolled in various clubs (Trieste, Gorizia, Muggia ...) from police administrations Nova Gorica, Koper and Postojna, established the IPA Regional club for Primorska on May 29th, 1992.

The club existed in this form for nearly four years, after which the members from Goriško set up their own regional club. The newly established IPA Regional club Koper and Postojna has successfully operated since March 2nd, 1996. In 2007, the IPA Regional club Postojna was founded. The first president was Vojko Otoničar, and now the club is led by Stanislav Šajn. The IPA Regional club Postojna has recently retained its high number of members despite the crisis. It has over 300 members. The club is in the area of police administration Koper (Postojna and Ilirska Bistrica – Border crossing Jelšane, Border crossing Starod, Police station Ilirska Bistrica,

Police station Postojna, Postojna traffic police) and Ljubljana (Police station Cerknica), so that it has a fiduciary for each unit. Our members are also the employees of the Customs Office Sežana. The obvious division is apparent in the club, because in our area a lot of members only migrate here to work, and we have members from all over Slovenia.

Ever since the start of our activities, our leadership tries to strengthen the relations between the members of the club, to cooperate with other clubs in Slovenia and with the wider community. The members are looking forward to attending events, both at home and abroad; we are particularly active in the area of sports; competing in racing with the motor vehicles, in football, shooting, cycling and bowling, where in addition to the pleasant socializing and friendship, we are also achieving excellent results. By participating in these events at home and abroad, we are strengthening the friendship and a sense of belonging to both the IPA organization as well as to the police, something which is lacking particularly in our younger colleagues.

We are organizing the traditional "Assault on Slivnica" which this year sees already its 15th incarnation, of course in the context of the Cycling Cup of the IPA Slovenia, the hike and the running event on the trails of the general Maister.

In the social area, we are successful in persuading individuals and organizations to provide our members with certain advantages in different areas and we also try to assist our members in their most difficult moments, when we are hit by disasters.

We are organizing traditional cultural events such as concerts with the gang Kumpanji and theatre with Denis Avdič. We are pleased that our events are attended also by friends from other IPA clubs, because this means that our efforts are also recognized by others.

IPA REGIONALNI KLUB ZA POMURJE

Drago RIBAŠ, predsednik IPA RK za Pomurje

IPA regionalni klub za Pomurje je bil ustanovljen, 20. februarja, leta 1993. Prvi predsednik je bil Dušan Mohorko. Po kongresu IPA sekcijske Slovenije, leta 2002, so se nam v velikem številu pridružili tudi kolegi iz zaporov v Murski Soboti. Po kongresu IPA sekcijske Slovenije, leta 2005, pa tudi kolegice in kolegi s carine.

V Moravskih Toplicah smo, 22. 2. 2008, izvedli svečano akademijo ob 15. obletnici kluba, ki so jo poleg članov počastili visoki predstavniki IPA sekcijske Slovenije, predstavniki regionalnih klubov Republike Slovenije, predstavniki Policije in z zelo odmevnim koncertom Orkestra slovenske policije. Zaradi aktivnosti članov upravnega odbora in nekaterih drugih članov v posameznih skupinah smo eden najbolj aktivnih regionalnih klubov v državi. Kljub drugačnemu splošnemu mišljenju članice in člani še vedno najdejo prosti čas, da organizirajo včasih bolj včasih manj obiskane prireditve in si vzamejo tudi čas, da se jih udeležijo, hkrati pa se udeležijo prireditev drugih klubov doma in v tujini.

V letu 2013 smo obeležili 20 let dela našega kluba. Pogled nazaj lahko vse člane in članice navda s ponosom, ker smo

The club has a traditionally good cooperation with clubs from the neighbouring Croatia, IPA Regional club Istria and IPA Regional club Primorsko-Goranska from Rijeka, and thus strengthens its international cooperation. In the time since the last Congress, we have visited the IPA friends from the clubs from the IPA Hungary section Györ-Moson-Sopron, IPA Czech Republic - US 206 Hranice and IPA Serbia from Smederevo. We are also attending other events in the context of the Alpe Adria in Italy, Austria and elsewhere in Europe.

postali prepoznavni doma in v tujini z našimi prireditvami in udeležbo naših članov na prireditvah v tujini. Zaradi okrogle obletnice smo si tisto leto zadali ambiciozen program dela in ga tudi uresničili.

Tako smo v mesecu februarju svečano obeležili 20let delovanja društva. Poleg naših članov so se svečane akademije udeležili tudi predstavniki večine klubov v IPA sekcijski Slovenije in prijatelji iz sosednjih držav. V okviru praznovanja smo izvedli tudi okroglo mizo na temo delovanja IPE, ki je bila in je še odmevna danes doma in pri sosedih, ker smo se začeli pogovarjati o problemih delovanja naše organizacije in rešitvah.

Prav tako je podpredsednik Danilo KACIJAN v okviru praznovanja 20. obletnice organiziral turnir v malem nogometu v športni dvorani v Radencih nekaj dni pred svečano akademijo ter kolegi skupine s PP Lendava IPA bowling turnir v Lendavi v Tuš Centru, ki je bil, kot vedno do sedaj, izjemno dobro organiziran z veliko udeležbo.

Skupina PP Murska Sobota je ponovila tekmovanje v streljanju z zračno puško v mesecu marcu z dobro organizacijo in veliko udeležbo. Tekmovanje postaja, zahvaljujoč dobremu delu organizatorjev, tradicionalno.

Zelo aktivna skupina PP Lendava je v mesecu maju organizirala pohod po poteh ob državni meji med Madžarsko ter Republiko Slovenijo, in sicer od Dolge vasi do Pinc, in v avgustu pohod v visokogorje za člane IPA regionalni klub Pomurje.

V organizaciji upravnega odbora regionalnega kluba in policijske uprave Murska Sobota ter Maximusa smo izvedli kolesarski maraton v Černelavcih s preventivno prireditvijo za ozaveščanje kolesarjev otrok. Skupina PMP Petičovci je ponovila igre na vodi, prireditev je bila izvedena v mesecu juniju 2013, bila je dobro organizirana in izvedena kot vsakokrat doslej. Skupaj z društvom PU in PU Murska Sobota smo sodelovali na srečanju delavcev v Odrancih in pri tem organizirali nogometni turnir. Srečanje delavcev je bilo

IPA turnir v streljanju z zračno puško v Murski Soboti

izvedeno v septembru 2013.

Skupina PPP, ki jo je vodil Manfred Kepe, je organizirala in zelo dobro izvedla mednarodno tekmovanje iz preventive v cestnem prometu z mednarodno udeležbo. Udeleževali smo se športnih srečanj drugih klubov iz Slovenije, Avstrije,

Prve igre na vodi leta 2007, vir spletna stran IPA RK za Pomurje

Madžarske in Hrvaške ter širše v Evropi, naša nogometna ekipa je bila na turnirju na Nizozemskem. Jeseni smo izvedli še v organizaciji naše skupine v Petičovcih odprto regijsko tekmovanje v kegljanju za pokal IPA regionalni klub za Pomurje in v organizaciji skupine PP Gornja Radgona tradicionalno mednarodno ribiško tekmovanje.

Skupina OKC je s PSS in Severom izvedla zelo obiskano tradicionalno srečanje otrok z obiskom dedka Mraza, izvedli smo ga v mesecu decembru 2013.

Aktivnosti so se nadaljevale v letu 2014 s pohodom v Mursko Šumo in z zelo dobro obiskanim turnirjem v bowlingu v Lendavi. Posrečilo se nam je izvesti turnir »bog in batina«. To je nogometni turnir na Cankovi, kjer je sodelovala ekipa IPE in PU Murska Sobota, ekipa duhovnikov katoliške cerkve Pax, ekipa veteranov Cankove. Uspešno je bilo izvedeno tekmovanje v streljanju z zračno puško v Murski Soboti. V treh delih smo skupaj s PU izvedli odmevno okroglo mizo na temo premoženjske kriminalitete in vlogo IPE v policijski stroki. Obiskane so bile igre na vodi v Bakovcih. Letos nas čaka še nogometni turnir, srečanje delavcev PU v Odrancih, tekmovanje v kegljanju, ribiško tekmovanje in prireditev z dedkom Mrazom konec leta.

Servo per Amikeco

THE IPA REGIONAL CLUB FOR POMURJE

Drago RIBAŠ, President of the Regional IPA club for Pomurje

The IPA Regional club for Pomurje was established on February 20th, 1993. The first president was Dušan Mohorko. After the Congress of the IPA Section Slovenia in 2002, we were joined in large numbers by our colleagues from prisons in Murska Sobota. After the Congress of the IPA Section Slovenia in 2005, we were also joined by our colleagues from the Customs.

In the Moravci Spa, we organized a ceremonious academy on the occasion of the club's 15th anniversary on February 22nd, 2008, which in addition to our members was also honoured by the senior representatives of the IPA Section Slovenia, the representatives of the regional clubs from the Republic of

Slovenia, the representatives of the Police and the Slovenian Police Orchestra with a highly publicized concert.

Because of the activities of the members of the Managing Board and the activities of some other members of individual groups, we are one of the most active regional clubs in the country. Despite a different general opinion, our members still find the time to organize more or less popular events, and find the time to attend them, while also attending various events organized by other clubs at home and abroad.

In 2013, we celebrated the 20 years of our club's work. Looking back can fill every one of our members with pride, since we have become recognizable at home and abroad

with our events and the participation of our members in the foreign events. Due to a round numbered anniversary in the aforementioned year, we set ourselves an ambitious work programme and we managed to realize it.

Thus in the month of February, we ceremoniously celebrated the 20 years of the society. Apart from our members, the ceremonious Academy was also attended by the representatives of most of the clubs from the IPA Section Slovenia and friends from the neighbouring countries. The celebrations also included a round table on the functioning of the IPA, which was a resounding event and it is still has repercussions even today at home and with our neighbours, because we started to talk about the issues related to the activity of our organization and about their solutions.

In the context of the celebrations of the 20th anniversary, the Vice-President Danilo Kacijan also organized a soccer tournament in the sports hall in Radenci a few days before the ceremonious academy, and a group of colleagues from the police station Lendava organized an IPA bowling tournament in Lendava in the Centre Tuš, which was, as always thus far, extremely well organized with a numerous participation.

The group from the police station Murska Sobota again organized the air rifle shooting competition in March. The organization was good and the participation was numerous. The competition is becoming a traditional one, thanks to the good work of the organizers.

In May, the highly active group of the police station Lendava organized a hike through the paths on the border between Hungary and Slovenia, from Dolga Vas to Pince, and in August they organized a hike in the mountains for the members of the Regional Club IPA Pomurje.

The Managing board of the Regional Club, the Police Administration Murska Sobota and Maximus organized a cycling marathon in Černelavci together with a preventive awareness-raising event for the children cyclists. The group from the Petičovci border crossing once again organized the Water Games in June, 2013. The event was well organized and executed as was the case on all previous occasions. Together with the police association and the police association of Murska Sobota, we participated at a meeting of workers in Odranci, where we also organized a football tournament. A meeting of workers was carried out in September 2013.

The group from the traffic police station, headed by Mr. Manfred Kepe, organized an international competition in the traffic prevention with international participation. The

event was carried out very smoothly. We were attending sporting events organized by other clubs in Slovenia, Austria, Hungary, Croatia and the wider Europe, our football team was participating in a tournament in Netherlands. In the autumn, our group in Petičovci organized the open regional competition in bowling for the trophy of the IPA Regional club for Pomurje. The police station Gornja Radgona also organized a traditional international fishing competition.

In December 2013, the group of the Operational Communications Centre together with the Police Unions Slovenia and the Police Veterans Association Sever carried out a highly attended traditional meeting of children with the Santa Claus.

Activities have continued in 2014 with the hike in Murska Šuma and a very well attended tournament in bowling in Lendava. This year, we managed to carry out a tournament called "bog in batina". This is a football tournament on Cankova, where an IPA team, a team of PA Murska Sobota, a team of priests of the Catholic Church Pax and a team of veterans from Cankova all participated. We successfully carried out an air rifle shooting tournament in Murska Sobota. Together with the police administration, we carried out a high profile three part round table on the topic of the property crime and the role of the IPA in the police profession. The Water games in Bakovci have been visited. This year, we still have plans for a football tournament, a meeting of workers of the police administration in Odranci, a bowling tournament, a fishing contest and a meeting with Santa Claus at the end of the year.

Servo per Amikeco

IPA sekacija Slovenije

IPA REGIONALNI STROKOVNI KLUB POLICISTOV ŠTAJERSKA

Robert Mesiček, mag., predsednik IPA RSKP Štajerska

Policisti uprave za notranje zadeve Maribor, Celje, Murska Sobota in Slovenj Gradec smo že mesec in pol po ustanovitvi IPA sekcijs Slovenske, 7 junija 1991, v Mariboru, tik pred osamosvojitvijo ustanovili prvi IPA klub za Štajersko, Koroško in Prekmurje. Takrat so bili vsi člani RK še pridruženi člani avstrijske sekcijs, ki je nesebično pomagala s svojimi izkušnjami, nasveti in tudi materialno.

Pred Policijsko upravo Marburg

Do leta 1994 se je iskala najprimernejša oblika organiziranosti naše organizacije, tako so iz kluba, leta 1992, odšli policisti UNZ Slovenj Gradec, letu 1993 pa še policisti z območja UNZ Murska Sobota, nazadnje pa je bil še, 2. junija 1993, ustanovljen RK Celje.

Obdobje, ki je temu sledilo, je bilo usmerjeno v izvajanje ciljev organizacije. Dejavnost kluba se je usmerjala v strokovne teme, kulturno dejavnost, različno pomoč članom, druženje in športne aktivnosti.

Bogata kulturna in izletniška dejavnost ni poznana samo članom našega kluba, temveč tudi članom in njihovim družinskim članom v drugih klubih v Sloveniji in v tujini.

Naši športniki so se udeleževali številnih tekmovanj v nogometu, tenisu, bowlingu, športnem ribolovu, smučanju, odbojki in še bi lahko našteval.

Zaradi svoje odprtosti, borbenosti in »fair playa« so postali visoko cenjeni povsod, kjer so nastopali.

Predstavniki RSKP Štajerske smo aktivno sodelovali na vseh VII. Kongresih IPA sekcijs Slovenske. Posebej pozitivno sta na naše članstvo vplivala III. Kongres, leta 1999, v organizaciji našega kluba v Mariboru, ko smo v naše vrste sprejeli pooblašcene delavce Ministrstva za pravosodje, in V. Kongres, leta 2005, ko smo delegati sprejeli sklep, da se lahko v IPA organizacijo vključijo tudi pooblaščeni delavci Ministrstva za finance.

V 23 letih delovanja našega kluba je bilo sklenjenih veliko prijateljstev in znanstev z IPA člani z vsega sveta. Tako vsa leta skrbno negujemo prijateljske vezi s člani iz Marburga na Lani, Karlsruheja in v zadnjih letih tudi iz Vzhodnega Berlina. Posebej smo povezani z deželno skupino avstrijske Štajerske

ter z lokalnim klubom Leibnitz-Radkersburg. Prav tako pa imamo zelo tesne in dobre odnose s klubmi s Hrvaške (IPA Međimurje-Čakovec, IPA Varaždin in IPA Zabok).

Prav tako navezujemo stike s klubji iz Republike Srbije (IPA Pirot in IPA Kikinda).

Ena od temeljnih dejavnosti našega kluba je, da pomagamo našim članom z različnimi oblikami pomoči, tako smo, leta 2014, z odkupom gledališke predstave gospoda Toneta Partliča »Da te kap« zbrali dodatna finančna sredstva, ki smo jim namenili za pomoč našim članom, ki so jih prizadele različne vremenske ujme (žledolom, poplave, osebne stiske ...).

Dobrodolna prireditev za sanacijo žledoloma

Prav tako smo se pridružili pozivu IPA sekcijs Slovenske pri finančni pomoči IPA članom s Hrvaške, Srbije in BIH ob poplavah leta 2014.

Omenil bi še rad, da se je iz naše sredine za vedno poslovil vedno nasmejni ter zelo delaven član upravnega odbora Franc Cerk-Cule, vsi, ki smo ga v klubu poznali, ga zelo pogrešamo.

Pisatelj in režiser Tone Partlič z igralci

Statistično bi naš klub lahko opisali takole: Starost 23 let, 1045 članov, do sedaj 3 predsedniki, 3 sekretarji, 3 blagajniki, upravni odbor šteje 10 članov, v povprečju imamo 7 sestankov letno, organizirali smo 2 okrogli mizi, 16 jesenski piknikov, v sodelovanju z različnimi turističnimi agencijami smo ponudili več kot 100 izletov, 18 strokovnih ekskurzij, 25 krat smo organizirano zbirali finančna sredstva za pomoč našim članom.

Tako je 23 let aktivnega dela članov našega kluba pustilo vidne sledi v razvoju IPA organizacije in tako na Štajerskem kot v Sloveniji postavilo čvrst temelj za delo kluba v prihodnosti.

Delo policistov v dežurni sobi na PU Marburg

THE IPA REGIONAL EXPERT CLUB OF POLICE OFFICERS ŠTAJERSKA

Robert Mesiček mag., President of the IPA RECP Štajerska

The police officers of the Administration for the Internal affairs Maribor, Celje, Murska Sobota and Slovenj Gradec have, already a month and a half after the establishment of the IPA Section Slovenia, on June 7th 1991, in Maribor, just before the independence, founded the first IPA club for Štajerska, Koroška and Prekmurje. Back then, all members of the RC were associated members of the Austrian section, which helped us unselfishly with their experience, advice and material goods.

The founding assembly adopted a programme of work, based on the organizational construction, the admission of new members, cooperation with the IPA organizations from Austria and Hungary and the activities in the area of culture and sport.

Until 1994, we sought for the most appropriate form of organization of our organization, and thus the police officers of the Administration for the Internal Affairs Slovenj Gradec left the club in 1992, in 1993 the same happened with the police officers from the Administration for the Internal Affairs Murska Sobota, and finally, on June 2nd, 1993, the RC Celje was established.

The period which followed, was focused on the implementation of the objectives of the organization. The club activities tended to focus on expert topics, cultural

activities, various ways of helping the members, socializing and sports.

The rich cultural and excursion activity is known not only to the members of our club, but also to the members and their family members of other clubs in Slovenia and abroad. Our athletes have participated in many competitions in football, tennis, bowling, sports fishing, skiing, volleyball, etc.

Because of their openness, fighting spirit and "fair play" they have become highly valued wherever they appeared.

The representatives of the RECP Štajerska have been actively involved in all seven of the IPA Congresses of the Section Slovenia. In particular, the most positive impact on our membership had the III-rd Congress in 1999, organized by our club in Maribor, when we enrolled into our club the authorized employees of the Ministry of Justice, and V-th Congress in 2005, when the delegates adopted a resolution that the IPA organization may also include the authorized employees of the Ministry of Finance.

In 23 years of our operation, we have entered many friendships and made acquaintances with the IPA members from around the world. So, all these years we have been carefully nurturing the friendships with the members from Marburg on the Lahn, Karlsruhe and in recent years also from eastern Berlin. We are particularly associated with the province group of Austrian Styria and the local club Leibnitz-Radkersburg. We also have very close and good relations with the clubs from Croatia (IPA Međimurje-Čakovec, IPA Varaždin in IPA Zabok).

We are also trying to establish contacts with the clubs from the Republic of Serbia (IPA Pirot and IPA Kikinda).

One of the main activities of our club is helping our members with various forms of assistance; in 2014 we have, with the purchase of theatrical performances by Mr Tone Partljič "Da te kap", gathered additional funds and allocated them to our members who were affected by various weather disasters (sleet, flooding, personal distress ...).

We have also answered the call of the IPA Section Slovenia for the financial assistance to the IPA members from Croatia, Serbia and Bosnia and Herzegovina during the floods in 2014.

I would also like to mention that we have lost from our midst the always smiling and very hard-working member of the board Franc Cerk-Cule; everyone at the club who knew him misses him dearly.

Statistically, our club can be described as follows:

Age 23 years, 1045 members, so far 3 chairmen, 3 secretaries, 3 cashiers, the Board has 10 members, on average we have 7 meetings per year, we organized 2 round tables, 16 autumn picnics, in collaboration with various travel agencies we offered more than 100 trips, 18 professional excursions, 25 times we have organized a collection of funds to help our members.

Thus the 23 years of active work of the members of our club has left obvious traces in the development of the IPA organization, and put a firm foundation in Štajerska as well as in Slovenia, for the work of the club in the future.

SREČKO PUŠNIK

SODNO IZVEDENIŠTVO

041 758-110

INTEGRAL
 VOZNIK d.o.o., Ljubljanska cesta 26, NM

**T: 07/39 35 422
 M: 041 274 231
 E-pošta: info@integral-voznik.si
www.integral-voznik.si**

**IZLETI IN POTOVANJA ZA SKUPINE
 ZAKLJUČNI IZLETI • SINDIKALNI IZLETI
 PREVOZI S TURISTIČNIMI AVTOBUSI**

IPA - Mednarodna policijska zveza, sekcija Slovenije

© November 2014

SERVO PER AMIKECO

25.05.2013