

^etvrti izve{‌taj
od sledeweto na procesot

na pristapuvawe
na Makedonija vo EU

Januari 2010

„Pravi li Vladata
spomenik od EU“

Pravi li Vladata spomenik od EU -
~etvrti izve{taj od sledeweto na procesot na pristapuvawe na Makedonija vo EU

Izdava:
Fondacija Institut otvoreno op{‌testvo – Makedonija

Za izdava~‌ot:
Vladimir Mil~‌in, Izvr{‌en direktor

Podgotvil:
Makedonski centar za evropsko obrazovanie i
Fondacija Institut otvoreno op{‌testvo – Makedonija

Lektura:
Abakus

Likovno-grafi~‌ko oblikuvawe:
Brigada Dizajn

Pe~‌at:
Propoint

Tira`‌:
750 primeroci

CIP – Katalogizacija vo publikacija
Nacionalna i univerzitetska biblioteka ,,Sv. Kliment Ohridski”, Skopje

341.171.071.51(4-672EU:497.7)“2008/09“

PRAVI li Vladata spomenik od EU: ~etvrti izve{taj od sledeweto na procesot na pristapuvawe na
Makedonija vo EU. - Skopje: Fondacija Institut otvoreno op{testvo - Makedonija, 2010.- 107, 99
str.; 18x24 sm

Nasl.str. na prepe~ateniot tekst : Is the Goverment making a monument out of the EU: fourth quartaly acces-
sion watch report. - Tekst na mak. i angl.jazik. - Fusnoti kon tekstot

ISBN 978-608-218-055-7

a) Makedonija - Za~‌lenuvawe - Evropska Unija - 2008-2009
COBISS.MK.ID 81790474

SODR@INA

I. KADE SME VO JANUARI 2010 GODINA?	 7
	 1. ZO[TO MONITORING?	 8
	 2. KOJA E CELTA NA OVOJ KVARTALEN IZVE[TAJ?	 9
	 3. VESELA MATEMATIKA	 10
	 4. TR^I, TR^I, SOPNI SE!	 12
	 5. METODOLOGIJA		 12

II. ANALIZA			 14
	 I. POLITI^KI KRITERIUMI	 15
	 1. DEMOKRATIJA I VLADEEWE NA PRAVO	 15
		 1.1. Parlament		 15
			 1.1.1. [to treba{‌e da sraboti Makedonija?	 15
			 1.1.2. [to (ne)sraboti Makedonija?	 15
			 1.1.3. Na {‌to treba da raboti Makedonija -	
				 Zaklu~‌oci i preporaki	 16
		 1.2. Vlada		 17
			 1.2.1. [to treba{‌e da sraboti Makedonija ?	 17
			 1.2.2. [to (ne)sraboti Makedonija?	 17
			 1.2.3. Na {‌to treba da raboti Makedonija –
				 Zaklu~‌oci i preporaki	 18
		 1.3. Javna administracija	 18
			 1.3.1. [to treba{‌e da sraboti Makedonija?	 19
			 1.3.2. [to (ne)sraboti Makedonija?	 19
			 1.3.3. Na {‌to treba da raboti Makedonija –
				 Zaklu~‌oci i preporaki	 21

		 1.4. Sudski sistem		 21
			 1.4.1. [to treba{‌e da sraboti Makedonija?	 21
			 1.4.2. [to (ne)sraboti Makedonija?	 21
			 1.4.3. Na {‌to treba da raboti Makedonija -
				 Zaklu~‌oci i preporaki	 24
		 1.5. Antikorupciska politika	 25
			 1.5.1. [to treba{‌e da sraboti Makedonija?	 25
			 1.5.2. [to (ne)sraboti Makedonija?	 26
			 1.5.3. Na {‌to treba da raboti Makedonija –
				 Zaklu~‌oci i preporaki	 27

	 2. ^OVEKOVI PRAVA I ZA[TITA NA MALCINSTVATA	 28
		 2.1. [to treba{‌e Makedonija da sraboti?	 28
		 2.2. [to (ne) sraboti Makedonija?	 29
		 2.3. Na {‌to treba da raboti Makedonija -
			 Zaklu~‌oci i preporaki	 31

	 3. REGIONALNI PRA[AWA I BILATERALNA SORABOTKA	 32
		 3.1. [to treba{‌e da sraboti Makedonija?	 32
		 3.2. [to (ne)sraboti Makedonija?	 33
		 3.3. Na {‌to treba da raboti Makedonija -
			 Zaklu~‌oci i preporaki	 34

	 II. EKONOMSKI KRITERIUMI	 35
		 1. [to treba{‌e da sraboti Makedonija?	 35
		 2. [to (ne)sraboti Makedonija?	 35
		 3. Na {‌to treba da raboti Makedonija –
		 Zaklu~‌oci i preporaki	 38

	 III. PREZEMAWE NA OBVRSKITE OD ^LENSTVO	 39
	 POGLAVJE 1 – SLOBODNO DVI@EWE NA STOKITE	 39
		 1.1. [to treba{‌e da sraboti Makedonija ?	 39
		 1.2. [to (ne)sraboti Makedonija?	 40
		 1.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 41

	 POGLAVJE 2 – SLOBODA NA DVI@EWE NA RABOTNICITE	 41
		 2.1. [to treba{‌e da sraboti Makedonija?	 41
		 2.2. [to (ne)sraboti Makedonija?	 41
		 2.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 43

	 POGLAVJE 3 – PRAVO NA OSNOVAWE PRETPRIJATIJA
				 I SLOBODA NA DAVAWE USLUGI	 43
		 3.1. [to treba{‌e da sraboti Makedonija?	 44
		 3.2. [to (ne)sraboti Makedonija?	 44
		 3.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 45

	 POGLAVJE 4 – SLOBODNO DVI@EWE NA KAPITALOT	 45
		 4.1. [to treba{‌e da sraboti Makedonija?	 45
		 4.2. [to (ne)sraboti Makedonija?	 46
		 4.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 47

	 POGLAVJE 5 – JAVNI NABAVKI	 47
		 5.1. [to treba{‌e da sraboti Makedonija ?	 47
		 5.2. [to (ne)sraboti Makedonija?	 47
		 5.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 48

	 POGLAVJE 6 – PRAVO NA TRGOVSKI DRU[TVA	 49
		 6.1. [to treba{‌e da sraboti Makedonija?	 49
		 6.2. [to (ne)sraboti Makedonija?	 49
		 6.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 49
	

	 POGLAVJE 7 – PRAVO NA INTELEKTUALNA SOPSTVENOST	 49
		 7.1. [to treba{‌e da sraboti Makedonija?	 50
		 7.2. [to (ne)sraboti Makedonija?	 50
		 7.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 51

	 POGLAVJE 8 – POLITIKA NA KONKURENCIJA	 51
		 8.1. [to treba{‌e da sraboti Makedonija?	 51
		 8.2. [to (ne)sraboti Makedonija?	 52
		 8.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 52

	 POGLAVJE 9 – FINANSISKI USLUGI	 53
		 9.1. [to treba{‌e da sraboti Makedonija?	 53
		 9.2. [to (ne)sraboti Makedonija?	 53
		 9.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 54

	 POGLAVJE 10 – INFORMATI^KO OP[TESTVO I MEDIUMI	 54
		 10.1. [to treba{‌e da sraboti Makedonija?	 54
		 10.2. [to (ne)sraboti Makedonija?	 55
		 10.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 56

	 POGLAVJE 11 – ZEMJODELSTVO I RURALEN RAZVOJ	 56
		 11.1. [to treba{‌e da sraboti Makedonija?	 56
		 11.2. [to (ne)sraboti Makedonija?	 57
		 11.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 57

	 POGLAVJE 12 – BEZBEDNOST NA HRANATA, VETERINARNA I
				 FITOSANITARNA POLITIKA	 58
		 12.1. [to treba{‌e da sraboti Makedonija?	 58
		 12.2. [to (ne)sraboti Makedonija?	 59
		 12.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 60

	 POGLAVJE 13 – RIBARSTVO	 60
		 13.1. [to treba{‌e da sraboti Makedonija?	 60
		 13.2. [to (ne)sraboti Makedonija?	 60
		 13.3. Na {‌to treba da raboti Makedonija –
		 Zaklu~‌oci i preporaki	 61

	 POGLAVJE 14 – TRANSPORTNA POLITIKA	 61
		 14.1. [to treba{‌e da sraboti Makedonija?	 61
		 14.2. [to (ne)sraboti Makedonija?	 61
		 14.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 62

	 POGLAVJE 15 – ENERGIJA	 63
		 15.1. [to treba{‌e da sraboti Makedonija?	 63
		 15.2. [to (ne)sraboti Makedonija?	 63
		 15.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 64

	 POGLAVJE 16 – DANOCI	 65
		 16.1. [to treba{‌e da sraboti Makedonija?	 65
		 16.2. [to (ne)sraboti Makedonija?	 65
		 16.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 65

	 POGLAVJE 17 – EKONOMSKA I MONETARNA UNIJA	 66
		 17.1. [to treba{‌e da sraboti Makedonija?	 66
		 17.2. [to (ne)sraboti Makedonija?	 66
		 17.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 67

	 POGLAVJE 18 – STATISTIKA	 67
		 18.1. [to treba{‌e da sraboti Makedonija?	 67
		 18.2. [to (ne)sraboti Makedonija?	 68
		 18.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 68

	 POGLAVJE 19 – SOCIJALNA POLITIKA I VRABOTUVAWE	 68
		 19.1. [to treba{‌e da sraboti Makedonija?	 68
		 19.2. [to (ne) sraboti Makedonija?	 69
		 19.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 71

	 POGLAVJE 20 – PRETPRIJATIJA I INDUSTRISKA POLITIKA	 72
		 20.1. [to treba{‌e da sraboti Makedonija?	 72
		 20.2. [to (ne)sraboti Makedonija?	 72
		 20.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 73

	 POGLAVJE 21 – TRANSEVROPSKI MRE@I	 74
		 21.1. [to treba{‌e da sraboti Makedonija?	 74
		 21.2. [to (ne)sraboti Makedonija?	 74
		 21.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 75

	 POGLAVJE 22 – REGIONALNA POLITIKA I KOORDINACIJA
				 NA STRUKTURNI INSTRUMENTI	 75
		 22.1. [to treba{‌e da sraboti Makedonija?	 75
		 22.2. [to (ne)sraboti Makedonija?	 76
		 22.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 76

	 POGLAVJE 23 – PRAVOSUDSTVO I TEMELNI PRAVA	 77
		 23.1. [to treba{‌e Makedonija da sraboti?	 77
		 23.2. [to (ne)sraboti Makedonija?	 77
		 23.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 79

	 POGLAVJE 24 – PRAVDA I VNATRE[NI RABOTI	 80
		 24.1. [to treba{‌e Makedonija da sraboti?	 80
		 24.2. [to (ne)sraboti Makedonija?	 80
		 24.3. Na {‌to treba da raboti Makedonija -
	 	 Zaklu~‌oci i preporaki	 82

	 POGLAVJE 25 – NAUKA I ISTRA@UVAWE	 82
		 25.1. [to treba{‌e za sraboti Makedonija?	 82
		 25.2. [to sraboti Makedonija?	 83
		 25.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 83

	 POGLAVJE 26 – OBRAZOVANIE I KULTURA	 84
		 26.1. [to treba{‌e da sraboti Makedonija?	 84
		 26.2. [to (ne)sraboti Makedonija?	 84
		 26.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 86

	 POGLAVJE 27 – @IVOTNA SREDINA	 86
		 27.1. [to treba{‌e da sraboti Makedonija?	 86
		 27.2. [to (ne)sraboti Makedonija?	 87
		 27.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 88

	 POGLAVJE 28 – ZA[TITA NA POTRO[UVA^ITE I NA ZDRAVJETO	 89
		 28.1. [to treba{‌e da sraboti Makedonija?	 89
		 28.2. [to (ne)sraboti Makedonija?	 89
		 28.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 90

	 POGLAVJE 29 – CARINSKA UNIJA	 90
		 29.1. [to treba{‌e da sraboti Makedonija ?	 90
		 29.2. [to (ne)sraboti Makedonija?	 91
		 29.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 92

	 POGLAVJE 30 – NADVORE[NI ODNOSI	 92
		 30.1. [to treba{‌e da sraboti Makedonija?	 92
		 30.2. [to (ne)sraboti Makedonija?	 92
		 30.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 93

	 POGLAVJE 31 – NADVORE[NA, BEZBEDNOSNA
			 I ODBRANBENA POLITIKA	 94
		 31.1. [to treba{‌e da sraboti Makedonija?	 94
		 31.2. [to (ne)sraboti Makedonija?	 94
		 31.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 95

	 POGLAVJE 32 – FINANSISKA KONTROLA	 95
		 32.1. [to treba{‌e da sraboti Makedonija?	 95
		 32.2. [to (ne)sraboti Makedonija?	 96
		 32.3. Na {‌to treba da raboti Makedonija -
		 Zaklu~‌oci i preporaki	 97

	 POGLAVJE 33 – FINANSISKI I BUXETSKI ODREDBI	 98
		 33.1. [to treba{‌e da sraboti Makedonija ?	 98
		 33.2. [to (ne)sraboti Makedonija?	 98
		 33.3. Na {‌to treba da raboti Makedonija -
		 	 Zaklu~‌oci i preporaki	 98

III.	ZAKLU^OCI I PREPORAKI	 100
	 1. Za kogo rabotat narodnite pretstavnici?	 101
	 2. Edno EU bara, drugo se planira, a treto se pravi	 102
	 3. Pi{‌i, bri{‌i!		 103
	 4. Povtoruvaweto e majka na znaeweto	 104
	 5. Strategiska ramka bez vizija	 104
	 6. Vladata ne saka aktivni gra|‌ani	 105
	 7. Kako natamu vo 2010	 106

7

...I...
KADE SME
VO JANUARI
2010 GODINA?

M
alku se oblastite za koi dr`‌avata ima izgradeno konsenzus.
^lenstvoto vo Evropskata unija, nesomneno, e cel, barem
deklarativno, na site politi~‌ki partii, site etni~‌ki
zaednici, site op{‌testveni grupi i ~‌initeli. Potvrda za

toa se brojnite sonda`‌i na javnoto mislewe, a spored poslednata,
94% od gra‌|‌anite na Republika Makedonija sakaat da stanat gra|‌ani
i na Evropska unija. Poddr{‌kata za pristapuvaweto vo EU otsekoga{‌
bila golema, pa duri i po vetoto vo Bukure{‌t, taa ne padna pod
82%. Od istite tie pri~‌‌ini, Vladata na Republika Makedonija pri
utvrduvaweto na svoite prioriteti, ~‌lenstvoto vo EU go postavi na
visokoto vtoro mesto,1 vedna{‌ po ekonomskiot razvoj.

Evropskata agenda na Makedonija e premnogu bitna za da mo`‌e da
se oboi so koja bilo partiska boja ili da dobie etni~‌ka nijansa.

1	 Vtoriot prioritet od Programata za rabota na Vladata na Republika Makedonija za
periodot 2008–2012 glasi „Integracija na Republika Makedonija vo NATO i vo EU”.

8

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

Makedonija e vo ~‌ekalnicata na EU ve}‌‌e pet godini. Pove}‌e od
o~‌igledno e deka e potrebna mobilizacija na celoto op{‌‌testvo,
na siot kapacitet i deka site treba da dademe svoj pridones do
kolku sakame da se pomestime od mrtvata to~‌ka. Na{‌iot pridones
(na Fondacijata Institut otvoreno op{‌testvo Makedonija i na Ma
kedonskiot centar za evropsko obrazovanie) e neposrednoto sle
dewe na procesot i izgotvuvaweto izve{‌tai2 so preporaki za Vla
data i drugite institucii vo dr`‌avata da mo`‌at da ja zabrzaat
evropskata integracija.

1.	ZO[TO MONITORING?
Sekoj izve{‌taj ima posebna cel koja{‌to se stremi da ja postigne.

Celta na prvite dva izve{‌taja be{‌e da gi potsetime Vladata i
Sobranieto deka mora da ispolnat 8+1 reper zadadeni od Brisel za
da mo`‌e Makedonija da dobie preporaka za po~‌etok na pregovorite.
Tretiot izve{‌taj, pak, konstatiraj}‌i deka se ispolneti reperite,
ima{‌e za cel da isprovocira diskusija vo Sobranieto za narednite
~‌ekori {‌to mo`‌at da se prezemat za da se obezbedi datum za po~‌etok
na pregovorite od Sovetot na ministrite vo dekemvri 2009 godina i
zatoa ponudi ~‌etiri mo`‌ni scenarija za debata.

Od dene{‌na perspektiva mo`‌e da se ka`‌e deka prvite dva
izve{‌taja ja postignaa celta, so ogled na toa deka Makedonija, iako
vo posleden moment, gi ispolni reperite i si obezbedi preporaka od
Evropskata komisija. Na{‌ite izve{‌tai go prinudija Sekretarijatot

2	 Prviot izve{‌taj e „Vladata treba 24/7 da se posveti na EU agendata”, april 2009
godina; Vtoriot kvartalen izve{‌taj „Na Makedonija i treba nov premier za
evropskata integracija”, juli 2009 godina, i Tretiot kvartalen izve{‌taj „Lisabon-
Skopje-Atina: MK@EU”, oktomvri 2009 godina.

za evropski pra{‌awa (SEP), po edna godina3 molk, vo maj 2009 da
dostavi „Informacija za realizacijata na glavnite prioriteti od
Partnerstvoto za pristapuvawe” (za periodot noemvri 2008 – maj
2009). Potvrda za zaslugata na na{‌ite izve{‌tai nao|‌ame vo izjavata
na evroambasadorot Ervan Fuere, koj pri dostavuvaweto na Izve{‌tajot
na Evropskata komisija za napredokot na Republika Makedonija 2009
(natamu vo tekstot Izve{‌taj 2009) na premierot Gruevski izjavi:
„Zaedni~‌ka zasluga za ovoj uspeh imaat site politi~‌ki partii
vo Sobranieto – i od pozicijata i od opozicijata, koi poka`‌aa
{‌to mo`‌e da se postigne dokolku se raboti zaedni~‌ki vo duhot
na konsenzusot, kako i organizaciite na gra|‌anskoto op{‌testvo
koi doprea do iljadnici gra|‌ani niz celata dr`‌ava i odigraa
kriti~‌na uloga, potsetuvaj}‌i ja Vladata na reformite koi{‌to
imaat vitalno zna~‌ewe za idninata na dr`‌avata i za nejzinata
evropska integracija”.

Za `‌al, tretiot izve{‌taj pobudi pove}‌e interes kaj mediumite
otkolku kaj Vladata i kaj pratenicite. Faktot deka site mediumi,
nacionalni i lokalni, gi razgleduvaa ~‌etirite scenarija ne be{‌e
dovolna inspiracija za vlasta. Svesni za ograni~‌enata mo}‌ {‌to ja
imame, no sepak so nade`‌ deka }‌e mo`‌eme da vlijaeme na odlukata na
Sovetot na ministrite vo dekemvri, izgotvivme dopolnitelen brif
nasloven „Lisabon – Skopje – Solun: Pet pri~‌ini zo{‌to Makedonija
treba da gi po~‌ne pregovorite” i go isprativme do site pratenici na
Evropskiot parlament, site ambasadi i ministerstva za nadvore{‌ni
raboti na dr`‌avite-~‌lenki na EU, na golem broj evropski tink-
tenk organizacii i, se razbira, na pova`‌nite mediumi niz Evropa.

3	 Posleden pat koga Vladata referira{‌e za napredokot vo ispolnuvaweto na
reperite be{‌e vo juni 2008, po barawe na NSEI.

9

Kade sme vo
januari 2010 godina?Kade sme vo januari 2010 godina?

Me|‌utoa, ni toa ne be{‌e dovolno za nositelite na vlasta vo
dr`‌avava da po~‌uvstvuvaat potreba da storat ne{‌to, pa makar i samo
da diskutiraat za mo`‌nite scenarija i reakcijata na sekoe od niv.
Zaspanoto makedonsko op{‌testvo ne go voznemiri nitu proaktivniot
obid na {‌vedskoto pretsedatelstvo da izdejstvuva datum za po~‌etok
na pregovorite za Makedonija, pa duri ni posetata na Karl Bilt
na Skopje. Najrazo~‌aruva~‌ki od sè e faktot {‌to zaedni~‌kiot
parlamentaren komitet za Makedonija pri Evropskiot parlament4,
koj zasedava{‌e na 20 januari 2010 godina vo Strazbur, rasprava{‌e,
me|‌u drugoto, i za na{‌iot dokument, dodeka makedonskoto Sobranie (i
Vlada) sosema go ignoriraa na{‌eto zalagawe. Do koga makedonskite
vlasti }‌e ja ignoriraat doma{‌nata ekspertiza – ostanuva pra{‌awe
na ~‌ij{‌to odgovor }‌e treba da po~‌ekame.

2.	KOJA E CELTA NA OVOJ 		
KVARTALEN IZVE[TAJ?
Ovoj kvartalen izve{‌taj e poinakov od dosega{‌nite. Imeno, po

dobivaweto na preporakata za po~‌etok na pristapnite pregovori od
Evropskata komisija (EK) vo oktomvri 2009 godina, makedonskoto
op{‌testvo go zafati golema euforija. Preporakata ja pozdravija
site – i vlasta i opozicijata – a golem broj gra|‌ani izlegoa na
ulicite na glavniot grad za da go proslavat uspehot na Makedonija.
Vlasta se fale{‌e, a opozicijata predupreduva{‌e deka e rano za
proslava i deka slaveweto treba da se slu~‌i otkako }‌e dobieme datum
za po~‌etok na pregovorite od Sovetot na ministrite vo dekemvri.

4	 http://www.europarl.europa.eu/meetdocs/2009_2014/organes/d-mk/d-mk_
20100120_1500.htm

Mediumite gi prenesuvaa izjavite i na vlasta i na opozicijata.
Za razlika od 2008 godina, nekoi mediumi ponudija i poopse`‌ni
analizi na Izve{‌tajot 20095. Javnosta dobi mnogu pove}‌e informa
cii, no so sprotivstavena sodr`‌ina, {‌to dopolnitelno i go ote`‌nu
va procesot na donesuvawe informirani odluki vo vrska so real
niot napredok na Republika Makedonija vo pristapuvaweto vo EU.
Ovoj kvartalen izve{‌taj ima za cel da go demistificira uspehot
od dobienata preporaka, preku dlabinska analiza na naodite od
Izve{‌tajot 2009 vo site poglavja poedine~‌no, da ponudi preporaki
za poskoro nadminuvawe na slabostite notirani vo nego, no i da
i ovozmo`‌i na javnosta da izvle~‌e poinformirani stavovi za toa
dali i kolku Republika Makedonija napreduva na svojot evropski
pat.

Vlasta i natamu tvrdi deka se ispolneti site uslovi {‌to gi
bara{‌e EU od Makedonija, dodeka opozicijata postojano potsetuva
deka sme dobile samo preporaka, a ne datum. Premierot Gruevski
so polna usta zboruva za objektivnosta na EK, a opozicijata go
potsetuva na negovite lanski obvinuvawa na EK za neobjektivnost6.
Pretsedatelkata na Nacionalniot sovet za evrointegracii pri
Sobranieto na Republika Makedonija, Radmila [ekerinska, na
sednicata odr`‌ana na 25 dekemvri 2009 godina, go obelodeni

5	 Pe~‌atenite mediumi, osobeno Nova Makedonija, Utrinski vesnik, Dnevnik i Vre-
me, objavuvaa poopse`‌ni analizi na Izve{‌tajot, dodeka elektronskite mediumi,
kako A2, Sitel, Alsat, Kanal 5, Alfa itn., organiziraa debatni emisii za naodite
od Izve{‌tajot 2009.

6	 Premierot Gruevski, neposredno po dobivaweto na Izve{‌tajot 2008 od ambasa-
dorot Fuere izjavi: „Od ona {‌to go pro~‌itav mo`‌am da zabele`‌am deka e realen,
no treba da gi vidime detalite. No, i koga }‌e go pro~‌itame (Izve{‌tajot, z.n.a) }‌e
re~‌eme deka e OK. Ako odgovorime sprotivno, mo`‌e da si napravime problem...”
(5.11.2008).

10

^etvrti izve{‌taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

faktot deka samo 50% od zakonite so evropsko znamence voop{‌to
vlegle vo Sobranieto i ja obvini Vladata deka e vo zimski son. Na
toa vozvrati potpretsedatelot na Vladata zadol`‌en za evropski
integracii, Vasko Naumovski, koj za Kanal 5, na 30 dekemvri izjavi:
„Pa, vo 2009, koga Republika Makedonija dobi pozitiven izve{‌taj
i EU proceni deka RM e podgotvena da zapo~‌ne pregovori, i koga RM
i nejzinite gra|‌ani dobija vizna liberalizacija, da se tvrdi deka
Vladata e vo zimski son i deka ima zastoj vo evrointegraciite
e – najblago re~‌eno – neseriozno”. So ogled na toa deka stavovite
na vlasta i na opozicijata i natamu }‌e bidat sprotivstaveni, ovoj
kvartalen izve{‌taj ima za cel da ponudi kriti~‌na analiza na
srabotenoto nasproti planiranoto i da uka`‌e na faktot deka se
ispolneti samo 8+1 reper dodeka sostojbata kaj drugite prioriteti
od Pristapnoto partnerstvo7 (PP) e vlo{‌ena.

Minatata godina, po dobivaweto na Izve{‌tajot 2008, toga{‌niot
potpretsedatel na Vladata zadol`‌en za evropska integracija
Ivica Bocevski najavi izgotvuvawe seopfaten plan povrzan so
ispolnuvaweto na zabele{‌kite navedeni vo Izve{‌tajot, a po izves
no vreme go objavi dokumentot nasloven „Skica za realizacija na
preporakite sodr`‌ani vo Izve{‌tajot na Evropskata komisija
za napredokot na Republika Makedonija za 2008 godina”, koj se
osvrnuva{‌e samo na reperite, a Aneks 2 za drugite zabele{‌ki od
Izve{‌tajot nikoga{‌ ne be{‌e izgotven. I godinava Vladata najavi
akciski plan za nadminuvawe na zabele{‌kite od Izve{‌tajot, no ovoj
pat vetuvaweto dojde direktno od premierot Gruevski: „Zna~‌i, sekoja
slabost {‌to e navedena, sè {‌to treba da se podobri go stavame

7	 Odluka na Sovetot za principite, prioritetite i uslovite sodr`‌ani vo Pristap-
noto partnerstvo so Republika Makedonija, koja ja ukinuva Odlukata 2006/57/EC
od 18 fevruari 2008 godina.

vo edna tabela i vo eden Akcionen plan, {‌to }‌e go prezentirame
vo Vladata, no i vo Brisel, a podocna ~‌ekor po ~‌ekor, problem po
problem, }‌e se obiduvame da go podobrime, da go re{‌avame i da odi­
me napred”8. Tri meseci po dadenoto vetuvawe, akciskiot plan sè
u{‌te go nema. Edna od celite na ovoj kvartalen izve{‌taj e da gi
potseti vlastite {‌to vetile i, dokolku navistina planiraat da iz
gotvat akciski plan, da im pomogneme vo taa namera.

3.	VESELA MATEMATIKA
Zabunata kaj javnosta za realniot napredok na Republika Make

donija vo evropskite integracii kako da ne be{‌e dovolna, pa pret
sedatelot na Sobranieto na Republika Makedonija, g. Trajko Velja
noski, se pogri`‌i u{‌te pove}‌e da ja zbuni, so toa {‌to izjavi deka
vo 2009 godina Sobranieto doneslo nad 200 zakoni9. Ovoj podatok
otvora mnogu dilemi: 1) Ako Sobranieto na RM doneslo 200 zakoni, a
samo 4610 od niv se so „evropsko znamence” i, navodno, se prioritetni
za dr`‌avata, toga{‌ koi se drugite zakoni so koi se zanimavalo So
branieto (i Vladata) vo tekot na 2009 godina? 2) Ako evropskata
agenda e zastapena so samo 25% od rabotata na Vladata i Sobranieto,
toga{‌ koi se vistinskite prioriteti na Vladata? 3) Ako Vladata
rabotej}‌i 24/7 uspea da realizira samo 50% od evropskata agenda
planirana za 2009, toga{‌ ostvarliva li e voop{‌to evropskata agenda
na dr`‌avata ili Vladata od nea }‌e napravi u{‌te eden spomenik?4)
Ako Vladata iskreno raboti na EU-agendata, a pritoa ostvaruva samo
25% od nea - rabotej}‌i 24/7 –zna~‌i li toa deka taa nema kapacitet

8	 Izjava na Nikola Gruevski od 19 oktomvri, 2009 dadena za mediumite.
9	 Intervju na Trajko Veljanoski za emisijata X/0 na Kanal 5, 18 januari 2010 go-

dina.
10	 Spored statistikata na Nacionalniot sovet za evropski integracii.

11

Kade sme vo januari 2010 godina?

da gi ostvari streme`‌ite na gra|‌anite na Makedonija da stanat
„Evropejci” itn.

Obiduvaj}‌i se da najde opravduvawe za maliot broj „evropski”
zakoni izgotveni od Vladata i prateni vo Sobranieto, vicepremierot
Naumovski izjavi: „Sekako deka vo toj proces se odvivaat pove}‌e
aktivnosti i zakonodavstvoto e edna od tie aktivnosti, no bi
bilo neseriozno da se {‌pekulira samo so brojki, bez da se objasni {‌to
tie zna~‌at”11. I za da bide dosleden na svoite zborovi, nekolku
nedeli podocna izleze so objasnuvawe za brojkite zad „uspesite”
na Vladata, svikuvaj}‌i pres-konferencija i elaboriraj}‌i: „Ako
sakate za zboruvame samo za 2009, od predvidenite 100, se doneseni
77, {‌to pretstavuva 77%, najvisok procent vo dosega{‌nata
praktika na usvojuvawe na Nacionalnata programa za usvojuvawe
na zakonodavstvoto, a dokolku go broime kako del od programata
za 2010, od 103 zakoni, usvoeni se 37, {‌to pretstavuva
procent na realizacija od 36% pred istekot na prviot mesec
od 2010 godina”12. Ne iznenaduva faktot {‌to golem broj mediumi,
prenesuvaj}‌i go vakvoto „seriozno” tolkuvawe na brojkite, izlegoa
so razli~‌ni informacii za toa kolku „evropski” zakoni bile
izgotveni od Vladata, a kolku bile doneseni od Sobranieto vo
2009 godina13 i go nametnaa vpe~‌atokot deka Vladata si ja „brka”
rabotata, no Sobranieto e toa koe docni. Se razbira, faktot deka za
Naumovski godinata ima 13 meseci i deka edni isti zakoni mo`‌e da

11	 Izjava na Naumovski za Vestite na Kanal 5, 30 dekemvri 2009 godina.
12	 Izjava na Naumovski od pres-konferencijata, 27 januari 2010 godina.
13	 Netpres objavi deka „Lani kako del od evropskata agenda pred pratenicite se

najdoa 100 zakoni, od koi pratenicite usvoija 77 zakoni”, a Sitel, pak objavi:
„Toga{‌ (2009) od predvidenite 100 zakoni so evropsko znamence, bea doneseni
77”.

se brojat po dvapati za da se fingiraat brojkite, ne bea predmet na
komentar kaj pove}‌eto mediumi (so retki isklu~‌oci).

Edinstven na~‌in da se ras~‌isti misterijata za brojot na evrop
skite zakoni {‌to gi donese Makedonija vo tekot na 2009 godina e
da se sporedat podatocite na Vladata so onie na Sobranieto. Za
`‌al, i koga }‌e se obidete da go napravite toa, }‌e konstatirate deka
e nevozmo`‌no, bidej}‌i veb-stranicata na Sobranieto, vo delot za
doneseni zakoni, po~‌nuva vo 2002 godina i zavr{‌uva so maj 2006
godina. Pottiknati od `‌elbata da dojdeme do vistinskite brojki,
re{‌ivme sepak da gi izbroime zakonite, i toa: donesenite zakoni vo
2009 god. direktno od „Slu`‌ben vesnik na Republika Makedonija”,
a zakonite planirani za 2009 i za 2010 godina od Nacionalnata
programa za prezemawe na evropskoto zakonodavstvo (NPAA) na
Vladata 2009–2011 i od Revizijata na NPAA 2010–2012. Mora da
konstatirame deka na{‌ite brojki ne se poklopuvaat nitu so onie
na Vladata, nitu so onie na Sobranieto, i toa ne samo vo odnos na
evropskite zakoni doneseni vo 2009 godina, tuku i vo odnos na
evropskite zakoni planirani za 2010. Sepak, se soglasuvame so
vicepremierot Naumovski deka evropskata agenda ne se ostvaruva
samo preku donesuvawe zakoni, pa zatoa ovoj kvartalen izve{‌taj
nudi dlabinska analiza i na drugite segmenti od integracijata na
Makedonija vo EU.

12

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

4.	TR^I, TR^I, SOPNI SE!
Prethodnite kvartalni izve{‌tai ponudija objasnuvawe na naj

bitnite instrumenti {‌to go trasiraat patot na makedonskata in
tegracija vo EU. Vo prviot izve{‌taj go razgledavme izve{‌tajot na EK
kako instrument za merewe na napredokot na dr`‌avite-aspiranti za
~‌lenstvo vo EU, objasnivme {‌to pretstavuvaat reperite (benchmarks),
koi evropski institucii se vklu~‌eni vo procesot i koja e nivnata
uloga14. Vo tretiot kvartalen izve{‌taj go objasnivme Pristapnoto
partnerstvo kako instrument za navigacija na reformite vo
dr`‌avite-aspiranti za ~‌lenstvo vo EU i potsetivme deka pokraj
8+1 reper, Pristapnoto partnerstvo sodr`‌i 182 zada~‌i, od koi
119 se kratkoro~‌ni prioriteti (33 od politi~‌kite kriteriumi,
2 od ekonomskite kriteriumi i 84 od pravnite kriteriumi) i 55
srednoro~‌ni prioriteti (7 politi~‌ki, 6 ekonomski i 42 pravni).
Isto taka, napravime sporedba me|‌u ispolnuvaweto na tekovnoto
Pristapno partnerstvo so prethodnoto od 200515 i konstatiravme
deka Vladata treba da raboti „48/7” na evropskata agenda, odnosno
dvojno pobrzo, za Makedonija da go povrati tempoto na sproveduvawe
na reformite od 2006 godina.

Za vicepremierot Naumovski da ne re~‌e deka sme „neseriozni”
koga tvrdime deka Makedonija zaostanuva vo evropskata integracija,
a zemjata dobi vizna liberalizacija, preporaka za po~‌etok na pre
govorite i ja usvoi revizijata na Nacionalnata programa za prezema

14	 Videte go prviot izve{‌taj od sledeweto na pristapuvaweto na RM vo EU, nasloven
„Vladata treba 24/7 da se posveti na EU-agendata”, od 22 april 2009 godina, str.
7–11.

15	 Odluka na Sovetot za principite, prioritetite i uslovite sodr`‌ani vo Evrops-
koto partnerstvo so Republika Makedonija, Brisel, 9 noemvri 2005 godina, COM
(2005) 557.

we na zakonodavstvo za 2010 godina, i toa za prvpat pred po~‌etokot
na kalendarskata godina, ovoj izve{‌taj nudi analiza na srabotenoto
i nesrabotenoto vo 2009 godina, vo soglasnost so prioritetite od
Pristapnoto partnerstvo (a ne samo kaj 8+1 reper) i vo soglasnot so
NPAA 2009, kako dokument so koj Vladata prifa}‌a obvrski i javno gi
deklarira pred makedonskata javnost, Sobranieto i pred Evropskata
komisija.

I, kone~‌no, so ogled na toa deka NPAA 2010–2012 e ve}‌e donesena
od Vladata i sega se nao|‌a vo proces na konsultacii, ovoj izve{‌taj
}‌e poso~‌i vo koi oblasti aktivnostite i merkite predvideni vo
NPAA se vo ras~‌ekor so prioritetite od Pristapnoto partnerstvo
i }‌e go komentira kvalitetot i kvantitetot na prezemenite obvrski
vo nego.

5.	METODOLOGIJA
Predmet na analiza vo ovoj kvartalen izve{‌taj e da se utvrdi

realnoto nivo na ispolnetost na prioritetite od Pristapnoto
partnerstvo od strana na Republika Makedonija. Pojdovna osnova
za sledeweto na procesot na pristapuvawe na Makedonija vo EU se
dokumentite {‌to gi izrabotuvaat Vladata na Republika Makedonija,
Evropskata unija, kako i mediumskoto pokrivawe na nastanite po
vrzani so EU vo Makedonija. Glavni dokumenti na Vladata koi
{‌to se analiziraat se: „Nacionalnata programa za usvojuvawe na
pravoto na Evropskata unija – Revizija 2009, od 14 april 2009”
(natamu vo tekstot NPAA 2009); „Nacionalnata programa za us­
vojuvawe na pravoto na Evropskata unija – Revizija 2010, od
dekemvri 2009”(natamu vo tekstot NPAA 2010); Mese~‌en izve{‌taj za
napredokot vo ispolnuvaweto na Pristapnoto partnerstvo za

13

juni i juli 2009 i za januari 2010 na Sekretarijatot za evropski
pra{‌awa (natamu vo tekstot „Mese~‌en izve{‌taj”), i Slu`‌ben ves­
nik na Republika Makedonija (za 2009). Referentna to~‌ka za ana
lizite se: Izve{‌tajot na Evropskata komisija za napredokot
na Republika Makedonija za 2008 i 2009 godina (natamu vo tekstot
Izve{‌taj 2008/2009), Odlukata na Sovetot za principite, prio­
ritetite i uslovite sodr`‌ani vo Evropskoto partnerstvo so
Republika Makedonija, Brisel, fevruari 2008 godina (natamu vo
tekstot Pristapno partnerstvo), i drugi strategiski dokumenti koi
se su{‌tinski za sektorite {‌to se sledat.

Od strana na mediumite, se sledat 14 mediumi, i toa: sedum dnev
ni vesnici (Utrinski vesnik; Dnevnik; Vest; Ve~‌er; Vreme; Nova
Makedonija i [pic) i centralnite informativni emisii na sedum
televizii so nacionalna i so satelitska koncesija (A1; Kanal 5;
Sitel; Telma; MTV 1; Alfa i Alsat)16.

Pokraj analizata na su{‌tinskite dokumenti se koristat i meto
dite intervju i desk-istra`‌uvawe.

16	 Monitoringot na mediumite e partnerski proekt na NVO Info-centar od Skopje.

Kade sme vo januari 2010 godina?

A
nalizata za ovoj kvartalen izve{‌taj ja pravime so
sporedba na problemite notirani vo Izve{‌taite na
EK od 2008 i 2009 godina, stepenot na ispolnetost na
merkite i aktivnostite predvideni vo NPAA 2009 i

so ocena na ostvaruvaweto na kratkoro~‌nite i srednoro~‌nite
prioriteti od Pristapnoto partnerstvo. Pri utvrduvaweto na
prioritetite Evropskata komisija se rakovodi od itnosta na
intervencijata vo dadenata oblast (poglavje). Od tie pri~‌ini,
vo Pristapnoto partnerstvo ima nekolku poglavja za koi EK nema
predvideno prioriteti17.

17	 Pristapnoto partnerstvo ne predviduva prioriteti za slednive
poglavja:Sloboda na dvi`‌ewe na rabotnici (2), Ribarstvo (13), Transevrop-
ski mre`‌i (21), Nadvore{‌ni odnosi (30) i Finansiski i buxetski odredbi
(33), a za poglavjata Za{‌tita na potro{‌uva~‌ite i zdravje (28) i Ekonomsko-
monetarna unija (17) ima predvideno samo srednoro~‌ni prioriteti.

...II...
ANALIZA

Analiza

15

I.		 POLITI^KI KRITERIUMI

1.	DEMOKRATIJA I 			
VLADEEWE NA PRAVO

1.1.	Parlament

Vo ovoj del Izve{‌tajot gi analizira slednive temi: izbori,
sobranie i politi~‌ki dijalog.

1.1.1.	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo ovoj del se ocenuva spored
prioritetite utvrdeni vo Pristapnoto partnerstvo18, odnosno trite
kratkoro~‌ni prioriteti, i toa: 1) Site idni izborni procesi da
bidat vo soglasnost so Zakonot za izbori; 2) Vedna{‌ da se donesat
odluki za site izborni nepravilnosti i istite da se kaznat, 3) Da se
zgolemi kapacitetot na Sobranieto so pove}‌e resursi.

1.1.2. 	 [to (ne)sraboti Makedonija?

Vo delot izbori ima napredok. Pretsedatelskite i lokalnite
izbori vo 2009 zna~‌itelno go podobrija imixot na dr`‌avata za
nejziniot kapacitet da sprovede miren izboren proces, no golem
del od problemite identifikuvani vo Izve{‌tajot 2008 ostanuvaat
nere{‌eni, a pritoa se pojavuvaat i nekoi novi problemi. Istragite
za izbornite incidenti i nepravilniosti od 2006 i 2008 se se

18	 Pristapno partnerstvo, 2008, str. 4.

u{‌te nere{‌eni, a nekoi mediumi ne obezbedija ednakov pristap za
site politi~‌ki partii. Novina e „ekonomskoto nasilstvo”, odnosno
golemiot broj dojavi za pritisoci i zapla{‌uvawa na gra|‌ani po
nivnoto rabotno mesto, a osobeno dr`‌avnite slu`‌benici, za koi EK
bara da se prezemat merki. Pretresite na Upravniot sud povrzani
so izborite, sprotivno na Izborniot zakonik, ne bea otvoreni za
javnosta. Dopolnitelen problem e neto~‌nosta na izbira~‌kiot spisok.
Ako se analizira ispolnuvaweto na aktivnostite predvideni so
NPAA 2009, zaklu~‌okot e deka i do ovoj moment ne se doneseni site
sudski odluki za storitelite na izbornite nepravilnosti vo 2008.

Problemite kaj funkcioniraweto na Sobranieto se povrzani so
Delovnikot na Sobranieto koj ne gi ima vklu~‌eno preporakite na
Venecijanskata komisija vo odnos na u~‌estvoto na opozicijata vo
rabotata na Sobranieto. Delovnikot se u{‌te ne e izmenet iako rokot
dogovoren me|‌u politi~‌kite partii vo Sobranieto vo momentot na
noseweto na Zakonot za Sobranie (avgust 2009) be{‌e maksimum tri
meseci, odnosno noemvri 2009. Izve{‌tajot od 2009 zabele`‌uva
deka Komisijata za nadzor na rabotata razuznava~‌kite agencii i
novata Komisija za nadzor na sledeweto na komunikaciite se u{‌te
ne zasedavale. Sobranieto vo 2009: ja zaokru`‌i realizacijata na
Akciskiot plan, go sproveduva tekovniot Delovnik, go donese noviot
Zakon za Sobranie i obezbedi personal i buxet soglasno novata
sistematizacija na administracijata vo Sobranieto.

Vo 2009 godina, Sobranieto na Republika Makedonija donese
vkupno 184, od koi samo 49 zakoni bea predvideni so NPAA 2009,
odnosno so „evropsko znamence”. Faktot {‌to Sobranieto ne donese
51 zakon predviden so NPAA 2009 poka`‌uva deka kapacitetite na
izvr{‌nata i na zakonodavnata vlast vo 2009 se potro{‌eni na ak-

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

16

tivnosti koi ne se povrzani so evropskata agenda, odnosno Vladata
i Sobranieto potro{‌ile pove}‌e od ¾ od svoeto vreme i kapciteti
na izgotvuvawe i donesuvawe zakoni koi ne ni gi bara EU. Ottuka se
postavuva pra{‌aweto, koja e agendata na koja Vladata na Premierot
Gruevski „ostvaruva{‌e” vo 2009 godina?

Realizacijata na NPAA 2009 be{‌e predmet na diskusija i na po
slednata sednica na Nacionalniot sovet za evrointegracii (NSEI)
od 25 dekemvri 2009 godina. Otkako na ~‌lenovite na NSEI im be{‌e
predo~‌eno deka nad 50% od zakonite vo NPAA 2009 ne se doneseni,
~‌lenovite19 na NSEI od redovite na VMRO-DPMNE namesto da se fo
kusiraat na pri~‌inite za slabata realizacija na NPAA, otvorija
`‌estoka diskusija za prisustvoto nevladinite organizacii na sed
nicite na NSEI koi ja sledat negovata rabota u{‌te od noemvri 2008
godina. Napadite i kvalifikaciite koi po ovoj povod bea upateni
kon pretstavnicite na NVO Infocentarot, Makedonskiot centar za
evropsko obrazovanie i Fondacijata Institut otvoreno op{‌testvo -
Makedonija vo najmala raka zboruvaat za nivoto na koe ~‌lenovite na
vladeja~‌kata VMRO-DPMNE go razbiraat NSEI kako naj{‌iroka platfor
ma koja obezbeduva mo`‌nost site ~‌initeli vo op{‌testvoto vo ramkite
na instituciite da go dadat svojot pridones vo procesot na evropskata
integraciija. Osobeno zagri`‌uva faktot {‌to vo del od nivnite
izjavi se zabele`‌uva tendencija da se diskreditiraat nevladinite
organizacii koi imaat kriti~‌ki odnos kon rabotata na Vladata, i koi
se zalagaat za transparentnost i ot~‌etnost vo raboteweto na dr`‌avnite
institucii. Ovoj incident e samo dokaz plus deka vladeja~‌kata VMRO-
DPMNE ima seriozna namera „kone~‌no da se presmeta” i pritoa javno
da gi lin~‌uva site onie koi razmisluvaat razli~‌no od nea.

19	 Silvana Boneva, Potpretsedatel na NSEI; Aleksandar Nikolovski, ~‌len na NSEI;
Petar Pop Arsov, Pretsedatel na Komisija za evropski pra{‌awa

Vo delot na politi~‌kiot dijalog ima napredok. Sepak, vo
Sobranieto na RM ostanuva aktuelen bojkotot od strana na Demo
kratskata partija na Albancite, Anketnata komisija i po dve godini
ne uspea da najde vreme da rasprava za sudirite me|‌u pratenicite, a
Komitetot za odnosi me|‌u zaednicite i pokraj site kontroverzi koi
gi predizvikaa: makedonskata enciklopedija; pra{‌aweto dali treba
da ima xamija ili crkva na Plo{‌tadot Makedonija; zado`‌itelnoto
u~‌ewe albanski jazik za prva~‌iwata Albanci itn., ne najde nitu
vreme, nitu na~‌in su{‌tinski da razgovara za ovie temi.

1.1.3.	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

A`‌uriraweto na izbira~‌kiot spisok ne e zavr{‌eno. Vladata
nema sprovedeno istraga i prezemeni merki po dojavite za noviot
fenomen - „ekonomsko nasilstvo” na poslednite pretsedatelski
i lokalni izbori. Bojkotot na DPA vo Sobranieto prodol`‌uva,
a Komitetot za odnosi me|‌u zaednicite ne zasedava za su{‌tinski
pra{‌awa. Delovnikot na Sobranieto ne e izmenet vo soglasnost so
preporakite na Venecijanskata komisija. Sobranieto na Republika
Makedonija vo 2009 donese vkupno 184 zakoni od koi samo 49 se
so „evropski predznak”, odnosno Makedonija ja zavr{‌i 2009
godina so saldo od 51 nedonesen zakon, koi se prioritetni za
evropskata integracija na dr`‌avata. Za da se podobri sostojbata vo
funkcioniraweto na Sobranieto, predlagame:

•	 Izbira~‌kiot spisok da se a`‌urira vo najbrz mo`‌en rok, a zadol
`‌itelno pred odr`‌uvawe na sledniot izboren proces;

•	 Vladata da prezeme merki i soodvetni sankcii kon storitelite
za da ne se povtori „ekonomskoto nasilstvo” so koi se soo~‌uvaa

Analiza

17

nekoi dr`‌avni slu`‌benici i pretstavnici na biznis zaednicata
za vreme na pretsedatelskite i lokalnite izbori 2009;

•	 108-te zakoni predvideni so NPAA 2010, a osobeno zaostanatite
51 zakon od 2009 treba da imaat prioritet vo rabotata na Vladata
i Sobranieto vo 2010 godina;

•	 Komitetot za odnosi me|‌u zaednicite da po~‌ne da razgovara za
su{‌tinski temi i slu~‌uvawa {‌to gi dopiraat me|‌uetni~‌kite
odnosi vo dr`‌avata.

1.2.	Vlada

Vo ovoj del od izve{‌tajot, EK gi komentira odnosite i kapacitetite
na Vladata, odnosite me|‌u Pretsedatelot i Vladata i procesot na
decentralizacija.

1.2.1.	 [to treba{‌e da sraboti Makedonija?

Napredokot na Republika Makedonija vo ovoj del se ocenuva
spored prioritetite navedeni vo Pristapnoto partnerstvo20 koe
predviduva 4 kratkoro~‌ni i eden srednoro~‌en prioritet i toa:
1) Zajaknuvawe na transparentnosta i ot~‌etnosta na lokalnite ad
ministracii, osobeno zajaknuvawe na vnatre{‌nata kontrola i re
vizija; 2) Vospostavuvawe zadovolitelen standard na pribirawe
na danoci od strana na op{‌tinite vo celata dr`‌ava; 3) Razvoj na
kapacitetite na op{‌tinite za upravuvawe so zemji{‌te vo dr`‌avna
sopstvenost; 4) Obezbeduvawe zadovolitelen broj na kompetenten
personal vo op{‌tinite, i na sreden rok 5) Zaokru`‌en proces na
decentralizacija.

20	 Pristapno partnerstvo, 2008, str. 4 i 10.

1.2.2.	 [to (ne)sraboti Makedonija?

Po promenata na pretsedatelot na dr`‌avata vo 2009, nema ve}‌e
problem vo komunikacijata Pretstedatel-Vlada, no vo vladinata
koalicija nema silni vrski i otsustvuva me|‌u-ministerska
koordinacija.

Vo NPAA 2009 Vladata se obvrzala deka }‌e gi zapo~‌nuva svoite
sednici so pretto~‌ka za statusot na procesot na Evropskata
integracija i deka }‌e odr`‌uva tematski sednici za pra{‌awa od
evropskata agenda. So ogled na faktot {‌to zapisnicite od sednicite
na Vladata ne se ve}‌e odamna dostapni na Internet, mo`‌e samo da
i veruvame na zbor na Vladata deka ovaa zalo`‌ba e realizirana.
Drugite institucii i javnosta vo Makedonija se li{‌eni od
informaciite za napredokot vo evropskata integracija, taka {‌to
Sobranieto, vo maj 2009, za prvpat po edna godina ima{‌e mo`‌nost da
dobie Informacija od Vladata za napredokot na dr`‌avata na patot
kon EU. Po ovaa informacija sleduvaa dva izve{‌tai za napredokot
koi iako nosat naslov mese~‌ni se prakti~‌no polugodi{‌ni, bidej}‌i
edniot be{‌e podgotven vo juli 2009, a vtoriot vo januari 2010. Zgora
na toa, istite ne se dostapni na makedonski jazik, tuku na angliski
{‌to poka`‌uva deka tie bile nameneti za EU, a ne za gra|‌anite na
dr`‌avava.

Kaj decentralizacijata, problemite od 2008 godina se
povtoruvaat i vo 2009 i se notiraat i novi problemati~‌ni podra~‌ja:
op{‌tinite vo kontinuitet ne dobivaat i ne generiraat dovolno
finansiski sredstva za da mo`‌at da gi sproveduvaat svoite
nadle`‌nosti; sopstvenosta na dr`‌avnoto zemji{‌te ne e prefrlena na
lokalno nivo so {‌to e zagrozen lokalniot razvoj; po lokalnite izbori
vo 2009 partizacijata ja zafati i dr`‌avnata slu`‌ba na lokalno

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

18

nivo, so toa {‌to obu~‌en kadar be{‌e otpu{‌ten; administrativniot
kapacitet kaj nekoi op{‌tini ostanuva mal, osobeno vo delot na
finasiskata kontrola i revizijata; transparentnosta i ot~‌etnosta
na lokalnata samouprava e neadekvatna; finansiraweto na
obrazovanieto e nesoodvetno; a fiskalnata decentralizacija ne e
nitu formalno zavr{‌ena so ogled na faktot {‌to 17 op{‌tini se u{‌te
ne se vlezeni vo vtorata faza na fiskalnata decentralizacija.
Me|‌u-ministerskata grupa za decentralizacija se sretna po pove}‌e
od edna godina pauza vo noemvri 2009 god.

Zakonot za me|‌uop{‌tinska sorabotka be{‌e donesen, no
podzakonskite akti koi bea predvideni so NPAA 2009 se u{‌te gi
nema. Site drugi aktivnosti koi predviduvaa zaokru`‌uvawe na
procesot na fiskalna decentralizacija, vospostavuvawe sistemi
za vnatre{‌na finansiska kontrola i revizija vo op{‌tinite i
podobruvawe na sistemot na finasirawe na obrazovanieto na
lokalno nivo ne se realizirani.

1.2.3. 	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Sobranieto i javnosta ne dobivaat redovni oficijalni
informacii za napredokot vo evropskite integracii. Pristapot
do zapisnicite od rabotata na Vladata e onevozmo`‌en, so toa {‌to
istite ve}‌e pove}‌e od edna godina gi nema na veb-stranicata na SEP.
Fiskalnata decentralizacija ne e formalno zavr{‌ena, a vo onie
op{‌tini kade taa i vo celost e implementirana ne dava soodvetni
rezultati, odnosno golem broj op{‌tini se soo~‌uvaat so problemot
na nedovolni prihodi i transferi od centralnata vlast za da gi
realiziraat svoite nadle`‌nosti. Administrativniot kapacitet vo
nekoi op{‌tini e se u{‌te mal, golem broj obu~‌eni kadri od lokalnata

samouprava bea otpu{‌teni po smenata na gradona~‌alnicite, a
transparentnosta i ot~‌etnosta na op{‌tinite ne e na soodvetno nivo.
Sopstvenosta na dr`‌avnoto zemji{‌te ne e prenesena na lokalno
nivo. Za Makedonija da prika`‌e podobri rezultati vo sledniot
Izve{‌taj, treba:

•	 Da se zgolemi transparentnosta na Vladata za procesot i
napredokot vo evropskite integracii, t.e da se objavuvaat
zapisnicite od vladinite sednici, a SEP da izgotvuva redovni
mese~‌ni izve{‌tai za napredokot (na makedonski jazik) i da gi
postavuva na veb-stranicata;

•	 Da se zgolemat prihodite koi op{‌tinite gi dobivaat od
centralnata vlast (so redefinirawe na procentite koi od
DDV i od personalniot danok na prihod odat za op{‌tinite i
redefinirawe na formulata za blok dotaciite za obrazovanieto),
a fiskalnata decentralizacija da pridonese kon gradewe
nezavisni op{‌tini koi nema da bidat samo prodol`‌ena raka na
centralnata vlast;

•	 Da se prenese sopstvenosta na dr`‌avnoto zemji{‌te na lokalno
nivo.

1.3.	Javna administracija

Dvete glavni podra~‌ja na analiza kaj javnata administracija
se ocenkata na raboteweto na Agencijata za dr`‌avni slu`‌benici
(ADS) i ocenkata na administrativnite kapaciteti za upravuvawe
so ~‌ove~‌kite resursi.

Analiza

19

1.3.1.	 [to treba{‌e da sraboti Makedonija?

Pokraj reperot21 za dr`‌avnata administracija, napredokot na
Makedonija se meri spored {‌este kratkoro~‌ni prioriteti i eden
srednoro~‌en prioritet utvrdeni vo Pristapnoto partnerstvoto22.
Kratkoro~‌nite prioriteti glasat: 1) Voveduvawe na sistem na
kariera vrz osnova na zaslugi za da se izgradi ot~‌etna, efikasna
i profesionalna javna administracija na centralno i na lokalno
nivo; 2) Efektivno sproveduvawe na Eti~‌kiot kodeks za dr`‌avni
slu`‌benici; 3) Zajaknuvawe na administrativniot kapacitet
preku razvivawe kapacitet za strategisko planirawe i razvivawe
politiki, podobruvawe na obukata i izgotvuvawe op{‌ta strategija
za obuka na dr`‌avni slu`‌benici; 4) Implementacija na merki {‌to
garantiraat transparentnost na administracijata vo procesot na
donesuvawe odluki i natamo{‌no promovirawe na aktivno u~‌estvo
na gra|‌anskoto op{‌testvo; 5) Da se prodol`‌i so sproveduvawe na
reformite na organite za sproveduvawe na zakonot; i 6) Adekvatni
administrativni kapaciteti za efektivno programirawe i
upravuvawe so IPA fondovite, a srednoro~‌niot prioritet se
odnesuva na natamo{‌en razvoj na kapacitetite na administracijata
za implementacija na Spogodbata za stabilizacija i asocijacija.

1.3.2.	 [to (ne)sraboti Makedonija?

Postignat e odreden napredok kaj reformata na javnata
administracija, no i lani kako i godinava, izve{‌taite potenciraat

21	 Da se garantira deka vrabotuvaweto i napredokot vo karierata na dr`‌avnite
slu`‌benici ne e predmet na politi~‌ko vlijanie, dopolnitelno da se zajakne
sistemot na napreduvawe vo karierata vrz osnova na zaslugi i celosno da se
sprovede Zakonot za dr`‌avni slu`‌benici.

22	 Pristapno partnerstvo, 2008, str. 4 i 10.

deka „potrebni se natamo{‌ni napori za obezbeduvawe trans­
parentnost, profesionalnost i nezavisnost na javnata admi­
nistracija.” Ako vo 2008 se konstatira{‌e deka e potrebna admi
nistracija „oslobodena od politi~‌ko vlijanie” i deka „vo ovaa
oblast zemjata e vo rana faza”, vo 2009 se bara „po~‌ituvawe na
odredbite i duhot na zakonot”, pri {‌to se misli na dosledna im
plementacija na izmenite vo Zakonot za dr`‌avni slu`‌benici od
septemvri 2009 godina. Doslednata implementacija na noviot zakon
}‌e bide glavniot reper spored koj }‌e se vrednuvaat postignuvawata
za reformata na dr`‌avnata administracija vo sledniot Izve{‌taj.

So noviot Zakon za dr`‌avni slu`‌benici se sozdavaat preduslovi
za uspe{‌no otstranuvawe na nedostatocite vo dr`‌avnata slu`‌ba so
interen oglas, se razbira pod uslov dosledno da se primenuvaat
novite zakonski odredbi. Sepak, sistemot na gradewe kariera spored
zaslugi i natamu }‌e trpi negativni vlijanija od privremenite
vrabotuvawa. Imeno, Izve{‌tajot 2009 go potencira i faktot deka
od 77 nezakonski unapreduvawa vo 2009 godina, bila donesena samo
edna odluka za poni{‌tuvawe na ovie nezakonski vrabotuvawa. I
lani i godinava implementacijata na Eti~‌kiot kodeks za dr`‌avni
slu`‌benici e neefikasna.

Vo delot na ocenkata na administrativniot kapacitet
za upravuvaweto so ~‌ove~‌kite resursi e potrebno seriozno
podobruvawe na planiraweto na ~‌ove~‌kite resursi vo
administracijata, a za obukata na dr`‌avnite slu`‌benici na
centralno i lokalno nivo treba da se napravi seopfaten sistem i
da se vospostavi ramka za efektiven socijalen dijalog me|‌u vladata
i organizaciite {‌to gi pretstavuvaat dr`‌avnite slu`‌benici.

Vo mart 2008 godina be{‌e donesena Metodologijata za procenka

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

20

na vlijanieto na regulativata (PVR), a potoa i pre~‌isten tekst
na Delovnikot za rabota na Vladata, koj vklu~‌uva{‌e odredbi za
voveduvawe na mehanizmi (od januari 2009) za podobruvawe na
podgotvitelnata faza i konsultaciite so zainteresirani strani pri
izgotvuvawe na zakonite. Sepak, ovaa odredba ne se sproveduva.

Od merkite i aktivnostite predvideni so NPAA 2009, bea
realizirani slednive zada~‌i: donesen e noviot Zakonot za
dr`‌avni slu`‌benici, ADS go podgotvi i objavi na svojata veb
stranica „Izve{‌tajot za podatocite na dr`‌avnite slu`‌benici od
Registarot na dr`‌avnite slu`‌benici za 2008 godina”; se zapo~‌na so
implementacijata na Strategijata za obuki na dr`‌avni slu`‌benici
(2009-2011); se vospostavi Mre`‌ata na oddelenijata za upravuvawe
so ~‌ove~‌ki resursi i se donese „Akciski plan za nadminuvawe
na nedostatocite vo sektorite/oddelenijata za upravuvawe so
~‌ove~‌kite resursi vo organite na dr`‌avnata slu`‌ba vo Republika
Makedonija”, a brojot na oddelenijata/sektorite za ~‌ove~‌ki resursi
kako i nivnoto ekipirawe zna~‌itelno se podobri.

Sepak golem del od merkite predvideni so NPAA 2009 ne se
realizirani me|‌u koi: najgolemiot del od podzakonskite akti
potrebni za implementacija na noviot Zakon za dr`‌avni slu`‌benici
ne se doneseni; PVR i konsultacijata na zasegnatite strani ne se
primenuva; nacrt-verziite na zakonite ne se objavuvaat na veb
stranicite; kapacitetite na ADS za obuka i upravuvawe so ~‌ove~‌kite
resursi ne se zajaknati; sistemot na ocenuvawe na dr`‌avnite
slu`‌benici ne gi dava posakuvanite rezultati; Edinicata za
poddr{‌ka na obukite vo Skopje ne e funkcionalna, a Centarot za
obuka na dr`‌avnite slu`‌benici od op{‌tinite ne e formiran;
Zakonot za zdru`‌enija na gra|‌ani i fondacii se u{‌te ne e izgotven

i ne se donese nitu vo 2009 godina , iako prvi~‌no be{‌e planiran vo
2007 godina; Strategijata za sorabotka me|‌u Vladata i gra|‌anskiot
sektor ne se sproveduva dosledno, ili eventualno mo`‌eme da ka`‌eme
deka se realizira so selektiven pristap, t.e. Vladata sorabotuva
edinstveno so „svoite” gra|‌anski zdru`‌enija koi bez zadr{‌ka gi
poddr`‌uvaat nejzinite politiki.

I pokraj izmenite i dopolnuvawata na Eti~‌kiot kodeks so koi se
vovede obvrska za prijavuvawe na nezakonskite dela i obvrska za
dodeluvawe na primerok od Kodeksot na sekoj novovraboten dr`‌aven
slu`‌benik, dosledna primena na Kodeksot ne e obezbedena.

So NPAA 2009 se planira{‌e kontinuirano jaknewe na sektorite za
EU vo ministerstvata preku novi vrabotuvawa, obuki i unapreduvawe
na rabotata na mre`‌ata na sektorite za EU. NPAA 2009 predviduva
vrabotuvawe na vkupno 4668 dr`‌avni slu`‌benici vo periodot 2009-
2011 {‌to e pribli`‌no 50% od vkupniot broj na postojnite dr`‌avni
slu`‌benici na centralno nivo. Realno e da se postavi pra{‌aweto
kako e mo`‌no vladinite pretstavnici postojano da ne ubeduvaat
deka Makedonija e podgotvena vedna{‌ da otpo~‌ne pregovori so EU
koga re~‌isi polovina od potrebnata administracija koja treba da
ne vnese vo EU ne e se u{‌te regrutirana, ili, mo`‌ebi vakvata brojka
vsu{‌nost pretstavuva samo alibi za da se opravdaat masovnite
vrabotuvawa na partiski vojnici vo administracijata!? Od vkupno
planiranite 4668 novi vrabotuvawa za periodot 2009-2011, vo
2009 bea planirani 1178, no nema javno dostapni informacii za
realiziranite vrabotuvawa, a kamoli za profesionalnite kvaliteti
na novo vrabotenite dr`‌avni slu`‌benici.

Se pozdravuva donesuvaweto na Strategijata za obuka na dr`‌avnite
slu`‌benici, no neophodno e da se obezbedat soodvetni uslovi za

Analiza

21

obuka za da mo`‌e da se sprovede strategijata. Treba da se zajaknuvaat
kapacitetite na administracijata za sorabotka so gra|‌anskiot
sektor i da se zgolemi nejzinata transparentnost i ot~‌etnost.
Su{‌tinski treba da se zajakne administrativniot kapacitet i treba
da se razvie solidna serija na kvalitetni i zreli IPA-proekti za
da se iskoristi finansiskata poddr{‌ka od EU, bidej}‌i kapacitetite
za monitoring, ocenuvawe i finansisko upravuvawe i kontrola na
sredstvata od IPA ne se dovolni.

1.3.3.	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Za da ima napredok vo slediot izve{‌taj, Makedonija treba da se
spravi so identifikuvanite predizvici vo delot na reformata na
dr`‌avnata administracija poradi {‌to go predlagame slednovo:

•	 ADS da gi izgotvi i donese site podzakonski akti so koi }‌e mo`‌e
da se operacionaliziraat odredbite od noviot Zakon za dr`‌avni
slu`‌benici;

•	 Itno da se prekine so vremenite vrabotuvawa vo organite na
centralna i lokalna vlast i dosledno da se sproveduva Zakonot
za dr`‌avni slu`‌benici, posebno vo delot na napredokot vo
karierata i dodatocite za kariera;

•	 Site organi na dr`‌avnata uprava dosledno da go sproveduvaat
ocenuvaweto na dr`‌avnite slu`‌benici i redovno da gi
dostavuvaat izve{‌taite do ADS i nivno javno objavuvawe
kako merka za zgolemena transparentnost pri imenuvaweto i
unapreduvaweto na dr`‌avnite slu`‌benici;

•	 Da se sproveduva PVR i da se sozdadat uslovi za u~‌estvo na
javnosta vo procesot na nosewe na odlukite, kako i da se

potiknuva neselektivno aktivnoto u~‌estvo na gra|‌anskiot sektor
vo ovoj proces;

•	 Ministerstvata da gi po~‌ituvaat propisite i da gi objavuvaat
rabotnite verzii na nacrt-zakonite na svoite veb-stranici;

•	 Da prodol`‌at naporite za zajaknuvawe na adminstrativnite
kapaciteti (na centralno, no i lokalno nivo) za iskoristuvawe
na sredstvata od IPA.

1.4.	Sudski sistem

Trite glavni podra~‌ja na analiza kaj sudskiot sistem se: Javnoto
obvinitelstvo, Sudskiot sovet i Buxetot na sudstvoto.

1.4.1.	 [to treba{‌e da sraboti Makedonija?

Eden od reperite koi Makedonija treba{‌e da gi ostvari bea i
reformite vo sudstvoto. Pristapnoto partnerstvo23 predviduva tri
kratkoro~‌ni prioriteti i toa: 1) Natamo{‌en razvoj na po~‌etna i
kontinuirana obuka vo Akademijata za sudii i za obviniteli, 2)
Zaokru`‌uvawe na vospostavuvaweto na novite sudski strukturi
i raspredeluvawe dovolno resursi za celosno funkcionirawe i
zajaknuvawe na efikasnosta, i 3) Pravilno i celosno izvr{‌uvawe
na sudskite presudi.

1.4.2.	 [to (ne)sraboti Makedonija?

Republika Makedonija go donese najgolem del od zakonodavstvoto
predvideno vo NPAA 2009 so koe treba{‌e da se ostvarat reformite vo

23	 Pristapno partnerstvo, 2008, str. 4.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

22

sudstvoto utvrdeni so izmenite na Ustavot od 2005 godina. Ottoga{‌,
okolu 250 pravni akti bea doneseni za da se zasili nezavisnosta
i efikasnosta na sudstvoto. Sepak, reformite vo sudstvoto se
soo~‌uvaat so dva klu~‌ni problemi: 1) postojano politi~‌ko vlijanie
i pritisoci i 2) donesuvaweto na zakonodavstvoto prodol`‌uva da
bide bez soodvetni analizi i istra`‌uvawa.

Zagri`‌uva tendencijata vo 2009 za napadi vrz Ustavniot sud,
praktika koja ne postoela vo nezavisna Makedonija. Za EK zagri`‌uva
toa {‌to „vo april vladee~‌kata VMRO-DPMNE ja ospori legitimnosta
na Ustavniot sud koj odlu~‌i protiv voveduvaweto veronauka
vo dr`‌avnite u~‌ili{‌ta”. Samo nekolku meseci po objavuvaweto
na Izve{‌tajot za 2009 godina, kulminira{‌e netrpelivosta na
vladee~‌kata VMRO-DPMNE, ili poto~‌no na premierot Gruevski, kon
Ustavniot sud. Imeno, na priznanieto na prviot ~‌ovek na Ustavniot
sud deka postojat politi~‌ki pritisoci24, premierot Gruevski
obvini deka „pogolemiot del od ustavnite sudii se partiski
postaveni i deluvaat partiski i i pravat {‌teta na zemjata so
poni{‌tuvaweto na odredeni odredbi {‌to se za dobroto na site
gra|‌ani, koi ne se protivustavni....25“. Sli~‌no, denovive javnosta
ja branuva i mo`‌nosta {‌to mu pripa|‌a na Ministerot za pravda, kako
~‌len na Sudskiot sovet da podnesuva inicijativi za preispituvawe
na rabotata na sudiite. Iako e o~‌igledno deka aktuelniot Minister
za pravda ne ja koristel ~‌esto ovaa mo`‌nost, sepak nesomeneno e deka
kaj javnosta, samata mo`‌nost se do`‌ivuva kako dovolen pritisok.

24	 Ve~‌er: Ustavnite sudii pod pritisok od politi~‌kite partii.
25	 Utrinski vesnik od 31.12.2009: Premierot gi obvini ustavnite sudii deka rabotat

partiski.

NPAA 2009 predvide da se napravat nekolku analizi (pr. na
Zakonot za sudski buxet, primenata na novite zakonski re{‌enija
od Strategijata za reforma na krivi~‌noto kazneno pravo, i analiza
na zakonot za upravni sporovi), fakt e deka takvite analizi se
pravat, pred se, so poddr{‌ka na proektite koi se poddr`‌ani od
me|‌unarodnata zaednica. Nadvor od toa, evaluacija i analizi
re~‌isi i ne postojat, ili istite se so daleku poslab kvalitet (pr., za
eden od najzna~‌ajnite reformski zafati koi treba da produciraat
poefikasno sudstvo, kako {‌to e Zakonot za parni~‌na postapka, ne
postojat nikakvi analizi vo odnos na na~‌inot na koj zakonot se
implementira ili efektite {‌to takvata implementacija gi ima,
nitu pak analiza za eventualnite problemi {‌to toj gi generira).
Otsustvoto na vakvite analizi gi pravat izmenite vo zakonodavstvoto
~‌esti, pove}‌e intuitivni i stihijni26.

Osnovniot sud Skopje II, sli~‌no kako i apelacionite sudovi
vo dr`‌avata i Upravniot sud, ne uspevaat da go namalat brojot
na zaostanati predmeti. Isto taka, i pokraj lanskite zabele{‌ki
vo Izve{‌tajot, dr`‌avata povtorno go odlo`‌i za edna godina
krajniot rok za prefrlawe na izvr{‌nite predmeti od sudovite
kaj izvr{‌itelite so novi izmeni vo Zakonot za izvr{‌uvawe. Taka,
nasproti predvidenoto so NPAA, a poradi povtornoto odlo`‌uvawe
na krajniot rok za prefrlawe na izvr{‌nite predmeti od sudstvoto

26	 Po slu~‌aen izbor napravivme analiza na brojot i vremenskata ramka vo koi se
praveni zakonski izmeni vo nekoi od aktuelnite zakonski proekti doneseni vo
ramkite na reformata na sudstvoto. Taka na primer, Zakonot za advokatura donesen
vo juni 2007 godina dosega ima pretrpeno tri izmeni - vo maj 2006, mart 2007,
i avgust 2008 godina; Zakonot za notarijat donesen 2007 godina ve}‌e pretrpe
dve izmeni - vo juli 2007 i noemvri 2009; Zakonot za plati na sudii donesen
vo septemvri 2007 godina, pretrpe tri izmeni - vo avgust i dekemvri 2008 i vo
dekemvri 2009 godina.

Analiza

23

na izvr{‌itelite za 2010, dr`‌avata ne uspea da obezbedi celosno i
nepre~‌eno izvr{‌uvawe na site sudski presudi, a so toa i ne uspea da
ispolni eden od prioritetite na Pristapnoto partnerstvo. Ostanuva
da se nadevame deka vo 2010, nema da imame novo odlo`‌uvawe na
krajniot rok za prefrlawe na izvr{‌nite predmeti od sudovite kaj
izvr{‌itelite27.

Ova ne e edinstvenata zabele{‌ka koja se povtoruva od Izve{‌tajot
2008. Imeno, EK potsetuva deka Zakonot za medijacija se u{‌te ima
ograni~‌ena uloga. Vo septvemvri 2009 godina Sobranieto donese
novi izmeni vo Zakon za medijacija, koj spored najavite treba da gi
smenat sostojbite konstatirani vo dvata posledni izve{‌tai na EK.

Sli~‌no, EK zabele`‌a i deka Zakonot za javno obvinitelstvo
pretpostavuva paralelni izmeni vo Zakonot za krivi~‌na postapka
so cel javnite obviniteli da mo`‌at da gi realiziraat vo celost
nadle`‌nostite predvideni vo Zakonot za javno obvinitelstvo vo
delot na pred-istra`‌nata postapka. Namesto nov zakon vo tekot na
2009 godina se slu~‌ija samo izmeni na postojniot zakon, no tie ne
gi opfatija i izmenite koj se neophodni za implementacija na del
od Zakonot za javno obvinitelstvo, koj gi zgolemuva ingerenciite
na javnite obviniteli vo pred-istra`‌nata postapka. So ova za 2010
se pomestija i site drugi aktivnosti koi se povrzani so poso~‌enite
zakonski izmeni, a bea predvideni so NPAA 2009. Namesto vo 2008,
Ministerot za pravda za po~‌etokot na 2010 go najavi pu{‌taweto

27	 Pretsedatelot na Osnovniot sud Skopje II, kako eden od onie koi bea prozvani vo
Izve{‌tajot na EK kako se u{‌te nea`‌urni vo izjava za Utrinski vesnik objavena
na 17 oktomvri 2009 godina, izrazi nesoglasuvawe so povtornoto odlagawe na
krajniot rok za prefrlawe na izvr{‌nite predmeti kaj izvr{‌itelite, poso~‌uvaj}‌i
go ova i faktot {‌to nespornite pobaruvawa i natamu ostanuvaat vo nadle`‌nost na
sudstvoto kako pri~‌ini za sostojbite vo sudot.

vo sobraniska procedura na Zakonot za krivi~‌na postapka i
sproveduvaweto na Akcioniot plan. Zakonot za prekr{‌oci se u{‌te
ima problemi vo implementacijata, a na lokalno nivo re~‌isi i da
ne se sproveduva.

[to se odnesuva do a`‌urnosta i sovladuvaweto na zaostanatite
predmeti, ima namaluvawe na brojot na predmeti kaj osnovnite sudovi,
so isklu~‌ok na Osnovniot sud Skopje II. Sepak, imaj}‌i predvid deka
vo uslovi koga brojot na novoprimeni predmeti za razlika od 2007
e namalen za 12,3%, a 26 od 27 osnovni sudovi go namalile brojot na
zaostanati slu~‌ai za 16%, se ~‌ini deka brojkite zaslu`‌uvaat malku
pogolemo vnimanie i analiza pred da se prezentira zaklu~‌okot deka
sudovite stanale poa`‌urni.

Niskiot buxet na sudstvoto ostanuva problem i pokraj zgolemenite
buxeti na Javnoto obvinitelstvo i na Akademijata za obuka na sudii
i javni obviniteli. Sepak, vakvite zgolemuvawa ne se dovolni za
obezbeduvawe finansiska nezavisnost na sudstvoto. Najavite28 deka
buxetot za sudstvoto od ovaa godina }‌e iznesuva opredelen procent
od BDP i na toj na~‌in zna~‌itelno }‌e se zgolemi e ni{‌to! Spored
Buxetot za 2010 za sudskata vlast predvideni se 1.765.326 iljadi
denari (vo sporedba so 2009 koga be{‌e 1.772.594 iljadi denari),
a za Javnoto obvinitelstvo 297.181 iljadi denari vo sporedba so
289.256 iljadi denari vo 2009.

28	 Na 23.06.2009 godina Vladata na RM ja usvoi Informacijata za planirawe
na sudskiot buxet za 2010 godina, so zaklu~‌ok deka vo buxetot za 2010 godina
buxetskite sredstva za sudstvoto treba da se zgolemat i da bidat soodvetni na
procentot koj{‌to e utvrden kako procent od BDP. Isto taka, na pres konferencijata
na 14.09.2009 godina, Ministerot za pravda informira{‌e deka za stabilno
finansirawe na sudskata vlast vo narednata godina se predviduva sudskiot buxet
da bide opredelen so fiksen procent od Buxetot na dr`‌avata.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

24

Funkcionalnosta na IT-centarot e podobrena, vraboteni se
38 eksperti vo slu`‌bite za IT vo sudovite, a i funkcionalnosta
na veb-stranicite na sudovite e podobra. Sistemot za avtomatsko
upravuvawe so sudski predmeti (ACMIS) e instaliran vo site sudovi
i vo 14 od osnovnite sudovi vo nego se prefrleni site tekovni
predmeti, {‌to treba da ovozmo`‌i generirawe na sigurna statitika
za rabotata na sudovite vo idnina. So izmenite vo Sudskiot delovnik
primenata na ACCMIS od 1 januari 2010 godina stana zadol`‌itelna
vo site sudovi vo dr`‌avata. Ne e tajna deka sistemot za avtomatsko
upravuvawe so sudski predmeti (ACMIS) ve}‌e poka`‌a opredeleni
slabosti. Na primer, ne gi re{‌i problemite koi treba{‌e da se
postignat so avtomatskata raspredelba na predmetite. Ministerot
za pravda na krajot na minatata godina29 ve}‌e najavi nov reformski
zafat koj treba da pridonese za efikasnosta na sudstvoto -
voveduvawe na tonsko snimawe namesto dosega{‌nata praktika na
diktirawe na zapisnicite od ro~‌i{‌tata za glavnite pretresi od
strana na sudiite.

NPAA 2009 predvide zgolemuvawe na brojot na sudii i izbor na
sudii i na javni obviniteli za popolnuvawe na praznite mesta. Se
stavija vo funkcija i novite proceduri za izbor na sudii i javni
obviniteli, koi ve}‌e se ocenija kako svoeviden garant za sudskata
nezavisnost. Za sudii i javni obviniteli bea izbrani pove}‌eto,
iako se u{‌te ne site 27 kandidati, od prvata i zasega edinstvenata
generacija od Akademijata za sudii i javni obvinteli koja ima
sertifikati za zavr{‌ena po~‌etna obuka. Imaj}‌i go predvid na
primer brojot na izbrani sudii od momentot na formirawe na
noviot Sudski sovet, po se izgleda deka polesno se regrutiraat kadri
„odnadvor” otkolku od redot na onie so zavr{‌ena po~‌etna obuka od

29	 Za pove}‌e vidi na http://www.pravda.gov.mk/novost_detail.asp?lang=mak&id=496

Akademijata. Paralelno, spored procenkite brojot od novi kandidati
na po~‌etnata obuka na Akademijata od godina vo godina opa|‌a{‌e –
za razlika od prvata generacija koja broe{‌e 27, vtorata ima{‌e 25
kandidati, tretata samo 17, a za ovaa prestojnata, se o~‌ekuva da bide
konstatirana potreba na ne pove}‌e od 10-tina novi kandidati. I
dodeka Sudskiot sovet „neumorno” izbira{‌e i razre{‌uva{‌e, a po~‌na
i so ocenka na rabotata na sudiite, se vrabotuva{‌e i vo sudskata
administracija, ama tamu vrabotuvawata odea so poslabo tempo.
Ne samo {‌to ostana iluzija brojot od nad stotina vrabotuvawa vo
sudskata administracija predviden so NPAA 2009, tuku iluzija
ostana i najavuvanata analiza za sostojbite i potrebite vo sudskata
administracija isto taka najavuvana so NPAA 2009.

1.4.3.	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

I pokraj dopolnitelniot napredok vo nasoka na zajaknuvawe na
nezavisnosta na sudstvoto, novite vrabotuvawa i novata IT-oprema
koi pomognaa do odreden stepen sudstvoto da stane poefikasno,
ima potreba od kontinuirani napori na planot na nezavisnost na
sudstvoto, osobeno preku sproveduvawe na odredbite za izbor i
razre{‌uvawe na sudiite. Buxetskite zgolemuvawa ne se dovolni. Za
nadminuvawe na ovie nedostatoci potrebno e:

•	 Otsustvo na kakvi bilo obidi za politi~‌ko vlijanie i javno
degradirawe na sudstvoto i na Javnoto obvinitelstvo;

•	 Preispituvawe na statusot na Ministerot za pravda kako ~‌len
na Sudskiot sovet i na Sovetot na javni obviniteli so pravo na
glas;

•	 Evaluacija na rabotata na Akademijata za obuka na sudii i na javni

Analiza

25

obviniteli i vrz osnova na iskustvata od dosega{‌noto rabotewe
da se napravat opredeleni promeni, me|‌u drugoto, i vo na~‌inot
na sproveduvawe kako na po~‌etnata, taka i na kontinuiranata
obuka;

•	 Razvivawe na sistem za upravuvawe so ~‌ove~‌ki resursi vo
sudstvoto, koj me|‌u drugoto, }‌e gi uredi i dinamikata i kriteriu
mite vrz osnova na koi }‌e se regrutiraat kandidatite so zavr{‌e
na po~‌etna obuka na Akademijata;

•	 Analiza na sostojbite i potrebite vo sudskata i javno-obvi
nitelskata administracija i zgolemuvawe na brojot na admini
stracijata;

•	 Izgotvuvawe na komparativna analiza na brojot na sudii i javni
obviniteli, niz prizmata na brojot na predmetite i brojot na
naselenie vo dr`‌avata;

•	 Vospostavuvawe na sistematsko sledewe na procesot na imple
mentacija i na efektite od site reformski zakoni i zakonski
izmeni;

•	 Itno pristapuvawe kon evaluacija na implementacijata
i efektite od reformskite zakoni od klu~‌no zna~‌ewe za
efikasnosta na sudstvoto (na pr. Zakonot za prekr{‌oci i Zakonot
za parni~‌na postapka);

•	 Itno sanirawe na problemite vo primenta na ACMIS i
kontinuirani investicii so cel sozdavawe dovolno interni
kapaciteti i vo kadri i vo oprema koja ACMIS }‌e go odr`‌uva
funkcionalen kako i razvoj na softverski sistemi za javnoto
obvinitelstvo i za notarijatot;

•	 Zaokru`‌uvawe na reformata na krivi~‌nnoto zakonodavstvo,
osobeno izmenite vo Zakonot za krivi~‌na postapka;

•	 Realizacija na idejata za sudskiot buxet kako procent od BDP.

1.5.	Antikorupciska politika

Trite glavni podra~‌ja na analiza kaj politikata za borba
protiv korupcijata se: pravnata ramka, rabotata na Dr`‌avnata
komisija za spre~‌uvawe na korupcijata (DKSK), i koordinacijata na
instituciite.

1.5.1.	 [to treba{‌e da sraboti Makedonija?

Pristapnoto partnerstvo30 vo delot na antikorupciskata
politika definira osum prioriteti. Kratkoro~‌nite prioriteti
se: 1) Adekvatno sledewe na preporakite na DKSK i na Dr`‌avniot
zavod za revizija (DZR); 2) Celosno sproveduvawe na preporakite
od GREKO; 3) Zajaknuvawe na administrativnite kapaciteti zaradi
sproveduvawe na pravilata za finansirawe na politi~‌kite partii
i na izbornite kampawi i izrekuvawe efektivni kazni vo slu~‌ai na
prekr{‌uvawe; 4) Prosleduvawe na sprovedenite revizii vo vrska
so diskrecionite prava na odredeni javni slu`‌benici; 5) Celosna
primena na Zakonot za pristap do informacii od javen karakter;
i 6) Natamo{‌no zajaknuvawe na sorabotkata me|‌u instituciite.
Srednoro~‌ni prioriteti se: 1) Zaokru`‌ena strategija za borba
protiv korupcija; i 2) Primena na odredbite za spre~‌uvawe na
konflikt na interesi vo soglasnost so me|‌unarodnite standardi.

30	 Pristapno partnerstvo, 2008, str. 5 i 10.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

26

1.5.2.	 [to (ne)sraboti Makedonija?

Kaj sproveduvaweto na politikata protiv korupcija ima pozitiven
trend. Ispolneti se pove}‌eto od zabele{‌kite na GRECO; izmeneti se
Izborniot zakonik so koi se obezbeduva pogolema transparentnost
na finansiraweto na izbornite kampawi, Zakonot za finansirawe
na politi~‌kite partii, Krivi~‌niot zakonik, Zakonot za spre~‌uvawe
na sudir na interesi, povrzani se bazite na podatoci na DKSK i na
UJP, zapo~‌na da se sproveduva Akciskiot plan na DKSK za spre~‌uvawe
na konflikt na interesi, donesen e strategiskiot plan za odnosi
so javnosta na DKSK i doneseni se presudi vo prvostepenata sudska
postapka za nekolku korupciski slu~‌ai od visok profil.

Sepak, del od problemite se povtoruvaat od lani i tie
dijagnosticiraat seriozni sistemski nedostatoci koi ja namaluvaat
efikasnosta vo sproveduvaweto na politikata za borba protiv
korupcijata. Pravniot sistem e fragmentiran i sozdava te{‌kotii
pri implementacijata. Efektot od zakonite ne e dovolen koga
stanuva zbor za finansiraweto na politi~‌kite partii i izbornite
kampawi, osobeno od aspekt na nepostoeweto efikasen mehanizam za
primena na preporakite od DZR i DKSK. Doprva treba da se izgradi
konzistentno dosie za dosledna primena na zakonskite odredbi koi
se odnesuvaat na proverkata na anketnite listovi, prijavuvaweto
na donaciite i finansiskite limiti na izbornite kampawi,
odnosno na sproveduvaweto na soodvetni postapki vo slu~‌aite
koga e konstatirano nivno prekr{‌uvawe. Nedovolno se primenuvaat
specijalnite istra`‌ni merki (sledewe na komunikaciite)
vo slu~‌aite povrzani so korupcijata, osobeno koga se raboti
za slu~‌ai na korupcija koi ne se povrzani so organiziraniot
kriminal. Brojot na slu~‌ai na ukinuvawe na presudenite kazni i

toa vo slu~‌aite povrzani so zloupotrebi na slu`‌benata dol`‌nost e
golem. DKSK se u{‌te ne e dovolno proaktivna vo sproveduvaweto na
antikorupciskata politika.

Ima odreden napredok vo odnos na adekvatnoto prosleduvawe
na preporakite na DKSK i DZR, no toj e ograni~‌en i nedovolen za
celosno i dosledno sproveduvawe na ovoj prioritet. Pove}‌eto
preporaki na GREKO se ispolneti31, i toa, preporakite ii, iii, iv, vi, xi
i xiii se implementirani, preporakite v, vii i x se implementirani
na zadovolitelen na~‌in, dodeka preporakite i, viii, ix i xiv se
implementirani delumno, a preporakata xii ne e implementirana.
Sepak, i pokraj naporite za ispolnuvawe na ovoj kratkoro~‌en
prioritet, ostanuva da se po~‌eka objavuvaweto na izve{‌tajot na
GREKO od tretata evaluacija, za da mo`‌e da se dade kone~‌na ocenka
za adekvatnosta i efektivnosta na prezemenite aktivnosti. Kaj
sproveduvaweto na pravilata za finansirawe na politi~‌ki
partii i izrekuvawe efektivni kazni vo slu~‌ai na prekr{‌uvawe
imame problemati~‌no dosie. Za prosleduvaweto na sprovedenite
revizii na diskrecionite prava na odredeni nositeli na
javni funkcii nema javno dostapni informacii. Kaj celosnata
primena na Zakonot za pristap do informacii od javen karakter
ima napredok, no informaciite vo mediumite i izve{‌taite na
nevladinite organizacii32 koi ja sledat implementacijata na
zakonot upatuvaat na zaklu~‌okot deka odredbite na ovoj zakon se
primenuvaat prili~‌no restriktivno, pri {‌to dr`‌avnite organi go
sporat pravoto na pristap do odreden broj na barani informacii

31	 17 oktomvri 2007, Greco RC-II (2007) 8E (P3): http://www.coe.int/t/dghl/monitoring/
greco/evaluations/round2/GrecoRC2(2007)8_FYRoMacedonia_MK.pdf

32	 http://soros.org.mk/dokumenti/Soopstenie_FOI_Pristap_do_sudskite_presudi_
April_2009.doc

Analiza

27

preku osporuvawe na nivniot javen karakter. Kaj natamo{‌noto
zajaknuvawe na sorabotkata me|‌u instituciite, dopolnitelno e
zajakneta sorabotkata me|‌u organite za sproveduvawe na zakonot i se
primenuva Protokolot za sorabotka vo borbata protiv korupcijata
od strana na 15 dr`‌avni institucii. Nacionalnata razuznava~‌ka
baza na podatoci e vospostavena i celosno se operativni „`‌e{‌kite
linii” me|‌u carinata i policijata kako i nivnata sorabotka vo
spre~‌uvaweto na korupcijata, a me|‌usebno se povrzani bazite na
podatoci na DKSK i UJP.

Ispolnuvaweto na prviot srednoro~‌en prioritet - celosno
implementirawe na strategijata za borba protiv korupcijata,
e direktno zavisno od celosnoto ispolnuvawe na spomenatite
kratkoro~‌ni prioriteti, kako i od soodvetniot odgovor na site
ostanati zabele{‌ki vo Izve{‌tajot za napredekot od 2009 godina.
[to se odnesuva do vtoriot srednoro~‌en prioritet - primena na
odredbite za spre~‌uvawe na konflikt na interesi vo soglasnost
so me|‌unarodnite standardi, mo`‌eme da konstatirame deka so
donesuvaweto na izmenite i dopolnuvawata na Zakonot za sudir na
interesi se bele`‌i odreden napredok, no zakonot sam po sebe bez
soodvetnata implementacija i navremeno dejstvuvawe na nadle`‌nite
institucii, a pred se na DKSK nemo`‌e da obezbedi spre~‌uvawe i
sankcionirawe na konfliktot na interesi.

Vo odnos na administrativnite kapaciteti koi se neophodni za
celosno ispolnuvawe na prioritetite se detektiraat slabosti vo tri
to~‌ki i toa: doslednoto sproveduvawe na zakonite za finansirawe
na politi~‌kite partii i izbornite kampawi; kapacitetite
na specijaliziranite antikorupciski edinici vo ramkite na
obvinitelstvoto i MVR, i kapacitetot na DKSK koj definitivno

e ograni~‌en, zaradi povremenata i necelosna33 anga`‌iranost na
nejzinite ~‌lenovi.

1.5.3.	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Za da se nadminat slabostite navedeni vo Izve{‌tajot 2009
neophodno e da se vlo`‌at dopolnitelni i kontinuirani napori. Na
toa upatuvaat i zaklu~‌ocite na Sovetot na EU od 7 dekemvri 2009, vo
koi borbata protiv korupcijata e definirana kako edna od klu~‌nite
oblasti kade {‌to e potreben pogolem napredok. Zaradi nadminuvawe
na identifikuvanite slabosti, neophodno e da se prezemat slednite
merki:

•	 Revizija na antikorupciskoto zakonodavstvo vo nasoka na
nadminuvawe na slabostite koi ja ote`‌nuvaat sorabotkata me|‌u
nadle`‌nite institucii i nadminuvawe na fragmentiranosta na
zakonodavstvoto;

•	 Celosno sproveduvawe na postapkite vo slu~‌aite na
prekr{‌uvawata na pravilata za finansirawe na politi~‌kite
partii i izbornite kampawi, odnosno izgradba na ~‌isto dosie
na nivna dosledna primena;

•	 Agilna reakcija od strana na drugite nadle`‌ni institucii
(MVR, UJP, Finansiska policija, Javno obvinitelstvo, nadle`‌ni
sudovi) i celosno sproveduvawe na predvidenite zakonski
postapki vo odnos na site nepravilnosti utvrdeni so izve{‌taite,
preporakite i inicijativite na DZR i DKSK;

33	 Izve{‌tajot 2009 sodr`‌i formulacija part-time role, {‌to bi mo`‌elo da se prevede
i kako „epizodna uloga” na ~‌lenovite na DKSK vo borbata protiv korupcijata.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

28

•	 Objavuvawe na celosen izve{‌taj za dosega{‌nite i predvidenite
aktivnosti na Vladata vo nasoka na prosleduvawe na sprovedenite
revizii na diskrecionite prava na nositelite na javni funkcii,
kako i natamo{‌ni aktivnosti za namaluvawe na diskrecionite
prava;

•	 Natamo{‌no zajaknuvawe na sorabotkata me|‌u nadle`‌nite
institucii vo borbata protiv korupcijata na site nivoa, osobeno
vo nasoka na zaokru`‌uvawe na procesot na vospostavuvawe na
nacionalnata kriminalisti~‌ko-razuznava~‌ka baza na podatoci.

2. 	 ^OVEKOVI PRAVA I 					
	 ZA[TITA NA MALCINSTVATA

Ova podra~‌je opfa}‌a mnogu temi koi se grupirani vo 4 oblasti
i toa: po~i‌tuvawe na me|‌unarodnoto pravo za ~‌ovekovi prava (ra
tifikacija na instrumentite za ~‌ovekovi prava, Evropskiot sud
za ~‌ovekovi prava, promocijata i sproveduvaweto na ~‌ovekovite
prava), gra|‌anskite i politi~‌kite prava (spre~‌uvawe tortura, de
gradira~‌ko odnesuvawe i borba protiv nekaznuvawe, pristapot do
pravda, zatvorskiot sistem, slobodata na izrazuvawe, slobodata na
zdru`‌uvawe i sobirawe, organizaciite na gra|‌anskoto op{‌testvo i
slobodata na religijata), ekonomskite i socijalnite prava (pravata
na `‌enata, na decata, rabotni~‌kite prava i sindikatite, politikata
protiv diskriminacijata, pravoto na sopstvenost) i malcinskite i
kulturnite prava i za{‌titata na malcinstvata (kulturnite prava,
malcinstvata, begalcite i baratelite na azil i Romite).

2.1.	 [to treba{‌e Makedonija da sraboti?

Imaj}‌i predvid deka prioritetite navedeni vo Pristapnoto
partnerstvo34 se izbrani vrz osnova na realni o~‌ekuvawa deka
Republika Makedonija mo`‌e istite da gi ispolni ili zna~‌itelno
da gi unapredi vo tekot na narednite nekolku godini, porazitelen
e faktot {‌to Republika Makedonija sé u{‌te gi nema ispolneto
pove}‌eto kratkoro~‌ni prioriteti koi se o~‌ekuva{‌e da bidat
ispolneti do krajot na 2009 godina, odnosno 1) Da obezbedi
celosna usoglasenost so Evropskata konvencija za ~‌ovekovi prava,
preporakite na Komitetot za za{‌tita od tortura kako i Ramkovnata
konvencija za za{‌tita na nacionalnite malcinstva; 2) Da obezbedi
celosno sproveduvawe na propisite {‌to se odnesuvaat na etikata,
vnatre{‌nata kontrola i profesionalnite standardi kako i
standardite za ~‌ovekovi prava vo site organi za izvr{‌uvawe na
zakonot, sudstvoto i administracijata vo zatvorite, vklu~‌uvaj}‌i i
preku redovni obuki; 3) Da se obezbedat dovolno sredstva za da se
podignat uslovite vo zatvorite na povisoko nivo; 4) Da se vospostavat
efikasni mehanizmi za prepoznavawe, gonewe i kaznuvawe na site
formi na diskriminacija od strana na dr`‌avni ili nedr`‌avni
tela nasproti poedinci ili grupi; 5) Dopolnitelno da se zajakne
za{‌titata na pravata na `‌enite i decata; 6) Da se podobri i
sprovede strategijata za ednakva zastapenost na zaednicite koi ne
se vo mnozinstvo, osobeno preku obezbeduvawe soodvetni sredstva
i da se vovedat efikasni sankcii za neispolnuvawe na celite i 7)
Da se promovira pristap do obrazovanieto, pravdata i socijalnata
za{‌tita za pripadnicite na malcinskite grupi. Dvata srednoro~‌ni
prioriteti se slednive: 1) Da se obezbedi natamo{‌no unapreduvawe
na po~‌ituvaweto na ~‌ovekovi prava od strana na organite za

34	 Pristapno partnerstvo od 18 fevruari 2008, str 5 i 11.

Analiza

29

izvr{‌uvawe na zakonot, kako i vo centrite za pritvor i zatvorite
i 2) Da se obezbedi natamo{‌no sproveduvawe na strategijata za
pravi~‌na zastapenost na zaednicite koi ne se vo mnozinstvo.

2.2.	 [to (ne) sraboti Makedonija?

Nedostatocite i zabele{‌kite od 2008 godina ne se otstraneti,
nitu se podobreni sostojbite vo problemati~‌nite oblasti. Osven
{‌to ima odreden napredok vo namaluvaweto na zloupotrebite
(torturata) od strana na policijata (poradi raspu{‌tawe na
policiskite sili „Alfi”), vo site ostanati podra~‌ja sostojbite
se nepromeneti. U{‌te pozagri`‌uva~‌ki e faktot {‌to dokolku se
napravi analiza na utvrdenite slabosti mo`‌e da se zaklu~‌i deka se
raboti za sistemski nedostatoci, za ~‌ie podobruvawe se potrebni
mnogu resursi (~‌ove~‌ki, finansiski, administrativni), a pred se
strategiski pristap {‌to vo momentov otsustvuva. Zatoa e neopravdano
i natamu Me|‌uresorskoto telo za za{‌tita na ~‌ovekovite prava da bide
neefikasno, i da nema centralna institucija za ~‌ovekovi prava35,
a Vladata da ne gi zema predvid pra{‌awata otvoreni od strana na
parlamentarnata Komisija za za{‌tita na ~‌ovekovite prava. Sramno
e {‌to zaklu~‌ocite na Komisijata po povod izve{‌tajot od 2009 ne bea
usvoeni od strana na samata komisija, odnosno bea bojkotirani od
strana na parlamentarnoto mnozinstvo

Nesfatlivo e zo{‌to Vladata i Sobranieto navremeno ne ja
zaokru`‌ija pravnata ramka za za{‌tita na ~‌ovekovite prava preku
ratifikacija na me|‌unarodnite istrumenti36 i donesuvawe na dva

35	 Ratifikacijata na Fakultativniot protokol ne se implementira. Narodniot
pravobranitel ne pretstavuva Nacionalna institucija za za{‌tita na ~‌ovekovite
prava.

36	 Revidiraniot Protokol broj 2 od Evropskata socijalna povelba; Konvencijata na

klu~‌ni zakoni. Taka, sé u{‌te ne e donesen Zakonot za za{‌tita od
diskriminacija, nitu pak be{‌e donesen Zakonot za besplatna pravna
pomo{‌. Vo uslovi na ekonomska kriza, recesija i ogromen broj na
naselenie koe `‌ivee vo siroma{‌tija tokmu ovie zakoni se klu~‌ni
za obezbeduvawe na pristap do pravdata i nivno odolgovlekuvawe
odnosno ne donesuvawe e krajno neseriozno. Imaj}‌i predvid deka
vo ovaa oblast bea predvideni za donesuvawe samo ovie dva zakoni
(koi nedostasuvaa i bea potencirani u{‌te vo 2005 godina) ostava
prostor za somne`‌ vo vistinskite napori na Vladata da gi podobri
sostojbite so ~‌ovekovite prava i po~‌ituvaweto na malcinstvata.
Kone~‌no na 30 dekemvri 2009 godina Sobranieto go donese Zakonot
za besplatna pravna pomo{‌, a ostanuvaat u{‌te pet podzakonski akti
(do april 2010) za da mo`‌e da se implementira zakonot.

Zagri`‌uva i toa {‌to vo ovaa oblast ima premnogu politi~‌ki
vlijanija i pritisoci. Imaj}‌i predvid deka za{‌titata na ~‌ovekovite
prava e isklu~‌itelno ~‌uvstvitelna kategorija, vlastite mora da
vlo`‌at napori da se otstranat kakvi bilo politi~‌ki vlijanija.
Taka, neprifatlivo e sé u{‌te da ni se zabele`‌uva deka imenuvawa
vo sudstvoto podle`‌at na politi~‌ki pritisoci, deka slobodata na
izrazuvawe e zagrozena preku politi~‌ko me{‌awe vo rabotata na
javniot servis i koncentracija na sopstvenosta vo mediumite i
natamu {‌to ne se postapuva po preporakata na EP vo slu~‌ajot so El
Masri.

Ostanuva celosno da se unapredat sostojbite vo kazneno-
popravniot sistem vo Republika Makedonija vo odnos na za{‌titata
na ~‌ovekovite prava i slobodi. Potrebni se aktivnosti za da se

Sovetot na Evropa za za{‌tita na decata od seksualna eksploatacija i seksualna
zloupotreba; Konvencijata na OON za pravata na lica so hendikep; i Evropskata
povelba za regionalni i malcinski jazici.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

30

re{‌at u`‌asnite sostojbi vo pove}‌eto zatvori, a osobeno Idrizovo
kade opstojuva nehumanosta i poni`‌uvaweto. Prenatrupanosta
e problem koj vlijae i na neadekvatniot zdravstven sistem vo
zatvorite i na uslovite na zatvorenicite i nedozvolenoto me{‌awe
na maloletnicite so vozrasnite. Nema efektivni mehanizmi
za borba protiv korupcijata kaj personalot, nitu e otstraneto
politi~‌koto me{‌awe vo imenuvaweto na upravata, koe i natamu e
presudno. Nezadovoluva tretmanot na ranlivite zatvorenici, nitu
pak bea podobreni procedurite za spravuvawe so obvinuvawata
na zatvorenicite za lo{‌ odnos sprema niv, koi ostanuvaat
neefektivni.

Ima napredok vo namaluvaweto na brojot na prijaveni slu~‌ai na
tortura, no i natamu uslovite vo }‌eliite vo policiskite stanici se
supstandardni, ne se sproveduvaat presudite na Evropskiot sud za
~‌ovekovi prava37, nitu pak se postapi po Preporakata na Evropskiot
parlament za slu~‌ajot El-Masri.

Slobodata na izrazuvawe i natamu e zagrozena. Finansiskata
nezavisnost na MRTV ostanuva problemati~‌na, bidej}‌i Zakonot
za radiodifuzija sé u{‌te dava mo`‌nost za likvidacija na
nacionalnata televizija. Imaj}‌i predvid deka sopstvenosta na
pe~‌atenite mediumi e visoko koncentrirana, mediumite se predmet
na politi~‌ko vlijanie {‌to vodi do samocenzura i ograni~‌ena
sloboda na izrazuvawe.

Sé u{‌te otsustvuva seriozno u~‌estvo na gra|‌anskiot sektor
vo procesot na donesuvawe na odluki i politiki. Strategijata i
akciskite planovi za sorabotka so NVO na vladata se sproveduvaat
bavno. Zagri`‌uva faktot {‌to Vladata samo delumno go po~‌ituva

37	 Vo odnos na povreda na ~‌len 3 od strana na Republika Makedonija.

postoe~‌kiot konsultativen mehanizam i vsu{‌nost ne vospostavi
su{‌tinski dijalog so gra|‌anskoto op{‌testvo. Vo otsustvo na sistemski
i transparentni mehanizmi za konsultirawe na NVO za nacionalnite
razvojni politiki, zakoni, programi i drugi strategiski dokumenti,
vakviot odnos e seriozna pre~‌ka za demokratskiot razvoj. Sé u{‌te
ne e postignat balans vo finansiraweto na gra|‌anskoto op{‌testvo.
Gra|‌anskoto op{‌testvo i natamu mnogu se potpira na stranski
sredstva, a Zakonot za donacii se sproveduva bavno poradi slo`‌enite
administrativni barawa i nerazvienata svest. Vo vakvi uslovi,
docneweto so donesuvaweto na Zakonot za zdru`‌enija na gra|‌ani
i fondacii koj }‌e obezbedi fiskalni beneficii i }‌e ovozmo`‌i
ekonomska aktivnost na NVO e nedozvoliv luksuz.

Ima odreden napredok vo postapuvaweto so socijalno ranlivite
i so licata so posebni potrebi, no mnogu malku e napraveno so
nediskriminacijata. Po~‌na sproveduvaweto na Strategijata za
deinstitucionalizacija za 2008-2018 godina, no procesot se odviva
mnogu bavno i netransparentno.

Pravoto na sopstvenost e za{‌titeno, no procesot na vra}‌awe
na imotot konfiskuvan za vreme na jugoslovenskiot re`‌im sé
u{‌te e problemati~‌en. Nema napredok vo vra}‌aweto na imotot na
Pravoslavnata crkva i na Islamskata verska zaednica. Vladata
formira{‌e komisija za koordinirawe na procesot, so koja pretsedava
Ministerot za finansii, no istata nema pridoneseno zna~‌itelno, za
{‌to zabele`‌a i Narodniot pravobranitel. Slu~‌aite koga isti lu|‌e
odlu~‌uvaat i vo prvostepena i vo vtorostepena komisija i natamu go
problematiziraat procesot na vra}‌awe na sopstvenosta.

Re~‌isi i da nema napredok na poleto na rodovata ednakvost i
kaj pravata na `‌enite. Postra{‌no e toa {‌to nacionalniot akciski

Analiza

31

plan za rodova ednakvost ne e koherenten. Sproveduvaweto na
nacionalnata strategija protiv semejnoto nasilstvo (2008-2011)
e popre~‌eno so nedostatok na koordinacija me|‌u relevantnite
institucii.

2.3.	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Site prioriteti od Pristapnoto partnerstvo ne se zemni predvid
vo NPAA, taka na primer, otsustvuvaat celi i akcii koi direktno
}‌e odgovorat na prioritetot „obezbeduvawe celosno sproveduvawe
na propisite {‌to se odnesuvaat na etikata, vnatre{‌nata
kontrola i profesionalnite standardi kako i standardite
za ~‌ovekovi prava vo site organi za izvr{‌uvawe na zakonot,
sudstvoto i administracijata vo zatvorite, vklu~‌itelno
i preku redovni obuki”. Imaj}‌i predvid deka ova e deceniski
problem, nesfatlivo e zo{‌to vo NPAA ne se predvidni konkretni
aktivnosti za nadminuvawe na ovoj problem. Bidej}‌i so Izve{‌tajot
od 2009 povtorno ni se zabele`‌uva deka ne se implementiraat
presudite na Evropskiot sud za ~‌ovekovi prava vo odnos na ~‌len 338,
NPAA 2010 mora da identifikuva merki za {‌to poskoro re{‌avawe
na problemot.

Se docni so site aktivnosti predvideni vo NPAA. Namesto
reviziite na NPAA da se usvojuvaat so cel da se unapreduvaat
akciite, se ~‌ini deka osnovna pri~‌ina za nivnata revizija
e prodol`‌uvawe na rokovite, taka na primer bea odlo`‌eni,
predvidenite rekonstrukcii na zatvorite, rokot za donesuvawe na
Zakon za zdru`‌enija na gra|‌ani i fondacii, rokot za formirawe na
Sovetot za prevencija od maloletni~‌ko prestapni{‌tvo i dr.

38	 Zabrana od tortura i drugi vidovi na nehumano i ne~‌ove~‌ko postapuvawe.

Dodeka za odredeni prioriteti dr`‌avata ima postaveno niza
merki i aktivnosti (kako na primer, za prioritetot „ obezbeduvawe
dovolno sredstva za da se podignat uslovite vo zatvorite
na povisoko nivo”), na odredeni prioriteti ne im e dadeno
soodvetno zna~‌ewe; taka na primer, za prioritetot „obezbeduvawe
celosna usoglasenost so Evropskata konvencija za ~‌ovekovi
prava, preporakite na Komitetot za za{‌tita od tortura
kako i Ramkovnata konvencija za za{‌tita na nacionalnite
malcinstva” nedostasuvaat soodvetni aktivnosti. Duri i onie
koi se ~‌inat osnovni vo NPAA („unapreduvawe na mehanizmite za
sledewe i po~‌ituvawe na sudskata praksa na Evropskiot sud za
~‌ovekovi prava”) se predvideni da otpo~‌nat mnogu docna, duri vo
2010 godina. Sli~‌na e sostojbata i so prioritetot „dopolnitelno
zajaknuvawe na za{‌titata na pravata na `‌enite i decata”,
kade {‌to NPAA, osven {‌to sodr`‌i merki za voveduvawe na sistem na
maloletni~‌ka pravda, voop{‌to ne gi tretira ostanatite oblasti za
za{‌tita na decata kako zdravstvoto i obrazovanieto. Vlastite mora
da se pogri`‌at merkite za sproveduvaweto na prioritetite da bidat
opfatni, konkretni i me|‌usebno povrzani, vo sprotivno se otvora
pra{‌aweto dali instituciite se koordinirani vo svoite aktivnosti.
Taka na primer, ne e jasno dali memorandumot potpi{‌an od strana
na Pretsedatelot na Sobranieto i UNICEF za formirawe Upraven
odbor vo Sobranieto (koj }‌e se zalaga za poddr{‌ka na neophodnoto
zakonodavstvo, }‌e vlo`‌uva napori za za{‌tita na detskite prava
i }‌e go nadgleduva sproveduvaweto na aktivnostite navedeni vo
memorandumot) e voop{‌to vo nekakva komunikacija so dr`‌avnata
uprava i so merkite koi gi prezemaat oddelnite ministerstva.

Nesfatlivo e zo{‌to za odredeni prioriteti e predvideno
donesuvawe samo na zakonodavstvo, koga Pristapnoto partnerstvo

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

32

izri~‌no zboruva za sproveduvaweto na istoto. Nu`‌no e NPAA da sodr`‌i
merki koi }‌e ja pomognat implemntacijata na novoto zakonodavstvo,
taka na primer, prioritetot od Pristapnoto partnerstvo “vospos­
tavuvawe efikasni mehanizmi za prepoznavawe, gonewe i kaz­
nuvawe na site formi na diskriminacija od strana na dr`‌avni
ili nedr`‌avni tela nasproti poedinci ili grupi” e opfateno
samo so edna merka, a toa e donesuvawe na Zakon za spre~‌uvawe na
diskriminacija, a zgora na toa, rokovite za donesuvawe na ovoj za
kon postojano se prodol`‌uvaat i istiot sé u{‌te ne e donesen.

Se ~‌ini deka site aktivnosti za sproveduvawe na reformite
utvrdeni vo NPAA i vo Pristapnoto partnerstvo se stopirani. Nema
javni podatoci za aktivnostite koi se sproveduvaat vo posledniot
kvartal od 2009 godina. SEP ne dostavuva izve{‌tai do Sobranieto
za sproveduvaweto na NPAA. Nema statistika za novi predmeti
primeni od strana na Narodniot pravobranitel. Za `‌al, sé u{‌te se
predviduvaat merki so koi doprva }‌e se utvrduvaat nedostatocite vo
zakonodavstvoto vo re~‌isi site oblasti na za{‌tita na ~‌ovekovite
prava. Vlastite nemaat strategiski pristap za otstranuvawe na
realnite nedostatoci, a odolgovlekuvaweto so realizaicijata
na merkite ostava prostor za somne`‌ deka ne postoi vizija kako
sostojbite da se re{‌at, ili ne postoi politi~‌ka volja istite da se
podobrat.

Od tie pri~‌ini, Republika Makedonija mora itno da se posveti
na unapreduvaweto i po~‌ituvaweto na ~‌ovekovite prava preku
ispolnuvawe na slednive preporaki:

•	 Da se zaokru`‌i pravnata ramka za za{‌tita na temelnite prava
preku ratifikacija na me|‌unarodnite instrumenti i itno done
suvawe na Zakon za za{‌tita od diskriminacija;

•	 Planiraweto na kapitalnite investicii vo Kazneno-popravnite
ustanovi da se pravi vrz realni osnovi i dinamika i istite da
prestavuvaat prioritet vo buxetot za 2010;

•	 Personalot vo zatvorite mora da dobie soodvetna obuka za da se
unapredi za{‌titata i po~‌ituvaweto na ~‌ovekovite prava i da se
prevenira torturata;

•	 Vladata seriozno da se posveti na rodovata ednakvost i na
pravata na `‌enite, a pri izmena na akciskiot plan da se vodi
smetka za koherentnosta na politikite i da se obezbedat
soodvetni buxetski sredstva;

•	 Instituciite da ja zajaknat koordinacija vo sproveduvaweto na
brojnite nacionalni strategii i programi za unapreduvawe na
~‌ovekovite prava;

•	 Republika Makedonija itno da otpo~‌ne so procesot na utvrduvawe
na Nacionalna institucija za za{‌tita na ~‌ovekovite prava.

3.	RE GIONALNI PRA[AWA I 			
	 BILATERALNA SORABOTKA

Ova podra~‌je go razgleduva napredokot postignat kaj: Ha{‌kiot
tribunal, Me|‌unarodniot krivi~‌en sud, regionalnata sorabotka i
bilateralnite odnosi so drugite dr`‌avi od pro{‌iruvaweto i so
sosednite dr`‌avi-~‌lenki na EU.

3.1.	 [to treba{‌e da sraboti Makedonija?

Pristapnoto partnerstvo39 vo ovoj del predviduva ~‌etiri

39	 Pristapno partnerstvo od 18 fevruari 2008, str 5 i 11.

Analiza

33

kratkoro~‌ni i eden srednoro~‌en prioritet. Na kratok rok Makedonija
treba da poka`‌e napredok vo slednive podra~‌ja: 1) Celosna
sorabotka so Ha{‌kiot tribunal i ispolnuvawe na site potrebni
preduslovi za obezbeduvawe dobar proces za mo`‌noto vra}‌awe na
slu~‌aite od Hag; 2) Natamo{‌na promocija na tranzicijata na Paktot
za stabilnost kon regionalna ramka za sorabotka i efektivna
implementacija na CEFTA; 3) Obezbeduvawe dobrososedski odnosi
preku intenzivirawe na naporite so konstruktiven priod da se
iznajde vzaemno prifatlivo re{‌enie za imeto so Grcija, vo ramkite
na Rezoluciite na Sovetot za bezbednost na ON br. 817/93 i 845/93,
i da se izbegnuvaat akcii koi{‌to bi mo`‌ele negativno da vlijaat;
i 4) Neguvawe sorabotka so sosednite dr`‌avi i obezbeduvawe
efektivna implementacija na prekugrani~‌nata sorabotka, borba
protiv organiziraniot kriminal, trgovija so lu|‌e i {‌vercuvawe,
sudska sorabotka, grani~‌no upravuvawe, readmisija i `‌ivotna
sredina. Na sreden rok, Makedonija treba da promovira regionalen
dijalog, stabilnost, dobrososedstvo i sorabotka.

3.2.	 [to (ne)sraboti Makedonija?

I pokraj dobrata ocenka za sorabotkata so najgolemiot del
od dr`‌avite vo regionot (Crna Gora, Hrvatska, Turcija, Bosna i
Hercegovina, Albanija), kako i za aktivnoto u~‌estvo na Makedonija
vo regionalnata sorabotka i razvivaweto bilateralni odnosi na
ekonomski i politi~‌ki plan so site dr`‌avi, sepak ostanuvaaat
nere{‌eni pra{‌awa.

Vo odnos na Me|‌unarodniot krivi~‌en sud za porane{‌na
Jugoslavija, za razlika od prethodnite godini koga samo ima{‌e
ocenka deka Makedonija celosno sorabotuva so Tribunalot, za 2009
godina EK se osvrnuva na ~‌etirite vrateni slu~‌ai, zabele`‌uvaj}‌i

deka od niv tri se vo doma{‌nite sudovi (2 pred istra`‌en sudija,
za tretiot sudeweto e zapo~‌nato, no se javile brojni proceduralni
pre~‌ki), a ~‌etvrtiot kako krajno ~‌uvstvitelen, se u{‌te se nao|‌a
vo Javnoto obvinitelstvo, i ja notira pozicijata na politi~‌kite
partii na Albancite deka site slu~‌ai se opfateni so Zakonot za
amnestija od 2002 godina.

I vo 2008 i vo 2009, EK go notira faktot deka na odnosite
me|‌u Makedonija i Grcija i natamu vlijae nere{‌enoto pra{‌awe so
imeto, uka`‌uvaj}‌i deka treba da se izbegnuvaat aktivnostite {‌to
bi mo`‌ele negativno da vlijaat vrz dobrososedskite odnosi i deka
od su{‌testveno zna~‌ewe ostanuva odr`‌uvaweto dobrososedski
odnosi, vklu~‌uvaj}‌i i iznao|‌awe vzaemno prifatlivo re{‌enie za
sporot so imeto, pod pokrovitelstvo na ON. I pokraj nekolkute
ostvareni neformalni sredbi na najvisoko nivo me|‌u dvete strani,
koi bea pozdraveni od strana na me|‌unarodnata zaednica i od EU, vo
pregovorite za imeto so Grcija nema nikakov su{‌tinski napredok.

Vo odnos na sorabotkata so Srbija, se zabele`‌uva deka prizna
vaweto na nezavisnosta na Kosovo od strana na Makedonija nega
tivno vlijae{‌e na relaciite me|‌u dvete zemji kako i toa deka ot
vorenite pra{‌awa me|‌u pravoslavnite crkvi vo dvete zemji osta
nuvaat nere{‌eni, no ocenkata e deka seto ova ne predizvikuva po
golemi politi~‌ki posledici. Za pozdravuvawe e demarkacijata na
granicata i vospostavuvaweto diplomatski odnosi so Kosovo.

Vo poslednata godina se zabele`‌a i opredeleno optovaruvawe na
dosega ocenetite dobri odnosi so Bugarija. Od najvisoki oficijalni
lica na Bugarija, vo nekolku navrati na oficijalni sredbi e
istaknata t.n. uslovena poddr{‌ka na Bugarija za evroatlantskata
perspektiva na Makedonija, poradi tretmanot na „bugarskoto

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

34

malcinstvo vo Makedonija” i izvestuvaweto na mediumite vo Make
donija vo vrska so Bugarija.

Ne se potpi{‌ani pove}‌e najaveni bilateralni spogodbi
so zemjite od regionot. Isto taka ostanuva da se realiziraat
aktivnostite vo vrska najavite za otvorawe na grani~‌ni premini za
lokalen soobra}‌aj.

3.3.	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Pra{‌aweto za imeto ne e re{‌eno, a su{‌tinski pregovori nema,
so {‌to napredokot na Makedonija vo procesot na evropskata
integracija e blokiran. Odnosite so Bugarija vo izminatava
godina imaat tendencija na zategnuvawe. Priznavaweto na Kosovo
i demarkacijata na granicata kako i otvorenite pra{‌awa me|‌u
srpskata i makedonskata pravoslavna crkva vlijaat na odnosite
me|‌u Srbija i Makedonija. Pove}‌e najaveni bilateralni spogodbi
so zemjite od regionot ne se potpi{‌ani. So cel zabrzuvawe na
procesot na pristapuvawe na Makedonija vo EU i podobruvawe na
regionalanata sorabotka prepora~‌uvame:

•	 Vladata da prodol`‌i da gi razviva dobrososedskite odnosi i
sorabotkata so site sosedi, a osobeno da raboti na podobruvawe
na odnosite so Srbija i Bugarija;

•	 Vo odnos na Grcija, Vladata aktivno da se anga`‌ira vo su{‌tinski
pregovori za iznao|‌awe na vzaemno prifatlivo re{‌enie na
sporot so imeto i da go re{‌i sporot najdocna do juni 2009, a
vo me|‌uvreme da se izbegnuvaat aktivnosti {‌to provociraat i
negativno vlijaat vrz dobrososedskite odnosi;

•	 Vladata da gi potpi{‌e najavenite bilateralni spogodbi so
zemjite od regionot koi dosega seu{‌te ne se potpi{‌ani ili
usoglaseni i da pristapi kon pregovarawe i sklu~‌uvawe na novi
spogodbi so koi }‌e ja zajakne sorabotkata so zemjite vo regionot,
osobeno vo oblastite va`‌ni za procesot na evrointegracija;

•	 Vladata da gi realizira aktivnostite za otvorawe na grani~‌ni
premini za lokalen soobra}‌aj so site sosedni dr`‌avi.

⋅	

Analiza

35

II.		 EKONOMSKI KRITERIUMI

Kaj ekonomskite kriteriumi, Evropskata komisija razgleduva
kolku dr`‌avata e funkcionalna pazarna ekonomija i kolkav e
nejziniot kapacitet da se spravi so konkurencijata i so pazarnite
sili vo EU. Za taa cel, EK go sledi ispolnuvaweto na niza
potkriteriumi, kako {‌to se na primer makroekonomskata stabilnost
ili raspolo`‌livosta i nivoto na ~‌ove~‌kiot i fizi~‌kiot kapital.

1.	 [to treba{‌e da sraboti Makedonija?

Pristapnoto partnerstvo40 definira dva kratkoro~‌ni i pet
srednoro~‌ni prioriteti za ocenka na napredokot vo ispolnuvaweto
na ekonomskite kriteriumi. Toa zna~‌i deka Evropskata komisija
pri izgotvuvaweto na izve{‌tajot za napredokot na Makedonija gi
gleda slednive kratkoro~‌ni obvrski: 1) natamo{‌nata registracija
na zemji{‌teto i na imotot i zajaknuvaweto na Katastarot, zaradi
podobruvawe na pravnata sigurnost na ekonomskite operatori i za
podobro funkcionirawe na mehanizmite na pazarnata ekonomija,
i 2) podobruvaweto na efikasnosta na javnite uslugi preku
obezbeduvawe dopolnitelni sredstva za obuka i za nadgradba na
postojnata infrastruktura. Isto taka, se zema predvid i napredokot
postignat pri ispolnuvaweto na slednive srednoro~‌ni prioriteti:
1) zabrzuvaweto na naporite za dobivawe odr`‌liv pazar na
elektri~‌na energija, vo soglasnost so obvrskite za liberalizacija,
preku eliminacija na postojnite iskrivuvawa poradi cenite {‌to
ne go vklu~‌uvaat pokrivaweto na tro{‌ocite, i zajaknuvaweto na
regulatornite institucii i na fizi~‌kata infrastruktura; 2)

40	 Pristapno partnerstvo, 2008, str. 5 i 11.

zgolemuvaweto na kvalitetot na javnoto tro{‌ewe, so zajaknuvawe
na kapacitetot za srednoro~‌no planirawe i podobruvawe na
izvr{‌uvaweto na buxetot; 3) natamo{‌noto podobruvawe na pazarot na
trudot i namaluvaweto na nevrabotenosta, preku dopolnitelni merki
za mladite i dolgoro~‌no nevrabotenite, i preku modernizirawe
na sistemot na socijalnata sigurnost i obrazovaniot sistem; 4)
natamo{‌noto integrirawe na neformalniot sektor vo formalnata
ekonomija, i 5) nadgradbata na infrastrukturata za energija i
transport, zaradi zajaknuvawe na konkurentnosta na ekonomijata vo
celina.

2.	 [to (ne)sraboti Makedonija?

Vo delot na makroekonomskata stabilnost, vklu~‌uvaj}‌i
gi i cenovnata stabilnost, odr`‌livite javni finansii i
nadvore{‌nite smetki, sostojbata e sledna. Inflacijata vo
2009 godina e namalena, kako rezultat na namalenata ekonomska
aktivnost. Drasti~‌no namaleniot izvoz i investicii, od edna
strana, i visokiot uvoz poddr`‌an od javnite tro{‌ewa, od druga
strana, negativno se odrazija na nadvore{‌niot dolg. Kako rezultat
na namalenite prihodi i ekspanzivnata fiskalna potro{‌uva~‌ka se
zgolemi i javniot dolg. Kvalitetot na javnite finansii se namali,
kako rezultat na slabostite vo srednoro~‌noto buxetsko planirawe
i postavuvaweto na prioritetite, {‌to dovede do visok procent
diskrecioni i kratkoro~‌ni odluki za tro{‌ewe na javnite sredstva.
Pokraj toa, zgolemenite vladini tro{‌ewa se mnogu pove}‌e motivirani
od vetuvawata dadeni za izborite otkolku od merkite za suzbivawe
na krizata. Krajnite efekti od makroekonomskite politiki dovedoa
do pritisok na deviznite rezervi i na nadvore{‌nata ramnote`‌a.
Kako rezultat na stabilnata devizna i monetarna politika,

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

36

makroekonomskata ramnote`‌a sepak se odr`‌a. Od druga strana,
NPAA 2009 predviduva ekonomski rast od 3 do 4,4%, odr`‌uvawe na
nisko i kontrolirano nivo na fiskalen deficit, preku optimalno
planirawe na prihodite i racionalizirawe na rashodite, namalen
trgovski deficit i nisko nivo na javen dolg. Se predviduva{‌e
proektiraniot deficit da se finansira so zadol`‌uvawe na
doma{‌niot i na stranskiot pazar. No, kako kreditori na dr`‌avata
se pojavija i javnite pretprijatija, koi – nenamenski i sprotivno na
zakonskata regulativa – investiraa zna~‌ajni sredstva vo kupuvawe
dr`‌avni zapisi i hartii od vrednost. Sedum meseci po po~‌etokot
na krizata, i pokraj preporakite i analizite na stru~‌nata javnost,
vo NPAA 2009 bea vgradeni optimisti~‌ki i nerealni proekcii na
makroekonomskite agregati, {‌to dovede do seriozno zagrozuvawe
na stabilnosta na denarot. Odbivaweto na Vladata seriozno da gi
namali buxetskite rashodi, vo soglasnost so drasti~‌no namalenite
prihodi, dovede do prekumerni zadol`‌uvawa na dr`‌avata za
odr`‌uvawe na stabilnosta i do t.n. „crowding out” efekt.

Vo oblasta slobodno dejstvuvawe na pazarnite sili
(vklu~‌uvaj}‌i gi i liberaliziranite ceni i trgovijata), nekoi
od antikriznite merki so koi dr`‌avata stana sopstvenik na
pove}‌e kompanii, pretvoraj}‌i go nivniot dolg vo dr`‌aven kapital,
dovedoa do zgolemeno vlijanie na dr`‌avata. Prodol`‌i i praktikata
na utvrduvawe na cenite na elektri~‌nata energija pod cenata na
tro{‌ocite, so {‌to dopolnitelno se optovaruva javnoto tro{‌ewe i
se iskrivuva doma{‌nata cenovna struktura. Ovaa praktika zna~‌i
nepo~‌ituvawe i na obvrskite {‌to proizleguvaat od Dogovorot
za evropska energentska zaednica, koi podrazbiraat nepre~‌eno
funkcionirawe na pazarot na elektri~‌nata energija.

Kaj slobodniot vlez i izlez na pazarot (vklu~‌uvaj}‌i gi i
pra{‌awata na osnovawe i zatvorawe firmi) e podobrena pravnata
ramka {‌to ja definira biznis klimata. Zapo~‌nata e vtorata faza od
edno{‌alterskiot sistem, zavr{‌ena e vtorata faza od regulatornata
gilotina (RG), a prodol`‌uva i implementacijata na procenkata
na vlijanieto na regulativata (PVR). Brojot na novoformirani
pretprijatija e namalen vo odnos na 2008, a namalen e i brojot na
bankrotstva. No, brojot na pretprijatija {‌to go napu{‌taat pazarot e
zgolemen. Malku e namaleno i vremetraeweto na bankrotstvata, no
sè u{‌te postoi prostor i potreba za natamo{‌en napredok.

Vo delot za soodveten praven sistem (sopstveni~‌ki prava,
sproveduvawe na zakonite i dogovorite i zadovolitelno
razvien finansiski sektor) ima napredok samo kaj reguliraweto
na imotnite prava. Od druga strana, procedurite se sè u{‌te mnogu
bavni, a kvalitetot na sudskite odluki e mo{‌ne slab. Vakvata
sostojba, zaedno so nedovolnite resursi, negativno se odrazuva na
pravnata sigurnost na ekonomskite subjekti, na delovnata klima i
na privle~‌nosta za stranski investicii. Vladeeweto na pravoto
e dopolnitelno vlo{‌eno poradi slabite regulatorni i nadzorni
tela, koi – iako se finansiski i administrativno zajaknati – ne
obezbeduvaat ednakvi pravila na igra za site u~‌esnici na pazarot.
Slabostite vo sproveduvaweto na zakonite, vo dano~‌nata i vo
fiskalnata politika i vo borbata so korupcijata i organiziraniot
kriminal se povolni za odr`‌uvawe na ogromniot neformalen
sektor. Aktivnostite od NPAA 2009 na planot na registriraweto
na imotnite prava i natamo{‌niot razvoj na Katastarot se
ostvaruvaat, no so bavna dinamika, probivaj}‌i gi site planirani
rokovi. Finansiskiot sistem e ocenet pozitivno. Kako rezultat na
porigoroznite regulatorni standardi i zajaknatiot supervizorski

Analiza

37

kapacitet, stabilnosta i uspe{‌nosta vo raboteweto na finansiskiot
sektor se odr`‌aa vo 2009, i pokraj pritisocite od globalnata kriza.
Zakonot za supervizija na finansiskite konglomerati, predviden
so NPAA, sè u{‌te ne e donesen. Osnovana e Agencija za supervizija
na osiguruvaweto, koja doprva treba da se operacionalizira. Se
izmeni Zakonot za osnovawe na Makedonska banka za poddr{‌ka na
razvojot (MBPR), so koja se ovozmo`‌i MBPR od po~‌etokot na 2010
godina direktno da vr{‌i plasman na krediti.

Kaj postoeweto funkcionalna pazarna ekonomija ima
podobreni uslovi za biznis, no ima ograni~‌en napredok vo
ostvaruvaweto funkcionalen praven sistem vo koj postoi za{‌tita
na sopstveni~‌kite prava i se sproveduvaat zakonite i dogovorite
i vo koj va`‌at isti pravila za site. Pogolemi problemi i godinava
se strukturnata nevrabotenost i nefunkcionalnosta na pazarot na
trudot.

Nivoto na ~‌ove~‌kiot i fizi~‌kiot kapital vo dr`‌avata i vo
2009 e na mnogu nisko nivo {‌to osobeno zagri`‌uva, so ogled na
potrebata od zabrzan ekonomski rast. Infrastrukturata i natamu
ima potreba od rekonstrukcija i modernizacija, a vladinite
aktivnosti na ovoj plan sprovedeni vo 2008 i vo 2009 godina ne
davaat vidlivi rezultati. Neefikasno se vlo`‌uva vo obrazovanieto,
poradi {‌to op{‌toto nivo na kvalifikuvanost i obu~‌enost na
rabotnata sila ostanuva mnogu nisko i vo ras~‌ekor so potrebite
na pazarot. Kvalitetot i raspolo`‌livosta so fizi~‌ki kapital i
natamu ostanuvaat na nisko nivo, a stranskite direktni investicii
do`‌iveaja golem pad. Za toa pridonesuvaat fragmentacijata na
obvrskite na centralno i na lokalno nivo, kako i bavnite sudski
proceduri. Treba da se spomene deka zabele{‌kite vo Izve{‌tajot

2009 se isti kako i onie vo 2008, {‌to uka`‌uva na faktot deka nema
napredok.

Kaj sektorskata struktura i strukturata na pretprijatijata
ima ograni~‌en napredok. Zgolemen e udelot na proizvodstvoto,
grade`‌ni{‌tvoto i uslugite za smetka na namaluvaweto na udelot
na zemjodelstvoto. Najzna~‌ajni sektori za vrabotuvawa se uslugite
i zemjodelstvoto, dodeka najdinami~‌en e sektorot na trgovijata.
Neformalniot sektor, kako i vo 2008, visoko u~‌estvuva vo BDP, a
novite vrabotuvawa se vo trudointenzivni granki koi imaat i niska
novododadena vrednost i niski prihodi. Toleriraweto na ogromniot
„siv” sektor vo ekonomijata i lo{‌iot kvalitet na novoformiranite
rabotni mesta, gi odbivaat lu|‌eto da preminat od neformalniot vo
formalniot sektor. Pazarite na energija i gas, kako i lani, se de
fakto monopolski i dominira eden dobavuva~‌, so {‌to se naru{‌uva
konkurencijata.

Vo delot na ograni~‌enoto dr`‌avno vlijanie vrz
konkurencijata, direktnoto dr`‌avno vlijanie vrz konkurencijata
se zgolemilo vo odnos na 2008 godina, pred sè poradi krizata.
Indirektnoto vlijanie sè u{‌te vodi do iskrivuvawe na cenite,
osobeno vo energetskiot sektor, {‌to ja potkopuva konkurencijata
i predizvikuva zagubi za energetskata kompanija i dopolnitelni
transferi od buxetot.

Vo delot ekonomskata integracija so EU (trgovija i
investicii) nema promeni vo odnos na 2008. Strukturata na
izvozot vo 2009, kako i vo 2008 godina, ostanuva nepromeneta i
visoko koncentrirana vo ograni~‌en broj proizvodi, ~‌ii{‌to ceni se
~‌uvstvitelni i me|‌unarodno nekonkurentni.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

38

3.	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Kaj ekonomskite kriteriumi e postignat nedovolen napredok.
Sporedbenata analiza na 2009 i 2008 godina dava edna poinakva
slika, spored koja vo 2009 do{‌lo do vlo{‌uvawe kaj golem del od
potkriteriumite, odnosno do povtoruvawe na istite problemi od
2008 godina.

^ove~‌kite i/ili finansiskite kapaciteti na instituciite
nadle`‌ni za sproveduvawe na ekonomskite reformi se vo
kontinuitet nedovolni, osobeno vo planiraweto i izvr{‌uvaweto na
javnite finansii. Kapacitetite na nekoi nadzorni i regulatorni
tela i natamu se slabi, poradi {‌to na pazarot te{‌ko se obezbeduvaat
ednakvi pravila za igra. Slabostite vo sudstvoto i borbata so
kriminalot, korupcijata i sivata ekonomija isto taka vlijaat
vrz nedovolniot ekonomski rast i malite stranski i doma{‌ni
investicii.

Na~‌inot na koj{‌to Vladata upravuva so javnite rashodi go
zagrozuva denarot, go zgolemuva trgovskiot i buxetskiot deficit
i gi pravi neodr`‌livi javnite finansii. Zatoa, odr`‌uvaweto na
makroekonomskata stabilnost stanuva premnogu skapo i neodr`‌livo.
Cenata {‌to }‌e treba da se plati zna~‌i namalen ili stagnira~‌ki rast,
ote`‌nat pristap na kompaniite do finansii, zadol`‌enost na idnite
generacii i nizok `‌ivoten standard na gra|‌anite.

Liberalizacijata na trgovijata i cenite na pazarite na
elektri~‌na energija i gas se sproveduvaat mnogu neodlu~‌no.
Praktikata na odreduvawe na cenata na energijata pod cenata na
tro{‌ocite gi vlo{‌i odnosite so stranskite investitori, kako
i na{‌iot imix kaj niv. Takvata praktika nametnuva nepotrebno

odlevawe na buxetskite sredstva. Dopolnitelen problem se i
niskite investicii vo energetigata, {‌to ja vlo{‌uva konkurentnosta
na ekonomijata i privle~‌nosta za stranski investicii.

Dvete regulatorni reformi (RG i PVR) za podobruvawe na
uslovite za stopanisuvawe se predvideni kako kontinuirani
procesi na redovno konsultirawe me|‌u javniot i privatniot sektor
i primena na Edinstveniot nacionalen elektronski registar.
Golemiot broj zakoni {‌to gi osporuva Ustavniot sud i nivnoto ~‌esto
menuvawe se pokazatel za doslednata (ne)primena na sopstvenite
odluki od strana na Vladata.

Slabite kapaciteti vo obrazovniot sektor se odrazuvaat na
slabiot kvalitet na obrazovniot proces, koj producira nekvaliteten
~‌ove~‌ki kapital. Izdvojuvawata od buxetot za ovaa namena se
mali, nasproti investiciite vo fizi~‌kata infrastruktura vo
obrazovanieto (kompjuteri nasproti obuka za kompujteri za
nastavnicite). Vladata ne uspea da gi ostvari nitu kapitalnite
investicii vo infrastruktura (energetikata, transportot,
aviosoobra}‌ajot i `‌eleznicata), a potro{‌i ogromni sumi.

Proizvodnata i izvoznata struktura na makedonskata ekonomija
se mnogu va`‌ni za obezbeduvaweto dolgoro~‌na makroekonomska
stabilnost. Golemata uvozno-izvozna zavisnost na makedonskata
ekonomija pridonesuva za golemiot trgovski deficit. Zatoa,
strukturata na ekonomijata mora vedna{‌ da se menuva. Vo sprotivno,
Makedonija nema nikakvi izgledi za odr`‌liv ekonomski rast.

Preporakite {‌to treba da se sledat za da mo`‌e Makedonija, na
sreden rok, da izgradi funkcionalna pazarna ekonomija sposobna
da se spravi so konkurencijata i so pazarnite sili vo EU se:

Analiza

39

•	 „Zategnuvawe na remenot” so sveduvawe na buxetot na realni
golemini i so stavawe akcent na razvojnite potrebi i na
evropskite prioriteti;

•	 Zapirawe na vnatre{‌noto i na nadvore{‌noto kratkoro~‌no i skapo
zadol`‌uvawe zaradi pokrivawe na minusite vo buxetot koi ne se
vo funkcija na ekonomskiot razvoj i na evrointegraciite;

•	 Doma{‌noto i stranskoto zadol`‌uvawe treba da bide dolgoro~‌no,
no isklu~‌ivo za namenski razvojni i infrastrukturni proekti, i
nadopolneto so evropski pari;

•	 Zajaknuvawe na strukturnite reformi zaradi diverzifikacija
na sektorskata struktura, {‌to }‌e dovede do pokonkurentna
ekonomija; i

•	 Miksot na makro i na mikroekonomskite politiki da se kreira
vo soglasnost so potrebata od namaluvawe na sivata ekonomija i
namaluvawe na nevrabotenosta.

III.	 PREZEMAWE NA OBVRSKITE 		
	 OD ^LENSTVO

POGLAVJE 1 – SLOBODNO DVI@EWE NA STOKITE

Kaj Slobodnoto dvi`‌ewe na stokite, Izve{‌tajot gi razgleduva
op{‌tite principi, horizontalnite merki (standardizacija,
akreditacija, metrologija i nadzor na pazarot), stariot, noviot
i globalniot priod na zakonodavstvoto za proizvodite, kako i
proceduralnite merki.

1.1	 [to treba{‌e da sraboti Makedonija ?

Vo ova poglavje, napredokot na Makedonija se ocenuva vo odnos
na ~‌etirite kratkoro~‌ni prioriteti vo Pristapnoto partnerstvo41
koi predviduvaa: a) donesuvawe i sproveduvawe na horizontalna
zakonska ramka za zaokru`‌uvawe na neophodnata infrastruktura
i za razdvojuvawe na nadle`‌nostite na razli~‌nite funkcii
(regulacija, standardizacija, akreditacija, metrologija, procenka
na usoglasenosta i inspekciski nadzor) zaradi postignuvawe
na procedurite za procenka na usoglasenosta; b) izgotvuvawe
strategija za sproveduvawe na evropskoto zakonodavstvo za
relevantnite horizontalni organizacii (standardizacija,
akreditacija, metrologija i inspekciski nadzor), so krajni datumi
i jasni nadle`‌nosti za voveduvawe i sproveduvawe zakondavni
merki i za jaknewe na administrativniot kapacitet vo razli~‌nite
sektori; v) izgotvuvawe Akciski plan za soobraznost so ~‌lenovite
28–30 od Dogovorot za Evropskite zaednici (DEZ) so to~‌ki

41	 Pristapno partnerstvo, str. 6.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

40

opredeleni za vnatre{‌no skenirawe na doma{‌noto zakonodavstvo
i na administrativnite praktiki, zaradi voveduvawe klauzuli
za zaemno priznavawe i za neophodnite amandmani, i g) zabrzano
donesuvawe na evropskite standardi i zabrzani napori da se stane
polnopraven ~‌len na evropskite organizacii za standardizacija.
Na srednoro~‌en plan, pak, Evropskata komisija o~‌ekuva Makedonija
da razvie struktura za inspekciski nadzor, vo soglasnost so
evropskoto zakonodavstvo42.

1.2	 [to (ne)sraboti Makedonija?

Vo delot na op{‌tite principi e postignat odreden napredok.
Kone~‌no e donesen Akciskiot plan za soobraznost so ~‌lenovite 28–
30 od DEZ, no sè u{‌te ne e zapo~‌nata implementacijata na planot.
Strategijata za sproveduvawe na evropskoto zakonodavstvo za
relevantnite horizontalni organizacii, so utvrdeni rokovi i jasni
nadle`‌nosti za voveduvawe i sproveduvawe zakonodavni merki i
za jaknewe na administrativniot kapacitet vo razli~‌nite sektori,
treba{‌e da bide izgotvena do septemvri 200943, no Izve{‌tajot44
konstatira deka Strategijata sè u{‌te ne e podgotvena. Vo Izve{‌tajot
2009 isto taka se konstatira bavnoto donesuvawe na evropskite
standardi, taka {‌to Makedonija e daleku od ispolnuvaweto na
postavenite celi za 2010 godina.

Kaj horizontalnite merki ima „skromen napredok”45 vo odnos na
podotovkite. Formirana e rabotna grupa za razvoj i implementacija
na zakonskata ramka, no zakonskata ramka ne e celosno usoglasena

42	 Pristapno partnerstvo, str. 11.
43	 NPAA Revizija 2009; str. 39.
44	 Izve{‌taj 2009 godina, str. 31.
45	 Izve{‌taj 2009 godina, str. 31 i 32.

so evropskoto zakonodavstvo, iako – spored Vladata46 – pravnata
ramka e zaokru`‌ena. Institutot za standardizacija na Republika
Makedonija (ISRM) raboti na ispolnuvawe na kriteriumite za
~‌lenstvo vo evropskite organizacii za standardizacija (EOS), no
Izve{‌tajot 2009 konstatira nedovolen kapacitet na ISRM, iako
toj e zajaknat so novi vrabotuvawa i so formirawe novi tehni~‌ki
komiteti. Po izmenata na nekoi vnatre{‌ni akti za procedurite za
akreditacija, aktivnosta na Institutot za akreditacija na Republika
Makedonija (IARM) e zasilena, no negoviot kapacitet, iako zajaknat
so novi lica (od 9 vo 2008 na 13 postojano vraboteni), e sè u{‌te
nedovolen, zabele{‌ka {‌to se povtoruva od Izve{‌tajot 2008. Vo
delot na metrologijata, kapacitetot na Biroto za metrologija
e zajaknat so nova organizaciona struktura i so zgolemen broj
vraboteni vo odnos na 2008 (od 33 na 37 postojano vraboteni), no
sè u{‌te nema laboratoriska oprema i obu~‌en kadar {‌to }‌e mo`‌e
efikasno da funkionira. Operativniot kapacitet (nova IT oprema)
i organizacionata struktura na Dr`‌avniot pazaren inspektorat
(DPI) se podobreni, no nema soodveten kadar i oprema, a ima samo 7
inspektori. Nedovolen e i administrativniot kapacitet na teloto
za koordinacija na inspekciskiot nadzor na pazarot.

Kaj stariot, noviot i globalniot priod kon zakonodavstvoto
za proizvodi, Izve{‌tajot 2009 konstatira samo baven napredok, za
razlika od Izve{‌tajot 2008 koga e zabele`‌ano deka „podgotovkite
napreduvaat”.

Kaj proceduralnite merki, isto taka, ne e konstatiran nikakov
napredok.

46	 NPAA Revizija 2009, str. 40.

Analiza

41

1.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Op{‌t zaklu~‌ok za ova poglavje e deka pove}‌e od polovinata od
problemite se povtoruvaat od Izve{‌tajot 2008, {‌to uka`‌uva na
skromen napredok vo 2009 godina. Zna~‌aen del od zakonodavstvoto
sè u{‌te ne e prezemeno i implementirano. Najgolem problem se
tehni~‌kiot, operativniot i administrativniot kapacitet na ho
rizontalnite organizacii (standardizacija, akreditacija, met
rologija i inspekciski nadzor), kako i na site drugi nadle`‌ni
tela i institucii. Prioritetite od Pristapnoto partnerstvo se
realiziraat mnogu bavno, a Vladata ne ja sproveduva NPAA vo sogla
snost so utvrdenata dinamika.

Za da poka`‌e napredok vo ova poglavje vo Izve{‌tajot 2010, Vla
data na Republika Makedonija }‌e mora prvo da se fokusira na prob
lemite {‌to se povtoruvaat u{‌te od 2008 godina i da:

•	 Poka`‌e rezultati od implementacijata na Akciskiot plan za so
obraznost so ~‌lenovite 28–30 od DEZ;

•	 Izgotvi Strategija za sproveduvawe na evropskoto zakonodav
stvoto za horizontalnite institucii, so jasni rokovi za imple
mentacija;

•	 Sozdade uslovi za vospostavuvawe na pove}‌e nezavisni tela za
testirawe, sertifikacija i inspekcija;

•	 Ja zajakne pazarnata inspekcija, so pove}‌e vraboteni i so pogo
lemi ovlastuvawa na inspektorite, i da go zgolemi finansira
weto za da se prika`‌e poobemno dosie na detektirani defektni
proizvodi; i

•	 Go zgolemi administrativniot kapacitet na teloto za koordina
cija na inspekciskiot nadzor na pazarot.

POGLAVJE 2 						
– SLOBODA NA DVI@EWE NA RABOTNICITE

Izve{‌tajot vo Poglavjeto 2 razgleduva ~‌etiri oblasti i toa:
pristapot do pazarot na trudot; u~‌estvoto vo Evropskata mre`‌a na
slu`‌bite za vrabotuvawe (EURES); koordinacijata na sistemite
za socijalno osiguruvawe, i Evropskata karti~‌ka za zdravstveno
osiguruvawe.

2.1	 [to treba{‌e da sraboti Makedonija?

Vo Pristapnoto partnerstvo od fevruari 2008 godina, Evropskata
komisija nema predvideno kratkoro~‌ni i srednoro~‌ni priorioteti
za ova poglavje. Logi~‌no e, vo ovaa faza od integracijata na
Republika Makedonija vo EU, interesot na EK da bide naso~‌en pove}‌e
kon obezbeduvawe slobodno dvi`‌ewe na rabotnicite od EU, a ne
obratno, kako {‌to e logi~‌no Makedonija {‌to e mo`‌no podolgo da go
{‌titi svojot pazar na trud, osobeno ako se zeme predvid ogromnata
stapka na nevrabotenost vo dr`‌avata. Za `‌al, kako {‌to }‌e vidime
ponatamu, ova e edno od retkite poglavja kade {‌to Makedonija ima
zna~‌itelen napredok.

2.2	 [to (ne)sraboti Makedonija?

Kaj pristapot do pazarot na rabotna sila ima napredok. Kako
i vo 2008, i godinava Izve{‌tajot notira deka ima problemi za
vrabotuvawe na gra|‌anite na EU vo javniot sektor i za ostvaruvawe

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

42

javni ovlastuvawa. Do krajot na 2009 godina, iako be{‌e predvideno
vo NPAA, sè u{‌te ne be{‌e donesen Zakonot za izmenuvawe i
dopolnuvawe na Zakonot za vrabotuvawe i rabota na stranci, a
kamoli da bide otpe~‌atena pove}‌ejazi~‌nata bro{‌ura za postapkite
za izdavawe dozvola za privremen prestoj zaradi vrabotuvawe,
rabota i samostojno vr{‌ewe dejnost za stranci. Vo NPAA 2010, duri
na sreden rok, }‌e se utvrdi vremenskata ramka za ovozmo`‌uvawe
pristap na dr`‌avite na EU do slobodni rabotni mesta vo javniot
sektor vo periodot po vlezot na RM vo EU, po {‌to }‌e se pristapi kon
izmeni na postojnoto zakonodavstvo. Centralnata baza za stranci e
pomestena za 2010, kako i elektronskoto povrzuvawe so instituciite
koi izdavaat rabotni dozvoli.

Tekovnata sostojba so vrabotuvaweto na gra|‌anite na EU e mo{‌ne
interesna. Imeno, iako zakonski dr`‌avjanite na EU smeat da se
vrabotuvaat, praktikata poka`‌uva deka problemite so koi tie se
soo~‌uvaat koga sakaat da dobijat dokumenti za rabota vo Makedonija
se ogromni. Takov e dolunavedeniot primer na eden portugalski
dr`‌avjanin koj `‌ivee vo Makedonija.

Portugalecot Andre Val e `‌enet za Makedonka i tie `‌iveat vo
Makedonija. Vo tekot na 2009 godina toj se obide da dobie doz
vola za prestoj vo Republika Makedonija. Prvata pre~‌ka na koja
{‌to naide be{‌e kako da dojde do lesnodostapni informacii za
neophodnite dokumenti potrebni za vadewe dozvola za prestoj.
Informaciite na Internet stranicata na Ministerstvoto za
vnatre{‌ni raboti (MVR) se objaveni samo na makedonski jazik.
Internet stranicata na MVR e prevedena i na angliski jazik, no
prevedenata sodr`‌ina e mnogu pomala i vo pogolem del povtorno
ve vra}‌a na sodr`‌inata na makedonski jazik.

Birokratskoto rabotewe na administracijata so koja{‌to komu
niciraat strancite e vtorata pre~‌ka. Vrabotenite vo MVR vo priem
nite kancelarii za stranci ne znaat da objasnat koi dokumenti se
neophodni za dobivawe dozvola za prestoj, a u{‌te pomalku toa da go
objasnat na drug jazik osven na makedonski; aplikacii za dobivawe
dozvola za prestoj se dostavuvaat samo vo vtornik i vo ~‌etvrtok;
periodot za zemawe biometriski podatoci za dozvolata za prestoj
trae edna nedela namesto eden den; baratelot ne e informiran
deka dokumentite mora da se podnesat minimum tri meseci pred da
iste~‌e va`‌nosta na paso{‌ot, itn. Vakvite birokratski peripetii
odat vo nedogled, taka {‌to na Andre Val mu trebaa re~‌isi 5 meseci
za da dobie dozvola za prestoj, eden do trite neophodni dokumenti
za vrabotuvawe ili rabota vo Republika Makedonija47. Ova e samo
u{‌te edna potvrda na toa deka vo Republika Makedonija zakonite
lesno se nosat, no te{‌ko se sproveduvaat.

Za razlika od 2008 godina, vo 2009 godina e postignat napredok
vo odnos na podgotovkite za u~‌estvo vo mre`‌ata na EURES, taka
{‌to sega Agencijata za vrabotuvawe na Republika Makedonija
(AVRM) ima elektronski sistem {‌to obezbeduva pristap do site
slobodni rabotni mesta preku Internet. No, i ovde ne izostanuva
zabele{‌kata deka nema dovolno tehni~‌ki i ~‌ove~‌ki kapaciteti za
u~‌estvo vo EURES-mre`‌ata. So golemo zadocnuvawe (vo 2012 godina),
}‌e se izvr{‌i zajaknuvawe na administrativniot kapacitet na AVRM
za voveduvawe i primena na EURES, so pomo{‌ na proektot pobaran od
IPA 2010 komponenta 1.

47	 Zakon za vrabotuvawe i rabota na stranci, Slu`‌ben vesnik na RM, br. 70 od 2007
godina

Analiza

43

Kaj koordinacijata na sistemite za socijalna za{‌tita,
zaklu~‌no so 2009 godina ima vkupno deset ratifikuvani bilateralni
dogovori za socijalno osiguruvawe i ima potpi{‌ano 17 dogovori
za socijalno osiguruvawe, od koi 16 se vo sila. Nema napredok
vo pregovorite za sklu~‌uvawe bilateralni dogovori za socijalno
osiguruvawe so Italija, Francija, [vedska, Slova~‌ka, Kralstvoto
Norve{‌ka, Anglija i so Severna Irska, no zatoa, pak, se potpi{‌ani
dogovorite za socijalno osiguruvawe so Kanada i so Avstralija,
koi }‌e stapat vo sila vo naredniot period. Ve}‌e nekolku godini se
podgotveni tekstovite na bilateralnite dogovori me|‌u Republika
Makedonija i Italija, Francija i [vedska, no nema napredok vo
pregovorite. Nov tekst e podgotven za dogovorot so Slova~‌ka, no
pregovorite sè u{‌te ne se po~‌nati. Administrativniot kapacitet
za koordinacija na {‌emite za socijalna za{‌tita vo ramkite na
dvi`‌eweto na rabotnicite i natamu e nedovolen.

Kaj voveduvaweto na evropskata karti~‌ka za zdravstvenoto
osiguruvawe e konstatiran napredok i zaklu~‌no so 2009 godina
se potpi{‌ani vkupno pet spogodbi za primena na karti~‌kata.
Sepak, i ovde imame ograni~‌en kapacitet za celosno voveduvawe
na karti~‌kata, bidej}‌i ima mnogu aktivnosti {‌to treba da se
prezemat, kako na primer, da se izmeni Zakonot za zdravstvenoto
osiguruvawe.

3.3	 Na {‌to treba da raboti Makedonija			
	 – Zaklu~‌oci i preporaki

Zaedni~‌ki imenitel vo site oblasti opfateni vo ova poglavje
e nedovolniot administrativen, tehni~‌ki i ~‌ove~‌ki
kapacitet. Konkretno, ~‌ove~‌kite resursi vo AVRM ne se dovolni
za sproveduvawe na sistemot so koj se obezbeduva pristap do site

slobodni rabotni mesta preku Internet. Istoto se odnesuva i na
kapacitetot za koordinirawe na {‌emite za socijalno osiguruvawe
kako i za voveduvawe na Evropskata karti~‌ka za zdravstveno
osiguruvawe. Potrebnoto zakonodavstvo ne e doneseno, a nema
napredok nitu vo potpi{‌uvaweto na bilateralnite dogovori za
socijalno i zdravstveno osiguruvawe. Pristapot na `‌itelite na EU
do pazarot na trudot mora zna~‌itelno da se podobri. Za Republika
Makedonija da poka`‌e rezultati vo ova poglavje, vo Izve{‌tajot 2010
treba da se prezemat slednive preporaki:

•	 Da se pristapi kon donesuvawe na potrebnite zakonski i
podzakonski akti vo oblastite na pristap do pazarot na trudot i
evropskata karti~‌ka za zdravstveno osiguruvawe;

•	 Da ima pogolema inicijativnost od strana na Republika
Makedonija za izrabotka i potpi{‌uvawe na bilateralnite
dogovori za socijalno i zdravstveno osiguruvawe, pred sè so
evropskite dr`‌avi, a potoa so drugite;

•	 Da se podobrat kapacitetite na instituciite (MVR, MTSP, AVRM)
za sproveduvawe na zakonite, no i nivno prestrojuvawe vo
organizacii koi se uslu`‌no orientirani sprema gra|‌anite.

POGLAVJE 3 						
– PRAVO NA OSNOVAWE PRETPRIJATIJA I 		
SLOBODA NA DAVAWE USLUGI

Ova poglavje se fokusira na ~‌etiri segmenti od pravoto na
osnovawe i slobodata na obezbeduvawe uslugi, i toa: (1) pravoto
na osnovawe; (2) slobodata na davawe prekugrani~‌ni uslugi; (3)

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

44

po{‌tenskite uslugi, i (4) zaemnoto priznavawe na profesionalnite
kvalifikacii.

3.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Republika Makedonija vo ova poglavje Evropskata
komisija go ocenuva spored dvata kratkoro~‌ni prioriteta vo
Pristapnoto partnerstvo48: a) otstranuvawe na drugite pre~‌ki za
osnovawe i obezbeduvawe prekugrani~‌ni uslugi za fizi~‌ki i pravni
lica od EU, i b) definirawe, vo zakonodavstvoto, na razlikata me|‌u
obezbeduvaweto uslugi preku postojana delovna edinica i na vremena
osnova, kako i dvata srednoro~‌ni prioriteta: v) usoglasuvawe na
zakonodavstvoto so ona na EU vo delot za zaemnoto priznavawe na
profesionalnite kvalifikacii i obuka i razvivawe na potrebnite
administrativni strukturi, i g) usoglasuvawe na zakonodavstvoto
za po{‌tenski uslugi so ona na EU, vklu~‌uvaj}‌i go i vospostavuvaweto
nezavisen nacionalen regulator.

3.2	 [to (ne)sraboti Makedonija?

Vo delot na pravoto na osnovawe, Republika Makedonija uspea
donekade da ja zgolemi transparentnosta i objektivnosta vo davaweto
odobrenija, no sè u{‌te ostanuva problemot, {‌to be{‌e notiran i vo
Izve{‌tajot 2008, vo vrska so toa deka odlukite vo nekoi sektori
ponekoga{‌ ili docnat ili se protivre~‌ni.

Vo delot na slobodata na davawe prekugrani~‌ni uslugi
ima podobruvawe na zakonskata ramka (otstranuvawe na uslovite
vo pogled na nacionalnosta i `‌itelstvoto), no Izve{‌tajot 2009
potencira deka „ne e sraboteno dovolno za da se napravi razlika vo

48	 Pristapno partnerstvo, 2008, str. 6 i 11.

tretiraweto na stranskite operatori koi nudat mnogubrojni
prekugrani~‌ni uslugi i onie {‌to nudat uslugi preku postojano
sedi{‌te vo zemjata” {‌to i se o~‌ekuva{‌e, vo soglasnost so
Pristapnoto partnerstvo. I vo ovoj izve{‌taj se potencira slabiot
administrativen kapacitet i potrebata od zgolemena koordinacija
na razli~‌nite tela za ovlastuvawa. NPAA predviduva aktivnosti
glavno naso~‌eni kon izrabotka na Akciski plan so koj }‌e se utvrdi
dinamikata na podgotovkata, predlagaweto i donesuvaweto na
zakonite i na podzakonskite akti, so cel da se eliminiraat ili
da se poednostavat identifikuvanite pre~‌ki, vo soglasnost so
Direktivata za uslugite.]e se preispita sistemot na licencirawe
vo uslu`‌niot sektor za da se utvrdi opravdanosta na odredeni
barawa pri davaweto uslugi i potrebata istite da se poednostavat, a
pretstavnici na stopanskite komori, profesionalnite asocijacii
i zdru`‌enija treba poaktivno da se vklu~‌at vo rabotata na
me|‌uresorskata rabotna grupa za ova poglavje. Sepak, mnogu malku e
planirano vo pogled na jakneweto na kapacitetite.

Najgolem napredok vo ova poglavje e postignat kaj po{‌tenskite
uslugi. Izgotveni se podzakonskite akti i po~‌na da funkcionira
Po{‌tenskata agencija, no usoglasenosta na donesenite akti doprva
treba da se potvrdi. Agencijata gi sprovede re~‌isi site aktivnosti
isplanirani vo NPAA. Imeno, registarot na imateli na dozvoli i
odobrenija e javno dostapen na veb-stranicata na Agencijata za
po{‌ti49; se donese Pravilnik za utvrduvawe na metodologijata za
presmetuvawe na godi{‌niot nadomestok za vr{‌ewe nadzor na pazarot
na po{‌tenskite uslugi, a Agencijata donese i nov Strategiski i
operativen plan 2009–2011. Sepak, ima nedoslednosti vo delot na

49	 http://ap.mk/test/index.php?option=com_content&view=article&id=38&Itemid=3&la
ng=mk

Analiza

45

vrabotuvawata vo Agencijata, bidej}‌i namesto predvidenite {‌est
novi vrabotuvawa (spored NPAA) se realizirani samo ~‌etiri.

Najlo{‌a e sostojbata vo delot na zaemnoto priznavawe na
profesionalnite kvalifikacii, kade {‌to ne e postignat
nikakov napredok. Osobeno se poso~‌uva postavenosta na postojnite
adminstrativni strukturi, koi „ovozmo`‌uvaat samo akademsko
priznavawe na stranskite profesionalni kvalifikacii”, a postojat
i „nacionalni klauzuli i klauzuli za reciprocitet”. Direktivata
za advokatite treba doprva da se usoglasuva. NPAA predviduva{‌e
donesuvawe Zakon za priznavawe na profesionalnite kvalifikacii
vo prvata polovina na 2009 godina, no toj sè u{‌te ne e donesen. Sega
se planira Predlog-zakonot da se izraboti vo 2010 godina, poradi
{‌to i site drugi planirani aktivnosti (organizirawe obuki za
zapoznavawe so Direktivata i izgotvuvawe analiza za stepenot na
usoglasenosta na nacionalnoto zakonodavstvo) se odlo`‌eni za 2010
godina.

3.3. 	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Generalniot zaklu~‌ok za ova poglavje, gledano vo kontekst na
izve{‌taite 2008 i 2009, e deka ima delumen napredok, „glavno
ograni~‌en na po{‌tenskite uslugi i na pravoto na osnovawe”. I
ovde kako problem se nametnuva slabiot administrativen kapacitet
i Vladata go priznava istiot so ogled na toa {‌to vo NPAA se
isplanirani obuki za vrabotenite vo Ministerstvoto za transport
i vrski, Agencijata za po{‌ti i vo Ministerstvoto za obrazovanie i
nauka.

Za da poka`‌e napredok vo ova poglavje vo Izve{‌tajot 2010,
Republika Makedonija }‌e mora prvo da se fokusira na slednovo:

•	 Da go zajakne administrativniot kapacitet i koordiniranosta
na razli~‌nite tela za ovlastuvawe;

•	 Da sozdade institucionalni i administrativni uslovi za zaemno
priznavawe na profesionalnite kvalifikacii; i

•	 Neodlo`‌no da go donese Zakonot za priznavawe na profesionalnite
kvalifikacii.

POGLAVJE 4 						
– SLOBODNO DVI@EWE NA KAPITALOT

Ova poglavje se sostoi od tri dela,i toa: (1) dvi`‌ewe na kapitalot
i isplati; (2) platen promet, i (3) borba protiv pereweto pari.

4.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Republika Makedonija vo ova poglavje, Evropskata
komisija go ocenuva spored dvata kratkoro~‌ni prioriteta vo
Pristapnoto partnerstvo50, i toa: a) natamo{‌noto zajaknuvawe
na ramkata protiv pereweto pari, preku podigawe na svesta
na instituciite koi{‌to izvestuvaat i sozdavawe verodostojna
evidencija od primenata na relevantnite institucii, kako i
preku zajaknuvawe na kapacitetot i spodeluvawe na istra`‌nite
informacii me|‌u instituciite, i b) natamo{‌niot napredok vo
otstranuvaweto na pre~‌kite za dvi`‌ewe na kapitalot.

50	 Pristapno partnerstvo, 2008, str. 6.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

46

4.2	 [to (ne)sraboti Makedonija?

Za razlika od Izve{‌tajot 2008, vo koj se konstatira{‌e dobar
napredok, vo Izve{‌tajot 2009 se konstatira samo odreden napredok
vo oblasta na dvi`‌eweto na kapitalot i na isplatite. Ako lani
gra|‌anite od EU ne mo`‌ea da kupuvaat grade`‌no zemji{‌te, sega
tie ne mo`‌at da kupuvaat zemjodelsko zemji{‌te. Dr`‌avjanite na
Makedonija, pak, sè u{‌te ne mo`‌at da kupuvaat imot vo stranstvo, iako
Zakonot za devizno rabotewe predviduva postepena liberalizacija
na dvi`‌eweto na kapitalot, vklu~‌uvaj}‌i i hartii od vrednost i
vlo`‌uvawe vo nedvi`‌nosti od strana na rezidenti vo stranstvo.
Zakonot za investiciskite fondovi be{‌e donesen i objaven vo
Slu`‌ben vesnik na RM (12/2009) i so nego se transponiraat nekolku
direktivi za kolektivno investirawe vo prenoslivi hartii od
vrednost. Sè u{‌te ne e dozvoleno da se kupuvaat akcii vo stranski
kompanii i da se otvoraat smetki vo stranski banki. Planiranite
izmeni i dopolnuvawa na Zakonot za hartii od vrednost sè u{‌te ne
se doneseni, iako so izmenite na Zakonot za penziskoto osiguruvawe
delumno se olesnija strogite ograni~‌uvawa i barawa vo odnos na
tipot i obemot na doma{‌nite hartii od vrednost vo koi mo`‌e da
vlo`‌uvaat penziskite fondovi.

Vo delot na platniot promet, ograni~‌uvawata za prenesuvawe
gotovinski sumi preku granica ne se celosno usoglaseni so evropskoto
zakonodavstvo. Kaj plate`‌nite sistemi, glavnata zabele{‌ka i natamu
se odnesuva na prekugrani~‌nite transakcii na elektronskata isplata,
koi se sè u{‌te disproporcionalni so onie na doma{‌nata elektronska
isplata. Se donese noviot Zakon za platen promet, no toj ne e celosno
usoglasen so evropskite direktivi. Definicijata na „globalen
sistem za elektronski transfer na pari” vo Zakonot za brz transfer

na pari, isto taka, ne e usoglasena, a toa sozdava efektivna pre~‌ka za
vleguvawe na pazarot za pari~‌ni doznaki.

Ima odreden napredok vo borbata protiv pereweto pari i
glavnata zabele{‌ka vo ovoj del i natamu se odnesuva na nedovolnata
svesnost na nekoi institucii za potrebata od izvestuvawe. Upravata
za spre~‌uvawe na perewe pari i finansirawe na terorizam nema
dovolen pristap do nekoi od bazite na podatoci. Bitna zabele{‌ka
{‌to se provlekuva vo dvata izve{‌taja (2008 i 2009) se odnesuva na
vremenite vrabotuvawa vo Upravata, a Izve{‌tajot 2009 eksplicitno
uka`‌uva na toa deka „pove}‌e od polovinata od vrabotenite vo
Upravata se so privremeni dogovori i ne e jasno u{‌te kolku dolgo
}‌e bidat vraboteni”. Ratifikuvana e Konvencijata na Sovetot na
Evropa protiv perewe pari i istraga, zaplena i konfiskacija na
prihodite od krivi~‌ni dela i od finansirawe na terorizmot, no
do zatvoraweto na Izve{‌tajot 2009 ne bea doneseni planiranite
izmeni na Zakonot za spre~‌uvawe na perewe pari i drugi prinosi
od kaznivo delo i finansirawe na terorizam, so koi se pravat
usoglasuvawa so Direktivata za za{‌tita na sistemot za spre~‌uvawe
na perewe pari i finansirawe terorizam i se implementira
Konvencijata na Sovetot na Evropa. Sepak, golem del od podzakonskite
akti se doneseni. Planiranite izmeni vo Krivi~‌niot zakonik51
bea doneseni, a nivnata primena }‌e zapo~‌ne od mart 2010. Sè
u{‌te ne se doneseni soodvetnite izmeni vo Zakonot za krivi~‌nata
postapka. Narodna banka na RM (NBRM) donese Odluka za na~‌inot i
postapkata za vospostavuvawe i primena na programata na Bankata
za spre~‌uvawe na perewe pari i finansirawe na terorizmot, vo
koja bea soodvetno vklu~‌eni i preporakite na specijalniot Komitet
na Sovetot na Evropa.

51	 Izmenite treba da redefiniraat odredeni termini i treba da se izmeni ~‌lenot 273.

Analiza

47

4.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Podgotovkite vo ova poglavje napreduvaat, pa vo 2010 godina
Makedonija treba pove}‌e da se fokusira na problemite {‌to se
povtoruvaat od 2008 godina, odnosno:

•	 Dosledno da go sprovede Prira~‌nikot od NBRM za utvrduvawe i
za sproveduvawe na programata protiv perewe pari;

•	 Da obezbedi celosen pristap na Upravata za spre~‌uvawe na
perewe na pari i finansirawe na terorizmot do bazite na
instituciite;

•	 Instituciite redovno da ja izvestuvaat Upravata za spre~‌uvawe
na perewe na pari i finansirawe na terorizmot; i

•	 Da se re{‌i problemot so privremenite vrabotuvawa.

POGLAVJE 5 – JAVNI NABAVKI

Vo ova poglavje Izve{‌tajot go sledi napredokot vo tri oblasti, i
toa: kaj op{‌tite principi, vo dodeluvaweto na javnite nabavki i kaj
sistemot na pravni lekovi.

5.1	 [to treba{‌e da sraboti Makedonija ?

Kaj „Javnite nabavki” napredokot na Republika Makedonija se
ocenuva vo odnos na eden kratkoro~‌en i dva srednoro~‌ni prioriteta
od Pristapnoto partnerstvo52. Kratkoro~‌niot prioritet predviduva
zajaknuvawe na Komisijata za `‌albi zaradi obezbeduvawe efektiven
sistem na pravni lekovi, dodeka srednoro~‌nite prioriteti predvi

52	 Pristapno partnerstvo, 2008, str. 6 i 11.

duvaat: a) celosno funkcionalni strukturi za javni nabavki, za da se
garantira deka javnite nabavki se sproveduvaat vo celosna soglasnost
so standardite na Evropskite zaednici, i b) razvoj na e-nabavki.

5.2	 [to (ne)sraboti Makedonija?

Kaj op{‌tite principi ima napredok. Glavnite zabele{‌ki se vo
odnos na noviot Zakon za javnite nabavki, koj iako e usoglasen so ev
ropskoto zakonodavstvo, ne gi opfa}‌a celosno aran`‌manite za jav
nite pretprijatija, {‌to e dozvoleno vo soglasnost so evropskoto za
konodavstvo. Zakonot za koncesii i javno-privatni partnerstva sè
u{‌te ne e vo soglasnost so evropskoto zakonodavstvo i so dobrite me
|‌unarodni praktiki, iako na toa predupreduva{‌e i Izve{‌tajot 2008.
NPAA predviduva izmenuvawe na Zakonot za koncesii i javno-privatni
partnerstva i ovaa obvrska e ispolneta, no usoglasenosta se u{‌te ne e
celosna. Se zabele`‌uva deka „nekolku golemi tenderi bea otka`‌ani
ili ne uspeaa”. Nedostiga i statistika za slu~‌aite na korupcija kaj jav
nite nabavki vo sudovite, a nivoto na svesta za konflikt na interesi e
mnogu nisko. Vo Ministerstvoto za ekonomija (ME), koe e nadle`‌no za
koncesiite, se u{‌te ne e formirano Oddelenieto za koncesii i javno-
privatni partnerstva, a nedostigaat ~‌ove~‌ki i finansiski resursi.
Doneseni se 14 podzakonski akti za javnite nabavki koi gi predviduva
NPAA. Izgotvena e i standardna tenderska dokumentacija za otvorena
postapka, za ograni~‌ena postapka, za postapka so pregovarawe, kako i
za postapka so barawe za pribirawe ponudi, i toa kako vo pe~‌atena
forma, taka i vo elektronska forma, preku elektronskiot sistem za
javni nabavki. NPAA, isto taka, predviduva i sproveduvawe programa
za obuka na ekonomskite operatori, sledewe na sistemot za javni na
bavki i negovo unapreduvawe. Programata za obuka e donesena i se
implementira, no problem e sledeweto na nabavkite i nivnoto unap
reduvawe.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

48

Kaj dodeluvaweto na javnite nabavki, isto taka, ima napredok.
Podzakonskite akti se doneseni, no doprva treba da se potvrdi
nivnata usoglasenost. Problemot so nedovolniot kapacitet na
Biroto za javni nabavki (BJN) se povtoruva i vo 2009 godina, iako
sega BJN e posebno pravno lice, so svoi prostorii i so u{‌te dvajca
vraboteni. BJN dosega ima izgotveno samo dva e-biltena za prvite
dva kvartala od 2009, obvrska predvidena so NPAA. Programata za
edukacija, materijalite i modulite za obuka se isto taka izgotveni,
a so rabota zapo~‌na i Centarot za obuki. Verojatno najgolem
napredok e postignat kaj razvojot na e-nabavkite. NPAA predviduva
integrirawe na postojnite dva vo eden elektronski sistem za javni
nabavki koj e operativen od 01.01.2010. Izdadeni se i prira~‌nici
za obuka na zasegnatite strani. Administrativniot kapacitet na
dogovornite strani i na ekonomskite operatori e zajaknat, taka {‌to
sistemot na elektronski nabavki se koristi mnogu po~‌esto.

Za napredok se izvestuva i kaj sistemot na pravni lekovi.
Kone~‌no e formirana Dr`‌avnata komisija za ̀ ‌albi (DK@), no docni
vseluvaweto vo novite prostorii, a i buxetot e ograni~‌en. Odlukite
za `‌albite po javnite nabavki, spored ekonomskite operatori, se
fokusiraat na proceduralni pra{‌awa i se pristrasni vo korist na
dogovornite strani. Pokraj toa, se konstatira deka brojot na ̀ ‌albite
i natamu e visok, iako e voveden sistem na dava~‌ki. Golem del od
aktivnostite vo NPAA se ispolneti, no efektiven sistem na pravni
lekovi vo Makedonija e daleku od realnost. Faktot deka brojot na
poni{‌teni, ob`‌aleni i povtoreni postapki za javni nabavki e
ogromen, samo potvrduva deka sme sè u{‌te daleku od ispolnuvaweto
na vtoriot prioritet od Pristapnoto partnerstvo.

5.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Generalno, vo ova poglavje ima napredok. Sepak, i pokraj toa {‌to
vo NPAA be{‌e predvideno jaknewe na kapacitetite na zasegnatite
strani, Izve{‌tajot 2009 uka`‌uva na toa deka „administrativniot
kapacitet i mehanizmite za koordinacija na glavnite zasegnati
strani vo sistemot na javnite nabavki sè u{‌te treba da se
zajaknuvaat, osobeno za da se opfati obemot na korupcijata”. So
ogled na katastrofalnoto dosie na ova pole vo poslednava godina,
osobeno vo delot na gradeweto na kapacitetite, za Republika
Makedonija da dobie podobri ocenki vo ova poglavje vo Izve{‌tajot
za napredokot 2010, prepora~‌uvame:

•	 Programata za obuka da se pro{‌iri vo delot na izgotvuvaweto
na tenderite i tenderskata dokumentacija, kako i na na~‌inot i
pravilata za sproveduvawe na postapkata;

•	 Zakonot za koncesii i javno-privatni partnerstva da se revidira
vo najkratok mo`‌en rok, da se raboti na kontinuirano jaknewe na
~‌ove~‌kite kapaciteti za negova efikasna implementacija i da se
raspredelat pove}‌e sredstva;

•	 Da se izgotvi akciski plan za sledewe na procesot na javnite
nabavki, so cel da se zgolemii negovata efikasnost i kontinui
rano da se unapreduva;

•	 Ddosledno da se primenuvaat Zakonot za konflikt na interesi i
Zakonot za antikorupcija vo postapkite za javni nabavki i da se
podigne svesta za toa {‌to pretstavuva konflikt na interesi; i

•	 da se zajaknat profesionalnite kapaciteti na DK@ zaradi
podigawe na kvalitetot na pravnata za{‌tita vo postapkite za
dodeluvawe dogovori.

Analiza

49

POGLAVJE 6 – PRAVO NA TRGOVSKI DRU[TVA

Vo delot na pravoto na trgovski dru{‌tva, Izve{‌tajot na Evropskata
komisija gi razgleduva oblastite: pravo na trgovski dru{‌tva i
korporativno smetkovodstvo i revizija.

6.1	 [to treba{‌e da sraboti Makedonija?

Vo ova poglavje, napredokot na Makedonija se ocenuva vo odnos na
eden kratkoro~‌en prioritet predviden vo Pristapnoto partnerstvo,
koj glasi: razvoj na efektivni i nezavisni sistemi za garancija
na kvalitetot i za javen nadzor na ovlastenite revizori i na
revizorskite firmi.

6.2	 [to (ne)sraboti Makedonija?

Vo delot {‌to se odnesuva na pravoto na trgovski dru{‌tva,
Izve{‌tajot 2009, isto kako i onoj od 2008, konstatira deka odred
bite za odobrenie na transakciite na zainteresiranite strani i
za prekugrani~‌noto spojuvawe sè u{‌te ne se izmeneti. Izmenite
na Zakonot za trgovskite dru{‌tva, iako predvideni za 2009, ne se
doneseni. Zavr{‌ena e postapkata za mre`‌no povrzuvawe na Central
niot registar so Evropskiot biznis registar.

Vo delot na korporativnoto smetkovodstvo i revizijata e
zabele`‌an odreden napredok, no i natamu se odlaga preveduvaweto i
prezemaweto na Me|‌unarodnite smetkovodstveni standardi i Me|‌u
narodnite standardi za finansisko izvestuvawe, {‌to e nesfatlivo
ako se zeme predvid kolku sredstva izdvojuva Vladata za prevod
na u~‌ebnici i literatura. Odredbite na Direktivata za zakonska
revizija, povrzani so sistemot za javen nadzor, doprva treba da se
usoglasuvaat. Institutot na ovlasteni revizori (IOR) ima samo

dvajca vraboteni i sè u{‌te nema doneseno Pravilnik za na~‌inot i
postapkata za dobivawe uverenie za ovlasten revizor za lica koi
poseduvaat vakvo uverenie izdadeno od druga dr`‌ava, iako vo NPAA
toj be{‌e predviden za 2009.

6.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

So ogled na toa deka sostojbata vo ova poglavje e re~‌isi identi~‌na
kako i vo Izve{‌tajot 2008, mo`‌e da se zaklu~‌i deka }‌e mora da se in
tenziviraat naporite na vklu~‌enite institucii dokolku Makedoni
ja saka da prika`‌e odredeni rezultati vo Izve{‌tajot 2010. Od tie
pri~‌ini go predlagame slednovo:

•	 Da se prevedat i da se prezemat me|‌unarodnite smetkovodstveni
standardi i me|‌unarodnite standardi za finansisko izvestuvawe
bez natamo{‌no odlagawe;

•	 Da se napravat soodvetnite izmeni vo Zakonot za trgovskite
dru{‌tva; i

•	 Da se obezbedat sredstva za IOR i da se zgolemi brojot na vrabo
tenite.

POGLAVJE 7 						
 – PRAVO NA INTELEKTUALNA SOPSTVENOST

Vo delot na pravoto na intelektualna sopstvenost, Izve{‌tajot
gi razgleduva avtorskite i srodnite prava, pravata na industriska
sopstvenost i implementacijata na pravoto.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

50

7.1	 [to treba{‌e da sraboti Makedonija?

Vo ova poglavje, napredokot na Makedonija se ocenuva vo odnos
na tri prioriteti predvideni vo Pristapnoto partnerstvo53, od koi
dva se kratkoro~‌ni: a) izgotvuvawe nacionalna strategija/akciski
plan za gradewe na kapacitetite za sproveduvawe na evropskoto
zakonodavstvo vo sekoja od oblastite opfateni vo ova poglavje,
so fokus na potrebata za obezbeduvawe specijalizirana obuka za
organite {‌to go sproveduvaat zakonot, za sudiite, obvinitelite i
carinskite rabotnici, i b) sproveduvawe kampawi za razvivawe
na javnata svest, podobruvawe na sorabotkata me|‌u organite koi
go sproveduvaat zakonot i me|‌u site relevantni zasegnati strani.
Na srednoro~‌en plan, Evropskata komisija o~‌ekuva Makedonija
da izgradi kapaciteti za sproveduvawe/ primena na evropskoto
zakonodavstvo i da vospostavi evidencija za dobro vodena istraga,
progon i sudska razre{‌nica na piratstvoto i falsifikuvaweto.

7.2	 [to (ne)sraboti Makedonija?

Vo delot {‌to se odnesuva na avtorskite i na srodnite prava,
Izve{‌tajot 2009 konstatira deka ne e postignat napredok. Nacio
nalnata strategija za intelektualna sopstvenost, predvidena vo
NPAA, namesto da se donese do predvidenot rok (30 juni 2009 go
dina), docne{‌e dva meseca i se donese na 7 septemvri 2009 godina.
Problemite konstatirani vo ovaa oblast vo Izve{‌tajot 2008 vo
celost se preslikani i vo Izve{‌tajot 2009.

Vo delot na industriskata sopstvenost e postignat odreden na
predok, no sepak postojat problemi koi doprva treba da se re{‌avaat.
Vo fevruari 2009 godina be{‌e donesen noviot Zakon za industriskata
sopstvenost, no toj vovede promeni edinstveno vo delot na paten

53	 Pristapnoto partnerstvo, 2008 godina, str. 6 i 11.

tite, dodeka drugite oblasti, vo osnova, ostanaa nedopreni. Vakvi
ot pristap na nepotpolno menuvawe i usoglasuvawe na zakonot se
dol`‌e{‌e na vlezot na Republika Makedonija vo polnopravno ~‌len
stvo vo Evropskiot patenten zavod (1 januari 2009 god.), pri {‌to be
{‌e neophodno itno usoglasuvawe na Zakonot za industriskata sop
stvenost vo delot na patentite so Evropskata patentna konvencija.
Vo delot {‌to se odnesuva na trgovskite marki, iako spored NPAA za
2009 be{‌e planirano da bidat ratifikuvani Dogovorot od Viena za
vostanovuvawe na me|‌unarodna klasifikacija na figurativni ele
menti na markite i Dogovorot za pravoto na trgovska marka, toa ne se
slu~‌i, nitu pak noviot Zakon za industriskata sopstvenost se prib
li ‌i kon ovie dva dogovora.

Vo delot na sproveduvaweto na pravoto na intelektualna
sopstvenost e postignat izvesen napredok, no i natamu ostanuvaat
istite problemi notirani vo Izve{‌tajot 2008. Uslov za postignuvawe
rezultati na ovoj plan e podobruvaweto na sorabotkata me|‌u organite
koi go sproveduvaat zakonot, kako i me|‌u site zasegnati strani, a
za toa e neophodno da se vospostavi horizontalna povrzanost me|‌u
organite na Upravata, {‌to bi trebalo da se ovozmo`‌i so IRIS-
sistemot za razmena na statisti~‌ki podatoci me|‌u instituciite
vklu~‌eni vo sistemot na sproveduvawe na za{‌titata na pravata od
intelektualna sopstvenost. Kadrovskite kapaciteti na Dr`‌avniot
zavod za industriska sopstvenost (DZIS) ne zadovoluvaat i toj sè
u{‌te ne mo`‌e uspe{‌no da ja ostvaruva svojata uloga, kako izvor na
relevantni informacii vo sistemot na sproveduvawe na za{‌titata
na pravata na intelektualna sopstvenost. Imeno, bazite na podatoci
na DZIS ne se redovno a`‌urirani, pri {‌to postoi seriozna
zakana od cirkulirawe na nepotpolni ili neto~‌ni podatoci pri
horizontalnoto povrzuvawe na instituciite.

Analiza

51

7.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Op{‌t zaklu~‌ok vo odnos na napredokot vo Poglavjeto 7 e nedo
stigot od kapaciteti (~‌ove~‌ki i tehni~‌ki) koi ne samo {‌to }‌e
u~‌estvuvaat vo ostvaruvaweto i za{‌titata na pravata na intelek
tualna sopstvenost, tuku i }‌e pridonesat za podobruvawe na jav
nata svest na planot na intelektualnata sopstvenost. Akciite na
Koordinativnoto telo za intelektualna sopstvenost i Carinskata
uprava na Republika Makedonija delumno pridonesuvaat za suz
bivawe na trgovijata so piratskite i so falsifikuvanite proiz
vodi, no i natamu ostanuva potrebata od podigawe na javnata svest
za postoewe i ostvaruvawe na pravata od intelektualna sopstve
nost. Aktivnosta na Dr`‌avniot pazaren inspektorat (DPI) vo za{‌
titata na pravata na intelektualna sopstvenost e minimalna i se
sveduva samo na u~‌estvo vo akciite na koordinativnoto telo. Su
dovite se, isto taka, nea`‌urni vo postapuvaweto so predmetite od
intelektualnata sopstvenost, iako na Akademijata za sudii i javni
obviniteli kako del od zadol`‌itelnata nastavna programa se izu
~‌uva intelektualnata sopstvenost. Za da se prika`‌at rezultati vo
sledniot izve{‌taj za napredokot na Makedonija, mora da se prezemat
slednive aktivnosti:

•	 Da se zajaknat kadrovskite kapaciteti na DZIS, kako izvor na
relevantni informacii vo sistemot na sproveduvawe na za{‌ti
tata;

•	 Da se vospostavi horizontalnata povrzanost me|‌u organite na
Upravata, odnosno da se zabrza voveduvaweto na IRIS-sistemot
za razmena na statisti~‌ki podatoci me|‌u instituciite vklu~‌eni
vo sistemot;

•	 Da se educiraat vrabotenite vo instituciite {‌to se vklu~‌eni vo
procesot na za{‌tita na intelektualnata sopstvenost za da se sfati
kompleksnosta na intelektualnata sopstvenost i da se zapo~‌ne so
temelno izu~‌uvawe na evropskoto zakonodavstvo od ovaa oblast;

•	 Da se promeni obukata na obvinitelite i na sudiite, za da se
potencira prakti~‌niot pristap, a ne da bide teoretska, i

•	 Da se sprovede kampawa za podigawe na javnata svest za va`‌nosta
na za{‌titata na pravata od intelektualna sopstvenost.

POGLAVJE 8 – POLITIKA NA KONKURENCIJA

Kaj Poglavjeto 8, izve{‌tajot ja sledi politikata na konkurencija
preku slednite segmenti: antitust i spojuvawa i dr`‌avna pomo{‌ i
liberalizacija.

8.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo delot politika na konkurencija
se sledi preku ~‌etiri kratkoro~‌ni i tri srednoro~‌ni prioriteti
utvrdeni so Pristapnoto partnerstvo54. Kratkoro~‌ni prioriteti
se: a) vospostavuvawe verodostojna evidencija od primenata vo
oblasta na antitrust i fokus na najserioznite prekr{‌uvawa na
Zakonot za za{‌tita na konkurencijata; b) vospostavuvawe efek
tivna ex-ante kontrola na dr`‌avnata pomo{‌; v) zajaknuvawe na
administrativniot kapacitet na Komisijata za za{‌tita na konku
rencijata i obezbeduvawe adekvaten buxet i personal, i g) celosno
obezbeduvawe transparentna i nediskriminatorska primena na

54	 Pristapnoto partnerstvo, 2008 godina, str. 6 i 11.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

52

Zakonot za konkurencija. Srednoro~‌nite prioriteti {‌to treba da
gi ispolni Makedonija se: a) natamo{‌no usoglasuvawe na zakono
davstvoto so pravoto na EU vo oblasta na antitrust i dr`‌avna pomo{‌;
b) natamo{‌no podobruvawe na evidencijata za primenata vo oblasta
na antitrust i kontrola na dr`‌avna pomo{‌, i v) zgolemuvawe na
svesta na dr`‌avnite institucii, biznisot i na op{‌tata javnost.

8.2	 [to (ne)sraboti Makedonija?

Vo delot na antitrust i spojuvawa ne samo {‌to ne e napraven
napredok, tuku ima i vlo{‌uvawe na sostojbata. Istite problemi od
Izve{‌tajot 2008 se povtoruvaat, no se notiraat i novi problemati~‌ni
oblasti. Zgolemeno e dosieto za sproveduvawe na odlukite kaj
koncentraciite, no kaj borbata protiv kartelite rezultatite i
natamu se nezavidni. Administrativniot sud gi poni{‌ti odlukite
na Komisijata za za{‌tita na konkurencijata (KZK) za zloupotreba
na dominantnata polo`‌ba. Zadocnuvawa ima kaj prekr{‌o~‌nite
predmeti samo koga odlukite ne se povolni za zasegnatite kompanii.
Klauzulata za suspenzija na administrativnite i na prekr{‌o~‌nite
odluki sè u{‌te ne e otstraneta, poradi {‌to se namaluva efektot
na sankciite. Kapacitetot na KZK za antitrust i spojuvawa, iako
zajaknat so u{‌te dvajca vraboteni, e sè u{‌te slab. Buxetot na KZK
za 2009 be{‌e namalen. Se sprovedoa obuki, no tie ne se dovolni
za da se obezbedi transparentna i nediskriminatorska primena
na zakonot. Sudiite koi rabotat na slu~‌ai od ovaa oblast ne se
vklu~‌eni vo redovnite obuki za politikata na konkurencija.
Doneseni se izmenite na Krivi~‌niot zakonik za izbegnuvawe na
preklopuvaweto na nadle`‌nostite na KZK i Javnoto obvinitelstvo
vo delot na kartelite, predvideni vo NPAA. Obvrskata za izmeni na
Zakonot za konkurencijata sè u{‌te ne e ispolneta.

Kaj dr`‌avnata pomo{‌ se konstatira odreden napredok. Ex
ante kontrolata na dr`‌avnata pomo{‌ e delumna i ograni~‌ena na
nekolku pogolemi dr`‌avni provajderi na dr`‌avna pomo{‌. Nekoi od
instituciite koi odobruvaat pomo{‌, osobeno indirektna, sè u{‌te
ne ja izvestuvaat KZK. Javnata svesnost za dr`‌avna pomo{‌, iako
zgolemena, e sè u{‌te neadekvatna. Iako zasilen, administrativniot
kapacitet na KZK za soodvetno sledewe na dr`‌avnata pomo{‌ sè u{‌te
treba da se podobruva. Obvrskata od NPAA za izmeni na Zakonot za
tehnolo{‌ki industriski razvojni zoni e ispolneta, no ostanuva da se
vidi kolku izmenite se vo soglasnost so evropskoto zakonodavstvo.

8.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Op{‌t zaklu~‌ok e deka vo ova poglavje ima mal napredok vo delot
za dr`‌avna pomo{‌, no ne i kaj antitrust i spojuvawa. Tempoto so
koe se ispolnuvaat obvrskite ne e dovolno dinami~‌no. Naporite vo
ovaa oblast vo idniot period treba da bidat naso~‌eni kon:

•	 Jaknewe na kapacitetite na personalot na KZK za postru~‌no i
pokvalitetno podgotvuvawe na odlukite za antitrust i spojuvawa,
so {‌to }‌e se namali brojot na poni{‌tenite odluki;

•	 Vospostavuvawe na verodostojna evidencija vo delot na
kartelite;

•	 Zajaknuvawe na finansiskite kapacitet na KZK, soodvetno
na obemot na nejzinite aktivnosti i potrebite za jaknewe na
administrativnite kapaciteti;

•	 Izgotvuvawe programa za redovna obuka na sudiite koi rabotat
na slu~‌aite od oblasta na konkurencijata za principite i
mehanizmite, no i za novinite kaj ovaa evropska politika; i

Analiza

53

•	 Jaknewe na svesta kaj provajderite na dr`‌avna pomo{‌ za
obvrskite za izvestuvawe, so cel da se zajakne sistemot na ex-
ante kontrolata.

POGLAVJE 9 – FINANSISKI USLUGI

Kaj Poglavjeto 9, Izve{‌tajot gi sledi finansiskite uslugi, odnosno
oblastite na bankite i finansiskite konglomerati, osiguruvaweto i
profesionalnite penzii, infrastrukturata na finansiskiot pazar i
pazarot na hartii od vrednost i investiciski uslugi.

9.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo delot na finansiskite uslugi vo
Izve{‌tajot se sledi preku ~‌etiri prioriteti, dva kratkoro~‌ni i dva
srednoro~‌ni prioriteti, utvrdeni so Pristapnoto partnerstvo55.
Kratkoro~‌ni prioriteti se: 1) zajaknuvawe na zakonodavstvoto
(ramkata za nadzor i primena) za finansiskiot sektor, osobeno za
sektorot na osiguruvawe i za pazarot na hartii od vrednost, i 2)
obezbeduvawe operativna i nezavisna nadzorna vlast za sektorot
osiguruvawe, koja e pravilno kadrovski ekipirana. Srednoro~‌ni
prioriteti, pak, se: 1) sozdavawe dosie od primenata na borbata
protiv vozewe bez osiguruvawe, i 1) natamo{‌no usoglasuvawe so
evropskoto zakonodavstvo.

9.2	 [to (ne)sraboti Makedonija?

Problemite notirani vo Izve{‌tajot 2009 vo delot na banki i
finansiski konglomerati se isti kako i onie vo Izve{‌tajot
2008. Vlegoa vo sila podzakonskite akti na Zakonot za bankarskoto

55	 Pristapnoto partnerstvo, 2008 godina, str. 7 i 12.

rabotewe, a NBRM prodol`‌uva da transponira drugi delovi od Ram
kovnata spogodba Basel II i da gi zgolemuva kapacitetite i eksper
tizata vo odredeni sektori koi sè u{‌te ne se dovolni za primena na
site bankarski propisi. Sè u{‌te ne e usoglaseno zakonodavstvoto
za finansiski konglomerati i depozitni garanciski programi i ne
e zavr{‌eno transponiraweto na Direktivata za kapitalni barawa.
Pra{‌aweto na za{‌titata na korisnicite ne e soodvetno re{‌eno i
vo 2009 godina. Ne e donesen nitu Zakonot za finansiskite konglo
merati, a Ministerstvoto za finansii (MF) ne go donese nitu Pra
vilnikot za formata i sodr`‌inata na godi{‌nata smetka za bankite
i {‌tedilnicite, iako rokot za nivno donesuvawe be{‌e sredinata na
2009 godina.

Vo oblasta na osiguruvaweto i na profesionalnite penzii ne
ma re~‌isi nikakov napredok. Site problemi notirani vo Izve{‌tajot
2008 se povtoruvaat i vo Izve{‌tajot 2009. Vo avgust 2009 godina e os
novana Agencijata za supervizija na osiguruvaweto, no istata raboti
so slab administrativen kapacitet. Namalen e brojot na neosigureni
vozila od 30% na 17%. Doneseni se i odluki za Agencijata za nadzor
na celosno finansiranoto penzisko osiguruvawe (MAPAS), koja ne e
soodvetno popolneta so ~‌ove~‌ki resursi i ne e obezbedena nejzinata
nezavisnost. Vo 2010 se planiraat 23 novi vrabotuvawa, no ne e mnogu
jasno kako e dojdeno do taa brojka. Nekoi osiguritelni kompanii sè
u{‌te nemaat ponudeno adekvatno reosiguruvawe, a vo odnos na osigu
ruvaweto na vozilata, sè u{‌te ne se doneseni podzakonskite akti za
sproveduvawe na Zakonot za bezbednost na patniot soobra}‌aj. Infor
mati~‌kiot sistem {‌to e potreben za centralen nadzor sè u{‌te ne e
vospostaven, a ne postojat nitu memorandumi za razbirawe so drugite
nadzorni subjekti vo finansiskiot sektor, kako i so stranskite osi
guritelni nadzorni subjekti.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

54

Vo oblasta na infrastruktura na finansiskiot pazar, vo 2009
godina se konstatira zastoj. Del od donesenoto zakonodavstvo ne e
vo soglasnost so evropskoto. Zakonot za vr{‌ewe uslugi brz transfer
na pari, iako predviden za 2009 godina, sè u{‌te ne e donesen.

Najgolem napredok vo ova poglavje ima vo oblasta na pazarot na
hartii od vrednost i investiciskite uslugi, kade {‌to se notira
donesuvawe na podzakonski akti, no isto taka se konstatira deka
treba da se potvrdi usoglasenosta so evropskoto zakonodavstvo.

I godinava, kako i lani, se povtoruvaat problemite so infor
mati~‌kiot sistem vo Komisijata za hartii od vrednost (KHV) i so
preklopuvaweto na nadle`‌nostite me|‌u KHV i NBRM. Donesen e Za
konot za investiciskite fondovi, kako i Metodologijata za kon
trola na u~‌esnicite na pazarot, no celiot proces }‌e se zaokru`‌i
so vospostavuvawe na noviot IT-sistem, koj sè u{‌te ne e izgotven.
Kadrovskoto zajaknuvawe na KHV be{‌e predvideno za 2009 godina, a
sega e pomesteno za 2010 godina.

9.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Generalno, napredokot vo ova poglavje e mnogu mal, a mo`‌ebi
najgolema pri~‌ina za toa e nedovolniot administrativen, teh
ni~‌ki i ~‌ove~‌ki kapacitet. Konkretno, administrativnite kapa
citeti na nadzorniot oddel vo NBRM ne se dovolni za primena na
bankarskite propisi, MF ima slab kapacitet da ja izvr{‌uva regu
latornata funkcija, informati~‌kiot sistem {‌to e potreben za cen
tralen nadzor sè u{‌te ne e vospostaven poradi slabiot kadrovski
kapacitet, ~‌lenovite na KHV ne se vraboteni so polno rabotno vre
me, sprotivno na Zakonot za hartii od vrednost, informati~‌kiot

sistem na KHV, iako e nadgraden, ne e soodveten. Za da prika`‌e dobar
napredok vo Poglavjeto 9 vo sledniov Izve{‌taj, Makedonija treba da
gi zeme predvid slednive preporaki:

•	 Da se donesat site potrebni zakonski i podzakonski akti vo site
~‌etiri oblasti; i

•	 Da se podobri administrativniot kapacitet na site institucii
vklu~‌eni vo Poglavjeto 9.

POGLAVJE 10 						
– INFORMATI^KO OP[TESTVO I MEDIUMI

Vo ova poglavje, Evropskata komisija razgleduva tri bitni
oblasti, i toa: poleto na elektronskite komunikacii i mediumite,
uslugite na informati~‌koto op{‌testvo i audiovizuelnata politika
na dr`‌avata.

10.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo delot na informati~‌koto op{‌testvo
i mediumite vo Izve{‌tajot se sledi preku ~‌etirite kratkoro~‌ni
prioriteti utvrdeni so Pristapnoto partnerstvo56, i toa: 1) da
se otstrani prekr{‌uvaweto na Spogodbata za stabilizacija i
asocijacija (SSA), preku prezemawe na site neophodni merki za
liberalizacija na sektorot za elektronski komunikacii, done
suvawe na potrebnite podzakonski akti i natamo{‌no zajaknuvawe
na regulatornite tela; 2) da se primenat za{‌titni mehanizmi za
konkurencija za operatorite so zna~‌itelna pazarna mo}‌; 3) da se

56	 Pristapnoto partnerstvo, 2008 godina, str. 7.

Analiza

55

zajakne nezavisnosta i administrativniot kapacitet na regulator
nite vlasti za elektronski komunikacii i mediumi, i 4) da se obez
bedi stabilen i odr`‌liv izvor za finansirawe na javniot difuzen
servis i na Sovetot za radiodifuzija.

10.2	 [to (ne)sraboti Makedonija?

Kaj sektorot elektronski komunikacii i mediumi se ukinati
koncesiskite dogovori so operatorite so zna~‌itelna pazarna mo}‌, vo
soglasnost so Zakonot za elektronski komunikacii, kako i obvrskite
{‌to proizleguvaat od SSA; donesena e Nacionalna strategija za raz
voj na {‌irokopojasen Internet; prodaden e „Kosmofon” od strana
na „Doj~‌e telekom”, a po barawe na Komisijata za za{‌tita na kon
kurencijata (KZK); imenuvan e direktor i vraboten e dopolnitelen
kadar vo Agencijata za elektronski komunikacii (AEK); potpi{‌an e
Memorandum za sorabotka me|‌u AEK, KZK i Sovetot za radiodifuzija
(SRD); AEK go izmeni Pravilnikot za prenoslivost na telefonskite
broevi; AEK gi donese podzakonskite akti za regulirawe na malo
proda`‌nite tarifi, bitstrim pristapot i iznajmuvaweto na pret
platni~‌kite linii. Od druga strana, pak, Izve{‌tajot povtorno gi
notira istite problemi kako minatata godina, odnosno deka sè u{‌te
ne e voveden edinstveniot evropski telefonski broj za itni slu~
‌ai 11257 i deka zakonite {‌to gi reguliraat pra{‌awata vo vrska so
ovlastuvaweto za grade`‌ni raboti i pravoto na slu`‌benost ne se
jasni, osobeno vo odnos na podelbata na nadle`‌nostite me|‌u Mi
nisterstvoto za transport i vrski i op{‌tinite. Spored NPAA, vo
veduvaweto na brojot za itni slu~‌ai 112 be{‌e predvideno za 2009

57	 Voveduvaweto na brojot 112 e kompleksna postapka koja{‌to bara mnogu resursi,
za {‌to govorat iskustvata na dr`‌avite-~‌lenki na EU. Evropskata komisija
svoevremeno povede 17 postapki za nesproveduvawe na ovaa obvrska protiv 15
dr`‌avi-~‌lenki.

godina. Administrativnite kapaciteti na AEK se podobreni, no ne i
kapacitetite na nadle`‌noto ministerstvo. Sepak, AEK nema dovolno
sredstva za istra`‌uvawe na pazarot.

Za sektorot uslugi na informati~‌koto op{‌testvo, Izve{‌tajot
za 2009 ocenuva deka e postignat napredok i dobro nivo na usogla
senost. Kako pozitivni ~‌ekori se oceneti unapreduvaweto na po
rane{‌niot Sekretarijat na nivo na Ministerstvo za informati~‌ko
op{‌testvo i zgolemuvaweto na kapacitetite na toa Ministerstvo.

Vo sektorot audiovizuelna politika e donesen Prira~‌nikot za
balansirano mediumsko pretstavuvawe za vreme na izbornite kampa
wi od strana na Sovetot za radiodifuzija (SRD); potpi{‌ani se pro
tokolite za obvrskite na operatorite na javni komunikaciski mre`‌i
vo odnos na prenosot na programskiot servis i obezbeduvaweto
audiovizuelni mediumski servisi od strana na 51 (od vkupno 53)
operator; imenuvani se drugite 3 ~‌lenovi na SRD (no, duri po
izborite). Od druga strana, ovoj del od Izve{‌tajot 2009 gi sodr
`‌i najserioznite kritiki, od koi najgolem del se povtoruvaat od
lani, a se odnesuvaat na sostojbata na javniot radiodifuzen ser
vis. Sistemski problem e toa {‌to sè u{‌te ne e vospostaven sistem
za naplata na radiodifuznata taksa, poradi {‌to nema finansiska
zavisnost na SRD i na javniot radiodifuzen servis, {‌to sozdava
mo`‌nost za politi~‌ki vlijanija vrz nivnata rabota i naru{‌uvawe
na avtoritetot na SRD. Administrativnite kapaciteti na SRD se
podobreni, no ne i dovolni za da mo`‌e efektivno da go sledi pa
zarot. Problem e i toa {‌to se tro{‌at javni sredstva za reklami
rawe, so {‌to se naru{‌uva ureduva~‌kata nezavisnost. Zakonot za
radiodifuzna dejnost sè u{‌te ne e usoglasen so Direktivata za
audiovizuelni mediumski uslugi i sè u{‌te e vo sila zakonskata

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

56

odredba koja{‌to ovozmo`‌uva pokrenuvawe ste~‌ajna postapka kaj
javniot radiodifuzen servis. Zakonot se sproveduva necelosno i
ovozmo`‌uva koncentracija na sopstvenosta na mediumite.

10.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Postojat zna~‌itelni razliki vo napredokot na trite sektori
{‌to spa|‌aat vo ova poglavje. Ima napredok kaj uslugite na infor
mati~‌koto op{‌testvo i kaj elektronskite komunikacii, dodeka
pak kaj audiovizuelnata politika ima vlo{‌uvawe na sostojbata
vo odnos na minatata godina. Voop{‌to ne e jasno koga (i kako) }‌e
bidat vospostaveni barem osnovnite pravni uslovi za postig
nuvawe nekakov napredok na planot na finansiraweto na MRTV
i na SRD. Zakonot za radiodifuznata dejnost, iako predviden vo
NPAA za 2009 godina, sè u{‌te ne e donesen, a predlog-zakonot {‌to
vo momentov se nao|‌a vo sobraniska procedura gi menuva samo
odredbite {‌to ovozmo`‌uvaat pokrenuvawe ste~‌ajna postapka za
javniot radiodifuzen servis, dodeka edinstvenata informacija
za finansiraweto na MRTV vo citiraniot sobraniski materijal
e deka „Ministerstvoto za transport i vrski ima dostaveno
predlozi do Vladata na Republika Makedonija za mo`‌nite na~‌ini
za finansirawe na MRTV”. Za nadminuvawe na ovie problemi e
neophodno da se zemat predvid slednive preporaki:

•	 Itno da se vospostavi sistem za nezavisno i odr`‌livo finansi
rawe na javniot radiodifuzen servis i na SRD;

•	 Da se zasilat administrativnite kapaciteti na SRD, so ogled na
ulogata {‌to ja ima vo op{‌testvoto;

•	 Da se obezbedat dopolnitelni finansiski sredstva za AEK,

nameneti za istra`‌uvawe na pazarot za elektronski komunika
cii;

•	 Da se zajakne administrativniot kapacitet na Ministerstvoto za
transport i vrski;

•	 Da se zajakne transparentnosta pri raspredelbata na buxetskite
sredstva za javnite kampawi;

•	 Temelno da se ispitaat site slu~‌ai vo koi postoi somnevawe za
nedozvolena koncentracija na sopstvenost na mediumi; i

•	 Itno da se vovede Edinstveniot evropski broj za itni slu~‌ai
112.

POGLAVJE 11 – ZEMJODELSTVO I RURALEN RAZVOJ

Zemjodelskata politika e osobeno va`‌na za Evropskata unija,
bidej}‌i gi regulira proizvodstvoto na hrana i ruralniot razvoj. Taa
e obemna i slo`‌ena i ima finansiski efekti, bidej}‌i e poddr`‌ana
so seriozni finansiski sredstva. Izve{‌tajot vo ova poglavje raz
gleduva sedum dela: horizontalni pra{‌awa; organizacija na zaed
ni~‌ki pazar; proizvodi od `‌ivotinsko poteklo; posebni kulturi;
ruralen razvoj; politika na kvalitet na proizvodi, i organsko zem
jodelstvo.

11.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo delot na zemjodelstvoto i ru
ralniot razvoj se sledi spored ~‌etirite prioriteti utvrdeni so
Pristapnoto partnerstvo58, i toa: trite kratkoro~‌ni prioriteti:

58	 Pristapnoto partnerstvo, 2008 godina, str. 7 i 12.

Analiza

57

1) zabrzuvawe na registracijata na zemjodelskoto zemji{‌te i Ka
tastarot za nedvi`‌en imot; 2) sobirawe i obrabotka na sigurni i
verodostojni zemjodelski podatoci, i 3) natamo{‌ni podgotovki za
vospostavuvawe efektivni i finansiski zdravi plate`‌ni tela za
upravuvawe i kontrola na zemjodelskite sredstva, vo soglasnost
so barawata na EU i me|‌unarodnite standardi za revizija, kako i
eden srednoro~‌en prioritet koj glasi: nadgradba na kapacitetot
na administracijata i zaokru`‌uvawe na podgotovkite za prakti~‌na
primena na upravuva~‌kite mehanizmi na Zaedni~‌kata zemjodelska
politika, osobeno integriraniot sistem za administracija i kon
trola i postoeweto funkcionalen sistem za identifikcija na zem
ji{‌nite parceli.

11.2	 [to (ne)sraboti Makedonija?

Vo delot horizontalni pra{‌awa se doneseni izmenite na Zakonot
za osnovawe Agencija za finansiska poddr{‌ka vo zemjodelstvoto i na
ruralniot razvoj, ima napredok kaj Integriraniot administrativen
i kontrolen sistem, se razgrani~‌i administrativnata odgovornost
na razli~‌ni institucii, sistemot za identifikacija na zemji{‌nite
parceli e podobren, kapacitetot za stabilno upravuvawe so dr
`‌avnite pari na Plate`‌nata agencija e zna~‌itelno podobren. Se
pak, i godinava kako i lani, zakonodavstvoto za osnovawe mre`‌a
za smetkovodstvenite podatoci na farmite sè u{‌te ne e sosema
usoglaseno so ona na EU, nitu, pak, e donesen Zakon za dr`‌avna pomo{‌
vo zemjodelstvoto, dodeka merkite {‌to se sproveduvaat ne se vo so
glasnost so onie vo EU. ^ove~‌kite resursi vo Ministerstvoto za
zemjodelstvo, {‌umarstvo i vodostopanstvo i natamu ne se dovolni,
osobeno za odr`‌uvawe i za natamo{‌en razvoj na vinskiot registar,
kako i za drugite instrumenti.

Vo delot na organizacijata na zaedni~‌kiot pazar ima izvesen
napredok. Od druga strana, pak, re~‌isi site pravni akti od NPAA
predvideni za 2009 docnat i se prefrleni za 2010 godina.

Vo delot na proizvodi od ̀ ‌ivotinsko poteklo, Izve{‌tajot kon
statira deka podgotovkite ne se mnogu naprednati. I ovde Vladata
docni so sproveduvaweto na obvrskite {‌to si gi prezela vo NPAA
i pove}‌eto se pomesteni za 2010 godina (pr. Kodeksot za dobra
zemjodelska i higienska praktika e pomesten za juni 2010). Ako se
sudi spored informiranosta na zemjodelcite, javnata kampawa i
strategijata za komunikacija so javnosta, predvidena vo NPAA za
2009 godina, se ~‌ini ne gi dadoa o~‌ekuvanite rezultati.

Kaj posebnite kulturi ima odreden napredok. Zakonot za organsko
zemjodelsko proizvodstvo e donesen, no ne se doneseni podzakonskite
akti. Izve{‌tajot 2009 konstatira deka zakonodavstvoto za vino
treba da se usoglasi so revidiranoto EU zakonodavstvo, no isto taka
go komentira slabiot administrativen kapacitet za upravuvawe so
kontrolnite sistemi.

Kaj ruralniot razvoj, politikata na kvalitet na proizvodite
i kaj organskoto zemjodelstvo ima napredok vo odnos na 2008
godina. Izve{‌tajot 2009 konstatira deka Zakonot za kvalitetot na
zemjodelskite proizvodi ne e donesen, a rokot predviden vo NPAA
za donesuvawe na ovoj zakon be{‌e oktomvri 2009.

11.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Dokolku ne se prezemat itni intervencii, osobeno kaj dr ‌av
nata pomo{‌ vo sektorot, nedostatocite vo pravnata ramka i nata
mu }‌e sozdavaat problemi. Oddelni pravila vo sektorot se sosema

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

58

sprotivni na pravilata na EU i tie treba da se usoglasat. Kapaci
tetite (administrativni, tehni~‌ki i kadrovski) treba natamu da se
nadgraduvaat dokolku se o~‌ekuva razvoj vo ova poglavje. Za Makedonija
da poka`‌e pogolemi rezultati vo oblasta na zemjodelstvoto i rural
niot razvoj, treba da se sprovedat slednive preporaki:

•	 Da se zajaknat kapacitetite na Ministerstvoto, osobeno vo odnos
na upravuvaweto so sistemot za registracija na zemjodelcite i
na zemjodelskite stopanstva, kako i vo odnos na reguliraweto i
funkcioniraweto na pazarnite organizacii i sproveduvaweto
na plate`‌nite aktivnosti;

•	 Itno da se donese zakonodavstvo vo ovaa oblast, no taka {‌to
zakonite i podzakonskite akti nema da se prefrlaat za slednata
godina, a pritoa da ne se dava ot~‌et za toa na {‌to se dol`‌elo
docneweto; i

•	 Da se intenzivira javnata kampawa i strategijata za komunikacija
so javnosta.

POGLAVJE 12 					
– BEZBEDNOST NA HRANATA, 				
VETERINARNA I FITOSANITARNA POLITIKA

Vo ova poglavje, Evropskata komisija razgleduva {‌est va`‌ni
oblasti, i toa: op{‌tite principi; veterinarnata politika; pu{‌ta
weto vo promet na prehranbeni proizvodi i na dobito~‌na hrana;
pravilata za bezbednost na hranata; posebnite pravila za dobito~‌na
hrana, i fitosanitarnata politika.

12.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo delot na bezbednosta na hranata,
veterinarnata i fitosanitarnata politika, Evropskata komisija go
sledi spored prioritetite utvrdeni vo Pristapnoto partnerstvo59,
a ova poglavje ima najmnogu prioriteti – 5 kratkoro~‌ni i 4 sred
noro~‌ni. Kratkoro~‌ni prioriteti se: 1) natamo{‌no usoglasuvawe
na zakonodavstvoto so evropskoto zakonodavstvo za veterinarna
i fitosanitarna politika, so fokus na zakonodavnata ramka kom
patibilna so evropskoto zakonodavstvo; 2) natamo{‌no jaknewe na
kapacitetot na veterinarnite uslugi na centralno/lokalno ni
vo, zaradi vospostavuvawe kontrolen sistem za kontrola na uvoz
ot kompatibilen so EU; 3) obezbeduvawe operativen sistem za
identifikacija na govedata i za registracija na dvi`‌ewata, zapo~
‌nuvawe na sistem za identifikacija na prasiwata, ovcite i kozite, 4)
natamo{‌no usoglasuvawe na kontrolnite sistemi za bolesti i zdravje
na ̀ ‌ivotnite so onie na EU, kako i vonredni planovi za bolestite {‌to
se prijavuvaat, i 5) procenka na rabotata na operatorite so sto~‌na
hrana zaradi izgotvuvawe plan za nadgradba vo idnina. Srednoro~‌ni
prioriteti se: 1) natamo{‌no usoglasuvawe na zakonodavstvoto
(prenosliva spongioformna encefalopatija) i na `‌ivotinskite nus-
proizvodi, sproveduvawe/kontrola na primenata i vospostavuvawe
sistem za sobirawe/tretman; 2) vospostavuvawe na kadrovski
adekvatna uprava za zdravje na rastenijata i natamo{‌no usoglasuvawe
na fitosanitarnoto zakonodavstvo; 3) donesuvawe plan za nadgradba
na agri-hrana operatorite i za po~‌etok na implementacijata, i 4)
zajaknuvawe na kapacitetite od domenot na bezbednosta na hranata,
veterinarstvoto i fitosanitarnata za{‌tita.

59	 Pristapnoto partnerstvo, 2008 godina, str. 7 i 12.

Analiza

59

12.2	 [to (ne)sraboti Makedonija?

Vo delot na op{‌tite principi ima mal napredok. Izve{‌tajot 2009
konstatira deka Zakonot za veterinarno javno zdravstvo i Zakonot za
bezbednosta na hranata i proizvodite i materijalite {‌to doa|‌aat
vo kontakt so hranata se preklopuvaat. Sè u{‌te nema nacionalen
kontrolen plan, nitu proceduri za procenka na rizikot i za proverki
so namalen intenzitet. Ne e donesen noviot Zakon za bezbednost na
hranata, predviden so NPAA 2009, i toj e pomesten za 2010.

Kaj veterinarnata politika ima napredok. Bea doneseni pogolem
broj propisi so koi se prezema del od EU zakonodavstvoto vo oblasta,
no golem del propisi ostanuva da se donesat. Podzakonskite akti na
Zakonot za blagosostojba na `‌ivotnite sè u{‌te ne se doneseni, a
Zakonot za veterinarno-medicinski preparati, predviden vo NPAA
za 2009, sè u{‌te ne e donesen. Nedostigaat merki za spravuvawe
so prenoslivata spongioformna encefalopatija, a kapacitetot za
grani~‌ni kontroli, iako podobren, sè u{‌te ne e dovolen. Sistemot za
goveda e glavno operativen, no ima nedostatoci pri registracijata
na dvi`‌eweto. Pove}‌eto od problemite notirani vo Izve{‌tajot
2009 se isti kako i lani. Kapacitetot e povtorno problemati~‌en,
osobeno kaj Upravata za veterinarstvo, kade {‌to EK konstatira
dopolnitelno vlo{‌uvawe. Kapacitetot za transporirawe na
evropskoto zakonodavstvo e isto taka mnogu slab.

Pu{‌taweto vo promet na prehranbeni proizvodi i dobito~‌na
hrana e oblast vo koja{‌to prakti~‌no se povtoruvaat zabele{‌kite
na Komisijata od prethodnite delovi. Komisijata naveduva deka
postoi zakonodavstvo koe ne e dovolno usoglaseno so pravilata
na EU, a treba da se utvrdi i usoglasenosta so zakonodavstvoto na
EU za `‌ivotinski nus-proizvodi. Primenata na HACCP standardot

zapo~‌nuva na 1 januari 2010 godina, no Komisijata zabele`‌uva deka
nema strategija za negova primena. NPAA 2010 povtorno ja utvrduva
istata lista na zakonodavstvoto kako i vo NPAA 2009, {‌to zboruva
za administrativniot kapacitet na Vladata.

Kaj pravilata za bezbednost na hranata, zabele{‌kite na
Komisijata se odnesuvaat na nemaweto registri za hrana za posebnite
nutritivni potrebi i za mineralnite vodi. Podzakonskite akti za
rastvora~‌i za ekstrakcija, materijali {‌to doa|‌aat vo kontakt so
hranata, sè u{‌te ne se doneseni, a se konstatira i slab kapacitet
na Direkcijata za hrana i na laboratorijata na Republi~‌kiot zavod
za zdravstvena za{‌tita (RZZZ). Donesuvaweto na pogolem del od
podzakonskite akti predvideni so NPAA 2009 se pomestuva vo NPAA
2010.

Vo delot na posebnite pravila za dobito~‌na hrana, Komisijata
zabele`‌uva deka voop{‌to ne e zapo~‌nato transponiraweto na
evropskoto zakonodavstvo. Zakonot za ishrana na ̀ ‌ivotnite, koj e od
su{‌tinsko zna~‌ewe za podobruvaweto na sostojbata vo ovaa oblast,
iako predviden za oktomvri 2009, soglasno NPAA 2009, sè u{‌te ne e
donesen i e odlo`‌en za juni 2010 godina. Istite ovie problemi se
notirani i vo Izve{‌tajot 2008.

Vo oblasta fitosanitarna politika ima mal napredok. Ne se
doneseni podzakonskite akti za kvalitetot na semeto, za zdravjeto
na rastenijata i nema sistem za paso{‌ na rastenijata i registar na
proizvoditelite, trgovcite i uvoznicite. Kapacitetot na vklu~‌enite
institucii e slab i kadarot ne mo`‌e da se spravi so zakonodavstvoto
od oblasta. Koordinacijata me|‌u instituciite ne e podobrena.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

60

12.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Mora da se otstranat nedostatocite i zabele{‌kite izneseni
od EK vo Izve{‌tajot. Ograni~‌enite kapaciteti vo Ministerstvoto
za zemjodelstvo, {‌umarstvo i vodostopanstvo i natamu }‌e go
onevozmo`‌uvaat napredokot vo ovoj sektor, pa zatoa predlagame:

•	 Itno da se donese Zakonot za bezbednost na hranata i da se re{‌i
sudirot na nadle`‌nostite na instituciite;

•	 Itno da se donesat podzakonskite akti {‌to proizleguvaat od
Zakonot za blagosostojbata na ̀ ‌ivotnite i uspe{‌no da se sprovede
ovoj zakon;

•	 Da se zajaknat kapacitetite na Direkcijata za bezbednost na
hranata i na RZZZ, so realni vrabotuvawa na lica koi ja imaat
potrebnata stru~‌na podgotovka; i

•	 Da se izgotvi plan za transponirawe na evropskoto zakonodavstvo
vo ovaa oblast, pri {‌to }‌e se zeme predvid i sudskata praktika na
EU zaradi podobro razbirawe na politikata.

POGLAVJE 13 – RIBARSTVO

Vo ova poglavje, Evropskata komisija razgleduva pet bitni
oblasti, i toa: upravuvaweto so resursite i flotite, inspekcijata i
kontrolata, pazarnata politika, strukturnata politika i dr`‌avnata
pomo{‌.

13.1	 [to treba{‌e da sraboti Makedonija?

Pristapnoto partnerstvo ne naveduva odreden prioritet po odnos
na koj mora da se raboti vo ovaa oblast. Pri~‌ina za toa e faktot
{‌to politikata za ribarstvo se odnesuva na pomorskoto ribarstvo,
a Makedonija kako kontinentalna dr`‌ava ne raspolaga so ribolovna
flota. Sepak, i ona malo ribarstvo i akvakultura koi{‌to postojat
mora da bidat usoglaseni so zaedni~‌kata politika i so evropskoto
zakonodavstvo.

13.2	 [to (ne)sraboti Makedonija?

Vo odnos na inspekcijata i kontrolata, Evropskata komisijata
zabele`‌uva deka nema kapacitet vo zemjodelskiot inspektorat,
dodeka postojniot kapacitet za administrirawe na politikata
vo Ministerstvoto za zemjodelstvo, {‌umarstvo i vodostopanstvo
go smeta za nedovolen. NPAA 2009 predviduva{‌e donesuvawe
na 3 podzakonski akti, no ne precizira{‌e koi se tie tri akti.
Vospostavuvaweto na edinstveniot IKT sistem predviden so NPAA
2009 ne se slu~‌i i sega se spomenuva vo NPAA 2010.

Vo delot na pazarnata politika se konstatira deka kaj
strukturata za sproveduvawe na pazarnata politika ima nedovolen
ili slab kapacitet. Programata za unapreduvawe na ribarstvoto i
akvakulturata za 12 godini, predvidena vo NPAA 2009, ne e donesena
i e pomestena za 2010.

Komisijata utvrduva deka postojat nedostatoci vo odnos na
pravnata ramka za dr`‌avna pomo{‌ vo sektorot.

Analiza

61

13.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Ako saka da zavr{‌i so ova Pristapno partnerstvo i da dobie novo
po koe{‌to }‌e raboti, Makedonija mora da gi ispolni predvidenite
zada~‌i. Ako pak sakame da ja podobrime sostojbata vo sektorot, toga{‌
mora da se ispolnat slednive preporaki:

•	 Da se zajaknat kapacitetite na Ministerstvoto za zemjodelstvo,
{‌umarstvo i vodostopanstvo i na Zemjodelskiot inspektorat,
kako i na drugite vklu~‌eni institucii, so realni vrabotuvawa
na lica koi ja imaat potrebnata stru~‌na podgotovka; i

•	 Da se vospostavi pazaren sistem za sektorot ribarstvo i da se
usvoi zakonodavstvo za regulirawe na dr`‌avnata pomo{‌.

POGLAVJE 14 – TRANSPORTNA POLITIKA

Vo ova poglavje, Evropskata komisija razgleduva {‌est va`‌ni
oblasti, i toa: patniot soobra}‌aj, ̀ ‌elezni~‌kiot soobra}‌aj, vnatre{
‌niot voden soobra}‌aj, kombiniraniot soobra}‌aj, vozdu{‌niot soob
ra}‌aj i dr`‌avnata pomo{‌ i satelitskata navigacija.

14.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo delot na transportnata politika
se sledi spored sedum prioriteti utvrdeni so Pristapnoto part
nerstvo60, pet kratkoro~‌ni i dva srednoro~‌ni prioriteti. Krat
koro~‌ni prioriteti se: 1) natamo{‌no sproveduvawe na Memoran
dumot za razbirawe za razvoj na regionalnata mre`‌a (South East

60	 Pristapnoto partnerstvo, 2008 godina, str. 7 i 12.

Europe Core Regional Transport Network) i jakneweto na sorabotkata
so Transportnata opservatorija za transport na Jugoisto~‌na Ev
ropa (SouthEast Europe Transport); 2) usoglasuvawe na zakonite
za pati{‌ta – prevoz na opasni stoki, pristap do pazar, socijalni
uslovi, implementacija na digitalni tahografi i podobruvawe
na bezbednosta na pati{‌tata; 3) vospostavuvawe na regulatorno
telo, vo `‌eleznicata, nezavisno od infrastrukturata i od opera
torot, kako i vospostavuvawe na Uprava za bezbednost {‌to }‌e iz
dava sertifikati za bezbednost, usoglasuvawe so pravilata na EU
za transport na opasni stoki so `‌eleznica, garancija na finan
siskata stabilnost preku kompenzirawe na javnite uslugi vo pat
ni~‌kiot soobra}‌aj i namaluvawe na dolgovite; 4) sproveduvawe na
obvrskite od prvata tranziciona faza na Spogodbata za zaedni~
‌kiot evropski vozduhoploven prostor (European Common Aviation
Area Agreement - ECAAA) i relevantnoto zakonodavstvo, i 5) jak
newe na administrativniot kapacitet na Agencijata za civilno
vozduhoplovstvo. Srednoro~‌ni prioriteti se: 1) zaokru`‌uvawe na
evropskoto zakonodavstvo: paten (digitalen tahograf), `‌elezni~‌ki
(prviot i vtoriot paket i interoperabilnosta) i vozdu{‌en soobra}‌aj,
kako i primena na soodvetnoto zakonodavstvo, i 2) sproveduvawe na
obvrskite od vtorata tranziciona faza na ECAAA.

14.2	 [to (ne)sraboti Makedonija?

Vo delot na patniot soobra}‌aj ima napredok. Imeno, osnovana e
Agencijata za dr`‌avni pati{‌ta i e donesen Zakonot za transformacija
na JP Makedonija. Zakonot za javnite pati{‌ta e izmenet, no sè
u{‌te ne se doneseni site podzakonski akti predvideni so NPAA.
Sepak, Izve{‌tajot 2009 konstatira deka pravilata za bezbednost
na pati{‌tata ne se sproveduvaat soodvetno, deka nema efektivni

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

62

kampawi i jasno razgrani~‌uvawe na nadle`‌nostite me|‌u telata {‌to
se zanimavaat so bezbednosta na pati{‌tata. Kako i vo 2008, taka
i godinava, EK potsetuva deka Zakonot za patniot soobra}‌aj ne e
sosema usoglasen so evropskoto zakonodavstvo vo delot za pristap
na pazarot i deka nema dovolen inspekciski kapacitet.

Kaj `‌elezni~‌kiot soobra}‌aj, isto taka, ima napredok. Po~‌na da
se primenuva Zakonot za osnovawe nezavisna regulatorna agencija,
se izrabotija podzakonski akti i se donese odluka za re{‌avawe
na pra{‌aweto so dolgovite na `‌eleznicata. Sepak, sè u{‌te nema
organ za bezbednost vo soglasnost so Direktivata, i obvrskite za
javni uslugi sè u{‌te ne se kompenziraat, iako tie problemi bea
notirani i vo Izve{‌tajot 2008. Zakonite za razvoj na `‌eleznicata,
za bezbednost vo `‌elezni~‌kiot soobra}‌aj i Zakonot za Agencijata za
regulirawe na pazarot na `‌elezni~‌kite uslugi, iako predvideni vo
NPAA za 2009 godina, sè u{‌te ne se doneseni.

Vo sektorot vnatre{‌en voden soobra}‌aj Makedonija ima pri
ka ‌ano dobar napredok, kako rezultat na donesuvaweto na podza
konskite akti za ovlastuvawata i sertifikacijata na kapetanite na
brodovi. Rekonstrukcijata na pristani{‌teto Ohrid i nabavkata na
ploven objekt, predvideni so NPAA za 2009 godina, ne se slu~‌ija. Iz
ve{‌tajot 2009 sugerira da se razmisli za potencijalnite bezbednosni
barawa za vnatre{‌nite vodni pristani{‌ta i ustanovi.

Vo delot na kombiniran transport nema nikakov napredok. Vo
NPAA za 2009 Vladata predvide eden kratkoro~‌en prioritet (vove
duvawe na politika za prenaso~‌uvawe na tovarot i patnicite od
pati{‌tata kon transportnite vidovi koi ne se {‌tetni za `‌ivotnata
sredina), no toj e prefrlen za 2010, so revidiranata NPAA.

Vo oblasta vozdu{‌en soobra}‌aj ima odreden napredok, so toa
{‌to se donesoa izmenite na Zakonot za vozduhoplovstvo, kako i
podzakonskite akti {‌to proizleguvaat od nego. Vospostavena e
Komisija za istragi na vozduhoplovnite nesre}‌i, no taa sè u{‌te nema
kapacitet da postapuva nezavisno. Izve{‌tajot 2009 i godinava, kako
i lani, zabele`‌uva deka ne se primenuvaat delovi od evropskoto
zakonodavstvo za Evropskiot zaedni~‌ki vozdu{‌en prostor (EZVP),
osobeno onie {‌to se odnesuvaat na pristapot do pazarot na uslugi
za rakuvawe na zemja i na postapkite za vozduhoplovna bezbednost i
sigurnost, a administrativniot kapacitet vo vozdu{‌niot soobra}‌aj
i natamu e nedovolen. Agencijata za civilno vozduhoplovstvo (ACV)
sè u{‌te ne e nezavisno telo, a personalot sè u{‌te ne e zajaknat. Ista
e sostojbata so kadarot vo Oddelenieto za vozdu{‌en soobra}‌aj pri
Ministerstvoto za transport i vrski (MTV).

Vo delot na dr`‌avna pomo{‌ i satelitska navigacija nema
nikakov napredok. Vo NPAA 2010 se predviduva izrabotka na
Strategija za satelitska navigacija.

14.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Generalno, vo poglavjeto za transportna politika mo`‌e da se
zabele`‌i napredok, no toj ne e ednakov vo site oblasti. Noseweto na
pravnite propisi (zakonite i podzakonskite akti) re~‌isi sekoga{‌
docni ili se prolongira za 2010 godina. Golem del od zabele{‌kite
na EK se povtoruvaat od Izve{‌tajot 2008, pa zatoa dokolku saka
da si obezbedi podobri rezultati vo ova poglavje vo naredniot
Izve{‌taj za napredokot, Makedonija treba da gi sprovede slednive
preporaki:

Analiza

63

•	 Natamo{‌no prezemawe na zakonodavstvoto od ova poglavje, no za
da se izbegne postojanoto izmenuvawe i dopolnuvawe na zakonite
treba da se izgotvi strategija za prezemawe na evropskoto
zakonodavstvo;

•	 Da se pottikne u~‌estvoto na nacionalnite vlasti vo Komitetot za
edinstveno evropsko nebo;

•	 Da se kompenziraat javnite uslugi vo `‌elezni~‌kiot soobra}‌aj; i

•	 Da se sprovede efektivna kampawa za bezbednost na pati{‌tata.

POGLAVJE 15 – ENERGIJA

Vo ova poglavje, Evropskata komisija razgleduva {‌est va`‌ni
oblasti, i toa: bezbednost pri snabduvaweto, vnatre{‌en pazar na
energija, dr`‌avna pomo{‌, obnovliva energija, energetska efikasnost
i nuklearna bezbednost i za{‌tita od radijacija.

15.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo ova poglavje se sledi spored
sedum prioriteti utvrdeni so Pristapnoto partnerstvo61, {‌est
kratkoro~‌ni i eden srednoro~‌en prioritet. Kratkoro~‌ni prioriteti
se: 1) natamo{‌no usoglasuvawe na zakonodavstvoto za vnatre{‌nite
pazari za elektri~‌na energija i gas, energetskata efikasnost i
obnovlivite izvori na energija so evropskoto zakonodavstvo, so
cel postepeno otvorawe na pazarot za energija za konkurencijata;
2) natamo{‌no zajaknuvawe na nezavisnosta na Regulatornata
komisija za energetika; 3) ispolnuvawe na obvrskite od Dogovorot

61	 Pristapnoto partnerstvo, 2008 godina, str. 8 i 12.

za energetskata zaednica za celosno sproveduvawe na evropskoto
zakonodavstvo za vnatre{‌niot pazar na gas i elektri~‌na energija i
za prekugrani~‌nata razmena na elektri~‌na energija; 4) zajaknuvawe
na administrativniot kapacitet vo site energetski sektori,
vklu~‌uvaj}‌i ja i Agencijata za energetika, vo oblasta na energetskata
efikasnost i obnovlivite izvori na energija; 5) izgradba na
soodveten objekt za skladirawe na radioaktivnite materijali,
i 6) obezbeduvawe na pravilnoto i nezavisno funkcionirawe na
Direkcijata za radijaciona sigurnost. Srednoro~‌niot prioritet
glasi: natamo{‌ni napori za obezbeduvawe na soodvetno snabduvawe
so energija i razvoj i sproveduvawe na energetskata politika, vo
soglasnost so obvrskite od Dogovorot za energetskata zaednica.

15.2	 [to (ne)sraboti Makedonija?

Vo delot na bezbednosta pri snabduvaweto ima mal napredok,
osobeno vo odnos na regulativata, me|‌utoa zakonodavstvoto ne e
celosno usoglaseno so direktivite za bezbedno snabduvawe so
elektri~‌na energija i so priroden gas. Formirana e Direkcijata za
rezervi na nafta i nafteni derivati, no Strategijata za dolgoro~‌en
razvoj na energetskiot sektor sè u{‌te ne e donesena, a rokot, spored
NPAA, be{‌e mart 2009 godina.

Vo sektorot vnatre{‌en pazar na energija nema re~‌isi
nikakov napredok. Pogolemiot del od podzakonskite akti {‌to
treba{‌e da gi donese Regulatornata komisija za energetika (RKE),
predvideni so NPAA 2009, ne se doneseni i istite se preneseni
za 2010 g. Postapkata za re{‌avawe na sporot od septemvri 2008 na
Sekretarijatot na Energetskata zaednica za usoglasenosta na Zakonot
za energetika sè u{‌te trae. Pazarnite pravila doprva treba da se
donesat. Snabduvaweto so priroden gas ne e odvoeno od prenosot na

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

64

priroden gas, a sopstvenosta na gasifikacijata sè u{‌te ne e re{‌ena.
Izve{‌tajot 2009 povtoruva i golem broj problemi {‌to se ve}‌e
notirani vo Izve{‌tajot 2008, kako na primer faktot deka odredeni
tarifi za gas i elektri~‌na energija sè u{‌te ne gi odrazuvaat
tro{‌ocite, a naplatata ne e dovolna za da se osiguri odr`‌livost na
sistemot, kako i faktot deka pri evaluacijata na tenderite i natamu
se vklu~‌uvaat pretstavnici od ELEM. Administrativnite kapaciteti
i godinava, kako i lani, se proceneti kako nedovolni, i toa
kapacitetot na RKE za efektivno sledewe na pazarite i kapacitetot
na Sektorot za energetika pri Ministerstvoto za ekonomija, kade
{‌to nema dovolno kadar. Izve{‌tajot u{‌te edna{‌ potencira deka
nezavisnosta na RKE ne e se po~‌ituva.

Vo delot dr`‌avna pomo{‌ nema nikakov napredok. NPAA 2009
ne predviduva{‌e nikakvi aktivnosti na ovoj plan, a Izve{‌tajot
2009 zabele`‌uva deka ELEM sè u{‌te upravuva so pove}‌eto rezervi
na jaglen i povtorno, kako i vo 2008, potsetuva deka sè u{‌te nema
jasna pravna i finansiska podelba na dejnostite na iskopuvawe na
lignit i na rabotata na termocentralite.

Vo oblasta obnovliva energija ima mal napredok, a Izve{‌tajot
go zabele`‌uva slabiot administrativen kapacitet za razvoj na
obnovlivi izvori na energija, kako i faktot deka ne uspeja nitu
eden od tenderite za golemite hidrocentralni. Od 5-te podzakonski
akti, predvidenie vo NPAA, se doneseni samo dva.

Kaj energetskata efikasnost e zabele`‌an ograni~‌en napredok i
toa glavno vo donesuvaweto na podzakonskite akti i sproveduvaweto
kampawa za podigawe na svesta na javnosta za {‌tedewe na energijata.
Sepak, administrativniot kapacitet na Agencijata za energetika sè
u{‌te ne e dovolen za efektivno da promovira energetska efikasnost

i obnovlivi izvori na energija. Sè u{‌te ne e donesen akciski plan
za energetska efikasnost, vo soglasnost so prezemenite obvrski.

Vo delot na nuklearnata bezbednost ima napredok, glavno vo
donesuvaweto na podzakonskite akti od strana na Direkcijata za
radijaciona sigurnost (DRS). Sepak, finansiskata nezavisnost
na DRS ne e obezbedena i sè u{‌te postojat stotici radioaktivni
gromobrani koi pretstavuvaat radiolo{‌ka zakana – problemi {‌to
se povtoruvaat od 2008 godina.

15.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Postignat e odreden napredok vo ova poglavje, no i natamu
rak-rana e Zakonot za energetika. Postojanite izmeni na Zakonot
ne go podobrija kvalitetot na pravniot akt. Kapacitetite
(administrativni, tehni~‌ki i kadrovski) na vklu~‌enite institucii
i vo ova poglavje se nedovolni. Nezavisnosta na RKE i na DRS mora
da se podobrat. Za Makedonija da dobie podobri ocenki vo Poglavje
15, treba da se prezemat slednive aktivnosti:

•	 Da se razjasni ulogata na Agencijata za energetika i nejzinite
interakcii so drugite vladini institucii;

•	 Zakonot za energetika da pomine niz javen konsultativen proces;
i

•	 Energetskata efikasnost i obnovlivite izvori na energija da se
promoviraat sistemski, po~‌nuvaj}‌i od osnovnite u~‌ili{‌ta, pa sè
do ekonomskite operatori.

Analiza

65

POGLAVJE 16 – DANOCI

Vo ova poglavje, Evropskata komisija razgleduva ~‌etiri bitni
oblasti, i toa: indirektnoto odano~‌uvawe, direktnoto odano~‌uvawe,
administrativniot kapacitet i zaemnata pomo{‌ i operativniot
kapacitet i kompjuterizacijata.

16.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo delot na dano~‌nata politika vo
Izve{‌tajot se sledi preku ~‌etiri kratkoro~‌ni prioriteti utvrdeni so
Pristapnoto partnerstvo62, i toa: 1) zgolemuvawe na administrativniot
kapacitet za sproveduvawe na zakonodavstvoto za danoci i za borba
protiv fiskalnata evazija; 2) itno prezemawe na strukturni merki za
reformirawe na politikata za kontrola i podobruvawe na kapacitetot
za kontrola; 3) podgotvuvawe strategija za inspekciska kontrola
i soodvetni informati~‌ki sistemi, i 4) po~‌ituvawe na na~‌elata na
eti~‌kiot kodeks za delovno odano~‌uvawe i obezbeduvawe usoglasenost
na novite merki za odano~‌uvawe so na~‌elata.

16.2	 [to (ne)sraboti Makedonija?

Vo delot na indirektnoto odano~‌uvawe nema napredok i vo
Izve{‌tajot se notiraat istite zabele{‌ki kako od Izve{‌tajot 2008,
odnosno deka sè u{‌te ima povlasteni dano~‌ni stapki za DDV, {‌to ne
e vo soglasnost so evropskoto zakonodavstvo.

Vo oblasta na direktnoto odano~‌uvawe ima ograni~‌en napredok
koj se odnesuva na zakonodavstvoto. Aktivnostite zacrtani vo NPAA
2009 glavno se odnesuvaat na prou~‌uvaweto na zakonodavstvoto na

62	 Pristapnoto partnerstvo, 2008 godina, str. 8.

EU (za danokot na dobivka, personalniot danok, akcizite itn.).

Kaj administrativniot kapacitet i zaemnata pomo{‌ ima
odreden napredok i prodol`‌uva sklu~‌uvaweto dogovori za izbeg
nuvawe na dvojnoto odano~‌uvawe so drugite dr`‌avi. NPAA 2009
predviduva{‌e zabrzuvawe na procesot na potpi{‌uvawe (ratifika
cija) na dogovorite so Germanija, Belgija, Luksemburg, BiH, Kuvajt,
Grcija, Portugalija, Kipar i Malta, kako i realizacija na zavr{‌nata
faza na usoglasuvawe na dogovorite so Slova~‌ka i so Maroko. Od
predvidenoto, samo Germanija e izostavena od spisokot dr`‌avi na
vedeni vo NPAA 2010.

Vo delot operativen kapacitet i kompjuterizacija ima nap
redok, no Izve{‌tajot 2009 konstatira deka Upravata za javni pri
hodi (UJP) nema eti~‌ki kodeks za delovno odano~‌uvawe. NPAA
2009 predviduva{‌e 13 kratkoro~‌ni prioriteti za 2009, no site
se prefrleni za 2010 godina. Nitu NPAA 2009, nitu NPAA 2010 ne
predviduvaat donesuvawe na eti~‌kiot kodeks za delovno odano~‌u
vawe, a negovoto donesuvawe i primena ne se predvideni nitu so
Strategijata na UJP 2010–2012.

16.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Generalno, ima napredok vo poglavjeto Danoci, iako toj napre
dok ne e podednakov vo site oblasti. Ona {‌to e vpe~‌atlivo vo ova
poglavje, koga se razgleduva NPAA, se planovite, izmenite na dano~
‌nite zakoni predvideni za 2012 (na primer, izmenite na Zakonot
za danokot na dodadena vrednost i izmenite na Zakonot za danokot
na dobivka) da se donesat po skratena postapka, {‌to zboruva za
(ne)transparentnosta na Upravata. O~‌igledno e deka Makedonija

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

66

planira posledno da ja usoglasuva svojata dano~‌na politika so
baraweto na EU, no toa zna~‌i deka treba da bideme podgotveni i
natamu da dobivame izve{‌tai {‌to }‌e ja komentiraat neusoglasenosta
na zakonodavstvoto so ona na EU. Za podobruvawe na rezultatite vo
naredniot izve{‌taj, treba da se prezemat slednive preporaki:

•	 Da se donese eti~‌ki kodeks za delovno odano~‌uvawe; i

•	 Da se napravi plan i programa za progresivno usoglasuvawe na
zakonodavstvoto so ona na EU, vo delot na dano~‌nata politika.

POGLAVJE 17 – EKONOMSKA I MONETARNA UNIJA

Poglavjeto Ekonomska i monetarna unija gi opfa}‌a principite
i na~‌inot na sproveduvawe na ekonomskata i na monetarnata poli
tika vo dr`‌avata.

17.1	 [to treba{‌e da sraboti Makedonija?

Vo ova poglavje napredokot na Makedonija se ocenuva spored eden
prioritet, vo soglasnost so Pristapnoto partnerstvo63. Toj priori
tet e srednoro~‌en i glasi: da se usoglasi pravnata ramka zaradi
obezbeduvawe celosna nezavisnost na Centralnata banka.

17.2	 [to (ne)sraboti Makedonija?

Kaj monetarnata politika, Komisijata povtorno konstatira{‌e
nedostatoci vo pravnata ramka vo odnos na celosnata nezavisnost
na Narodna banka na Republika Makedonija (NBRM), zabranata na
monetarnoto finansirawe na javniot sektor i privilegiraniot

63	 Pristapnoto partnerstvo, 2008 godina, str. 12.

pristap na javniot sektor do finansiskite pazari. NPAA ne predvi
duva novi izmeni na Zakonot za javniot dolg, bidej}‌i – spored Vla
data – poslednata izmena na Zakonot vo 2008 godina gi otstranila
ovie nedostatoci. Donesen e Pravilnik za na~‌inot na zadol`‌uvawe
na javnite pretprijatija, predviden so NPAA 2009, no spored EK so
ovie izmeni ne se otstraneti slabostite. Noviot Zakon za Narodna
banka, predviden so NPAA 2009, sè u{‌te ne e donesen. Ukinuvaweto
na eskontnata stapka na NBRM i voveduvaweto nov instrument na
NBRM – depozit kaj NBRM – se obvrski od NPAA 2009 koi se ispol
neti so zadocnuvawe, kako i podobruvaweto na monetarnite i na fi
nansiskite statistiki {‌to gi vodi NBRM.

Vo delot na ekonomskata politika, Komisijata komentira za
Pretpristapnata ekonomska programa64 (PEP) ~‌ij{‌to kvalitet e po
dobren, no sè u{‌te nedovolen, bidej}‌i ne ja odrazuva povrzanosta
so prioritetite na mikro i na makroekonomskite politiki, nitu
pak politikite {‌to proizleguvaat od procesot na evropskata in
tegracija na dr`‌avata. Slabite administrativni kapaciteti za im
plementacija na ekonomskite politiki, osobeno na lokalno nivo, se
povtorno notirani i vo Izve{‌tajot 2009, a NPAA 2010 predviduva
zajaknuvawe na kapacitetite samo na centralno nivo.

64	 Nacionalniot sovet za evropski intergracii pri Sobranieto na Republika
Makedonija na sedmata sednica vo septemvri povika pretstavnik od Vladata, koj
treba{‌e da ja obrazlo`‌i Pretpristapnata ekonomska programa. Pretstavnikot od
Vladata ne dojde, poradi {‌to sednicata be{‌e otka`‌ana. Istata sednica nikoga{‌ ne
be{‌e prezaka`‌ana.

Analiza

67

17.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Vo izminatiov period e postignat odreden napredok vo monetar
nata i ekonomskata politika vo dr`‌avata. Slabostite se tokmu kaj
glavniot prioritet od Pristapnoto partnerstvo, na planot na uso
glasuvaweto so evropskoto zakonodavstvo i kaj administrativnite
kapaciteti, kade {‌topostoi golem ras~‌ekor na dvete nivoa. Od tie
pri~‌ini e potrebno:

•	 Da se intenzivira procesot na usoglasuvawe na pravnata regulativa
vo evropskoto zakonodavstvo, osobeno vo delot na zajaknuvaweto
na nezavisnosta na NBRM i otstranuvaweto na zabele{‌kite vo
delot na finansiraweto na javnite pretprijatija;

•	 Postojano da se podobruva kvalitetot i usoglasenosta na mone
tarnite i na finansiskite statistiki vo dr`‌avata so va`‌e~‌kite
me|‌unarodni i evropski standardi;

•	 Itno da se podobri kvalitetot na strategiskite ekonomski doku
menti neophodni za ekonomskoto planirawe, so poseben akcent
na EU prioritetite;

•	 Da se otvori po{‌iroka javna debata za prioritetite na evro
integracijata, za ispolnuvaweto na obvrskite i za iskoristuva
weto na mo`‌nite beneficii; i

•	 Da se zajaknat kapacitetite za sproveduvawe na ekonomskite po
litiki na lokalno nivo.

POGLAVJE 18 – STATISTIKA

Poglavjeto Statistika opfa}‌a tri bitni sektori, i toa: statis
ti~‌ka infrastruktura, klasifikacijata na registrite i sektorski
statistiki.

18.1	 [to treba{‌e da sraboti Makedonija?

Vo ova poglavje napredokot na Makedonija se ocenuva spored
prioritetite utvrdeni vo Pristapnoto partnerstvo65, od koi dva
se kratkoro~‌ni, a dva se srednoro~‌ni. Kratkoro~‌ni prioriteti se:
1) zajaknuvawe na kapacitetot na Dr`‌avniot zavod za statistika,
za da se obezbedi navremeno sproveduvawe na naredniot popis na
naselenieto i da se ovozmo`‌i postojan razvoj na nacionalnite
smetki i na statistikite {‌to tie gi sodr`‌at, a pred sè da se re{‌at
preostanatite nedostatoci vo pribiraweto i obrabotkata na
zemjodelskite statistiki i na delovnite statistiki, vo soglasnost
so EU-standardite i metodologijata i da se zgolemi ispra}‌aweto
na statisti~‌kite podatoci do Evrostat, i 2) zaokru`‌uvawe na
vospostavuvaweto statisti~‌ki deloven registar i registar na
farmi, vklu~‌uvaj}‌i gi i standardnite proceduri za registrite, koi
treba da sodr`‌at a`‌urirani informacii. Srednoro~‌ni prioriteti
se: 1) natamo{‌en razvoj na site oblasti na statistikata, celosno
usoglasuvawe vo klu~‌nite oblasti, vo odnos na frekventnosta,
opsegot, klasifikacijata, rokovite i kvalitetot i postavuvaweto
edinstven sistem za upravuvawe i obrabotka, i 2) vospostavuvawe
na dobro koordiniran nacionalen statisti~‌ki sistem.

65	 Pristapnoto partnerstvo, 2008 godina, str. 8 i 12.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

68

18.2	 [to (ne)sraboti Makedonija?

Kaj statisti~‌kata infrastruktura ima napredok i se prezemeni
niza aktivnosti vo nasoka na podobro funkcionirawe na Dr`‌avniot
zavod za statistika (DZS), vo soglasnost so strategiskiot plan 2009–
2011. Se zgolemi brojot na ~‌ove~‌kite i na finansiskite resursi, no
i natamu e potrebno zajaknuvawe. Aktivnostite predvideni so NPAA
2009 se sproveduvaat so zacrtanata dinamika.

Sli~‌na e i sostojbata so klasifikacijata na registrite.
Aktivnostite se odvivaat nepre~‌eno i srednoro~‌nite prioriteti
od NPAA 2009 sega se kratkoro~‌ni prioriteti na NPAA 2010, {‌to
poka`‌uva deka se zapazuva utvrdenata dinamika.

I vo pogled na sektorskite statistiki, Makedonija ima postig
nato dobri rezultati, no Izve{‌tajot 2009 isto taka komentira deka
se potrebni natamo{‌ni podobruvawa kaj zemjodelskata statistika.
Dostavuvaweto na statisti~‌kite podatoci do Evrostat se zgolemi,
no potrebno e i natamo{‌no podobruvawe na mikroekonomskata i na
delovnata statistika. Aktivnostite predvideni vo NPAA 2009 se
odvivaat so zacrtanata dinamika.

18.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Kaj poglavjeto Statistika ima postojan napredok, a Dr`‌avniot
zavod za statistika gi sproveduva predvidenite aktivnosti bez
zadocnuvawe. Za da se nadminat konstatiranite slabostite povrzani
so ~‌ove~‌kite i so finansiskite resursi, se prepora~‌uva:

•	 Zgolemuvawe na kadrovskite i na finansiskite kapaciteti na
Dr`‌avniot zavod za statistika.

POGLAVJE 19 						
– SOCIJALNA POLITIKA I VRABOTUVAWE

Ova poglavje se sostoi od devet posebni oblasti, i toa: trudovoto
zakonodavstvo, zdravjeto i bezbednosta na rabota, socijalniot
dijalog, politikata za vrabotuvawe, Evropskiot socijalen fond,
socijalnata vklu~‌enost, socijalnata za{‌tita, politikata protiv
diskriminacijata i ednakvite mo`‌nosti.

19.1	 [to treba{‌e da sraboti Makedonija?

Vo ova poglavje se ocenuva napredokot vo reformite vo odnos
na nekolku kratkoro~‌ni i srednoro~‌ni prioriteti notirani vo
Pristapnoto partnerstvo66. Kratkoro~‌nite prioriteti predviduvaat:
1) da se prodol`‌i so prezemawe na evropskoto zakonodavstvo i da
se zajaknat soodvetnite administrativni strukturi i strukturite
za izvr{‌uvawe, vklu~‌uvaj}‌i go i Inspektoratot za trud; 2) da se
obezbedi administrativen kapacitet za sproveduvawe na politikite
za socijalna inkluzija i socijalna za{‌tita; 3) da se obezbedi
funkcionalen i reprezentativen socijalen dijalog, i 4) da se
prezemat natamo{‌ni napori za podobruvawe na sostojbata na licata
so posebni potrebi. Srednoro~‌ni prioriteti se slednive: 1) da se
razvie postojan mehanizam za socijalen dijalog; 2) da se razvijat
dolgoro~‌ni politiki za socijalna vklu~‌enost i za podobruvawe na
pristapot na ranlivite grupi do pazarot na trudot; 3) da se postigne
natamo{‌no podobruvawe na politikite za socijalna za{‌tita, i 4) da
se razvijat mehanizmi za sledewe na sostojbata na licata so pre~‌ki
vo razvojot.

66	 Pristapnoto partnerstvo, 2008 godina, str. 8 i 12.

Analiza

69

19.2	 [to (ne) sraboti Makedonija?

Nacionalnoto trudovo zakonodavstvoto sè u{‌te ne e efektivno
usoglaseno so zakonodavstvoto na EU. Nu`‌nata sorabotka me|‌u rele
vantnite institucii ne e podobrena. Administrativniot kapacitet
i natamu e nedovolen za pravilno sproveduvawe na trudovoto zako
nodavstvo. Zagri`‌uva~‌ki e podatokot deka od planiranite 27 pravni
akti koi treba{‌e da bidat doneseni spored NPAA 2009, se doneseni
samo edinaeset. Vladinite institucii ne uspeaja da donesat duri
16 podzakonski akti, me|‌utoa u{‌te pove}‌e zagri`‌uva podatokot deka
najgolem del od niv se sè u{‌te vo faza na podgotovka i analiza, odnosno
otsustvuva duri i nivnata nacrt-verzija. Vakviot odnos na Vladata e
vo najmala mera neseriozen, bidej}‌i rokovite za donesuvawe na ova
zakonodavstvo ne se utvrdeni samo so NPAA, tuku i so zakonite vo koi
e utvrdena osnovata za nivnoto donesuvawe. Zatoa, sme{‌no izgleda
upatstvoto izgotveno od SEP, vo koe e notirano deka „rokovite za
prilagoduvawe, edna{‌ vneseni vo NPA, ne smeat da se odlo`‌uvaat,
nitu pak zapisite na aktite smeat da se bri{‌at”67.

Zakonot za zdravje i bezbednost na rabota ne se primenuva
celosno, bidej}‌i Vladata ne uspea da gi donese podzakonskite akti,
iako spored zakonot istite treba{‌e da bidat doneseni najdocna do
esenta 2007 godina. Vo uslovi koga ima golem broj povredi i smrtni
slu~‌ai na rabotnite mesta i koga nema usoglaseni kriteriumi i
metodi za nivno evidentirawe, vakvoto odnesuvawe na Vladata e
neopravdano. Administrativnata struktura ne e vospostavena i sè
u{‌te otsustvuva Nacionalen sovet. Inspektoratot za trud i natamu
nema dovolen administrativen kapacitet za da go sproveduva zakonot
i ne uspeva da go amortizira pravniot vakuum {‌to e sozdaden so

67	 Upatstvo izgotveno od SEP „Integracija vo EU – pribli`‌uvawe na zakonodavstvoto”,
strana 2.

nedonesuvaweto na podzakonskite akti. Brojot na inspektori e sè
u{‌te mal, a prostoriite neadekvatni.

Socijalniot dijalog sè u{‌te ne e funkcionalen i reprezenta
tiven. I pokraj zabele{‌kite i najavite za vklu~‌uvawe novi ~‌lenovi
vo sostavot na Ekonomsko-socijalniot sovet, istiot sè u{‌te ne e
smenet. Isklu~‌uvaweto na socijalnite partneri od klu~‌nite procesi
na kreiraweto i donesuvaweto na socijalnite politiki, samo go
ote`‌nuva nivniot razvoj i tie, za `‌al, sè u{‌te nemaat kapacitet za
razvoj, primena i evaluacija na donesenite politiki. Ne postoi
svest za potrebata od neguvawe i olesnuvawe na socijalniot dijalog.
Na toa uka`‌uvaat i golemiot broj {‌tajkovi na pove}‌e sindikati vo
izminatiov period. Dokolku se prodol`‌i so vakvata praktika i
socijalniot dijalog se sfa}‌a samo kako formalno vklu~‌uvawe na
partnerite vo rabotnite grupi za unapreduvawe na trudovoto pravo
i na Nacionalniot akcionen plan za vrabotuvawe 2009–2011, nema
da mo`‌at da se ostvarat prioritetite od Pristapnoto partnerstvo.

Vo delot na vrabotuvawata, zabele{‌kite se re~‌isi identi~‌ni
so onie od 2008 godina, {‌to e u{‌te pozagri`‌uva~‌ki vo uslovi na
recesija i globalna ekonomska kriza, koja dopolnitelno gi vlo{‌uva
uslovite. Ne e storeno ni{‌to za da se zgolemi u~‌estvoto na pazarot
na trudot, koe i natamu e mnogu nisko. Agencijata za vrabotuvawe
na Republika Makedonija (AVRM) sè u{‌te nema dovolno sredstva za
uspe{‌no da gi sproveduva svoite funkcii i da gi implementira
svoite nadle`‌nosti, osobeno ambicioznite strategii i planovi
na Vladata za vrabotuvawe. AVRM sè u{‌te se zanimava glavno so
registracija i zdravstveno osiguruvawe na nevrabotenite. Ne samo
{‌to ne e namaleno vrabotuvaweto vo siviot sektor, tuku ne postojat
seriozni studii za obemot, pri~‌inite i posledicite od nego. Po
pravilo, se docni so site reformi, na primer so sproveduvaweto

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

70

na Zakonot za obrazovanie na vozrasni. Nema plan za stru~‌no
obrazovanie i obuka so koj pravilno }‌e se odrazi sostojbata so
pazarot na trudot. Kapacitetot za sproveduvawe na strategiite
i planovite ne e dovolen. Disproporcionalen del od buxetot e
namenet i za pasivnite merki.

Site zasegnati subjekti ne u~‌estvuvaat vo razvivaweto dolgo
ro~‌ni politiki za socijalna vklu~‌enost. Prezemeni se sosema
malku ~‌ekori za prevencija na socijalnata isklu~‌enost, a podgo
tovkite vo ovaa oblast se vo po~‌etna faza. Zagri`‌uva faktot {‌to
mnogu romski deca i deca od ruralnite sredini, kako i deca so
hendikep ne zavr{‌uvaat u~‌ili{‌te. Merkite {‌to se prezemaat za po
dobruvawe na pristapot na ranlivite grupi do pazarot na trudot
se malubrojni i tie se neefikasni i nesoodvetni. Vo uslovi na
nedovolno statistika i analiza za siroma{‌tijata, nedovolniot
administrativen kapacitet za socijalna vklu~‌enost, otsustvoto na
kapacitet na lokalno nivo i nedovolnata koordinacija na insti
tuciite, sostojbata so socijalnata vklu~‌enost e porazitelna i se
~‌ini deka nema izgledi za podobruvawe nitu na dolg rok. I onie
pozitivni rezultati koi se notirani vo ovaa oblast se del od
proektite vo koi vladinite institucii se samo pasivni partneri
i se ~‌ini gi koristat proektnite rezultati za da prika`‌at nekakov
napredok vo ovaa oblast, pritoa zanemaruvaj}‌i gi rezultatite i bez
iskreni napori za sistemsko vklu~‌uvawe na istite.

Evropskata komisija notira deka sè u{‌te ima nedovolen admi
nistrativen kapacitet za razvoj na praveden sistem za socijalna
za{‌tita. Vo uslovi, koga najgolem broj dr`‌avjani na Republika
Makedonija `‌iveat vo siroma{‌tija, vakvite sostojbi se sosema ne
opravdani.

Zakonot za antidiskriminacija ne e donesen, a tekovnata pravna
ramka ne e vo soglasnost so EU. Ne e ratifikuvana nitu Konvencijata
na OON za pravata na licata so hendikep, nitu pak se vospostaveni
mehanizmite za monitoring na sostojbite so za{‌titata na pravata, vo
soglasnost so pravilata na EU. Vo uslovi na otsustvo na statistika
za direktna i indirektna diskriminacija i slab administrativen
kapacitet za spravuvawe so nea, faktot {‌to Vladata predvidela
da go ostvari ovoj prioritet od Pristapnoto partnerstvo samo
so donesuvawe na Zakonot se ~‌ini sosema nelogi~‌en. U{‌te pove}‌e
se docni so negovoto donesuvawe, a vo me|‌uvreme prodol`‌uva
diskriminacijata vrz osnova na polot, etni~‌koto poteklo, religijata
i seksualnata orientacija, bez da se prezemat kakvi bilo merki od
strana na dr`‌avnite organi. Vo a`‌uriraweto na merkite i novoto
planirawe, Vladata }‌e mora da vodi smetka za toa deka ranlivite
i etni~‌kite grupi se diskriminirani vo razli~‌ni sferi, osobeno
Romite, a pritoa pokraj donesuvaweto na zakonodavstvoto }‌e mora da
predvidi i drugi aktivni merki za prevencija od diskriminacija.
Nema podobruvawe nitu kaj licata so hendikep i treba da se sprovede
Akcioniot plan na Sovetot na Evropa (2006–2015) za promocija
na pravata i za celosno vklu~‌uvawe na licata so invalidnost vo
op{‌testvoto.

Pokraj postoeweto na strategiski dokumenti koi gi definiraat
pra{‌awata od oblasta na ednakvite mo`‌nosti me|‌u ̀ ‌enite i ma`‌ite,
se pojavuva nedostig od buxetski sredstva za implementacija na
ovie politiki, poradi {‌to ima ograni~‌en napredok vo primenata na
Zakonot za ednakvi mo`‌nosti. Kapacitetot na Sektorot za ednakvi
mo`‌nosti vo Ministerstvoto za trud i socijalna politika (MTSP) i
natamu e nedovolen za ulogata {‌to ja ima, a sli~‌na e i sostojbata vo
op{‌tinite, kade {‌to nema administrativen kapacitet za promocija na

Analiza

71

pravata na ̀ ‌enite vo ruralnite sredini. Dr`‌avnite organi ne nudat
poddr{‌ka na inicijativite za borba protiv diskriminatorskite
obi~‌ai i stereotipi, nitu pak prezemaat aktivnosti za vklu~‌uvawe
na `‌enite vo donesuvaweto na odlukite na nacionalno i na lokalno
nivo, koe postojano se namaluva. Procentot na u~‌estvo na `‌enite vo
rabotnata sila ostanuva nizok. Se ~‌ini deka vlastite ne samo {‌to ne
vlo`‌ija vistinski napori za promovirawe na ednakvite mo`‌nosti
me|‌u ma`‌ite i `‌enite, tuku vo procesot na op{‌testveno-ekonomsko
transformirawe ne uspeaja da ja za~‌uvaat polo`‌bata na `‌enata i
ekonomskite prava od prethodniot sistem68.

19.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Poglavjeto 19 e primer za toa kako ne treba da se sproveduvaat
reformite vo procesot na pristapuvawe kon EU. Generalno, ima og
rani~‌en napredok. Sè u{‌te otsustvuva efektiven i reprezentativen
socijalen dijalog. Merkite {‌to se prezemaat za podobruvawe na pri
stapot na ranlivite grupi, vklu~‌uvaj}‌i gi i licata so hendikep, na
pazarot na trud i natamu ne se dovolni. Administrativniot kapacitet
se zajaknuva bavno i ne e dovolen za soodvetno sproveduvawe na done
senite zakonski propisi i politiki. Bidej}‌i za uspe{‌nost na refor
mite vo ova podra~‌je e neophodna me|‌uministerska koordinacija i
socijalen dijalog, vlastite }‌e treba da vlo`‌at mnogu napori za da go
nadomestat nesproveduvaweto na reformite vo re~‌isi site segmenti
i da poka`‌at deka seriozno sakaat da gi vklu~‌at site zasegnati strani
vo procesot na reformite. Neophodno e jaknewe na kapacitetite
na postojnite institucii, kako i vospostavuvawe mehanizmi so

68	 Za pove}‌e, vidi Democratic Reform and the Position of Women in Transitional
Economies, Oxford University Press, 1993.

koi }‌e se podobri i }‌e se unapredi me|‌uresorskata koordinacija i
iznao|‌aweto mehanizmi za koordinacija na lokalno nivo, kako eden
od osnovnite prioriteti. Ne postoi nacionalen mehanizam za koor
diniran pristap vo spravuvaweto so fenomenot na siroma{‌tijata i
socijalnata isklu~‌enost. Ostanuva potrebata od razvivawe i jaknewe
na socijalnite uslugi za ranlivite grupi i za prezemawe merki za
podobruvawe na socijalnite uslugi i na uslovite za zgri ‌uvawe, vo
soglasnost so politikite na deinstitucionalizacija, decentraliza
cija i pluralizacija.

Mora da se kreiraat stabilni koordinirani politiki za podob
ruvawe na socijalnoto vklu~‌uvawe i za efektivna borba protiv
siroma{‌tijata, vo nasoka na ostvaruvawe na evropskite celi vo
oblastite vrabotuvawe, zdravstvo, penziski sitem, obrazovanie i
socijalna za{‌tita. Potreben e sistemski pristap kon tretiraweto
na problemot na zloupotrebata na drogi, problemot na decata koi
poteknuvaat od semejstva vo koi e registrirano nasilstvo i drugite
socijalni fenomeni. Nedostigaat politiki vo odnos na za{‌titata
na starite lica i regulatorni mehanizmi za standardizacija, li
cencirawe, monitoring i evaluacija na uslugite {‌to im se davaat
na licata so invalidnost, kako i na~‌inot na nivnoto finansirawe
i kontrola na namenski potro{‌enite sredstva. Vlastite mora da
bidat potransparentni i vo planiraweto, implementacijata i mo
nitoringot na politikite da gi vklu~‌at socijalnite partneri, gra
|‌anskiot i privatniot sektor. Na toj na~‌in }‌e se doka`‌e deka doku
mentite {‌to gi nosat ne se samo deklarativni, tuku deka navistina
postoi volja za sorabotka69. Pritoa treba:

69	 Edna od celite na Deklaracijata na Sobranieto po povod Pristapnoto partnerstvo
od 15.12.2008 e da „uka`‌e na potrebata da prodol`‌at transparentno da se odvivaat
procesite na pristapuvawe na Republika Makedonija kon Evropskata unija, pri

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

72

•	 Itno da se donese Zakonot za za{‌tita od diksriminacija;

•	 Da se predefiniraat prioritetite vo NPAA kon celite vo
Pristapnoto partnerstvoto, soodvetno na mo`‌nostite na
instituciite;

•	 Da se donesat potrebnite zakonski i podzakonski akti vo site
oblasti, vo soglasnost so NPAA;

•	 Da se intenzivira socijalniot dijalot i da se vklu~‌at site
socijalni partneri;

•	 Da se zgolemi brojot na aktivnostite prezemeni za namaluvawe
na nevrabotenosta, so pogolem opfat na marginaliziranite
grupi nevraboteni;

•	 Promovirawe i komunikacija na aktivnostite za i okolu IPA,
komponenta IV;

•	 Formirawe i zajaknuvawe na potrebnata administrativna
struktura (Komisijata za utvrduvawe na reprezentativnosta,
Sovetot za bezbednost i zdravje pri rabota, Sovetot za mirno
re{‌avawe na rabotnite sporovi).

POGLAVJE 20 						
– PRETPRIJATIJA I INDUSTRISKA POLITIKA

Poglavjeto 20 opfa}‌a tri posebni segmenti: pretprijatijata i
na~‌elata na industriskata politika; pretprijatijata i instrumentite
na industriskata politika, i sektorskite politiki.

{‌to da se zasilat komunikaciite so javnosta, a se vklu~‌i civilniot sektor i da se
aktiviraat drugite potencijali na op{‌testvoto.” (Sl. Vesnik na RM br.155/08).

20.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo ova poglavje se ocenuva spored
prioritetite utvrdeni vo Pristapnoto partnerstvo70. Za ova poglavje
se predvideni 4 kratkoro~‌ni prioriteti, i toa: 1) definirawe i
sproveduvawe na strategija za industrijata {‌to pottiknuva razvoj
i inovacii; 2) voveduvawe na sistematska procenka na vlijanieto
na novite propisi vrz pretprijatijata; 3) zajaknuvawe na resursite
na oddelot /Agencijata za mali i sredni pretprijatija (MSP) i
obezbeduvawe primena na strategijata i na Akciskiot plan za
MSP, kako i na Evropskata povelba za malite pretprijatija, i 4)
natamo{‌no poednostavuvawe na propisite, „Regulatorna gilotina”
i namaluvawe na birokratskite pre~‌ki za biznisot; voveduvawe
procenka za vlijanieto na propisite. Srednoro~‌nite prioriteti
predviduvaat: 1) natamo{‌en razvoj na mehanizmite za poddr{‌ka na
MSP i podobar pristap do finansiskite uslugi; 2) definirawe i
sproveduvawe na strategijata za industrija {‌to pottiknuva razvoj
i inovaciii, i 3) zaokru`‌uvawe na sproveduvaweto na strategijata
za vgraduvawe na pretpriema~‌koto obrazovanie vo op{‌testvenite
tekovi, vrz osnova na uspe{‌nite donatorski pilot-proekti.

20.2	 [to (ne)sraboti Makedonija?

Kaj pretprijatijata i na~‌elata na industriskata politika
e postignat dobar napredok. Sepak, elektronskiot registar na site
pravni propisi, kako del od reformata „Regulatorna gilotina”, ne
se nadgraduva i ne se a`‌urira redovno. Kaj procenkata na vlijanieto
na regulativata (PVR) se konstatira deka ne e obezbedeno po{‌iroko
u~‌estvo na zasegnatite strani vo izgotvuvaweto na zakonite, nitu pak
ima zadovolitelna sistemska analiza na pravnite propisi od strana

70	 Pristapnoto partnerstvo, 2008 godina, str. 8 i 13.

Analiza

73

na javnite slu`‌bi. Vo 2009 godina kone~‌no se donese industriskata
strategija, zacrtana i vo NPAA, no nema{‌e buxetski sredstva za
nejzina implementacija. Spored Izve{‌tajot 2009, Oddelenieto za
mali i sredni pretprijatija (MSP) vo Ministerstvoto za ekonomija i
Agencijata za mali i sredni pretprijatija nemaat dovolno ~‌ove~‌ki i
finansiski resursi za podobro implementirawe na Strategijata za MSP
i Evropskata povelba za MSP. Ovaa zabele{‌ka se povtoruva od minatata
godina, no i pokraj toa NPAA 2010 ne predviduva nikakvi aktivnosti za
zajaknuvawe na kapacitetite, nitu pak zgolemuvawe na finansiite.

Vo delot pretprijatija i instrumenti na industriskata po
litika ima dobar, no neramnomeren napredok. Buxetot za imple
mentacija na godi{‌nite programi za poddr{‌ka na konkurentnosta,
pretpriemni{‌tvoto, klasterite i vmre`‌uvaweto na MSP e skromen.
Nekoi od vkupno 29-te regionalni centri za poddr{‌ka na biznisot,
koi se del od institucionalnata infrastruktura za poddr{‌ka na
MSP ne funkcioniraat efektno. Edinstveniot nacionalen portal
za informirawe na MSP sè u{‌te ne e formiran, iako tokmu infor
miraweto na MSP e edno od glavnite podra~‌ja na interes na Indu
striskata strategija. Izmenite vo Zakonot za obligacionite odnosi
samo delumno ja transponiraat Direktivata za zadocneto pla}‌awe,
obvrska navedena i vo Izve{‌tajot 2008. [emata za kreditnite ga
rancii za pretprijatijata e lo{‌o dizajnirana i zatoa se koristi
mnogu malku. Za da se podobri iskoristenosta na sredstvata od
Garantniot fond, Vladata vo NPAA predvide i neodamna napravi
izmena vo Zakonot za osnovawe na Makedonskata banka za poddr{‌ka na
razvojot, so koj Makedonskata banka za poddr{‌ka na razvojot (MBPR)
se tranformira{‌e vo eden vid dr`‌avna „komercijalna banka”, koja
od 01.01.2010 direktno }‌e plasira sredstva vo privatniot sektor.
Ostanuva da se vidi dali ovie izmeni }‌e dovedat do podobruvawe,

poednostavuvawe i poevtinuvawe na pristapot na MSP do kapital.
So voveduvaweto na predmetot „Biznis i pretpriemni{‌tvo”, ka
ko zadol`‌itelen vo srednite stru~‌ni i gimnaziski u~‌ili{‌ta, e
napraven ~‌ekor napred kon voveduvaweto na pretpriema~‌koto obra
zovanie vo op{‌testvoto.

Vo delot sektorski politiki e ostvaren napredok. Nacionalnata
strategija za restrukturirawe na industrijata za ~‌elik se sproveduva
mo{‌ne bavno. Osnovana e Agencija za promocija i poddr{‌ka na tu
rizmot, no taa nema soodveten personal i ne e celosno operativna.
Programata za restrukturirawe na tekstilnata industrija ima{‌e
mnogu skromen buxet za 2009, isto kako i buxetot odreden za razvoj
na klasterite. Sè u{‌te ne e donesen Akciskiot plan za sproveduvawe
na tekstilnata strategija.

20.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Generalen vpe~‌atok za ova poglavje e deka e napraven odreden
napredok, no toj e neramnomeren. Od edna strana, se pravat zna
~‌ajni napori za sozdavawe na pravno opkru`‌uvawe za ravoj na
industrijata i na pretprijatijata, a od druga strana uporno se
preminuva preku problemite na nedoslednata i/ili bavna imple
mentacija na strategiite, politikite i programite. Iako se done
seni site potrebni dokumenti ostanuva nejasno zo{‌to Vladata ne
predvidela poseriozni finansiski sredstva za implementacija
na glavnite programi za razvoj na MSP. Finansiskite sredstva se
nedovolni i nesimetri~‌no raspredeleni. Vo ovaa smisla, ne e jasno
zo{‌to se forsira Agecijata za stranski investicii so golemi javni
sredstva, iako nejzinite rezultati ne gi opravduvaat tro{‌ocite. Za
nadminuvawe na slabostite i za postignuvawe podobri ocenki vo

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

74

Izve{‌tajot 2010, se prepora~‌uvaat slednive aktivnosti:

•	 Natamo{‌en razvoj na elektronskiot registar na pravni propisi,
kako del od reformata „Regulatorna gilotina”;

•	 Dosledno sproveduvawe na procenkata na vlijanieto na
propisite i vklu~‌uvawe na naj{‌irok mo`‌en krug zasegnati strani
vo konsultaciite;

•	 Iznao|‌awe finansiski sredstva za implementacija na Indust
riskata strategija, za da ne ostane samo na hartija;

•	 Zajaknuvawe na Oddelenieto za MSP vo ME i na Agencijata za MSP
zaradi uspe{‌na implementacija na Nacionalnata strategija i
programite za razvoj na MSP, kako i na Evropskata povelba za
MSP so stru~‌ni i so finansiski kapaciteti;

•	 Iskoristuvawe na aktivnostite na Evropskiot informativen i
inovativen centar vo Makedonija (EIICM)71, kako del od infra
strukturata za promocija na mo`‌nostite na CIP programata za
razvoj na MSP;

•	 Celosno prezemawe i implementirawe na Direktivata za zadoc
neto pla}‌awe, za da ne se doveduvaat MSP vo sostojba na nelik
vidnost i bankrotstvo; i

•	 Razvivawe na portalot za MSP pretprijatija, so vklu~‌uvawe na
del za informirawe na MSP, del za konsultacii so dr`‌avnite
institucii, del onlajn aplikacii za MSP itn., po primerot na
evropskiot portal za MSP.

71	 EIICM e poddr`‌an so pari od CIP i od dr`‌avniot buxet za tri godini, so glavna
cel da gi informira i naso~‌uva MSP vo koristeweto na CIP-programata nameneta
za poddr{‌ka na konkurentnosta i inovaciite na MSP vo Evropa, koja „te`‌i” 3,62
miljardi evra za period od 7 godini.

POGLAVJE 21 – TRANSEVROPSKI MRE@I

Vo ova poglavje se razgleduvaat tri bitni podra~‌ja, i toa:
soobra}‌ajni mre`‌i, energetski mre`‌i i telekomunikaciski mre`‌i.

21.1	 [to treba{‌e da sraboti Makedonija?

Vo Pristapnoto partnerstvo od 2008 godina, Evropskata komisija
nema predvideno kratkoro~‌ni i srednoro~‌ni priorioteti za ova
poglavje. Vo ovaa faza od integracijata na Makedonija vo EU e
o~‌igledno deka ova poglavje ne spa|‌a me|‌u najprioritetnite, {‌to ne
zna~‌i deka ne treba da se prika`‌e napredok.

21.2	 [to (ne)sraboti Makedonija?

Vo delot na soobra}‌ajnite mre`‌i ima odreden napredok. Posle
7 godini izgradba pu{‌tena e vo upotreba obikolnicata na Skopje, vo
soglasnost so NPAA 2009. Podgotovkite na transportnite proekti,
osobeno za Koridorot H, baraat zdravo zajaknuvawe, osobeno sega
koga Grcija definitivno ja povle~‌e svojata bilateralna pomo{‌ vo
iznos od 50 milioni evra nepovratni sredstva, poradi imenuvaweto
na avtopatot Aleksandar Makedonski. Vladata sè u{‌te nema objasneto
od kade }‌e go obezbedi toj iznos i dali toa }‌e bidat nepovratni
sredstva (kako {‌to bea gr~‌kite pari) ili toa }‌e bide kredit {‌to
}‌e treba da go vra}‌aat gra|‌anite na ovaa dr`‌ava72. Procenkite vrz
`‌ivotnata sredina baraat dopolnitelno vnimanie. Dogovorot so
transportnata zaednica, vo soglasnost so predvidenoto vo NPAA
2009, sè u{‌te ne e potpi{‌an.

72	 Nitu NPAA 2010 ne go objasnuva ova pra{‌awe tuku samo informira deka glavniot
proekt }‌e bide izraboten mart 2010.

Analiza

75

Vo oblasta na energetskite mre`‌i ima napredok. Od proektot
„Izgradba na objekti od elektri~‌nata mre`‌a”, so koj se predviduva{‌e
izgradbata na TS Skopje 5, TS Petrovec i TS Dra~‌evo, kako i 2 x 110
kV dvosistemski DV od Vrutok do Tetovo do krajot na 2009 godina,
vo soglasnost so NPAA 2009, e zavr{‌ena samo TS Dra~‌evo, a drugite
se pomesteni za krajot na 2010 (NPAA 2010). Fizibiliti studijata
za gasovodniot sistem, zaedno so idejniot proekt i izrabotenata
proektna dokumentacija, vo soglasnost so NPAA be{‌e predvidena za
2009, no sè u{‌te ne e zavr{‌ena i prodol`‌uva i vo 2010 godina.

Kaj telekomunikaciskite mre`‌i nema nikakov napredok, a
Makedonija sè u{‌te ne u~‌estvuva vo potprogramata za poddr{‌ka na
politikata za informati~‌ko-komunikaciska tehnologija, koja e del
od Programata na EU za konkurentnost i inovacii (CIP).

21.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Generalno, napredokot vo ova poglavje ne e dovolen. Ima golemi
zadocnuvawa vo sproveduvaweto na obvrskite od NPAA 2009, osobeno
kaj investiciskite infrastrukturni proekti, i istite se pomesteni
vo novata NPAA 2010 godina. Za da ima podobar izve{‌taj za godinava,
Makedonija treba da gi zeme predvid slednive preporaki:

•	 Vladata da objasni od kade }‌e go obezbedi potrebniot iznos za
kompletirawe na Koridorot X i dali toa }‌e bidat nepovratni
sredstva ili kredit;

•	 Kolku {‌to e mo`‌no poskoro da se potpi{‌e Dogovorot so
transportnata zaednica, i

•	 Da se napravat potrebnite aran`‌mani so cel Makedonija da
u~‌estvuva vo Programata za konkurentnost i inovacii, odnosno

vo potprogramata za poddr{‌ka na politikata za informati~‌ko-
komunikaciska tehnologija.

POGLAVJE 22 						
– REGIONALNA POLITIKA I KOORDINACIJA NA
STRUKTURNI INSTRUMENTI

Ova poglavje opfa}‌a {‌est razli~‌ni oblasti, i toa: zakonskata
ramka, institucionalnata ramka, administrativniot kapacitet, pro
gramiraweto, monitoringot i evaluacijata i finansiskiot menax
ment i kontrolata.

22.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo ova poglavje se ocenuva spored
prioritetite utvrdeni vo Pristapnoto partnerstvo73, dva krat
koro~‌ni i eden srednoro~‌en prioritet. Kratkoro~‌ni prioriteti
se: 1) zajaknato vospostavuvawe na institucionalnite struktu
ri i zajaknat administrativen kapacitet za programirawe, pod
gotovka na proekti, monitoring, evaluacija i finansiski me
naxment i kontrola, osobeno kaj resornite ministerstva, zaradi
sproveduvawe na pretpristapnite programi na EU, kako podgotovka
za sproveduvawe na kohezionata politika na Zaednicata, i 2)
zaokru`‌uvawe na Nacionalnata strategija za regionalen razvoj.
Srednoro~‌en prioritet e zajaknuvawe na centralno nivo i razvoj
na administrativni kapaciteti na regionalno i na lokalno nivo,
jasno raspredeluvawe na odgovornostite i jaknewe na kapacitetite
za koordinacija me|‌u nadle`‌nite tela/strukturi za sproveduvawe,
vklu~‌uvaj}‌i gi i lokalnite vlasti.

73	 Pristapnoto partnerstvo, 2008 godina, str. 9 i 13.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

76

22.2	 [to (ne)sraboti Makedonija?

Se donese Nacionalnata strategija za regionalen razvoj, so
{‌to se ispolni edna od bitnite zabele{‌ki od Izve{‌tjot 2008.
Usoglasenosta so evropskoto zakonodavstvo napreduva, no i natamu
administrativniot kapacitet „treba da bide su{‌tinski zajaknat”,
pred sè kapacitetite za programirawe, monitoring, ocenuvawe i
finansisko upravuvawe i kontrola vo oddelenijata i/ili sektorite
za IPA vo ministerstvata. Isto taka, treba da se jaknat kapacitetite
za koordinacija na Nacionalniot sovet za razvoj, koj e sè u{‌te slab.
Kone~‌no, vo dvata izve{‌tai e potencirano deka treba da se zapo~‌nat
i da se intenziviraat podgotovkite za vospostavuvawe sistemi za
realizacija na idnite strukturni i kohezioni fondovi, aktivnosti
koi napreduvaat mo{‌ne bavno.

Najgolem del od aktivnostite predvideni so NPAA koi se
odnesuvaat na regionalnata politika se ostvareni. Imeno,
doneseni se Odlukata za pobliskite kriteriumi i indikatori za
opredeluvawe na stepenot na razvienost na planskite regioni i
Odlukata za klasifikacija na planskite regioni spored stepenot na
razvienost za periodot od 2008 do 201274, Odlukata za opredeluvawe
na podra~‌jata so specifi~‌ni razvojni potrebi za periodot 2009–
2013, kako i Odlukata za pobliskite kriteriumi i indikatori za
opredeluvawe na podra~‌jata so specifi~‌ni razvojni potrebi75.
Donesena e Strategijata za regionalen razvoj na Republika
Makedonija 2009–201976. Se formiraa site osum Soveti na planskite
regioni i se registriraa site centri za razvoj na osumte planski

74	 Slu`‌ben vesnik na RM (162/08).
75	 Slu`‌ben vesnik na RM (78/09)
76	 Slu`‌ben vesnik na RM (78/09).

regioni. Centrite za razvoj izrabotija soodvetni programi za
razvoj na regionite i istite gi dostavija do Biroto za razvoj.

Sepak, iako so Zakonot za ramnomeren regionalen razvoj se pred
viduva godi{‌no da se izdvojuvaat sredstva vo visina od „najmalku
1% od BDP” (okolu 60 milioni evra), ve}‌e dve godini po red vkup
no izdvoenite sredstva iznesuvaat okolu 2 miliona evra, {‌to e
premalku za dosledno sproveduvawe na Nacionalnata strategija i
programite za razvoj na planskite regioni. Ne e izraboten trigodi{
‌niot Akciski plan za sproveduvawe na Strategijata za regionalen
razvoj na Republika Makedonija, nitu pak e izraboten i donesen
Nacionalniot razvoen plan (NRP) 2008–2013, planiran do 31 mart
2009 godina, koj e vo direktna nadle`‌nost na Ministerstvoto za
finansii. Negovoto donesuvawe e odlo`‌eno za 31 dekemvri 2010
godina. Ottuka, se postavuva pra{‌aweto kako vladinite institucii
planiraat da rabotat na izgotvuvawe na novite operativni programi
za koristewe na sredstvata od tretata i ~‌etvrtata komponenta na
IPA 2010–2013, vo situacija koga nema da imaat Nacionalen razvoen
plan, vo najmala raka do krajot na 2010, a sè u{‌te ne se izraboteni
nitu akciskite planovi za implementacija na Strategijata za
regionalen razvoj. Sakame dopolnitelno da potencirame deka pri
izrabotkata na NRP treba dosledno da bide po~‌ituvan „principot
na partnerstvo”, so vklu~‌uvawe na biznis partnerite, socijalnite
partneri, nevladinite organizacii, kako i telata koi se formiraa
vo soglasnost so Zakonot za ramnomeren regionalen razvoj.

22.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Izve{‌tajot za 2009 bele`‌i „odreden napredok” vo ovaa oblast i
konstatira deka usoglasuvaweto na zakonodavstvoto napreduva, no

Analiza

77

i natamu e problem slabiot administrativen kapacitet. Vladata
dve godini po red go kr{‌i Zakonot za ramnomeren regionalen
razvoj i ne vr{‌i izvojuvawe na zakonskite sredstva – najmalku
1% od BDP –koi treba da im se dadat na planskite regioni, so cel
da se realizira Strategijata za regionalen razvoj. Sè u{‌te ne se
izraboteni i doneseni trigodi{‌niot Akciski plan za sproveduvawe
na Strategijata za regionalen razvoj na RM i Nacionalniot razvoen
plan 2008–2013. Za da prika`‌e podobri rezultati vo ova poglavje
vo idniot Izve{‌taj, Makedonija treba:

•	 Da go donese Nacionalniot razvoen plan vo prvata polovina na
2010;

•	 Da se izrabotat Akciskite planovi za sproveduvawe na Strategi
jata za regionalen razvoj;

•	 Da se izraboti novata Operativna programa 2010–2013 za koris
tewe na sredstvata od IPA;

•	 Da se zajakne kapacitetot za koordinacija na Nacionalniot so
vet za razvoj;

•	 Zna~‌itelno da se zajakne administrativniot kapacitet na
ministerstvata za upravuvawe so pretpristapnite programi na
EU, t.e za programirawe i podgotovka na proekti, za monitoring
i ocenuvawe i za finansisko upravuvawe i kontrola, no toa
zajaknuvawe da ne se svede samo na kvanitatativno zgolemuvawe
na brojot na vrabotenite; i

•	 Da zapo~‌nat podgotovkite za programirawe vo ramkite na idnite
strukturni i kohezioni fondovi.

POGLAVJE 23 – SUDSTVO I TEMELNI PRAVA

Ova poglavje opfa}‌a ~‌etiri oblasti, i toa: sudstvoto, anti-korup
cijata, temelnite prava i pravata na gra|‌anite na Evropskata unija.

23.1	 [to treba{‌e Makedonija da sraboti?

Napredokot na Makedonija vo ova poglavje se ocenuva spored re
zultatite postignati pri ispolnuvaweto na Pristapnoto partner
stvo77 kade {‌to ima eden kratkoro~‌en prioritet koj se odnesuva na
sproveduvaweto na nacionalniot zakon za za{‌tita na li~‌nite podatoci,
na potpi{‌uvaweto i ratifikuvaweto na dopolnitelniot Protokol kon
Konvencijata na Sovetot na Evropa za za{‌tita na lica vo odnos na
avtomatska obrabotka na li~‌ni podatoci od strana na nadzornite tela
i kaj prekugrani~‌niot protok na podatocite. Ostanatite temelni prava
se tretiraat vo delot na politi~‌kite kriteriumi.

23.2	 [to (ne)sraboti Makedonija?

Vo delot na po~‌ituvaweto na privatniot i semejniot `‌ivot,
osobeno pravoto na za{‌tita na li~‌nite podatoci ima napredok.
Republika Makeodnija celosno se usoglasi so zakonodavstvoto
vo ovaa oblast so donesuvaweto na Pravilnikot za tehni~‌kite i
organizaciski merki za obezbeduvawe tajnost i za{‌tita na obra
botkata na li~‌nite podatoci78 i Pravilnikot za na~‌inot na vr{‌ewe
na inspekciskiot nadzor79. Isto taka, Sobranieto na Republika Ma
kedonija go donese i Zakonot za ratifikacija na dopolnitelniot
Protokol kon Konvencijata na Sovetot na Evropa za za{‌tita na lica

77	 Pristapnoto partnerstvo, 2008 godina, str. 9.
78	 Slu`‌ben vesnik na RM br.38/09.
79	 Slu`‌ben vesnik na RM br.143/08 i 38/09.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

78

vo odnos na avtomatskata obrabotka na li~‌nite podatoci od strana
na nadzornite tela i prekugrani~‌niot protok na podatoci80. Dopol
nitelniot Protokol vleze vo sila na 1 januari 2009 godina.

Rabotata na Direkcijata za za{‌tita na li~‌nite podatoci (Di
rekcija) se ocenuva kako zadovolitelna, no i natamu ima nedostig
od ~‌ove~‌ki resursi. Vo momentov vo Direkcijata ima 19 dr`‌avni
slu`‌benici i dvajca imenuvani funkcioneri. Se planira do
krajot na 2010 god., Direkcijata da ima 40 lica. Sega{‌niot broj
na vraboteni ne e dovolen za vr{‌ewe na novite nadle`‌nosti na
Direkcijata, osobeno za inspekciskiot nadzor i svojstvoto na
prekr{‌o~‌en organ. Direkcijata e nezavisen i regulatoren organ,
no vrabotuvawata se pod kontrola na izvr{‌nata vlast, odnosno na
Ministerstvoto za finansii. Vakvata procedura – duri i koga za
toa se predvideni sredstva vo buxetot vo soglasnost so NPAA – se
poka`‌a kako neefikasna. Od druga strana, buxetot na Direkcijata e
mnogu mal i ne ostava prostor za razvoj na ova regulatorno telo. Od
osobeno zna~‌ewe za za{‌titata na li~‌nite podatoci e me|‌unarodnata
sorabotka i Direkcijata kako ~‌len vo mnogu tela81 mora da ima
soodveten buxet za u~‌estvo na sostanoci, konferencii i sredbi za
da mo`‌e navremeno da se usoglasuva i da gi zastapuva interesite na
Republika Makedonija. Za `‌al, buxetot vo 2009 ne soodvetsvuva{‌e
so realnite potrebi na Direkcijata.

Vo delot na reformite vo sudstvoto82, ostanuvaat nedoneseni

80	 Slu`‌ben vesnik na RM br. 103/08.
81	 Me|‌unarodna konferencija za za{‌tita na li~‌nite podatoci, Konsultativen komitet

za za{‌tita na ~‌ovekovite prava na Sovetot na Evropa, nabquduva~‌ vo Rabotnata
grupa 29 na Evropskata komisija. Direkcijata ima va`‌na uloga i vo procesite na
potpi{‌uvawe na dogovori so Evropravda i Evropol.

82	 Vidi isto i vo delot na politi~‌kite kriteriumi.

podzakonski akti, koi vo najgolem del bea predvideni za 2007 i
2008 godina. Spored NPAA vo ova podra~‌je treba da bidat done
seni okolu 250 pravni akti, i iako pove}‌eto od niv se ve}‌e do
neseni, vlastite dozvoluvaat uspehot vo ovaa oblast da se kom
promitira so nedonesuvawe podzakonski pravni akti, od koi
zavisi implemetacijata na istite. Taka Akademijata za obuka na
sudii i javni obviniteli se u{‌te go nema doneseno Pravilnikot
za vodewe na evidencija i izdavawe na potvrdi na korisnicite na
uslugite na Akademijata, koj treba{‌e da bide donesen u{‌te vo 2007
godina. Vo vakvi uslovi, 25 kandidati od vtorata generacija koi ja
zavr{‌ija po~‌etnata obuka na Akademijata, ~‌ekaat na sertifikacija.
Ispraznetite 30 sudiski mesta ne se popolneti, a ima kandidati
od prvata generacija koi se u{‌te ne se izbrani nitu za sudii, nitu
za javni obviniteli. Paradoksalno, no me|‌u ovie e i najdobriot vo
generacijata. Vo dr`‌avata se u{‌te ne postoi sistem za upravuvawe so
~‌ove~‌ki resursi vo sudstvoto i vo javnoto obvinitelstvo, a vtorata
generacija obukata ja zavr{‌i bez poznati pravila okolu na~‌inot i
kriteriumite vrz osnova na koi }‌e se regrutiraat vo sistemot.

Vo o~‌ekuvawe na poserizoni efekti od Zakonot za sudska
slu`‌ba, zagri`‌uva podatokot deka ne se realiziraa ni polovina od
planiranite 115 vrabotuvawa vo sudskata administracija spored
NPAA 2009. I pokraj izdadenata soglasnost na Sudskiot buxetski
sovet za popolnuvawe na pogolem broj prazni mesta vo sudskata
administracija, tie ne se realizirani poradi neobezbedeni
finansiski sredstva od strana na Ministertvsoto za finasii.

Vo ramkite na zatvorskiot sistem se u{‌te otsustvuva Re{‌enieto
za rasporeduvawe na osudenite, kaznetite i maloletnite lica vo
kazneno-popravnite ustanovi (KPU) i vo vospitno-popravnite

Analiza

79

ustanovi (VPU) kako i na pritvorenite lica vo pritvorskite
oddelenija vo KPU, predvideno za 2007. Prvi~‌no predvidenata
Odluka za osnovawe i organizacija na Trening centar vo ramki na
KPU se otka`‌a i pokraj zabele{‌kite deka nedostasuva soodvetna
obuka za vrabotenite vo KPU, a otsustvuva i Programa za na~‌inot
na stru~‌noto obrazovanie i proverka na stru~‌nata podgotvenost
na pripravnicite vo sektorot za obezbeduvawe vo KPU i VPU. Se
problematizira i odlukata za novi vrabotuvawa vo zatvorot vo
Kumanovo, a grade`‌nite raboti docnat i istiot ne se planira da
otpo~‌ne so rabota vo 2010 godina. Se docni i so rekonstrukciite
na drugite KPU.

Se docni i so del od podzakonskite akti koi treba{‌e da bidat
doneseni od Sovetot na javni obviniteli, odnosno nema Pravilnik
za vnatre{‌noto rabotewe na javnite obvinitelstva, Pravilnik za
disciplinskata odgovornost i za utvrduvawe na nestru~‌no vr{‌ewe
na rabotata i poka`‌uvawe na nezadovolitelni rezultati na javnite
obviniteli i na zamenicite javni obviniteli, Pravilnik za
merilata i kriteriumite za raspredelba na sredstvata od Buxetot na
Republika Makedonija po obvinitelstva, Pravilnik za utvrduvawe
na kriteriumi za ocenka na rabotata na javnite obviniteli i
zamenicite javni obviniteli. Iako zadocneto, drugite podzakonski
akti bea doneseni, kako i Programata za opredelena visina na
sredstvata za izgradba i rekonstrukcija, odr`‌uvawe na objektite i
opremuvawe na javnite obvinitelstva.

Se docni i so donesuvawe na podzakonski akti od koi zavisi
implementacijata na reformite vo oblasta na maloletni~‌kata
pravda. Strategijata se u{‌te ne mo`‌e da se sproveduva vo celost,
bidej}‌i ne e donesen Pravilnikot za formata i sodr`‌inata na

Registarot za evidencija na decata vo rizik i maloletnite storiteli
na krivi~‌ni dela, kako i za na~‌inot na negovo vodewe, Pravilnikot
za formata i sodr`‌inata na Registarot za primena na merkite na
pomo{‌ i za{‌tita i na~‌inot na negovo vodewe, kako i Pravilnnikot
za sklu~‌uvawe na dogovor za op{‌tokorisna rabota so dr`‌aven organ,
javno pretprijatie, ustanova, edinicite na lokalnata samouprava ili
so humanitarna organizacija vo koja osudeniot }‌e gi izvr{‌uva svoite
rabotni obvrski. Treba da se donesat i Pravilnikot za posebnite
prava na sudiite, Pravilnikot za na~‌inot na funkcionirawe na
informati~‌kiot sistem vo sudovite, Programata za zadol`‌itelna
kontinuirana edukacija na advokatite i Zakonot za ratifikacija na
Konvencijata na OECD za spre~‌uvawe na potkupot na stranski javni
slu`‌benici vo me|‌unarodnite trgovski transakcii.

23.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Generalno, ima napredok vo ova poglavje, no isto taka ima i
golemi zadocnuvawa vo sproveduvaweto na obvrskite od NPAA 2009,
osobeno kaj donesuvaweto na podzakonskite akti. Direkcijata raboti
zadovolitelno, no mnogu e va`‌no da se sprovedat vrabotuvawata
planirani za 2010 poradi zgolemenite inspekciski i prekr{‌o~‌ni
nadle`‌nosti. Za Makedonija da ima podobar izve{‌taj vo 2010
godina, treba da se prezemat slednive preporaki:

•	 Da se zgolemi finansiskata nezavisnost na Direkcijata za
za{‌tita na li~‌nite podatoci i da se duplira brojot na vraboteni
dr`‌avni slu`‌benici;

•	 Da se popolnat ispraznetite sudiski i javno-obvinitelski mesta
i mestata vo sudskata administracija;

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

80

•	 Da se donese jasen sistem na upravuvawe so ~‌ove~‌kite resursi
vo pravosudstvoto, vklu~‌uvaj}‌i go i na~‌inot na integrirawe na
zavr{‌enite kandidati od Akademijata;

•	 Da se zgolemat kapitalnite investicii vo sudstvoto i da se
zabrza dinamikata na vlo`‌uvawata, osobeno vo KPU i VPU.

POGLAVJE 24 – PRAVDA I VNATRE[NI RABOTI

Vo ova poglavje se sledat i analiziraat slednive oblasti: mig
racija, azil, vizna politika, nadvore{‌ni granici i [engen, sudska
sorabotka vo gra|‌anski i krivi~‌ni predmeti, policiska sorabotka,
trgovija so lu|‌e, borba protiv organiziran kriminal, borba protiv
terorizam, droga i falsifikuvawe na evroto.

24.1	 [to treba{‌e Makedonija da sraboti?

Napredokot na Makedonija vo ova poglavje se sledi spored
prioritetite utvrdeni vo Pristapnoto partnerstvo83. Imeno, ima
osum kratkoro~‌ni prioriteti i toa: 1) Natamo{‌no sproveduvawe na
Akciskiot plan za integrirano grani~‌no upravuvawe (IGU), da se
napravat bazite na povrzani podatoci za GU, nadgradba na opremata
za analiza na dokumenti i nadzor na granicata, sproveduvawe na
barawata za dostavuvawe na patni dokumenti so visok kvalitet i
natamo{‌na obuka; 2) Soodvetno finansirawe i obuka za sproveduvawe
na reformite vo policijata, jaknewe na koordinacijata me|‌u
policiskite tela i drugite organi, zajaknuvawe na sorabotkata me|‌u
krim-policijata i Javnoto obvinitelstvo; 3) Razvoj i sproveduvawe
na strategija za ~‌ove~‌kite resursi i za obuka, i nadgradba na nivnata

83	 Pristapnoto partnerstvo, 2008 godina, str. 9 i 13.

oprema; 3) Natamo{‌no jaknewe na borbata protiv organiziraniot
kriminal preku upotreba na posebnite istra`‌ni merki i so pravilno
izdavawe i sledewe na me|‌unarodni nalozi za apsewe (kompjuterski
kriminal, detska pornografija), i da se formira integriran
sistem za razuznavawe me|‌u nadle`‌nite organi vo borbata protiv
organiziraniot kriminal, trgovijata so lu|‌e, oru`‌je i droga; 4)
Zajaknuvawe na naporite za sproveduvawe na nacionalniot akciski
plan za borba protiv trgovija so lu|‌e i kapacitetot za istraga na
kompjuterski kriminal; 5) Sproveduvawe na Spogodbata za readmisija
me|‌u Evropskite zaednici i Republika Makedonija i vodewe pregovori
so zemji na poteklo na migranti {‌to tranzitiraat; 6) Zajaknuvawe na
voveduvaweto pravni instrumenti za garantirawe na pravata na lica
so potreba od (me|‌unarodna) za{‌tita; 7) Usoglasuvawe na aktite za
azil i stranci so soodvetnoto evropsko zakonodavstvo. Srednoro~‌en
prioritet e da se obezbedi usoglasuvawe so relevantnoto evropsko
zakonodavstvo od oblasta na azil i stranci.

24.2	 [to (ne)sraboti Makedonija?

Vo delot na migracijata, ne se primenuva celosno politikata
za reintegracija, a Ministerstvoto za trud i socijalna politika
(MTSP) go nema potrebniot kapacitet. Programata za reintegracija
na lica vrz osnova na readmisija ne e izgotvena. I pokraj toa
{‌to bea doneseni izmenite na Zakonot za stranci i Zakonot za
vrabotuvawe na stranci, problemite so dobivaweto dokumenti za
prestoj i vrabotuvawe so koi se soo~‌uvaat strancite vo Makedonija
ostanuvaat84. Vo 2009 godina be{‌e sklu~‌en dogovor za readmisija so
Bosna i Hercegovina, a spogodbite planirani soglasno NPAA 2009
so Crna Gora, Srbija, Island i Ukraina ne se sklu~‌eni. Centralnata

84	 Za detali vidi Poglavje 2 - Slobodno dvi`‌ewe na lica.

Analiza

81

baza na podatoci za stranci ne e vospostavena.

Vo delot na azilot procedurite za azil se u{‌te ne se usoglaseni
so minimum standardite na dr`‌avite-~‌lenki na EU, a postojat i golem
broj nedostatoci vo odlu~‌uvaweto i vo ̀ ‌albeniot sistem. Upravniot
sud se u{‌te ne e zakonski ovlasten da sproveduva nezavisna sudska
revizija na odlukite za azil. Postoi nedostig na administrativen
kapacitet kaj nadle`‌nite institucii, osobeno vo MVR.

Vo delot na viznata politika ima napredok, no analizata na
realizacijata na NPAA 2009 poka`‌uva deka harmonizacijata na
viznite odredbi so „crnata lisata” na EU ne e otpo~‌nata. Upatstvo
to za rabota na Vizniot centar ne e izgotveno, a samo dve od pred
videnite {‌est dr`‌avno konzularni pretstavni{‌tva se povrzani so
Vizniot centar na MNR.

Vo delot na nadvore{‌nite granici i [engenot treba da zabele
`‌ime deka policiskite stanici odgovorni za sledewe na granicata
nemaat pristap do bazite na podatoci; nepostoi centralna baza na
podatoci za la`‌ni i vistinski dokumenti, a tehni~‌kata oprema, kva
litetot i kvantitetot na obukata i buxetskite sredstva potrebni za
analiza na dokumentite ne se dovolni.

Vo delot na sudskata sorabotka vo gra|‌anski i krivi~‌ni pred
meti, Zakonot za me|‌unarodna pravna pomo{‌ vo krivi~‌nata materija
ne e donesen; ne e ratifikuvana Ha{‌kata konvencija za za{‌titata
na decata; ne se potpi{‌ani dogovorite za sorabotka so [vajcarija,
Italija, Kina, Kanada i SAD; i ne se potpi{‌ani dogovorite vo gra
|‌anskata materija so Slova~‌ka i so ^e{‌ka.

Vo delot na policiskata sorabotka ima nedostatoci kaj obukata
i razvojot na nastavnata programa za srednoto nivo na slu`‌benici; a

nivoto na nezakonskoto poseduvawe oru`‌je i natamu e mnogu visoko.
Od analizata na NPAA 2009 mo`‌e da konstatirame deka upatstvoto
za rakuvawe so dokumenti kaj kriminalisti~‌koto razuznavawe,
kako i golem del od podzakonskite akti koi treba{‌e da gi izgotvi
Finansiskata policija ne se doneseni.

Vo delot na trgovijata so lu|‌e, potrebno e da se prezemat
dopolnitelni merki za efektivnio sproveduvawe na ratifikuvanata
Konvencija na Sovetot na Evropa protiv trgovijata so lu|‌e i da
se donese Akciski plan za sproveduvawe na strategijata protiv
trgovijata so lu|‌e za periodot 2009-2013, kako i da se implementiraat
standardnite proceduri za postapuvawe so `‌rtvi.

Vo delot na borbata protiv organiziraniot kriminal,
kapacitetot za borba protiv detska pornografija i hakirawe e
mal; parlamentaranata Komisija za sledewe na komunikaciite ne
e aktivna, a sektorot za analizi vo Oddelenieto za organiziran
kriminal ne dejstvuva kako nacionalen centar za sorabotka, bidej}‌i
nema zaedni~‌ka baza na podatoci. Sobraniskata Komisija za sledewe
na komunikaciite ne zasedavala od juli 2009 godina {‌to zna~‌i deka
nadzor na sledeweto na komunikaciite nema. Zgora na toa Komisijata
i ne e kompletna bidej}‌i eden od ~‌lenovite koj stana gradona~‌alnik
po poslednite lokalni izbori se u{‌te ne e promenet, a ~‌lenovite na
DPA poradi bojkotot na Sobranieto ne u~‌estvuvaat vo rabotata.

Vo delot povrzan so borbata protiv terorizmot, brojot na
prijavenite somnitelni transakcii e mal iako analizata na NPAA
2009 uka`‌uva deka e ratifikuvana Konvencijata na Sovetot na
Evropa za finansirawe terorizam, perewe pari, pretraga, zaplena i
konfiskacija. Me|‌unarodnata konvencijata za prisilno is~‌eznati
lica e odlo`‌ena za juni 2010 godina.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

82

Vo delot drogi, koli~‌estvoto zapleneta droga e mnogu malo, ne se
izgotveni podzakonskite akti i ne se doneseni soodvetnite izmeni
i dopolnuvawa na Zakonot za opojni drogi iako be{‌e predvideno so
NPAA 2009.

Vo delot falsifikuvawe na evroto, ne e donesen nov Zakon za
Narodna banka, ni Upatstvoto za prijavuvawe falsifikati, i ne e
formiran Nacionalniot analiti~‌ki centar.

24.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Analizata poka`‌uva deka vo del od oblastite vo ova poglavje
ima odreden napredok, iako sproveduvaweto na reformite i
zaokru`‌uvaweto na zakonskata ramka predvideni za 2009 ne se vo
celost realizirani. Vo 2010 godina, Vladata treba da se fokusira
na slednive prioriteti:

•	 MTSP mora itno da pristapi kon izrabotka na Programata za
reintegracija na lica vrz osnova na readmisija;

•	 Vladata da gi izgotvi, a Sobranieto da gi donese zakonite za
ratifikacija na spogodbite za readmisija so Crna Gora, Srbija,
Island i Ukraina;

•	 Da se napravat soodvetnite zakonski izmeni i da se ovlasti
Upravniot sud da sproveduva nezavisna sudska revizija na
odlukite za azil;

•	 Da se formiraat koordinativni centri za grani~‌no upravuvawe
so zemjite od regionot i da se obezbedi celosna operativnost na
sistemot TETRA;

•	 Odlo`‌eniot Zakon za me|‌unarodna pravna pomo{‌ vo krivi~‌nata

materija treba da ima prioritet vo rabotata na Vladata i na
Sobranieto vo 2010;

•	 NPAA 2010 treba da se a`‌urira i da predvidi ratifikacija na
Ha{‌kata konvencija za za{‌titata na decata;

•	 Ministerstvoto za vnatre{‌ni raboti da izgotvi Akciski plan
za sproveduvawe na strategijata protiv trgovijata so lu|‌e za
periodot 2009-2013; i

•	 Potrebno e Komisijata za sledewe na komunikaciite vo
Sobranieto pod itno da se kompletira i da po~‌ne so rabota, za
da mo`‌eme da ka`‌eme deka postoeweto na ova telo ima smisla i
nema da bide povtorno zabele`‌ano kako problem so Izve{‌tajot
vo 2010.

POGLAVJE 25 – NAUKA I ISTRA@UVAWE

Poglavjeto nauka i istra`‌uvawe opfa}‌a dve oblasti, i toa:
politikata za istra`‌uvawe i ramkovnite programi.

25.1	 [to treba{‌e za sraboti Makedonija?

Napredokot na Makedonija vo ova poglavje se ocenuva spored
prioritetite vo Pristapnoto partnerstvo85. Za ova poglavje ima dva
kratkoro~‌ni prioriteti, i toa: 1) zajaknuvawe na kapacitetite za
istra`‌uvawe i tehnolo{‌ki razvoj, zaradi obezbeduvawe uspe{‌no
u~‌estvo vo ramkovnite programi na Zaednicata; i 2) da se zapo~‌ne
so podgotovka na integrirana politika za istra`‌uvawe i da se
prezemat aktivnosti za integrirawe vo Evropskata istra`‌uva~‌ka

85	 Pristapnoto partnerstvo, 2008 godina, str. 9 i 13.

Analiza

83

oblast. Srednoro~‌niot prioritet glasi: da se primeni integrirana
istra`‌uva~‌ka politika.

25.2	 [to sraboti Makedonija?

Vo oblasta na politikata za istra`‌uvawe e postignat mal
napredok. Buxetot za programata za istra`‌uvawa i tehnolo{‌ki
razvoj za 2009 godina od prvi~‌nite 2,45 milioni evra e namalen
na okolu 1,8 milioni evra. I vo 2009 kako i vo 2008, ne se re{‌ija
problemite vo vrska so namaleniot buxet, slabiot administrativen
kapacitet i nedostigot od finansii za istra`‌uva~‌kite ustanovi.

Dobriot napredok vo pogled na u~‌estvoto vo Ramkovnite pro
grami prodol`‌uva i vo 2009 godina. Brojot na proekti odbrani
i finansirani vo ramkite na Sedmata ramkovna programa (7RP)
za istra`‌uvawe e zgolemen vo sporedba so 2008 godina. Sepak,
kapacitetot na oddelenieto {‌to e odgovorno za promovirawe
i koordinacija na 7RP na nacionalno nivo vo ramkite na Mi
nisterstvoto za obrazovanie i nauka (MON) e slab i e pre~‌ka za
realizacija na pove}‌e promotivni aktivnosti povrzani so progra
mata. Ne e formirana posebna kancelarija za 7RP vo ramkite na
Sektorot za nauka i tehnolo{‌ki razvoj pri MON. Pogolemoto u~‌estvo
vo ramkovnite programi e onevozmo`‌eno i poradi slabiot kapacitet
na istra`‌uva~‌kite instituti i nivnite slabi vrski so industrijata.
Makedonija stana del od „Euraxess Jobs Portal” i „Euraxess Service
Network” i e vo proces na postavuvawe na nacionalna Euraxess-mre
`‌a i portal. No, Nacionalnata agencijata za evropski obrazovni
programi i mobilnost, koja treba da gi vospostavi nacionalniot
Euraxess – portal na rabotni mesta i Euraxess – mre`‌ata na uslugi,
go nema realizirano istoto vo rokot {‌to e predviden vo dogovorot.
Izve{‌taite zabele`‌uvaat deka treba da se zgolemi javnoto

finansirawe vo istra`‌uvaweto i da se pottikne privatniot sektor
za pogolem pridones.

25.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Generalen zaklu~‌ok e deka e postignat odreden napredok. Golem
del od predvidenite kratkoro~‌ni aktivnosti od NPAA 2009 se
realizirani. Bavnata implementacija na Nacionalnata strategija za
istra`‌uvawe, minimalnite finansiski resursi za istra`‌uva~‌kata
dejnost, slabite vrski me|‌u nau~‌no-istra`‌uva~‌kite institucii
i biznisot i slabiot administrativen kapacitet zna~‌itelno go
popre~‌uvaat razvojot na istra`‌uva~‌kite kapaciteti vo dr`‌avata.
Ottuka, prepora~‌uvame:

•	 Zgolemuvawe na dr`‌avniot buxet namenet za istra`‌uva~‌kata
dejnost;

•	 Formirawe posebna kancelarija, so kompetenten kadar, za Sed
mata ramkovna programa pri MON, koja }‌e organizira po{‌iroka
informativna i promotivna kampawa i }‌e go poddr`‌i u~‌estvoto
na Makedonija vo programata;

•	 Pogolema koordinacija me|‌u MON i Ministerstvoto za ekonomija
zaradi obezbeduvawe mehanizmi {‌to }‌e pridonesat za poefikas
no povrzuvawe na nau~‌no-istra`‌uva~‌kite dejnosti i mladite is
tra ‌uva~‌i so biznis zaednicata; i

•	 Nacionalnata agencija za evropski programi i mobilnost pod
itno da gi vospostavi nacionalniot Euraxess - portal na rabotni
mesta i Euraxess - mre`‌ata na uslugi.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

84

POGLAVJE 26 – OBRAZOVANIE I KULTURA

So ogled na toa deka sè u{‌te nema zaedni~‌ka evropska politika
za obrazovanie i kultura (osven nekoi ograni~‌eni potfati), ova po
glavje gi razgleduva obete oblasti vo kontekst na zaedni~‌kite ele
menti, glavno postaveni preku programite na Zaednicata, i toa vo
sferata na obrazovanieto i obukata, kako i mladite i kulturata.

26.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Republika Makedonija vo ova poglavje se ocenuva
spored prioritetite utvrdeni vo Pristapnoto partnerstvo86 koe
predviduva eden kratokoro~‌en i eden srednoro~‌en prioritet, i toa:
1) kompletirawe na zakonodavnata i na administrativnata ram
ka za upravuvawe so programite „Do`‌ivotno u~‌ewe” i „Mladite vo
akcija” i jaknewe na telata za sproveduvawe; i 2) natamo{‌ni napo
ri za podobruvawe na kvalitetot vo obrazovanieto, vklu~‌uvaj}‌i go i
osnovnoto obrazovanie, i sozdavawe moderen sistem za stru~‌no ob
razovanie i obuka, kako i povrzuvawe na sektorot za visoko obra
zovanie so pazarot na trudot i so ekonomskite potrebi, i unapreduvawe
na regionalnata sorabotka vo oblasta na visokoto obrazovanie.

26.2	 [to (ne)sraboti Makedonija?

Vo ova poglavje ne samo {‌to nema napredok, tuku se dvi`‌ime vo
obraten pravec, pred sè poradi faktot {‌to dvata glavni problema
{‌to gi zabele`‌a EK vo 2008 godina ne se nadminati nitu vo 2009,
pa duri i se nadopolneti so nekolku novi. Prakti~‌no, i natamu se
potencira problemot so izdvojuvawata od buxetot za da se obezbedi
soodvetna implementacija na Nacionalnata strategija za reformi

86	 Pristapnoto partnerstvo, 2008 godina, str. 9 i 13.

vo obrazovanieto 2005–2015 i neefikasniot kontrolen sistem na
Ministerstvoto za obrazovanie i nauka (MON), koj treba da obezbedi
soodvetna garancija za funkcioniraweto na Nacionalnata agencija
za obrazovni programi i mobilnost. Centarot za obrazovanie na
vozrasnite (COV) sè u{‌te ne funkcionira na soodveten na~‌in, a
docni i implementacijata na Zakonot za obrazovanie na vozrasni
lica. Sè u{‌te ne e sprovedena programata za zadol`‌itelno stru~‌no
obrazovanie. Treba da se intenziviraat naporite za podobruvawe
na rezultatite vo odnos na reperite za obrazovanie, odredeni vo
Strategiskata ramka za obrazovanie i obuka na EU 2020, osobeno
vo predu~‌ili{‌noto obrazovanie, kako i stapkata na osipuvawe,
obezbeduvaweto ednakov pristap do visoko obrazovanie,
zgolemuvaweto na brojot na diplomirani studenti i podobruvaweto
na kvalitetot na nastavata. Do`‌ivotnoto u~‌ewe mora da se zajakne i
da se priznae prethodno steknatoto znaewe. So ovoj izve{‌taj, kako
i so lanskiot, se konstatira deka ~‌ove~‌kite resursi se neadekvatni
i se prepora~‌uva MON da prodol`‌i so naporite za zajaknuvawe
na sposobnostite na svoite vraboteni. Postojano se potencira i
problemot so maliot dr`‌aven buxet namenet za obrazovanieto.

Vo oblasta na osnovnoto i srednoto obrazovanie vo tekot na
2009 ne se realizirani golem broj kratkoro~‌ni aktivnosti od NPAA,
kako na primer: koncepcijata za zadol`‌itelno sredno obrazovanie,
izmenite i dopolnuvawata na Zakonot za srednoto obrazovanie i
na soodvetnite podzakonski akti, koncepcijata za gimnazisko i
umetni~‌ko obrazovanie, a Komisijata koja{‌to treba{‌e da raboti na
izgotvuvaweto na Nacionalnata ramka na kvalifikacii sè u{‌te ne e
formirana. Ovde se postavuva pra{‌aweto kako e vozmo`‌no izmenite
vo Zakonot za srednoto obrazovanie, so koj se predviduva{‌e za
dol ‌itelno sredno obrazovanie, da e vo sila ve}‌e vtora godina,

Analiza

85

a Vladata sè u{‌te da nema izgotveno koncepcija za zadol`‌itelno
sredno obrazovanie. Vo delot na srednoro~‌nite aktivnosti od NPAA,
ne se realizirani reformite vo obrazovanieto na decata so posebni
potrebi - voveduvawe na ~‌etirigodi{‌no stru~‌no obrazovanie za
u~‌enicite so posebni obrazovni potrebi i sozdavawe mo`‌nosti
za prodol`‌uvawe na nivnoto obrazovanie vo visokoobrazovnite
institucii, i ne e formirano oddelenieto za EURYDICE vo MON.

Vo oblasta na stru~‌noto obrazovanie i obukata nitu edna od
dvete srednoro~‌ni aktivnosti predvideni so NPAA ne se realizirani.
Izmenite na Zakonot za stru~‌noto obrazovanie i obuka i donesuvaweto
na podzakonskite akti se prefrleni za oktomvri 2010 godina. Isto
taka, ne e donesena koncepcijata za post-sredno obrazovanie. Ako se
zeme predvid deka izmenite vo Zakonot za stru~‌noto obrazovanie i
obuka se potrebni za da se obezbedi precizirawe na nadle`‌nostite
za soodvetno i nepre~‌eno funkcionirawe na Centarot za stru~‌no
obrazovanie i obuka (CSOO), vakvoto docnewe, odnosno svesnoto
prolongirawe na donesuvaweto na izmenite, go ostavaat CSOO da
bide edna od instituciite koi Vladata gi kreirala samo formalno
i vo niv se vrabotuvaat kadri, a pritoa ne im se obezbeduvaat site
zakonski preduslovi za efikasno rabotewe.

Vo delot na obrazovanieto za vozrasni, kratkoro~‌nite aktivnosti
povrzani so donesuvaweto na podzakonskite akti {‌to proizleguvaat
od Zakonot za obrazovanie na vozrasnite ne se realizirani i site
se prefrleni vo NPAA 2010, kade {‌to predvideniot rok za 1 januari
2010 e isto taka probien.

Vo delot na visokoto obrazovanie predvidenite izmeni na
Zakonot za visokoto obrazovanie i donesuvaweto na podzakonski
akti so cel da se implementira Zakonot ne se realizirani vo rokot,

pa nivnata realizacija e prefrlena za april 2010 god.

Vo delot do`‌ivotno u~‌ewe i mladite vo akcija, pogolemiot
del od kratkoro~‌nite aktivnosti, kako na primer izrabotkata na
lokalnite mladinski strategii, formiraweto posebna komisija za
mladi vo Sobranieto i podgotovkata na indikatorite za utvrduvawe
na uspe{‌nosta na Akcioniot plan za mladi od 2009. Upravuvaweto
so pilot-proektite na Nacionalnata agencija za obrazovanie i
mobilnost e lo{‌o, osobeno ako se zeme predvid na~‌inot na koj se
raspredeleni sredstvata i na koi organizacii im se dodeleni
sredstvata za sedumte proekti vo 200987. Pravilnicite i aktite spored
koi raboti ovaa agencija ne se dostapni za javnosta. Akreditacijata
na Nacionalnata agencija za obrazovanie i mobilnost povtorno e
prolongirana, ovojpat za vo 2011 godina, {‌to prakti~‌no zna~‌i deka
dotoga{‌ ne mo`‌e da se slu~‌i potpi{‌uvaweto na memorandumite za
u~‌estvo vo programite na zaednicata „Do`‌ivotno u~‌ewe” i „Mladite
vo akcija”. Zagri`‌uva~‌ki e faktot {‌to Makedonija po pove}‌e od ~‌etiri
godini od osnovaweto na ovaa va`‌na institucija ne planira ili ne
uspeva da dobie akreditacija, a so toa e onevozmo`‌eno Makedonija
celosno da u~‌estvuva i da gi koristi sredstvata od ovie programi.

Glavna pri~‌ina za slabiot napredok vo ispolnuvaweto na odred
bite od Poglavjeto 26 e nedovolniot administrativen, tehni~‌ki i
~‌ove~‌ki kapacitet, a indikator za toa e i brojot na lica koi spored
NPAA treba da se vrabotat vo instituciite {‌to imaat nadle`‌nost
vo obrazovanieto i vo kulturata. Buxetot za obrazovanieto za 2009
godina ne be{‌e dovolen za sproveduvawe na Nacionalnata stra
tegija za reformi vo obrazovanieto za periodot 2005–2015 godi

87	 http://novamakedonija.com.mk/NewsDetal.asp?vest=11310101962&id=9&setIzdani
e=21883

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

86

na. Nacionalnata agencija treba da prodol`‌i so naporite za za
jaknuvawe na sposobnostite na svoite vraboteni vo site aspekti na
upravuvaweto so programite, dodeka MON treba da vospostavi efi
kasen kontrolen sistem koj }‌e obezbeduva soodvetna garancija za
funkcioniraweto na Nacionalnata agencija.

Kaj kulturata ima dobar napredok. Ovaa konstatacija se bazira
na faktot deka Makedonija zapo~‌na da u~‌estvuva vo programite na
zaednicata „Kultura” i „Evropa za gra|‌anite”. Del od prioritetite
za kultura vo NPAA 2009 sè u{‌te ne se realizirani.

26.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Prioritetite na NPAA predviduvaat mnogu pove}‌e aktivnosti koi{‌to
izleguvaat nadvor od delokrugot na celite zadadeni vo Partnerstvoto za
pristapuvawe. Proektot na Vladata „Kompjuter za sekoe dete” e mo`‌ebi
dobar, no definitivno napredokot vo oblasta na obrazovanieto nema
da se ceni spored brojot na nabaveni kompjuteri (koi, patem re~‌eno,
sè u{‌te ne se vo funkcija na obrazovniot proces), tuku – na primer –
spored toa kako napreduva sproveduvaweto na Zakonot za obrazovanieto
na vozrasni. Ako saka da prika`‌e podobri rezultati vo ova poglavje,
Makedonija treba da se fokusira na slednovo:

•	 Da se izmenat zakonite i site potrebni podzakonski akti (so
{‌irok konsultativen proces) za sektorite sredno stru~‌no
obrazovanie, obrazovanie na vozrasni i visoko obrazovanie;

•	 Nacionalnata agencija za obrazovni programi i mobilnost da
go otvori procesot na odlu~‌uvawe i raspredeluvawe grantovi za
proekti od sredstvata od IPA i navreme da gi objavuva grantistite
na svojata veb-stranica;

•	 Nacionalnata agencija i Vladata javno da obrazlo`‌at na {‌to se
dol`‌i postojanoto prolongirawe na rokot za akreditacija;

•	 Zna~‌itelno da se zgolemi buxetot za obrazovanieto za da se
ostvarat prioritetite od Nacionalnata strategija za razvoj na
obrazovanieto 2005–2015,

•	 Ministerstvoto za kultura da gi objavi organizaciite i
proektite so koi Makedonija u~‌estvuva vo programata „Kultura”
2007–2013.

POGLAVJE 27 – @IVOTNA SREDINA

Vo ova poglavje, Evropskata komisija razgleduva edinaeset
va`‌ni oblasti, i toa: horizontalnoto zakonodavstvo; kvalitetot na
vozduhot; upravuvaweto so otpadot; kvalitetot na vodata; za{‌titata na
prirodata; kontrolata na industriskoto zagaduvawe i upravuvaweto
so rizici; hemikaliite; genetski modificiranite organizmi;
bu~‌avata; {‌umarstvoto, i administrativnite kapaciteti.

27.1	 [to treba{‌e da sraboti Makedonija?

Pristapnoto partnerstvo88 za ova poglavje predviduva ekstenzivna
lista od devet prioriteti spored koi se ocenuva soodvetniot odgovor
od vlastite i instituciite vo Makedonija. Sedumte kratkoro~‌ni
prioriteti se: 1) natamo{‌no usoglasuvawe na zakonite so evropskoto
zakonodavstvo, osobeno vo pogled na kvalitetot na vozduhot, upravu
vaweto so otpadot i kvalitetot na vodata, i zna~‌itelno podobruvawe
na primenata na zakonite i sledeweto na `‌ivotnata sredina; 2)
zajaknuvawe na Inspektoratot za `‌ivotna sredina i na drugite tela,

88	 Pristapnoto partnerstvo, 2008 godina, str. 9, 10 i 13.

Analiza

87

so cel da se obezbedat verodostojni rezultati i efikasna primena
na kazni/sankcii {‌to imaat razubeduva~‌ki efekt; 3) zajaknuvawe
na administrativniot kapacitet na nacionalno i na lokalno nivo i
podobrena koordinacija me|‌u organite zadol`‌eni za pra{‌awata od
`‌ivotnata sredina; 4) podgotovka na strategiski planovi, finan
siski strategii i nacionalna strategija za upravuvawe so otpadot
i plan za upravuvawe so otpadot; 5) podgotovka na strategija za in
vestirawe vo `‌ivotnata sredina, vrz osnova na procenetite tro{‌o
ci za usoglasuvawe; 6) integrirawe na barawata za za{‌titata na
`‌ivotnata sredina vo drugite sektorski politiki, preku razvivawe
na procenki za vlijanieto vrz `‌ivotnata sredina; i 7) zgolemuvawe
na investiciite vo infrastrukturata na `‌ivotnata sredina, so po
seben akcent na sobiraweto/tretmanot na otpadnite vodi, snabdu
vaweto so voda za piewe, spravuvaweto so zagaduvaweto na vozduhot
i upravuvaweto so otpadot. Srednoro~‌ni prioriteti se slednive:
1) natamo{‌no integrirawe na barawata za za{‌tita na `‌ivotnata
sredina vo drugite sektorski politiki, preku ocenka na vlijanieto
vrz `‌ivotnata sredina, i 2) zgolemuvawe na investiciite vo in
frastrukturata, so poseben akcent na sobiraweto/tretmanot na
otpadnite vodi, vodosnabduvaweto, zagaduvaweto na vozduhot i
upravuvaweto so otpadot.

27.2	 [to (ne)sraboti Makedonija?

Vo oblasta horizontalno zakonodavstvo ima napredok, no samo kaj
usoglasuvaweto na zakonodavstvoto, dodeka implementacijata sè u{‌te
ostanuva problemati~‌na, a rokovite za postignuvawe celosna imple
mentacija na odredeni direktivi variraat od 2012 godina do 2014 go
dina. Donesuvaweto na Nacionalniot plan za investicii vo sektorot,
iako zna~‌i podobruvawe, poradi faktot {‌to negovata implementacija

sè u{‌te ne e otpo~‌nata, ne predizvikuva seriozni promeni.

Soodveten napredok ima i vo odnos na kvalitetot na vozduhot,
pred sè vo procesot na pribli`‌uvawe na zakonodavstvoto. No, i
natamu ostanuvaat obvrskite notirani od lani za podobruvawe na
koordinacijata me|‌u site institucii koi{‌to pribiraat podatoci
vo sektorot, kako i za celosno stavawe vo funkcija na sistemot za
pribirawe podatoci.

Upravuvaweto so otpadot e edna od najskapite oblasti za spro
veduvawe. Dr`‌avava treba da gi zgolemi investiciite vo sektorot,
a evidentira i nedostatok na kapaciteti i koordinacija me|‌u
nadle`‌nite institucii. Sledeweto na napredokot vo procesot na
pribli`‌uvawe na zakonodavstvoto, pak, zboruva za postignuvawe
napredok, no toj se odnesuva na usoglasuvaweto na zakonodavstvoto,
dodeka implementacijata sè u{‌te ostanuva problemati~‌na, a roko
vite za postignuvawe celosna implementacija na odredeni direk
tivi variraat od 2012 godina do 2020 godina.

Realno, najskapa oblast vo sektorot e upravuvaweto i obezbedu
vaweto na kvalitetot na vodata. Dosega postignatite rezultati vo
ovaa oblast bea kontinuirano slabi, iako vo prethodniot izve{‌taen
period be{‌e donesen Zakonot za vodite, koj prezede pove}‌e evropski
propisi i na toj na~‌in obezbeduva nekakov napredok vo sektorot.
Sepak, nema seriozno pomestuvawe, a neophodni se intenzivni
napori vo natamo{‌niot proces i otpo~‌nuvawe na implementacijata,
osobeno vo odnos na primenata na principot „zagaduva~‌ot pla}‌a”.

Vo oblasta za{‌tita na prirodata ima najseriozni problemi,
bidej}‌i ima nedostig na administrativen kapacitet i na oprema.
Nedovolnata koordinacija me|‌u razli~‌nite institucii vo dr`‌avata,
osobeno Ministerstvoto za ̀ ‌ivotna sredina i prostorno planirawe

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

88

i Ministerstvoto za zemjodelstvo, {‌umarstvo i vodostopanstvo, i
natamu e problemati~‌na. Za{‌titenite podra~‌ja se tretiraat raz
li~‌no i ne se sproveduva Zakonot za za{‌tita na prirodata, odnos
no se insistira na ekonomsko iskoristuvawe i nadmo}‌ na Minis
terstvoto za zemjodelstvo, {‌umarstvo i vodostopanstvo. Vakvata
praktika e direktno sprotivna so pettiot prioritet na Pristapnoto
partnerstvo.

Vo oblasta kontrola na industriskoto zagaduvawe i upravu
vawe so rizici ima golem nedostig na administrativen kapacitet,
osobeno na lokalno nivo. Site zasegnati strani ne se dovolno
vklu~‌eni, a ne e sprovedena nitu obuka za inspektorite. NPAA 2009
samo naveduva deka e potreben natamo{‌en napor vo oblasta, no ne
predviduva kako. Vo odnos na pribli`‌uvaweto na zakonodavstvoto
vo ovaa oblast mo`‌e da se konstatira deka pravnata ramka postoi,
no istata ne se sproveduva dovolno.

Vo odnos na sektorot hemikalii nema napredok, a dr`‌avata mora
doprva da zapo~‌ne so donesuvawe na zakonodavstvoto vo ovaa oblast.

Vo oblasta genetski modificirani organizmi nema zabe
le ‌itelen napredok. I natamu se insistira na doizgradba na
administrativnite kapaciteti i na institucionalniot sistem za
sproveduvawe na zakonodavstvoto, dodeka NPAA 2009 se koncentrira
samo na instituciite i na imenuvaweto na komitetite.

Vo oblasta bu~‌ava ima celosna usoglasenost na zakonite, no
implementacijata i ovde e problemati~‌na, a rokovite za postignuva
we celosna implementacija variraat od 2012 do 2014 godina. Iako
ima nedostig na administrativen kapacitet, osobeno na lokalno ni
vo, NPAA 2009 ne predvide nikakvi aktivnosti za re{‌avawe na ovoj
problem. Vo NPAA 2010 se predvideni izvesni aktivnosti, no na

niv }‌e se osvrneme kon krajot na godinava, so sledniot izve{‌taj za
napredokot na Makedonija.

Oblasta {‌umarstvo e najspornata vo sektorot i pretstavuva to~‌
ka vo koja nastanuvaat dobar del od problemite {‌to bea identifi
kuvani vo oblasta za{‌tita na prirodata.

27.3	 Na {‌to treba da raboti Makedonija 			
	 – Zaklu~‌oci i preporaki

Golem del od komentarite vo ova poglavje se povtoruvaat od la
ni i glavno zboruvaat za napredok vo delot na prezemaweto na ev
ropskoto zakonodavstvo, no bez uspe{‌na implementacija, kako i za
nedostig na kapaciteti za primena na zakonite i za administrirawe
na politikata za za{‌tita na `‌ivotnata sredina. Ako Makedonija
saka da prika`‌e podobri rezultati vo sledniot izve{‌taj na EK i
da ja podobri sostojbata vo sektorot, toga{‌ treba da se ispolnat
slednive preporaki:

•	 Zajaknuvawe na kapacitetite na Ministerstvoto za ̀ ‌ivotna sredina
i prostorno planirawe za sproveduvawe na novoto zakonodavstvo;

•	 Itno zabrzuvawe na procesot na usoglasuvawe vo oblastite kva
litet na vodata i za{‌tita na prirodata, kako i zavr{‌uvawe na
usoglasuvaweto vo oblastite kontrola na industriskoto zagaduvawe
i upravuvawe so rizici so horizontalnoto zakonodavstvo;

•	 Podobruvawe na sistemot na koordinacija so drugite organi
koi{‌to imaat nadle`‌nost vo razli~‌ni oblasti na sektorot i
itno nadminuvawe na problemite na sudir na nadle`‌nosti za
radi podobra integracija na barawata za za{‌tita na `‌ivotnata
sredina vo drugite sektorski politiki, i

Analiza

89

•	 Zabrzuvawe na primenata na Nacionalnata strategija za investi
cii vo sektorot.

POGLAVJE 28 						
– ZA[TITA NA POTRO[UVA^ITE I NA ZDRAVJETO

Koga go razgleduva ova poglavje, Evropskata komisija go sledi na
predokot postignat vo dve bitni oblasti, i toa: za{‌titata na potro
{‌uva~‌ite i javnoto zdravstvo.

28.1	 [to treba{‌e da sraboti Makedonija?

Napredokot na Makedonija vo ova poglavje e povrzan so prio
ritetite utvrdeni vo Pristapnoto partnerstvo89, vo slu~‌ajov tri
srednoro~‌ni prioriteti: 1) usoglasuvawe so evropskoto zakono
davstvo vo oblasta na za{‌titata na potro{‌uva~‌ite i zajaknuvaweto
na administrativnite kapaciteti potrebni za efektiven nadzor na
pazarot; 2) usoglasuvawe so evropskoto zakonodavstvo vo oblasta na
javnoto zdravstvo, poprecizno vo oblasta na tutunot, krvta, ~‌ove~‌kite
tkiva i kletki i zaraznite zaboluvawa, i zajaknuvawe na insti
tucionalnite, administrativnite i finansiskite kapaciteti vo
javnoto zdravstvo, i 3) vo oblasta mentalnoto zdravje, da se razvijat
op{‌tinskite uslugi kako alternativa na institucionalizacijata
i da se obezbedat dovolno finansiski sredstva za za{‌tita na
mentalnoto zdravje.

89	 Pristapnoto partnerstvo, 2008 godina, str. 13.

28.2	 [to (ne)sraboti Makedonija?

Vo delot na za{‌titata na potro{‌uva~‌ite e postignat odreden
napredok, no pogolem del od problemite od 2008 se povtoruvaat i
vo 2009 godina. Deklariranata usoglasenost na zakonodavstvoto
od ovaa oblast so evropskoto pravo doprva treba da se potvrdi.
I natamu ima potreba od zajaknuvawe na administrativnite kapa
citeti potrebni za efektiven nadzor na pazarot, kako i od jasno
razgrani~‌uvawe na nadle`‌nostite na Dr`‌avniot pazaren inspektorat
i na drugite inspektorati i tela koi se vklu~‌eni vo sistemot za
za{‌titata na potro{‌uva~‌ite. Potrebni se statutarni izmeni kaj
zdru`‌enieto za za{‌tita na potro{‌uva~‌ite (ZZP), osobeno vo delot
na negovoto finansirawe, kako i zajaknuvawe na kapacitetite na ko
ordinativnoto telo za za{‌tita na potro{‌uva~‌ite. Iako predvideno
so Zakonot (i vklu~‌eno vo NPAA 2010), na ZZP neodamna, bez da bide
konsultirano, mu bea skrateni predvidenite buxetski sredstva. Ne
e izvr{‌eno prezemawe na zakonodavstvoto za marketing od dale~‌ina
na potro{‌uva~‌ki finansiski uslugi i zabrani. Cporovite i natamu
se re{‌avaat po sudski pat, a medijacijata i/ili arbitra`‌ata se
koristat mnogu ograni~‌eno. Zabele`‌liva e nedoverbata na gra|‌anite
za trguvawe i pla}‌awe preku Internet. Republika Makedonija e sè
u{‌te na „crnata lista” na mnogu Internet stranici {‌to nudat on-
lajn trgovija. Duri i da se promeni ne{‌to na ovoj plan, realno, osven
bankite i nivnite bezbednosni sistemi (koi gi za{‌tituvaat samo
finansiskite transakcii), drugite institucii i tela koi bi mo`‌ele
da im dadat za{‌tita na potro{‌uva~‌ite pri vakviot vid trgovija nemaat
dovolno definirani nadle`‌nosti, nitu pak kadrovski kapaciteti.
Vredi da se spomene deka NPAA 2010 predviduva Zakonot za davawe
finansiski uslugi na dale~‌ina da se donese nekade kon sredinata
na 2010, a od druga strana, pak, dopolnuva deka odredbite od zakonot

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

90

bi vlegle vo sila po pristapuvaweto vo EU. Ottuka e nerazbirlivo
zo{‌to }‌e se vlo`‌uvaat i vreme i sredstva SEGA za ne{‌to za {‌to e
neizvesno dali i koga }‌e se primenuva!

Vo delot {‌to se odnesuva na zdravjeto nema nikakov napredok.
Problemite od lani se javuvaat i godinava i se odnesuvaat na
resursite vo bolni~‌kiot sektor, koi se povisoki od onie vo javnoto
zdravstvo i vo primarnata za{‌tita. IT-sistemot sè u{‌te nema
seopfatna baza na podatoci, implementacijata na Strategijata za
bezbednost i kvalitet na krv docni, a usoglasenosta na donesenite
podzakonski akti od oblasta na bezbednosta na krvta treba doprva
da se potvrdi. Instituciite za mentalno zdravje se soo~‌uvaat, vo
kontinuitet, so nemawe kadar i finansii, a za institucionalnata
gri`‌a za socijalno ranlivite i za licata so posebni potrebi se
potrebni pove}‌e napori i resursi. Programite za javnoto zdravstvo
se sproveduvaat bez operativna struktura i adekvatni finansii.
Nema poseben fokus na decata i mladite so mentalni problemi.
Finansiskite resursi za borba protiv rakot ne se dovolni.

28.3 	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Pogolemiot del od obvrskite predvideni vo NPAA 2009 za ova
poglavje se realizirani. Sepak, karakteristi~‌no e toa {‌to golem
broj od aktivnostite i merkite predvideni so NPAA 2009 (a i so
NPAA 2010), ne korespondiraat so prioritetite predvideni vo
Pristapnoto partnerstvo, odnosno Vladata predvidela aktivnosti
koi EK vo momentov ne gi smeta za prioritetni. Tipi~‌en primer za
toa e sproveduvaweto na Strategijata za bezbednost i kvalitet na
krvta koja vo 2008 be{‌e odlo`‌ena poradi nedovolno finansiski
resursi, a vo 2009 docni. Od druga strana, pak, vo ovaa oblast se

donese Zakonot za ve{‌ta~‌ko oploduvawe, za ~‌ija{‌to implementacija
se potrebni golemi finansiski sredstva. Za Makedonija da ima
pogolem napredok vo ova poglavje, treba da se prezemat slednive
aktivnosti:

•	 Da se napravi revizija na celoto poglavje vo NPAA 2010 i da im
se dade prioritet na zada~‌ite koi EU gi bara od Makedonija, a
potoa, dokolku ima u{‌te sredstva vo buxetot na RM, Vladata da si
gi sproveduva svoite politiki,

•	 Itno da se revidira i da se zgolemi buxetot na Zdru`‌enieto za
za{‌tita na potro{‌uva~‌ite, za da mo`‌e da gi sprovede aktivnostite,
osobeno edukacijata na javnosta, {‌to od nego se o~‌ekuvaat vo
soglasnost so NPAA 2010.

POGLAVJE 29 – CARINSKA UNIJA

Koga go razgleduva ova poglavje, Evropskata komisija go sledi
napredokot postignat vo dve bitni oblasti, i toa vo oblasta na
carinskoto zakonodavstvo i rabotata na Carinskata uprava.

29.1	 [to treba{‌e da sraboti Makedonija ?

Napredokot na Makedonija vo ova poglavje se ocenuva spored
trite kratkoro~‌ni prioriteti predvideni vo Pristapnoto
partnerstvo90, i toa: 1) zajaknuvawe na administrativniot kapa
citet za sproveduvawe na carinskoto zakonodavstvo i borba pro
tiv prekugrani~‌niot kriminal; 2) natamo{‌no usoglasuvawe na zako
nodavstvoto i postapkite so evropskoto zakonodavstvo, osobeno vo

90	 Pristapnoto partnerstvo, 2008 godina, str. 10.

Analiza

91

oblastite na tranzit i raspredelba na tarifnite kvoti, i 3) usogla
suvawe na Zakonot za tehnolo{‌ko-industriskite razvojni zoni so
evropskoto zakonodavstvo.

29.2	 [to (ne)sraboti Makedonija?

Generalna ocenka za ova poglavje vo Izve{‌tajot za 2009 godi
na e deka e postignat zna~‌itelen napredok, osobeno vo odnos na
administrativniot i operativniot kapacitet. Carinskoto zako
nodavstvo e zna~‌itelno usoglaseno so evropskoto zakonodavstvo,
so isklu~‌ok na tranzitot i na nekoi taksi i nadomestoci koi bea
predmet i na minatogodi{‌niot izve{‌taj. Izve{‌tajot 2009 povtorno
predupreduva deka nekoi odredbi vo Zakonot za tehnolo{‌ko-
industriskite razvojni zoni sè u{‌te ne se vo celost usoglaseni so
evropskoto zakonodavstvo (notirano i vo Izve{‌tajot 2008).

Od gledna to~‌ka na postignatiot napredok, vo soglasnost so
utvrdenite pririteti na Pristapnoto partnerstvo, prviot e
re~‌isi postignat, no golem del od presudite po krivi~‌nite ob
vinenija protiv carinskite slu`‌benici ne se potvrdeni od Ape
lacioniot sud i se vrateni na povtorno sudewe. Vo odnos na vto
riot prioritet, postavenite celi se ispolneti samo delumno.
Spored NPAA, pristapuvaweto kon Konsolidiranata verzija na
Konvencijata za zaedni~‌ka tranzitna postapka na EU i EFTA, kako
pravna osnova preku koja }‌e se izvr{‌i usoglasuvaweto vo oblasta
na tranzitot, e planirano do 30 juni 2010 godina. [to se odnesuva
do tretiot prioritet, Zakonot za tehnolo{‌ko-industriskite raz
vojni zoni be{‌e izmenet i dopolnet91. Pri javnata promocija na
predlog-izmenite, vicepremierot zadol`‌en za ekonomski pra{‌awa,

91	 Vidi Zakon za imenuvawe i dopolnuvawe na Zakonot za te{‌nolo{‌ko-industriskite
razvojni zoni, Slu`‌ben vesnik na RM br.139 od 19.11.2009 g.

Vladimir Pe{‌evski, i ministerot za ekonomija, Fatmir Besimi,
izjavija deka „predlog-zakonot za izmeni i dopolnuvawa na Zako­
not za tehnolo{‌ko-industriskite razvojni zoni }‌e pomogne vo
natamo{‌nata harmonizacija na makedonskata regulativa so onaa
na EU”, kako i toa deka tekstot na predlog-zakonot e usoglasen so
Generalniot direktorat za konkurencija na Evropskata komisija92,
no dali e toa taka, }‌e se vidi vo naredniot Izve{‌taj na EK.

Analizata na NPAA 2009 poka`‌uva deka najgolem del od sredno
ro~‌nite aktivnosti za postignuvawe na dvete celi (usoglasuvawe na
carinskoto zakonodavstvo i Carinskata uprava) ne se realizirani,
kako na primer: 1) izmenite na Carinskiot zakonik zaradi primena
na elektronskata carinska deklaracija; 2) izmenite na Zakonot
za carinski merki zaradi za{‌tita na pravata na intelektualna
sopstvenost i soodvetniot pravilnik; 3) promeni na IKT vo
Carinskata uprava i izgotvuvawe carinski propisi za usoglasuvawe
na tranzitnata postapka; 4) izmeni na Carinskiot zakon vo
delot na tranzitot, zaradi priem na RM vo Konvencijata za op{‌ta
tranzitna postapka; 5) vospostavuvawe nov carinski IKT-sistem za
elektronska razmena na informacii i povrzuvawe so trgovijata, i
6) vospostavuvaweto na noviot sistem za obrabotka na carinskite
deklaracii.

Napredok ima i kaj gradeweto na administrativnite i opera
tivnite kapaciteti, a kako edinstvena slabost Izve{‌tajot go na
veduva nepostoeweto na seopfatna IT-strategija za obezbeduvawe

92	 Vicepremierot Pe{‌evski i ministerot Besimi gi obrazlo`‌ija izmenite na Zakonot
za tehnolo{‌ko-industriskite razvojni zoni, Vlada na RM, 5 septemvri 2009: http://
www.vlada.mk/?q=node/3855; Izmenite na Zakonot za tehnolo{‌ko-industriskite
razvojni zoni prifateni od Komisijata za ekonomski pra{‌awa, MIA, Skopje, 22
septemvri 2009. http://www.mia.com.mk/default.aspx?vId=67679111&lId=1&pmId=

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

92

na idnata interkonektivnost i interoperabilnost so carinskite
IT-sistemi na Zaednicata.

29.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Generalno, vo ova poglavje ima napredok, no zakonodavstvoto sè
u{‌te ne e celosno usoglaseno. Vladinite pretstavnici uveruvaat
deka donesenite izmeni na Zakonot za tehnolo{‌ko-industriskite
razvojni zoni se usoglaseni so evropskoto zakondavstvoto. Golem
del od aktivnostite predvideni so NPAA 2009 ne se realizirani vo
predvidenite rokovi. Vo kontekst na vakvata sostojba, gi predlagame
slednive merki:

•	 Dosledno po~‌ituvawe na rokot (30 juni 2010) vo NPAA za pristapu
vawe kon Konsolidiranata verzija na Konvencijata za zaedni~‌ka
tranzitna postapka na EU i EFTA, kako pravna osnova preku koja
}‌e se izvr{‌i usoglasuvaweto so evropskoto zakonodavstvo vo
oblasta na tranzitot, i

•	 Izrabotka na seopfatna IT-strategija za obezbeduvawe na id
nata interkonektivnost i interoperabilnost so carinskite IT-
sistemi na Zaednicata.

POGLAVJE 30 – NADVORE[NI ODNOSI

Ova poglavje opfa}‌a tri oblasti, i toa: zaedni~‌kata trgovska
politika, bilateralnite dogovori so treti dr`‌avi i razvojnata
politika i humanitarnata pomo{‌.

30.1	 [to treba{‌e da sraboti Makedonija?

Za ova poglavje vo Pristapnoto partnerstvo ne se predvideni krat
koro~‌ni i srednoro~‌ni prioriteti, od pri~‌ina {‌to usoglasuvaweto
so politikite na EU e planirano za nekoja podocne`‌na faza od
integracijata na Makedonija vo Evropskata unija.

30.2	 [to (ne)sraboti Makedonija?

Ima napredok vo oblasta na nadvore{‌nite odnosi, pred sè vo oblasta
na zaedni~‌kata trgovska politika (poradi implementacijata na
obvrskite za postepeno namaluvawe na carinite, vo soglasnost
so Svetskata trgovska oragnizacija i Spogodbata za stabilizacija
i asocijacija), i aktivnoto u~‌estvo na dr`‌avata vo CEFTA. Nema
osoben razvoj vo odnos na kreditiraweto na izvozot, a sistemot za
kontrola na izvozot na stoki i tehnologii so dvojna upotreba sè
u{‌te ne e celosno funkcionalen, i pokraj donesuvaweto na Zakonot
za kontrola na izvozot na stoki i tehnologii so dvojna upotreba. Se
docni so obukite za vrabotenite vo relevantnite institucii, kako
i so donesuvaweto na Odlukata za utvrduvawe na Listata na stoki i
tehnologii so dvojna upotreba so celosno prezemawe na evropskata
regulativa. Vo soglasnost so prioritetite vo NPAA, be{‌e izmenet
edinstveno Zakonot za osnovawe na Makedonskata banka za poddr{‌ka
na razvojot, vo nasoka na usoglasuvawe na nejziniot status i funkcii
kako dr`‌avna razvojna i izvozna banka.

Analiza

93

Od analizata na obemot i dinamikata so koja{‌to se ratifikuvaat
bilateralnite dogovori so treti zemji mo`‌e da se zaklu~‌i deka
vo 2008 i vo 2009 godina se ratifikuvani i stapile vo sila dve
novi spogodbi za investirawe (po edna spogodba godi{‌no), {‌to
uka`‌uva na toa deka nema nekoj pozna~‌itelen napredok na poleto na
bilateralnata sorabotka. Iako vo tekot na 2009 godina, NPAA pred
viduva{‌e usoglasuvawe i parafirawe na bilateralnite dogovori
za pottiknuvawe i zaemna za{‌tita na investiciite me|‌u Republika
Makedonija i Obedinetoto Kralstvo, Crna Gora, Katar i Litvanija, kako
i potpi{‌uvawe dogovori za ekonomska sorabotka so Ungarija, Romanija
i so Hrvatska, vo soglasnost so obvrskite {‌to proizleguvaat od nivnoto
~‌lenstvo i pristapuvawe vo EU, toa sè u{‌te ne e storeno. Sè u{‌te ne se
otpo~‌nati pregovorite za sklu~‌uvawe dogovori za slobodna trgovija
so nekoja mediteranska zemja, zaradi sogleduvawe na mo`‌nostite {‌to
gi nudi pan-evro-mediteranskata kumulacija na potekloto, iako ova e
eden od kratkoro~‌nite prioriteti vo NPAA 2009.

Dve godini po red Evropskata komisija istaknuva deka nema
napredok vo oblastite razvojna politika i humanitarna pomo{‌,
koi se sostaven i va`‌en del na nadvore{‌nata politika na EU. Vo odnos
na predvidenite prioriteti od NPAA 2009, re~‌isi i da nema nikakov
napredok vo vospostavuvaweto sorabotka so nevladinite organizacii
i so specijaliziranite agencii na drugite dr`‌avi-~‌lenki, vo
funkcija na sproveduvawe na trilateralnite proekti finansirani
od humanitarnata pomo{‌. Zakonot za sproveduvawe na razvojnata
politika, koj treba{‌e da bide usoglasen so regulativite na EU od ovaa
oblast, sè u{‌te ne e donesen. I natamu ostanuva obvrskata da se donese
Strategijata za razvojna pomo{‌ i Zakonot za humanitarna pomo{‌.
Institucionalniot kapacitet i me|‌u-institucionalnata koordinacija
vo oblasta na razvojnata i humanitarnata pomo{‌ sè u{‌te ne se dovolni

i Makedonija ne e podgotvena da u~‌estvuva vo ovie politiki na nivo
na EU. Osven imenuvaweto na nekolkumina vraboteni za koordinacija
na razvojnata politika i na humanitarnata pomo{‌ i formiraweto
na Oddelenieto za razvojna i humanitarna pomo{‌ vo Sektorot za
ekonomska multilaterala – Direktorat za ekonomska diplomatija
pri Ministerstvoto za nadvore{‌ni raboti, ne se prezemeni nikakvi
drugi podgotovki. No, i pokraj ova, Oddelenieto i natamu e nedovolno
ekipirano i ne e usoglaseno so standardite na EU.

30.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Ne zadovoluvaat obemot i dinamikata so koi se ratifikuvaat
bilateralnite dogovori so treti zemji, t.e. golem broj od ratifi
kaciite planirani so NPAA 2009 ne se realizirani. Nedovolen
e i napredokot kaj kreditiraweto i osiguruvaweto na izvozot, a
sistemot za kontrola na izvozot na stoki i tehnologii so dvojna
upotreba sè u{‌te ne e celosno funkcionalen. Makedonija ne e pod
gotvena da u~‌estvuva vo razvojnite politiki na nivo na EU. Zakonot
za sproveduvawe na razvojnata politika, Strategijata za davawe raz
vojna pomo{‌ i Zakonot za humanitarna pomo{‌ sè u{‌te ne se doneseni.
Zatoa, gi predlagame slednive preporaki:

•	 Da se usoglasat i da se parafiraat bilateralnite dogovori za
pottiknuvawe i zaemna za{‌tita na investiciite, kako i dogovo
rite za ekonomska sorabotka,

•	 Da se zapo~‌nat pregovori za sklu~‌uvawe dogovori za slobodna
trgovija so nekoja mediteranska zemja, zaradi sogleduvawe na
mo`‌nostite {‌to gi nudi pan-evro-mediteranskata kumulacija na
potekloto;

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

94

•	 Da se zajaknat administrativnite kapaciteti i da se podobri
me|‌u-institucionalnata koordinacija vo delot na razvojnata
politika i politikata za humanitarna pomo{‌ i da se raspredelat
dovolno buxetski sredstva za taa namena;

•	 Da se donesat Zakonot za sproveduvawe na razvojnata politika,
Zakonot za humanitarna pomo{‌ i Strategijata za davawe razvojna
pomo{‌;

•	 Da se usoglasi zakonodavstvoto, so cel da se postigne celosna
funkcionalnost na sistemot za kontrola na izvozot na stoki i
tehnologii so dvojna namena, i

•	 Da se zajaknat administrativnite kapaciteti, no pritoa da
se obrne vnimanie na kompetentnosta na licata, i da ne se
zloupotrebuva NPAA kako instrument za partiski vrabotuvawa.

POGLAVJE 31 - NADVORE[NA, BEZBEDNOSNA I
ODBRANBENA POLITIKA

Ova poglavje opfa}‌a tri oblasti, i toa: politi~‌kiot dijalog, za
edni~‌kata nadvore{‌na i bezbednosna politika (ZNBP) i evropskata
bezbednosna i odbranbena politika (EBOP).

31.1	 [to treba{‌e da sraboti Makedonija?

Vo ova poglavje napredokot na Makedonija se ocenuva spored
prioritetite utvrdeni vo Pristapnoto partnerstvo93, kade {‌to
se predviduva eden kratkoro~‌en i eden srednoro~‌en prioritet.
Spored kratkoro~‌niot prioritet, Makedonija treba da go sproveduva

93	 Pristapnoto partnerstvo, 2008 godina, str. 10 i 13.

zakonodavstvoto za izvr{‌uvawe na zaedni~‌kite pozicii vo oblasta na
me|‌unarodnite restriktivni merki, a na sreden rok Makedonija treba
da ja usoglasi potpi{‌anata Spogodba so SAD za uslovite za predavawe
na lica na Me|‌unarodniot krivi~‌en sud, vo soglasnost so nasokite na
EU, usvoeni od Evropskiot sovet vo septemvri 2002 godina.

31.2	 [to (ne)sraboti Makedonija?

Generalno, ima napredok vo ova poglavje, no EK kontinuirano
uka ‌uva na potrebata od natamo{‌ni napori za sproveduvawe na ve}‌e
vospostavenata pravna ramka, osobeno vo odnos na sproveduvaweto
na me|‌unarodnite restriktivni merki i vo odnos na rasprostranu
vaweto na oru`‌jeto.

Evropskata komisija notira deka Makedonija prodol`‌uva da se
pridru`‌uva kon zaedni~‌kite pozicii i izjavi na EU vo odnos na
treti zemji i regioni, osven vo nekolku slu~‌ai (SAD, Etiopija, Iz
rael i Nigerija). Makedonija instalira{‌e Sertificirana kompju
terska edinica za pristap do EU-mre`‌ata za elektronska razmena
na klasificirani informacii od ZNBP, no sè u{‌te ne prezede
su{‌tinski aktivnosti za vospostavuvawe na komunikacisko-in
formativniot sistem so edinstven broj na povikuvawe 112, vo so
glasnost so obvrskite predvideni so NPAA.

Klu~‌nata zabele{‌ka {‌to pove}‌e godini se provlekuva vo ova
poglavje se odnesuva na Me|‌unarodniot krivi~‌en sud. Imeno, Ma
kedonija sè u{‌te ja odr`‌uva bilateralnata spogodba so SAD za imu
nitet, od juni 2003 godina, ovozmo`‌uvaj}‌i im na amerikanskite
vojnici da bidat izzemeni od jurisdikcijata na Me|‌unarodniot
krivi~‌en sud, {‌to ne e vo soglasnost so zaedni~‌kite pozicii i so
vode~‌kite principi na EU za bilateralnite spogodbi za imunitet.

Analiza

95

31.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Generalno, ima napredok vo ova poglavje, osobeno vo odnos na
administrativniot i buxetskiot kapacitet. Za Makedonija da po
ka ‌e u{‌te podobri rezultati, predlagame da se prezemat slednive
~‌ekori:

•	 Da se sproveduva ve}‌e vospostavenata pravna ramka, osobeno
vo odnos na me|‌unarodnite restriktivni merki i vo odnos na
{‌ireweto na oru`‌jeto;

•	 Da se vospostavi komunikacisko-informativniot sistem so
edinstven broj na povikuvawe 112;

•	 Da se pristapi kon usoglasuvawe na Spogodbata so SAD, vo vrska
so Me|‌unarodniot krivi~‌en sud, vo soglasnost so zaedni~‌kite
pozicii na EU vo vrska so bilateralnite spogodbi za imunitet,
i

•	 Da se zajaknuvaat administrativnite kapaciteti i pritoa da se
obrne vnimanie na kompetentnosta na licata i da ne se zloupo
trebuva NPAA kako instrument za partiski vrabotuvawa.

POGLAVJE 32 – FINANSISKA KONTROLA

I ova poglavje opfa}‌a tri oblasti, i toa: javnata vnatre{‌na kon
trola i nadvore{‌nata revizija, za{‌titata na finansiskite interesi
na EU i za{‌titata od falsifikuvawe na evroto.

32.1	 [to treba{‌e da sraboti Makedonija?

Vo ova poglavje EK go ocenuva napredokot vo reformite vo
odnos na tri kratkoro~‌ni i tri srednoro~‌ni prioriteti notira
ni vo Pristapnoto partnerstvo94. Kratkoro~‌nite prioriteti pred
viduvaat: 1) da se revidira politikata na javnata vnatre{‌na fi
nansiska kontrola (JVFK) i da se izgotvat zakoni za JVFK, so cel
politikite i sega{‌noto zakonodavstvo za JVFK da se napravat se
opfatni i konzistentni, kako i da se a`‌urira akciskiot plan za
sproveduvawe na srednoro~‌nite prioriteti povrzani so JVFK; 2)
da se kompletira vospostavuvaweto oddelenija za vnatre{‌na revi
zija vo centralnite dr`‌avni institucii, da se formiraat sli~‌ni
oddelenija na op{‌tinsko nivo (onamu kade {‌to e soodvetno) i da se
obezbedi soodveten kadar, obuka i oprema, i 3) da se razvijat efi
kasni sistemi za upravuvawe, sledewe, kontrola i revizija, potreb
ni za decentralizirano sproveduvawe na programite spored pret
pristapnite instrumenti na EU. Srednoro~‌ni prioriteti se: 1) da
se postigne natamo{‌no razvivawe i sproveduvawe na modelot na EU
za JVFK (decentralizirana rakovodna odgovornost i funkcionalno
nezavisna vnatre{‌na revizija), preku koherentno zakonodavstvo i
soodvetni institucionalni kapaciteti, pod vodstvo na Minister
stvoto za finansii; 2) da se obezbedi natamo{‌no jaknewe na ope
rativnite kapaciteti i na funkcionalnata i finansiskata nezavi
snost na Dr`‌avniot zavod za revizija, i 3) da se razvijat postapki
i administrativni kapaciteti so cel da se obezbedi efikasna
za{‌tita na finansiskite interesi na Evropskata zaednica.

94	 Pristapnoto partnerstvo, 2008 godina, str. 10 i 13.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

96

32.2	 [to (ne)sraboti Makedonija?

Kaj finansiskata kontrola ima odreden napredok, pred sè so
zabrzanoto vospostavuvawe na vnatre{‌nite sistemi za revizija vo
ministerstvata. No, isto taka, Izve{‌tajot 2009 potencira deka vo 10
op{‌tini sè u{‌te nema vakvi sistemi i nema adekvatni planovi za
obuka vo vrska so vnatre{‌nata revizija.

Godinava, kako i lani, se uka`‌uva na faktot deka Dr`‌avniot zavod
za revizija (DZR) od 2006 godina pa navamu postojano go namaluva
opfatot na izvr{‌enite revizii, iako operativniot kapacitet na DZR
se zgolemuva. Od predvidenite 30 novi vrabotuvawa vo DZR, vo tekot
na 2009 bea realizirani 14 novi vrabotuvawa na revizori. Ottuka,
se postavuva pra{‌aweto zo{‌to i pokraj zgolemeniot operativen
kapacitet na DZR, se namaluva brojot na izvr{‌eni revizii vo tekot
na poslednite dve godini? Isto taka, se povtoruva i potrebata od
za~‌uvuvawe na funkcionalnata i finansiskata nezavisnost na
DZR i se uka`‌uva na potrebata od podobruvawe na sorabotkata so
Sobranieto na Republika Makedonija. NPAA 2009 predviduva{‌e do
krajot na juni 2009 da se donese nov Zakon za dr`‌avnata revizija,
so koj }‌e se obezbedi jaknewe na operativnite kapaciteti i
na funkcionalnata i finansiskata nezavisnost na DZR, no toa
ne se slu~‌i i negovoto donesuvawe e odlo`‌eno za 2010 godina.
Izgotvuvaweto na predlogot so koj Ministerstvoto za finansii
treba{‌e u{‌te vo tekot na 2009 godina da predlo`‌i izmeni na
Ustavot na Republika Makedonija, so cel definirawe na DZR kako
ustavna kategorija, e odlo`‌en za krajot na 2012 godina. NPAA 2009
predviduva{‌e i izmeni na Delovnikot za rabota na Sobranieto na
Republika Makedonija, so cel Komisijata za finansirawe i buxet da
gi razgleduva i da diskutira za site pozna~‌ajni revizorski izve{‌tai

na DZR i da nosi soodvetni zaklu~‌oci. Za ovoj konkreten slu~‌aj, vo
Izve{‌tajot 2009 ima eksplicitna zabele{‌ka deka „sorabotkata so
Sobranieto sè u{‌te ne e celosno zadovolitelna i deka sè u{‌te
nedostigaat soodvetni postapki za rabotewe so izve{‌taite
na DZR i so revizorskite preporaki”.

Spored NPAA, donesuvaweto na Strategijata za razvoj na javnata
vnatre{‌na finansiska kontrola, {‌to be{‌e predvideno za 2009
godina, e odlo`‌eno za prvata polovina na 2010 godina, isto kako
i Zakonot za finansiskata inspekcija vo javniot sektor. Zakonot
za javnata vnatre{‌na finansiska kontrola be{‌e donesen vo juli
2009, no donesuvaweto na podzakonskite akti {‌to proizleguvaat
od ovoj zakon e odlo`‌eno za 2010 godina (Pravilnikot za na~‌inot
i postapkata za davawe ovlastuvawe (mandat); Pravilnikot za
zada~‌ite vo nadle`‌nost na edinicata za finansiski pra{‌awa kaj
subjektite; Pravilnikot za standardite za vnatre{‌na kontrola vo
javniot sektor; Pravilnikot za na~‌inot na sproveduvawe na op{‌tite
finansiski procesi za prezemawe na finansiskite obvrski i
pla}‌awata i Prira~‌nikot za finansisko upravuvawe i kontrola).

Ima izvesen napredok vo za{‌titata na finansiskite interesi
na EU. Ova, pred sè, se dol`‌i na potpi{‌aniot Memorandum za razbirawe
za spre~‌uvawe, istra`‌uvawe i izvestuvawe za neregularnostite pri
sproveduvaweto na IPA-fondovite, me|‌u nacionalniot koordinator
za avtorizacija i Slu`‌bata za koordinacija na borbata protiv
izmama (AFKOS), vo ramkite na finansiskata policija, kako i
poradi donesuvaweto na Zakonot za javna vnatre{‌na finansiska
kontrola vo javniot sektor, so koj - me|‌u drugoto - se definiraa
i pra{‌awata za za{‌tita na finansiskite interesi na EU. Vo juli
2009 be{‌e donesena i Uredbata za spre~‌uvawe na nepravilnostite

Analiza

97

i izmamite vo javniot sektor, dodeka Uredbata za postapkata za
spre~‌uvawe na nepravilnostite, na~‌inot na me|‌usebnata sorabotka,
obrascite, rokovite i na~‌inot za izvestuvawe za nepravilnostite,
spored NPAA, treba{‌e da se donese do krajot na 2009 godina. So
izmenite na Krivi~‌niot zakonik95 be{‌e vovedena nova glava so koja
se definiraa kaznenite odredbi vo slu~‌aj na „izmama na {‌teta na
sredstvata na Evropskata zaednica”.

So ogled na faktot deka donesuvaweto na izmenite vo Zakonot za
dr`‌avnata revizija, so koi treba{‌e da se zajakne funkcionalnata
i finansiskata nezavisnost na DZR e odlo`‌eno za 2010 godina, toa
prakti~‌no zna~‌i deka preporakite na Generalnite direktorati vo
Brisel za formirawe nezavisno telo za revizija na IPA vo RM sè
u{‌te ne se dosledno ispo~‌ituvani.

Nema napredok vo delot na za{‌titata na evroto od falsi
fikuvawe. NPAA 2009 predviduva{‌e zajaknuvaweto na institucio
nalnite kapaciteti za vnatre{‌na revizija vo subjektite od javniot
sektor da bide sprovedeno so vrabotuvawe na 144 novi vnatre{‌ni
revizori vo 65 institucii na centralno nivo, a vo Oddelenieto
za vnatre{‌na revizija na IPA fondovite vo 2009 godina da se
vrabotat 4 izvr{‌iteli so visoko obrazovanie96. Vo ovoj moment, a za
potrebite na Izve{‌tajot, ne mo`‌e da se dade to~‌en pregled na brojot
na realiziranite vrabotuvawa, kako ni za na~‌inot na selekcija na
vnatre{‌nite revizori.

Nedostigot od kapacitet, vo smisla na nedovolno oprema, kadar i
obuki, ima i kaj Narodna banka na Republika Makedonija (NBRM).

95	 Slu`‌ben vesnik, 114/09.
96	 Akcionen plan za osnovawe i ekipirawe na edinicite za vnatre{‌na revizija na

centralno nivo vo 2009, Ministerstvo za finansii, 2009 godina

32.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Iako e postignat odreden napredok vo ova poglavje, sepak ima
u{‌te dosta raboti koi{‌to treba da se napravat za da se ispolnat
prioritetite predvideni od EK. Nnaodite na DZR sè u{‌te ne se
diskutiraat vo Sobranieto. Za da poka`‌e podobri rezultati vo ova
poglavje vo naredniot izve{‌taj, Makedonija treba da gi sprovede
slednive aktivnosti:

•	 Site zakoni predvideni za ovaa poglavje vo NPAA 2009 koi ne
bea doneseni vo predvideniot rok da imaat prioritet pri
izgotvuvaweto na listata i dinamikata za donesuvawe na zakonite
od strana na Sobranieto vo 2010 godina;

•	 Kolku {‌to e mo`‌no poskoro da se obezbedi celosna (funkcionalna
i finansiska) nezavisnost na DZR, preku negovo definirawe
kako ustavna kategorija;

•	 Da se zgolemi opfatot, odnosno brojot na dr`‌avnite institucii
~‌ii {‌to zavr{‌ni smetki }‌e se revidiraat na godi{‌na osnova od
strana na Dr`‌avniot zavod za revizija (DZR);

•	 Da se ekipiraat oddelenijata za vnatre{‌na revizija vo organite
na dr`‌avnata uprava;

•	 Da se izrabotat adekvatni planovi za obuka vo vrska so vnatre{
‌nata revizija;

•	 Da se zajakne institucionalniot kapacitet na centralnite edi
nici za harmonizacija pri Ministerstvoto za finansii;

•	 Da se zajakne istra`‌niot kapacitet za spre~‌uvawe na falsifi
kuvaweto na evroto, i

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

98

•	 Da se zajaknat kapacitetite (oprema i ~‌ove~‌ki resursi) na
NBRM.

POGLAVJE 33 						
– FINANSISKI I BUXETSKI ODREDBI

Ova poglavje opfa}‌a dve oblasti, i toa: a) oblasta na sopstvenite
resursi na EU, i b) oblasta na izmama kaj carinskite dava~‌ki i kaj
danokot na dodadena vrednost (DDV).

33.1	 [to treba{‌e da sraboti Makedonija ?

Vo ovaa faza na integracija na Republika Makedonija, za ova
poglavje vo Pristapnoto partnerstvo ne se predvideni kratkoro~‌ni
i srednoro~‌ni prioriteti. Ova poglavje }‌e dobie pogolema va`‌nost
vo natamo{‌nite fazi, so ogled na toa deka tokmu od ovie dava~‌ki se
polni buxetot na EU.

33.2	 [to (ne)sraboti Makedonija?

Vo ovaa oblast ima odreden napredok, so ogled na toa deka se
podobrija operativnite kapaciteti na Carinskata uprava i na
Upravata za javni prihodi (UJP). Sepak, i godinava, kako i la
ni, se potencira{‌e va`‌nosta na vospostavuvaweto soodvetna ad
ministrativna infrastruktura vo soodvetno vreme, so cel da se
obezbedi to~‌na presmetka, sobirawe, pla}‌awe i kontrola na sop
stvenite resursi i izvestuvawe do EU za sproveduvaweto na dadenite
pravila.

Planiranite izmeni (spored NPAA 2009) na Zakonot za smet
kovodstvo na buxeti i buxetski korisnici, vo nasoka na unapre

duvawe na smetkovodstveniot sistem i negovo usoglasuvawe so
me|‌unarodnite standardi, ne bea doneseni, a na veb-stranicata na
Sekretarijatot za evropski pra{‌awa (SEP) nema podatoci za noviot
rok za donesuvawe na ovie izmeni. Isto taka, vo tekot na 2009 godina
vo planiraniot rok ne se donese nitu Pravilnikot za organizaciska
klasifikacija, a negovoto donesuvawe e odlo`‌eno za krajot na
2010 godina. Aktivnostite planirani so NPAA 2009, vo odnos
na podobruvawe na sistemot za pribirawe na „tradicionalnite
sopstveni resursi” (koi se odnesuvaat na prihodite po osnov na
carini, dano~‌ni obvrski vo zemjodelstvoto, obvrski od DDV i
obvrski za izvojuvawe od bruto-nacionalniot dohod), koi sekoja
dr`‌ava-~‌lenka na EU treba da gi uplatuva vo buxetot na EU, bea
soodvetno realizirani. NPAA 2009 predviduva{‌e i zajaknuvawe na
administrativniot kapacitet so novi vrabotuvawa vo oddelenieto
zadol`‌eno za podgotovka na buxetot na Republika Makedonija i za
buxetska analiza, kako i vo oddelenieto za razvojno buxetirawe, a
sè so cel unapreduvawe na procesot na planirawe na buxetot. Imaj}‌i
go predvid na~‌inot na koj e isprogramiran buxetot 2010, mo`‌e da
se zaklu~‌i deka administracijata {‌to e zadol`‌ena za buxetot ima
potreba od zajaknuvawe na kapacitetite.

33.3	 Na {‌to treba da raboti Makedonija 			
	 - Zaklu~‌oci i preporaki

Za da ima podobri i pouspe{‌ni rezultati vo ova poglavje vo
naredniot Izve{‌taj na EK za napredokot, Makedonija treba da gi
ispolni slednive preporaki:

•	 Natamo{‌no jaknewe na kapacitetot za vnatre{‌na revizija i
kontrola na finansiskoto upravuvawe vo UJP;

Analiza

99

•	 Vospostavuvawe na soodvetna administrativna infrastruktura,
za da se obezbedi to~‌na presmetka, sobirawe, pla}‌awe i kontrola
na sopstvenite resursi i izvestuvawe do EU za sproveduvaweto
na dadenite pravila;

•	 Da se zajaknat kapacitetite na oddelenijata za vnatre{‌na
revizija pri buxetskite korisnici, zaradi dosledna primena na
pravilata, i

•	 Da se zajaknat kapacitetite na administracijata za planirawe na
pove}‌egodi{‌en buxet na RM, vo soglasnost so standardite na EU.

N
a{‌ata analiza poka`‌uva deka Sobranieto na Republika
Makedonija vo tekot na 2009 godina donese vkupno
184 zakoni, od koi 49 se so „evropsko znamence” i se
predvideni so NPAA 2009. Pokraj dvata zakona za buxetot

(Zakon za izvr{‌uvawe na Buxetot na Republika Makedonija za
2010 godina i izmenite i dopolnuvawata na Zakonot za buxetite),
35 se ratifikacii (od koi samo 7 se predvideni so NPAA 2009)
i 7 se zadol`‌uvawa na Republika Makedonija kaj me|‌unarodnite
finansiski institucii (vkupno zadol`‌uvawe od okolu 122 miliona
evra). Del od preostanatite zakoni se povrzani so antikriznite
merki na Vladata, a {‌est zakoni se povrzani so isplata na plati na
sudiite, obvinitelite i na imenuvanite lica. Pove}‌e zakonski akti
se ratifikacii na spogodbi, dogovori i memorandumi so dr`‌avi
koi ne se del od Evropska unija (ratifikacija na Dogovorot me|‌u
Vladata na Republika Makedonija i Vladata na Republika Indija za
ukinuvawe na vizniot re`‌im za nositelite na diplomatski paso{‌i,

...III...
ZAKLU^OCI I
PREPORAKI

Zaklu~oci i preporaki

101

kako i ratifikacija na Memorandumot za sorabotka vo oblasta na
zemjodelstvoto me|‌u Vladata na Republika Makedonija i Vladata
na dr`‌avata Katar), a onie koi bea predvideni so NPAA 2009 ne
se dostaveni vo Sobranieto. Golem broj zakoni se donesuvani po
dvapati, odnosno 18 zakoni se menuvani po dvapati ili po tripati,
a Sobranieto raspravalo za niv vkupno 39 pati. Od druga strana,
Zakonot za zdru`‌enijata na gra|‌ani i fondacii i Zakonot za
antidiskriminacija ne se doneseni, iako ve}‌e tri godini po red se
predviduvaat so NPAA.

1. Za kogo rabotat narodnite pretstavnici?

Vo demokratskite op{‌testva, za vreme na izborite, kandidatite
za pratenici vetuvaat deka }‌e rabotat sovesno i deka }‌e gi {‌ti-
tat interesite na gra|‌anite. Na~‌inot kako go tro{‌at vremeto vo So-
branieto e sostaven del od definicijata za sovesno rabotewe. Koga
ogromen del od zakonite se donesuvani po nekolkupati, a nekoi i
po dvapati vo rok od eden mesec, neizbe`‌no e da si go postavime
pra{‌aweto: „Zo{‌to narodnite pratenici ne ja zavr{‌ile rabotata
prviot pat, pa za eden ist zakon morale da zasedavaat i po vtor, pa i
po tretpat, a sè na smetka na gra|‌anite?”

Vo 2009 godina ima{‌e mnogu takvi primeri. Tipi~‌en e slu~‌ajot
so Zakonot za trgovija – prvpat izmenet i dopolnet vo fevruari97,
vo avgust zakonot pretrpe novi izmeni i dopolnuvawa98, za po dve
nedeli da pomine niz treto dopolnuvawe99. Sli~‌na e i sostojbata so

97	 Slu`‌ben vesnik na Republika Makedonija br. 20/2009.
98	 Slu`‌ben vesnik na Republika Makedonija br. 99/2009.
99	 Slu`‌ben vesnik na Republika Makedonija br. 105/2009.

slednive zakoni: Zakonot za vnatre{‌ni raboti (vo januari i juli),
Zakonot za pridonesi od zadol`‌itelnoto socijalno osiguruvawe
(maj i dekemvri), Zakonot za za{‌tita na decata (juli i dekemvri),
Zakonot za visokoto obrazovanie (fevruari, juli i avgust), Zakonot
za vrabotuvawe i rabota na stranci (januari i juli), Zakonot za
dano~‌na postapka (avgust, oktomvri i noemvri), Zakonot za dr`‌avnite
slu`‌benici (januari i septemvri), Zakonot za danok na dodadena
vrednost (septemvri i noemvri), Zakonot za rabotni odnosi
(septemvri i oktomvri), Zakonot za plati na ~‌lenovite na Sovetot na
javnite obviniteli na Republika Makedonija (noemvri i dekemvri),
Zakonot za civilnite invalidi od vojnata (januari i dekemvri),
Zakonot za bezbednost na soobra}‌ajot na pa{‌titata (maj i dekemvri),
Zakonot za vodi (januari i dekemvri), Zakonot za carinskata uprava
(maj i oktomvri), Zakonot za zdravstveno osiguruvawe (januari i
maj), Zakonot za personalen danok na dohod (fevruari i noemvri) i
Zakonot za penzisko i invalidsko osiguruvawe (juni i dekemvri).

Na {‌to se dol`‌i vakvata praktika? Gra|‌anite so pravo se
pra{‌uvaat dali Sobranieto ima kapacitet da gi analizira i da
gi donesuva zakonite edna{‌ i zasekoga{‌ ili samo poslu{‌no }‌e se
sproveduvaat politikite na partiskite lideri, a ne interesite na
gra|‌anite. Tipi~‌en primer za toa e neodamne{‌nata inicijativa na
prateni~‌kata grupa na VMRO-DPMNE za izmeni i dopolnuvawa na
Zakonot protiv pu{‌eweto, koj vleze vo sila na 1 januari 2010 godina.
Kako e vozmo`‌no pri razgleduvaweto na Zakonot vo Sobranieto,
pratenicite da ne znaele na kakov otpor }‌e naide istiot i kolkava
{‌teta }‌e mu napravi na ugostitelskiot sektor. Toa zna~‌i deka
Vladata ili ne dostavila do Sobranieto pregled za finansiskite
implikacii od voveduvaweto na Zakonot, iako so zakon e obvrzana
na toa, ili deka posledicite po ugostitelite ne gi smetala za va`‌ni

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

102

finansiski implikacii koi{‌to treba da se zemat predvid. Edno e
sigurno – nemalo nikakov proces na konsultacii pri izgotvuvaweto
na Zakonot, a Sobranieto ne se potrudi da go stavi Zakonot na javna
rasprava pred da go donese. Vo momentot koga se nose{‌e Zakonot
golem broj amandmani ne bea prifateni pod izgovor deka se raboti
za „evropski zakon”, za sega, povtorno, da se menuva na smetka na
gra|‌anite, koi po vtorpat }‌e gi pokrivaat dnevnicite poradi lo{‌o
zavr{‌enata rabota na pratenicite.

Za kapacitetot na Sobranieto zboruva i donesuvaweto na go
lem broj zakoni koi ~‌esto pa|‌aat na Ustaven sud. Postapkata na do
nesuvawe na zakonite podrazbira zadol`‌itelno vklu~‌uvawe na mi
sleweto na Sekretarijatot za zakonodavstvo (SZ) za toa dali e zakonot
e vo soglasnost so Ustavot. Ottuka, golemiot broj neustavni zakoni e
indikator na dve mo`‌ni raboti: 1) ili SZ e nekadaren da ja analizira
ustavnosta na zakonite, pa vo toj slu~‌aj mora da se zapra{‌ame zo{‌to
postoi ovaa institucija i zo{‌to vrabotuva tolku mnogu lu|‌e, ili
2) Vladata (a i Sobranieto) ne vodat smetka za komentarite od SZ i
uporno se donesuvaat zakoni {‌to se vo sudir so Ustavot.

Slabiot kapacitet na Vladata za izgotuvawe na nacrt-zakonite,
pak, najdobro mo`‌e da se vidi od kvalitetot na izgotvenite
nacionalni programi za prezemawe na evropskoto zakonodavstvo vo
poslednive dve godini, na koi{‌to }‌e se osvrneme podolu.

2. Edno bara EU, drugo se planira, a treto se pravi

Nacionalnata programa za prezemawe na evropskoto zako
nodavstvo e instrument so koj se planira usoglasuvawe na nacional
noto zakonodavstvo so ona na EU za period od najmalku tri godini.

Toa ne e samo tehni~‌ki dokument koj bara ekstenzivno poznavawe na
zakonodavstvoto na EU, tuku dokument {‌to bara i dlabinsko razbira
we na sektorskite politiki na EU. Tokmu zatoa, NPAA e mo`‌ebi naj
bitniot strategiski dokument {‌to slu`‌i za upravuvawe so procesot
na evropskata integracija.

Od analizata na ovoj strategiski dokument mo`‌eme da zaklu~‌ime
deka nekoi od merkite i aktivnostite od NPAA ne korespondiraat
i ne se vo nasoka na ispolnuvawe na prioritetite od Pristapnoto
partnerstvo. Takov e primerot vo delot na ~‌ovekovite prava i pra
vata na malcinstvata, kade {‌to za prioritetot „celosna primena
na pravilata {‌to se odnesuvaat na etikata, vnatre{‌nata
kontrola i profesionalnite standardi, kako i standardite za
~‌ovekovite prava vo site organi za izvr{‌uvawe na zakonot, sud­
stvoto i administracijata vo zatvorite, vklu~‌itelno i preku
redovni obuki” ne se predviduvaat merki i aktivnosti za nadminu
vawe na problemot.

U{‌te povpe~‌atliv e primerot so kratkoro~‌niot prioritet vo
Poglavjeto 26 – Obrazovanie i kultura, koj glasi: „kompletirawe
na zakonodavnata i na administrativnata ramka za upravuvawe
so programite Do`‌ivotno u~‌ewe i Mladite vo akcija i jaknewe
na telata za nivno sproveduvawe” za ~‌ija{‌to realizacija, pri
programiraweto na NPAA, Vladata ne predviduva soodvetni ak
tivnosti. Naprotiv, namesto da obezbedi akreditacija na Nacional
nata agencija za evropski obrazovni programi i mobilnost (NAEOPM)
u{‌te vo 2008 (kako {‌to be{‌e prvi~‌niot plan), akreditacijata uporno
se odlo`‌uva i, spored najnovite dokumenti100, e planirana duri za
2011 godina.

100	Vo nacrt-operativnata programa za prvata komponeta od IPA 2010.

Zaklu~oci i preporaki

103

Vo posledno vreme e aktuelno razre{‌uvaweto na Upravniot
odbor i Direktorot na NAEOPM poradi zloupotreba na 260.000€
evropski pari, {‌to verojatno u{‌te pove}‌e }‌e go ote`‌ne procesot
na akreditacija. Nedobivaweto akreditacija za ovaa agencija zna~‌i
onevozmo`‌uvawe Makedonija celosno da u~‌estvuva i da gi koristi
evropskite fondovi od programite „Do`‌ivotno u~‌ewe” i „Mladite
vo akcija”. Dokolku vlasta ja zeme{‌e predvid na{‌ata zabele{‌ka za
utvrdeniot konflikt na interesi pri raspredelbata na sredstvata
od Agencijata u{‌te vo oktomvri 2009101 i toga{‌ go razre{‌e{‌e
direktorot Nelkoski, sega }‌e nema{‌e potreba Brisel da se vme{‌a
vo celata prikazna i da se frli somne`‌ vrz namenskoto i zakonsko
tro{‌ewe na site evropski fondovi {‌to gi koristi Makedonija.

3. Pi{‌i, bri{‌i!

NPAA 2009 ne sodr`‌i nekoi su{‌tinski zakoni koi{‌to bea osno
va za dobivaweto preporaka za po~‌etok na pregovorite, koi – iako
Vladata gi izgotvi, a Sobranieto gi donese – bea izostaveni pri
planiraweto na NPAA 2009. Takov e slu~‌ajot so Zakonot za Sobra
nieto i Zakonot za medijacija. Za volja na vistinata, tie bea pred
videni vo Skicata 2009, no istite ne se preslikani vo NPAA, {‌to
poka`‌uva deka najva`‌nite strategiski dokumenti na Vladata ne se
konzistentni, a toa zboruva i za kapacitetot na Vladata kvalitetno
da go dizajnira i da upravuva so procesot.

Del od zakonite vo NPAA 2009, a osobeno vo novata NPAA 2010,
se predvideni da se donesat po skratena postapka, iako rokovite

101	Tret kvartalen izvetaj od sledeweto na procesot na pristapuvawe, „Lisabon–
Skopje–Atina”, str.60

za nivno donesuvawe se na krajot na godinata, vo 2011 ili 2012 go
dina. Vo 2009 godina takvi primeri bea Zakonot za izmeni i do
polnuvawe na Zakonot za javnite pati{‌ta i Zakonot za izmeni i do
polnuvawe na Zakonot za Agencijata za regulirawe na pazarot na
`‌elezni~‌kite uslugi. Imeno, ovie zakoni iako planirani da se do
nesat kon krajot na godinata (vo oktomvri, odnosno vo dekemvri),
odnapred se planira nivno donesuvawe po skratena postapka. Ova
stana svoevidno pravilo kaj izmenite na zakonite vo dano~‌nata
sfera, {‌to e nedozvolivo.

Istoto se slu~‌uva i vo NPAA 2010, kade {‌to na primer dvapati se
predviduva nosewe na Zakonot za izmena i dopolnuvawe na Carin
skiot zakon, i toa so rokovi vo juni i vo dekemvri 2010, vo dvata na
vrata so skratena postapka. Vredi da se spomene deka i dvete izmeni
na Zakonot povlekuvaat i izgotvuvawe na podzakonski akti {‌to, pak,
zna~‌i zaludno tro{‌ewe na vremeto na dr`‌avnite slu`‌benici koi
se plateni da im slu`‌at na gra|‌anite. Se pra{‌uvame zo{‌to Vladata
planira donesuvawe na zakoni po skratena postapka vo situacija
koga ima sosema dovolno vreme, nekade i po pove}‌e od edna godina?

Dosega{‌noto iskustvo poka`‌alo deka nekoi od zakonite koi se
donesuvaat so skratena postapka ne se usoglaseni so evropskoto
zakonodavstvo, kako na primer Zakonot za koncesii i javno-privatno
partnerstvo. Isto taka, EK redovno go kritikuva „kampawskoto”
nosewe na zakoni, bez soodvetna konsultacija i podgotovka. Ova e
mo`‌ebi najgolemiot predizvik za Vladata (i za Sobranieto) za 2010
godina.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

104

4. Povtoruvaweto e majka na znaeweto

Od vkupno 51 zakon koi ne bea doneseni vo 2009 godina, a bea
predvideni so NPAA 2009, 7 od niv voop{‌to ne se vklu~‌eni vo
Prilogot102 kon NPAA 2010, i toa: 1) Zakonot za razmena na infor
macii preku sozdavawe na nacionalna baza za podatoci; 2) Zakonot
za dr`‌avna pomo{‌ vo zemjodelstvo; 3) Zakonot za organizaciite na
proizvoditelite; 4) Zakonot za ratifikacija na me|‌unarodnata kon
vencija za za{‌tita na novite sorti rastenija – UPOV konvencija; 5)
Zakonot za statusot i uslovite za vrabotuvawe na javnite slu`‌be
nici; 6) Zakonot za izmenuvawe i dopolnuvawe na Zakonot za Agen
cija za regulirawe na pazarot na ̀ ‌elezni~‌kte uslugi, i 7) Zakonot za
izmenuvawe i dopolnuvawe na Zakonot za smetkovodstvo na buxeti i
buxetski korisnici.

Zgora na toa, za tri zakoni od NPAA 2009, Vladata predviduva da se
donesat vo soglasnost so NPAA 2010, no so rokovi kon krajot na 2011
(Zakonot za sredno obrazovanie, Zakon za finansiski konglomerati
i Zakon za izmenuvawe i dopolnuvawe na Zakonot za carinskite mer
ki za za{‌tita na pravata od intektualna sopstvenost). Isto taka,
Zakonot za izmenuvawe i dopolnuvawe na Zakonot za spre~‌uvawe
na perewe pari i drugi prinosi od kaznivo delo i finansirawe
terorizam e predviden so rok vo 2012 godina. Zna~‌i li toa deka
Vladata ne gi zema predvid zabele{‌ekite na EK od Izve{‌taite za
napredokot ili e podgotvena, u{‌te edna{‌, da bide kritikuvana vo
sledniot izve{‌taj.

102	Pregled na nacionalnite pravni akti koi se predmet na usoglasuvawe so
zakonodavstvoto na EU 2010–2012

5. Strategiska ramka bez vizija

Mnogu ~‌esto pri planiraweto na NPAA se predviduvaat zna~‌ajni
zakoni bez prethodno da bidat doneseni strategii i politiki vo tie
oblasti. Na primer, so NPAA 2010 vo Poglavjeto 30 – Nadvore{‌ni
odnosi e predvideno donesuvawe na Zakon za sproveduvawe na raz
vojnata politika so rok dekemvri 2012, a pritoa nikade ne e pred
videna Strategija za razvojna pomo{‌. Od druga strana, vo NPAA 2009
donesuvaweto na ovaa Strategija be{‌e predvideno so rok dekemvri
2013. Sli~‌na e i situacijata so Nacionalniot razvoen plan 2009–
2013, za koj so NPAA 2010 vo ramkite na poglavjeto Regionalna po
litika e predvideno da bide donesen do krajot na 2010 godina, a
Vladata vo isto vreme treba da raboti na izgotvuvawe na novite
pove}‌egodi{‌ni operativni programi za tretata i za ~‌etvrtata kom
ponenta od IPA za 2009–2013. Pra{‌awe e kako bez Nacionalen raz
voen plan Vladata }‌e znae koi aktivnosti }‌e imaat prioritet za
finansirawe od IPA i zo{‌to tokmu tie?

NPAA 2010 predviduva, isto taka, donesuvawe zakoni koi }‌e vlezat
vo sila duri po stapuvaweto vo ~‌lenstvo vo EU. Takov e slu~‌ajot so
Zakonot za davawe finansiski uslugi na dale~‌ina, predviden za
sredinata na 2010. Ottuka, e nerazbirlivo zo{‌to se vlo`‌uvaat i
vreme i sredstva sega za ne{‌to {‌to e neizvesno dali i koga }‌e se
primenuva.

Pove}‌e od jasno e deka Vladata procesot na izgotvuvawe na NPAA
go gleda edinstveno kako tehni~‌ka operacija, pri {‌to sè {‌to so
prethodniot dokument na NPAA izleguva od zacrtanata vremenska
ramka na noviot, voop{‌to ne go zema predvid. Su{‌tinata e vo toa {‌to
planiraj}‌i na ovoj na~‌in Vladata i Sobranieto „ostvaruvaat” na ev
ropskata agenda, bez pritoa da vodat smetka so koja cel i za kakva

Zaklu~oci i preporaki

105

namena gi nosat zakonite i nivnite izmeni. Ova zna~‌i deka Vladata
i Sobranieto ne razbiraat {‌to zna~‌i politika i deka zakonite se
samo instrument za realizacija na politikite, a ne obratno.

Ako na ova se dodade i faktot deka NPAA 2009 i NPAA 2010 pla
niraat aktivnosti za period od tri godini, a istiot dokument vo 2008
planira{‌e za slednite {‌est godini, ni se ~‌ini mnogu legitimno da
pra{‌ame dali Vladata po~‌nuva da ja gubi vizijata za idninata na
evropskata integracija na Makedonija?

6. Vladata ne saka aktivni gra|‌ani

Procesot na planirawe na NPAA go vodi Sekretarijatot za ev
ropski pra{‌awa, a vo nego u~‌estvuvaat 33 rabotni grupi sostaveni
od pretstavnici na resornite ministerstva, agenciite i drugite
nadle`‌ni institucii i tela. Dokumentot pominuva i niz proces na
konsultacii vo Sobranieto, no i so pretstavnicite na gra|‌anskoto
op{‌testvo, {‌to godinava se slu~‌i na 28 januari 2010 godina. Za da
bide slikata pojasna, Makedonskiot centar za evropsko obrazovanie
pokanata za konsultacii ja dobi na 25 januari, a Fondacijata
Institut otvoreno op{‌testvo -Makednija voop{‌to ne be{‌e pokaneta.
Pra{‌awata {‌to se nametnuvaat se slednive: 1) Dali e vozmo`‌no
dokument od 600 stranici da se analizira vo dva dena i da se o~‌ekuva
takviot konsultativen proces da obezbedi su{‌tinski zabele{‌ki? 2)
Do koga procesot na konsultacii pove}‌e }‌e nalikuva na promocija na
rabotata na Vladata otkolku na vistinski konsultacii? i 3) Spored
koi kriteriumi edni organizacii bea pokaneti, a drugi ne?

Vo periodot koga se formiraa 33-te rabotni grupi Dragan Tilev
izjavi: „Vo rabotnite grupi po potreba }‌e bidat vklu~‌eni i

pretstavnici na socijalnite partneri, na akademskiot svet i
na nevladiniot sektor, zatoa {‌to vo najgolem del od segmentite
vo poglavjata ima potreba od konsultacii pred oformuvaweto
na pregovara~‌kite pozicii i na po{‌irokite strukturi vo op{­
‌testvoto”.103

Otkako, koristej}‌i go instrumentot za sloboden pristap do in
formaciite od javen karakter, go dobivme sostavot na site 33 rabot
ni grupi, zaklu~‌ivme deka vo rabotnite grupi od socijalnite part
neri i gra|‌anskoto op{‌testvo nema nikoj, osven ~‌etiri organizacii
i toa: Zdru`‌enieto na sudiite, Zdru`‌enieto na javnite obviniteli,
Institutot na ovlasteni revizori i Zaednicata na edinicite na
lokalnata samouprava (ZELS), koja – me|‌u drugoto – e nesre}‌no smes
tena vo Poglavjeto 27 – @ivotnata sredina vo delot za za{‌titata na
vodite.

Kako misli Vladata, koga e vo pra{‌awe evropskata integracija ko
ja{‌to bara mobilizacija na celoto op{‌testvo i seriozen anga`‌man,
so vakov rigiden i restriktiven odnos kon gra|‌anskoto op{‌testvo da
ispora~‌a vistinski rezultati i, u{‌te pove}‌e, da ja uveruva javnosta
deka Makedonija e podgotvena „u{‌te utre da otpo~‌ne pregovori za
~‌lenstvo”?

Fakt e deka bez socijalnite partneri i drugite organizacii od
gra|‌anskiot sektor e nezamislivo i nevozmo`‌no da se izgradat prego
vara~‌kite pozicii, a potoa i da se pregovara po oddelnite poglavja.
Dali mo`‌ebi Vladata smeta deka, na primer, bez pretstavnik na
Zdru ‌enieto na potro{‌uva~‌ite vo rabotnata grupa za Poglavjeto 28
–Za{‌tita na potro{‌uva~‌ite i zdravjeto }‌e bide seriozno sfatena od
EU i od doma{‌nata javnost?

103	Konferencija Lisabon–Skopje–Atina, 28 oktomvri, Skopje.

^etvrti izve{taj od sledeweto
na procesot na pristapuvawe
n a M a k e d o n i j a v o E U

106

7. Kako natamu vo 2010?

Zaklu~‌ok od celava ovaa analiza e deka treba da se napravat
seriozni promeni vo vodeweto na evropskite integracii, od toa
kako se planiraat strategiskite dokumenti, kako se podgotvuvaat i
donesuvaat zakonite, do toa kako e vklu~‌eno celoto op{‌testvo vo
procesot na pribli`‌uvawe kon EU. Osnoven preduslov za napredok vo
integracijata na Makedonija vo EU e re{‌avaweto na sporot za imeto
so Grcija, {‌to mora da se slu~‌i najdocna do juni 2010 godina.

Za da ne ni se slu~‌i na krajot na 2010 godina da doneseme samo
¼ od evropskite zakoni i za da napravime kvalitativen is~‌ekor
vo slednata faza na evropskata integracija treba da se prezemat
slednive aktivnosti:

•	 Vladata mora da go ispora~‌a veteniot Akciski plan za nadminu
vawe na zabele{‌kite od Izve{‌tajot na EK za 2009;

•	 Te`‌i{‌teto na rabotata na Vladata i Sobranieto vo 2010 godina
da bide na izgotvuvaweto i donesuvaweto na zakonite koi imaat
evropski predznak;

•	 Vladata da dostavuva do Sobranieto procenka za vlijanieto na
regulativata zaedno so korespodentnite tabeli, a Sekretarijatot
za zakonodavstvo da gi dostavi obrascite za usoglasenost so Us
tavot i so drugite zakonski propisi;

•	 Vladata da izgotvi pravilnik so minimum standardi za konsul
tacii, vo koj }‌e se predvidat kriteriumite za vklu~‌uvawe na za
segnatite strani, vremenskata ramka za konsultacii, formite
na konsultirawe i }‌e se obezbedi pristap do site zabele{‌ki i
predlozi dostaveni vo procesot na konsultacija;

•	 Ministerstvata treba redovno da gi objavuvaat rabotnite verzii
na zakonite na svoite veb-stranici i vo elektronskiot registar
na pravni propisi;

•	 Vladata treba pod itno da go revidira sostavot na 33-te ra
botni grupi po poglavja i vo niv da vklu~‌i pretstavnici na za
interesiranite strani, po pat na otvoren konkurs i so jasno de
finirani kriteriumi;

•	 Sobranieto treba redovno da ja a`‌urira veb-stranicata, osobeno
zakonite doneseni od 2006 do denes;

•	 Sobranieto i negovite rabotni tela da organiziraat javni
raspravi po site evropski zakoni i pritoa da gi vklu~‌at site
zasegnati strani;

•	 Sekretarijatot za evropski pra{‌awa mora redovno da izvestuva
za napredokot vo evropskata integracija, preku mese~‌nite iz
ve{‌tai {‌to }‌e gi objavuva na svojata veb-stranica na jazicite
koi se govorat vo Republika Makedonija;

•	 Sekretarijatot za evropski pra{‌awa mora da go napravi dostapen
za javnost portalot za NPAA;

•	 Sekretarijatot za evropski pra{‌awa treba da ja podobri NPAA
2010, so toa {‌to }‌e obezbedi konzistentnost na dokumentot so
Pristapnoto partnerstvo i so drugite strategiski dokumenti
(nacionalni i na EU), }‌e gi vklu~‌i ispu{‌tenite zakoni od NPAA
2009 i }‌e ja napu{‌ti praktikata na planirawe i donesuvawe na
zakonite po skratena postapka.

