

STENOGRAFSKI BELEŽKI
od Tri eset i prvata sedni ca na Sobrani eto na
Republ i ka Makedoni ja, odr` ana na
24 jul i 2003 godi na

Sedni cata se odr` a vo sal ata za sedni ci na Sobrani eto na Republ i ka Makedoni ja, so po-etok vo 10,20 -asot.

Sedni cata ja otvori i so nea pretsedava{ e g-di not Ni kola Popovski , prtsedael na Sobrani eto.

NI KOLA POPOVSKI :

Ja otvoram Tri eset i prvata sedni ca na Republ i ka Makedoni ja,

Prateni ci te Ne` det Mustaf a, Angel ka Peeva - Lauren-i }, Sowa Lepi tkova, Tri fun Kostovski , Qub-o Georgievski , Qube Bo{ kovski , Petar Naumovski , Ni kola Gruevski , I I i ja Ki tanovski , Adnan]ahi I , Van-o Stamenkovski , Sa{ ko]edev, Mari ja Kojzekl i ska, Ganka Samoi lova Cvetanovska, Ordan-o Tasev, Al i Ahmeti i \or|i Spasov, me i zvesti ja deka od opravdani pri -i ni ne se vo mo` nost da pri sustvuvaat na sedni cata.

Na sedni cata se pokaneti pretsedatel ot i -I enovi te na VI adata na RM,

Ve izvestuvam deka ministerot za transport i vrski dostavi odgovor na prateni -koto pra{ awe postaveno od prateni kot Kosta Pra{ evski .

Mi ni sterot za f i nansi i dostavi odgovori na prateni -ki te pra{ awa, postaveni od prateni ci te I van Anastasovski , Abdul a}i m Ademi i Ordan-o Tasev.

Mi ni sterot za zemjodel stvo, { umarstvo i vodostopanstvo, dostavi odgovori na prateni -ki te pra{ awa postaveni od prateni ci te Slobodan Najdovski , I I i ja Srbi novski i Kosta Pre{ oski .

Mi ni sterot za pravda dostavi odgovor na prateni -ki pra{ awa postaveni od prateni kot Spi ro Mavrovski .

Mi ni sterot za obrazovani e i nauka dostavi odgovor na prateni -ko pra{ awe postaveno od prateni kot Van-o Stamenkov.

Mi ni sterot za nadvore{ ni raboti dostavi odgovor na prateni -ko pra{ awe, postaveno od prateni -kata Karol i na Ri stova.

Mi ni sterot za vnatre{ ni raboti dostavi odgovor na prateni -ki pra{ awa postaveni od prateni ci te Jani Makradul i , Karol i na Ri stova, i Husei nxevat Huseni .

Guvernerot na Narodna banka na Makedoni ja dostavi odgovor na prateni -koto pra{ awe postaveno od prateni kot Marjan \or-ev.

Ministerot za ekonomija dostavi odgovor na prateni ~ki pra{awa postaveni od prateni i cte Van-o Stamenkov i Ana Andova.

Ministerot za zdravstvo dostavi odgovor na prateni ~koto pra{awe postaven od prateni kot Ri sto Pejovski .

Ministerot za trud i socijal na politika dostavi odgovor na prateni ~ko pra{awe postaveno od prateni kot I van Anastasovski .

Go mol am prateni kot I van Anastasovski da se proi znese dal i e zadovol en od odgovorot dobi en od Ministerot za finansii , ili saka da postavi dopol ni tel no pra{awe.

I ma zbor g-di not Anastasovski .

I VAN ANASTSOVSKI :

Bl agodaram g-dine prtsedatel e, toa e odgovor na ednoto pra{awe postaveno do ministerot za finansii , a najverojatno }e dojde potoa i odgovorot {to stigna od ministerot za trud i socijal na pol i ti ka.

Bi dej}i se rabote{e vo moeto pra{awe za eden predmet od denacional izacija, paralel no na toa go dobi v i odgovorot od lu}eto koi toa go dostavija do mene pra{aweto, taka da }e i mam neкои dopol ni tel ni pra{awa, ama toa }e bi de vo pi smena forma, }e gi dostavam za da dobi jam odgovor na edna od naredni te sedni ci .

NI KOLA POPOVSKI :

Go mol am prateni kot Abdul a}im Ademi da se proi znese dal i e zadovol en od odgovorot dobi en od ministerot za finansii , ili }e postavi dopol ni tel no pra{awe.

Gospodi not Ademi ne e pri suten.

Go mol am prateni kot Ordan-o Tasev, da se proi znese dal i e zadovol en od odgovorot dobi en od ministerot za finansii , ili }e postavi dopol ni tel no pra{awe.

Gospodi n Tasev ne e tuka.

Go mol am prateni kot SI obodan Najdovski da se proi znese dal i e zadovol en od odgovorot dobi en od ministerot za zemjodel stvo, {umarstvo i vodostopanstvo, ili }e postavi dopol ni tel no pra{awe.

SLOBODAN NAJDOVSKI :

Nemam dopol ni tel no pra{awe, zadovol en sum od odgovorot.

NI KOLA POPOVSKI :

Go mol am prateni kot I I i ja Srbi novski , da se proi znese dal i e zadovol en od odgovorot dobi en od ministerot za zemjodel stvo, {umarstvo i vodostopanstvo, ili }e postavi dopol ni tel no pra{awe.

ILIJA SRBI NOVSKI :

Nemam dopolnilno prazen odgovor, zadovoljen sum od odgovorot, me|utoa, potoa }e postavam dopolnilno prazen.

NI KOLA POPOVSKI :

Go molam prateni kot Kosta Pre|oski da se proiznese dali e zadovoljen od odgovorot dobljen od ministerot za zemjodelstvo, {umarstvo i vodostopanstvo ili dali }e postavi dopolnilno prazen.

KOSTA PRE|OVSKI :

Po-ituvan prisedatelj, delumno sum zadovoljen no }e postavam dopolnilno prazen, do ministerot za zemjodelstvo i toa dali mo`e da dobijam pregljed kako se raspredeljeni ti 380 milioni denari od tutunski pretprijatija otkupiva-i, vo smislada se vidi kol i-nite {to se otkupeni, postoe-kata kupovna cena i isplateni te sredstva, za sekoj od ti 10 tutunski pretprijatija otkupiva-i vo na{ata dr`ava.

Odgovorot ako mo`e da bi de pi smen.

NI KOLA POPOVSKI :

I ma zbor g-di not Slavko Petrov.

SLAVKO PETROV:

Mo`e da dobie takva informacija, so takvi podatoci raspolagam, samo bi sakal da svrtam vni mane dekanije ne go pl a}avme otkupeni ot tutun, tuku kupuvavme tutun od otkupnit epreprijatija za potpolnuvawe na stokovite rezervi. Ne se raboti za transfer na sredstva, so koj treba da se plati tutunot, tuku se rabote{e za kupuvawe na tutun od onie pretprijatija {to takov ponudija, vrz osnova na {to isplativme odredeni sumi, kol {to potoa gi upotrebi ja za otkup na tutunot od rekol atata 2002 godina. Me|utoa, vo sekoj slu-aj, prateni kot }e go dobie barani ot odgovor vo pi smena forma.

NI KOLA POPOVSKI :

Go molam prateni kot Spiro Mavrovski, od pravda nema pri suten potoa }e se navratime na toa.

Go molam prateni kot Van-o Stamenkov, da se proiznese dali e zadovoljen od odgovorot dobljen od ministerot za obrazovani e, ili }e postavi dopolnilno prazen.

Gospodi not Stamenkov ne e pri suten.

Ja molam prateni -kata Karol i na Ri stova da se proiznese dali e zadovolna od odgovorot od ministerot za nadvore{ni raboti, ili }e postavi dopolnilno prazen.

KAROLI NA RI STOVA:

Gospodi ne predsedatel, jas sum zadovolna od odgovorot, i ako moram da pri znam deka se nadevav na pogol ema konkretnost od odgovorot na pra{aweto, a ovde se veli deka posledni te meseci }e zapo-ne procesot na doekipi rawe na na{ata mi si ja vo Bri sel. Da go i skori stam pri sustvoto na zameni kot mi ni ster, ako mo`e ne{to u{te pokonkretno da ka`e, ako ima takov stepen na konkretnost ako ne pretpostavuvam deka ovoj op{t odgovor e odgovor zasega {to treba da go smetam za zadovolitel en.

NI KOLA POPOVSKI :

Dali na ova imate dopolnitel en komentar? (Ne).

Gi molam pratenici te Jane Makraduli i Korol ina Ri steva da se proi znesat dali se zadovolni od odgovorot dobi en od ministrot za vnatre{ni raboti, ili }e postavat dopolnitel no pra{awe.

Ima zbor g-|a Karol ina Ri stova.

KAROLI NA RI STOVA:

Niene sme zadovolni od odgovorot vo smisl a na toa {to baravme konkretni podatoci za toa dali postoji analiza i sledewe na sostojbite vo MVR vo pogl ed na pra{aweto za toa kakva e ulogata na koristeweto na mobil en telefon pri upravuvawe so motorno vozilo. Mo`ebi nezadovolni bi bile nei spraven odgovor vo smisl a na toa {to pove}e sme iznenadeni, so ogl ed na faktot {to MVR e taa institucija koja go vr{i uvidot vo sobra}ajni nesre}i no od druga strana apsolutno sme zadovolni deka MVR ve}e sprema soodvetna zakonska regul ativa za da se namal i vl ijani eeto na upotrebata na mobil ni te telefon i kako faktor na pri -i nuvawe na sobra}ajni nezgodi, bi dej}i i samoto pra{awe na g-di not Makraduli i moeto pra{awe be{e moti vi rano tokmu od toa. Na{ata i deja be{e da sobirame vakvi podatoci za da go pokreneme Zakonot vo inicijativa. Taka {to sega, so ogl ed na toa {to MVR e vo toj proces }e po-ekame da vidime kakov }e bide nivni ot predlog i soodvetno }e reagirame.

NI KOLA POPOVSKI :

Zna-i nemate dopolnitel no pra{awe. Istotova`i i za g-di not Makraduli.

Go molam prateni kot Husei nxevat Husei ni da se izjasni dali e zadovol en od odgovorot dostaven od ministrot za vnatre{ni raboti, ili saka da postavi dopolnitel no pra{awe.

HUSEI NI XEVAT HUSEI NI :

Odgovorot od ministrot se nadevamre na epil og na ovoj nastan i da ima {to pobrzo epil og i {to podobar odgovor i toa za stranata koja {to imala {teti. Nema ni {to konkretno vo odgovorot. Se veli deka prodol`uvaat i stragi te za da se najdat

i zgubeni te raboti, a povtorno zna-i mi dava nade` Ministerstvoto deka }e go napravi ova, bi dej}i ova ne se l u|e koi { to se nadvor od Mi ni sterstvoto koi { to gi zemal e ovie sredstva, tuku se l u|e od Mi ni sterstvoto, i ako ne bile od Tetovo. Mi ni sterstvoto treba da i ma nadzor nad cel oto negovo mi ni sterstvo i stranata treba da i ma odgovor. Seg a za seg a ne mo` am da ka` am dali sum ili nesum zadovol en, bi dej}i prodol ` uvaat i stragi te. Zna-i treba da -ekame epi l og.

NI KOLA POPOVSKI :

Zna-i nemate dopol ni tel no pra{ awe.

HUSEI NI XEVAT HUSEI NI :

Nema mesto za dopol ni tel no pra{ awe.

NI KOLA POPOVSKI :

I ma zbor g-di not Hari Kostov.

HARI KOSTOV:

Jas bi sakal samo kratko pojasnuvawe na odgovorot da dadam, zatoa { to navisti na se soo-i me so probl em okol u utvrduvaweto na ovoj nastan, toa e vo mart 2001 godi na, koga opredel ena oprema be{ e odzemen a od l u|eto. Vo toj peri od f akti -ki od Tetovo ne e sprovedena akci jata ni tu od SVR Tetovo, ni tu pak od DBK mo` evme da dobi eme konkretni materijalni podatoci. Zadol ` ena e edin icata za vnatre{ ni kontrol a komplet na da go prei spi ta ovoj sl u-aj, za { to f akt e deka opredel eni edin ici ili paraedini ci koi i sto taka ne bea pod cel okupn oto materijal no rabotewe. Zna-i zadol ` ena e edin icata za kontrol a da prodol ` i so i stragata da gi najdeme, duri najverojatno ni e mnogu brzo ni e i }e gi vi kneme zatoa { to ne mo` e da se najde dokazi od aspekt na harti i, zaveduvawe vo dnevna kni ga na nastani, zaveduvawe vo magaci n, pri emni ca za odzemeni predmeti i tn. Najverojatno l i cata za koi se odnesuva }e gi vi kneme na nekoe prepoznavawe na opredel eni predmeti koi { to se nao|aat vo MVR, pa dokol ku toa se pogodi predmeti te da se nao|aat nekade vo mi ni strstvoto, na l u|eto }e i m bi dat vrateni .

NI KOLA POPOVSKI :

Go mol am prateni kot Marjan \or-ev da se proiznese dali e zadovol en od odgovorot dobi en od Guvernerot na NBM. (Ne e pri suten g-di no \or-ev).

Godi not Stamenkov i sto taka ne e pri suten.

Go mol am prateni kot Risto Pejovski da se proiznese dali e zdoval en od odgovorot dobi en od Mi ni sterot za zdravstvo, i l i }e postavi dopol ni tel no pra{ awe.

RI STO PEJOSKI :

Zadovol en sum od odgovorot, me|utoa me i nteresi ra dal i vo Predl og programata so merki i akti vnosti za sogl eduvawe na sostojbata so zagaduvaweto na Vel es se predvi deni i povozrasni te popul aci i za anal i za, kako i vraboteni te vo Topi l ni ca.

REXEP SELMANI :

Vo odgovorot e dadeno deka kako edna grupaci ja na decata od 12 godi { na voznost vrz koi se vr{ eni ovi e kl i ni -ki i spi tuvawa, vo Predl og programata se predvi deni i drugi te grupaci i za i spi tuvawe.

NI KOLA POPOVSKI :

Go mol am prateni kot l van Anastasovski da se proi znese dal i e zadovol en od odgovorot dobi en od Mi ni sterot za trud i socijal na pol i ti ka i l i saka da postavi dopol ni tel no pra{ awe.

I VAN ANASTASOVSKI :

So ogl ed na toa { to sega go dobi v odgovorot od mi ni sterot za trud i socijal na pol i ti ka, a e dosta obemen, ako mo` e na krajot da se proi znesam.

NI KOLA POPOVSKI :

Mo` ete, koga }e go prou-i te odgovorot ka` ete mi .

Ostanaa u{ te tri odgovori gospo|a Andova od mi ni sterot za ekonomija g-di not Mavrovski od Mi ni sterot za pravda i g-di not Pre{ oski od mi ni streot za transport i vrski . Ti e vo momentov ne se vo sal ata, koga }e pri sti gnat }e se proi znesat.

Premi nuvame na postavuvawe prateni -ki pra{ awa.

Spored utvrdeni ot dogovor so koordi natori te se postavuvaat pra{ awa naji zmeni -no po prateni -ki grupi .

Prv }e postavi pra{ awe g-di not Ri ste Bi sl i movski .

RI STE BI SLI MOVSKI :

Po-i tuvani kol egi prateni ci , po-i tuvani mi ni stri ,

Jas i mam da postavam tri pra{ awa.

Prvoto pra{ awe e do Mi ni strstvoto za trud i socijal na pol i ti ka. Se odnesuva na sl ednoto:

Vo posl edni ve godi ni , osobeno vo predi zbornot peri od vo 2002 godi na, se po-esto se kori ste{ e dogovorot za del o, so koe se ovozmo` uva{ e gol em broj na vraboteni l i ca da i zvr{ uvaat postojani i l i povremeni raboti i rabotni zada-i .

I sto taka, -esto pati se sl u-uva{ e da se real i zi raat nezakoni ti vrabotuvawa po pat na prezemawe. l vo edni ot i vo drugi ot sl u-aj se prekr{ uvaa pravni te pri nci pi i pravi l a od obl asta na rabotni te odnosi , zatoa { to so dogovorot za del o se ureduvaa obl i gaci oni odnosi , a za vr{ ewe postojani i l i povremeni zada-i , osobeno vo javni ot

sektor treba da se sklu-u-va dogovor za rabota, vrz osnova na propi si te od obl asta na rabotni te odnosi .

Na ovoj na-i n ne samo { to se i skri vuvaat pravni te pri nci pi , tuku se razoruva i si stemot za rabotni odnosi .

Prakti -no najgol emi gubi tni ci se takanare-eni te vraboteni so dogovor za del o, koi primaat samo odreden nadomest, naj-esto mal , a ni vni ot status i ponatamu ostanuva nevraboten.

Od druga strana gubi tni ci se i rabotodavci te koi ne mo` at da gi pl ani raat i stabi l i zi raat vo rabotni te procesi i da i zvr{ at pravi l en i kval i teten i zbor.

Pra{ aweto e, kol kav e brojot na takanare-eni te vraboteni vrz osnova na dogovor za del o i vraboteni te po pat na prezemawe vo dr` avnata uprava, odnosno vo javni ot sektor i dal i nadle` ni te organi pl ani raat raboti te da gi postavat vo sogl asnost so propi si te za rabotni odnosi i da gi re{ at si te nezakonski dejstvi ja. Toa e prvoto pra{ awe.

Vtoroto e do Vl adata na RM. Vo na{ ava dr` ava pove}e godi ni se najavuva ref ormata na admi ni straci jata. Vo javnosta preovl aduva sva}aweto deka samo }e se namal i brojot na vraboteni te, so { to se posti gnuvaat samo razo-aruva-ki i negati vni ef ekti . Uveren sum deka cel ata na admi ni strati vnata ref orma ako vi sti nski se svati i kval i tetno se obraboti , treba da predi zvi ka pozi ti vni resul tati .

Pra{ aweto e: Dal i i ma koncept, vo koja nasoka i na koi osnovi }e se sproveduva i kone-no koi cel i }e se posti gnat so admi ni strati vnata ref orma.

I tretoto pra{ awe do Mi ni sterstvoto za transport i vrski .

Vo avgust 2000 godi na Agenci jata za obnova i razvoj sproveduvajki ja akci jata stan za sekogo skl u-i l a dogovor za i zgradba stanovi so f i rmata Nov Kompani Hol di ng. Sogl asno dogovort i vrz osnova na raspi { an ogl as vo dnevni ot pe-ak kade bile def i ni rani uslovi te za kupuvawe stan, a ti e bil e mo` nost za otpl ata na stanot od 8 do 10 godi ni , u-estvo od 30 do 50% od vrednosta na stanot i cenata bil a utvrdena od okol u 700 \$ po kvadrat i taka vrz osnova na seto toa okol u 150 gra|ani skl u-i l e dogovor za kupuvawe na stan so f i rmata Nov Kompani Hol di ng i go upl atile potrebnoto u-estvo.

Esenta 2000 godi na na sve-en na-i n bil postaven kamen temel ni k za i zgradba na zgrada na ovi e stanovi , no po odredeni previ rawa vo Agenci jata za obnova i razvoj i odredeni kadrovski promeni po postavuvaweto na kamen temel ni kot do{ l o i do naru{ uvawe na odnosi te so f i rmata Nov Kompani Hol di ng. Otoga{ nema ni { to od i zgradbata na stanovi te, no nema ni { to i od pari te { to gra|ani te gi upl atile kako svoe u-estvo.

Pra{aweto e dali nekoj i koga }e gi izgradi stanovite, ili vo slu-aj stanovite da ne se izgradat koj }e i mgi plati uplateni te pari na gra|ani te.

NI KOLA POPOVSKI :

Gospodin .. dilemata ja ras-istivme. Imate dobi eno pismen odgovor na dopolnitelno pra{awe.

Na prvoto pra{awe }e odgovori g-dinot Manasievski minister za trud i socijalna politika.

JOVAN MANASIEVSKI :

Zabele`uvawata na pratenikto se mo{ne to-ni. Za `al posledni ve godini imame edna intevizirana praktika na koristewe na institutot od Zakonot za obligacioni odnosi-dogovor za delo kako supstitut za vrabotuvawa koi {to se sistematizirani vo javniot sektor.

Ona {to Vladata go prevzema e slednoto. Pred se trudovata inspekcija vo ramkite na svoj tere dovni nadzori po site dr`avni institucii od mesec noemvri minatata godina pa navamu redovno gi predupreduva rakovoditelite i nsticiji da postapuvaaat soglasno zakonskite akti i dogovore za delo ili da gi transformiraat vo dogovore na opredeleno vreme, spored Zakonot za rabotni odnosi , ili da gi raskinuvaat tie dogovore za delo, taka {to soodvetnite rakovoditeli na institucii t postapuvaaat po tie zabele{ki. Mo`e da se istakne primerot od Ministerstvoto za zdravstvo kade {to od preku 700 dogovore za delo vo momntot se svedeni na 400 dogovore za delo. Primerot od Upravata za civilna vozdu{na plovidba kade [to dogovore za delo se skrateni od vkupnata suma za preku 70% i redica drugi institucii. Zna-i se prezemaat takvi napori.

Me|utoa pratenikot i celata javnost mora da bidat svesni za edn amnogu dramati~nastuacija {to ja imame vo odredeni sektori kade {to za `al imame lule koi rabotat so dogovor za delo pove}e od 3-4 godini i tie obavuvaaat mo{ne esecijalni funkcii. Vo soglasnost so Dogovorot so MMF {to go imame i posebni t eproceduri za davawe soglasnost za novi rabotni mesta pove}e rakovoditelite i spraveni pred edna mo{ne te{ka i ozbilna dilema bidejki ne dobi vaat soglasnost poradi oggrani~uvaweta na vrabotuvawata i pred niv ostanuva samo alternativata da gi raskinat tie dogovore za delo i ednostavno vo gol em del da ja ote`nat, ako ne da ja invalidiziraaat rabotata na sopstvenat ainstitucija. Zna-i , napori se pravat od ona {to mo`e da se ka`e aproksimativno deka brojot na dogovore za delo {to go zatekna ovaa Vlada e namalen za preku 50%, me|utoa toj broj i natamu e gol em. Vladata i vo

idni na }e prevzema ~ekori. ie ~ekori }e zavisat mnogu i od poodbruvaweto na kondicijata na cel iot ekonomski sistem i mo`nosta tie dogovori za delo da bi dat navisti na transformirani v o nekoj insti tut od postoe-ki te, dali na neopredel eno ili na opredel eno rabotnov reme od Zakonot za rabotni odnosi .

NI KOLA POPOVSKI :

Gospodine Beslimoski dali ste zadovol en od odgovorot?

RI STE BISI MOSKI :

Vo osnova sum zadovol en od odgovorot i zadovol en sum pred se zatoa { to minsterot ja sledi rabotata i dobro vladee i celoto Ministerstvoto so ovoj problem.

Motivot da go postavam ova pra{awe mi be{e pred se Republika Makeodni aj da po-ne postojano i postepeno da stanuva v isti nski organizirana i pravna dr`ava, a na ova pra{awe mislam deka }e treba da se prodol`i da se raboti, zatoa { to so dogovori te za delo imam vpe-atok deka vo mnogu situaciji samo se pravi improvizacija, dal eku e od potrebata na v isti nski na-in da se organizira rabotata, da se opredelat kone~no i obvrski te na vraboteni te so dogovor za delo.

Verojatno vo Ministerstvoto postojat cel osni podatoci i razbirli vo e deka ministrot vo momentot gi nema, a jas bi djeki baravi podatoci, brojki kol ku se tie dogovori za delo ili vrabotuvawa po pat na prezemawe osobeno koga e prekr{en zakonot, dokol ku bi bilo mo`no mo`e i pismeno tie podatoci da gi dobjam.

NI KOLA POPOVSKI :

I ma zbor gospodin Manasievski .

JOVAN MANASI EVSKI ;

Sekako deka podatoci te }e bi dat dostaveni po pismen pat, me|utoa verojatno i prateni kot znae deka Ministerstvoto nema nadl`nosti da gi ima ovi e podatoci, ne gi vodi, zatoa { to tie spored Zakonot za obligacioni odnosi sekoja institucija posebno gi sklu-uva dogovori te za delo. Pravi me napori zaedno so Ministerstvoto za finansii na edne mehani ~ki na-in da gi sobirame ovi e podatoci od site vladini i paravladini institucii vo dr`avata. Ona { to go imame vo na{ata dadoteka e bide dostaveno do prateni kot.

Okolu pra{aweto za prezemawe mislam deka pri li~no ekstenzivno na izminati te sednici i preku izve{tai te od trudovata inspekcija { to be asostaven del

na odgovorite na nekoliko prethodni prateni ~ki pra{awa be{e poso~ena situacijaata osobeno vo javni t epretpriyatija i bea dadeni cel osni podatoci za izmi natata godi na, 2002 godi na.

I stovremeno bi sakal da ja potsetam javnosta deka VI adata so izmeni te na Zakonot za rabotni odnosi od mart 2003 godi na mo`nosta za prevzemawe od pri vatni ot vo javni ot sektor kompl etno ja uki na so { to mo`nosta za vakva zlo upotreba, { to be{e masovno kori stena vo 2002 godi na e kompl etno el i mi ni rana.

NI KOLA POPOVSKI :

Na vtoroto pra{awe }e odgovori g-di not Go{ev, zameni k premi er.

PETAR GO[EV:

Pra{aweto na ref ormi te vo si te dr`avi e naj-uvstvi tel no i najsl o`eno. Toa i kaj nas e edno od naj-uvstvi tel ni t ei najsl o`eni te pra{awa na koe { to VI adata raboti i ima koncept i programa kako da ja izvr{ i taa ref orma.

Vo pra{aweto be{e sugerirano dali samo namal uvaweto na brojot na vraboteni te e koncept na ref orma na admi nsi tracijata. Odgovorot e apsolutno ne, i ako vo na{iot slu~aj brojot na namal uvaweto na na vraboteni te ili na zgol emvuaweto na natamo{ni ot broj na admi nsi tracijata e iskl u-itel no va`no pra{awe zatoa { to vo diskusii i te vo vrska so Buxetot za fiskal nata pol itika pove}e pati sme poso~ile deka 36% od Buxetot odi na masata na pl ati na vraboteni te vo admi ni stracijata. Eden te`ok strukturen probl em koj { to onevozmo`uva pogol em del za kapi tal ni tro{oci . Se razbi ra vrz osnova na ograni ~eni t el i mi ti postojano vl i jae ili gi dr`i pl ati te na ni vo koe { to e krajno desti lamuti vno za kval iteten kadar vo dr`avnata admi nsi tracija. Zatoa ova pra{awe e iskl u-itel no va`no i brojot na vraboteni te kol kav e vo admi ni stracijata, me|utoa toa ne e edinstvenoto pra{awe na koe { to VI adata raboti vo ovoj moment rabotejki na konceptot za ref orma na admi nsi tracijata.

Vo pl an i se raboti nov zakon za pl ati za admi ni stracijata.

Ponatamu zajaknuvaweto i vi stinsko doveduvawe vo pozicija kakva { to i propi {uva Zakonot na Agencijata za dr`avni slu`beni ci koja { to e konstui rana, koja { to e organi zirana, za koja { to ima Zakonkako se vr{at sel ekcii te i pri emi te vo dr`avnata admi ni stracija, no koja { to vo dosega{ni ot izmi nat peri od be{e apsolutno zaobi kol ena i po si te drugi kri teri umi se pri maa dr`avni t eslu`beni ci , najmal ku spored Zakonot za dr`avni slu`beni ci .

^etvrto, vo tek se izmeni na akti te na Sistemati zacijata re-isi na site
 ministertva kade { to se procenuvaat i brojot na vraboteni te i strukturata na
 vraboteni te vo samoto ministertvo i samata kompozicija na aktivnosti spored
 dosega{ ni te akti na sistemati zacija.

Petto, se preispituva i se nosat odluki i ve}e iam generalna odluka za
 smislata, ekonomi-nosta, i efikasnosta na odelni organi i tela, agencii koi { to
 raotat vo sostavot na vkupni ot broj dr`avni organi i I i ministertva na Republika
 Makeodni aj i naskoro }e ima konkretni odluki i na toj plan od strana na Val data.

[esto, oddelni dejnosti koi { to potpa|aat pod odelni ministertva }e bi dat
 privatizirani i nekoi od tie aktivnosti ve}e se zapo-nati .

Sedmo, imavme obvraska i minatata godina, i I i planovi za ostvaruvawe na edena
 takanare-ena dekompresija na plati te { to podrazbira preispituvawe na odnositena
 plati pome|u oddelni dr`avni slu`benici , no ja pomestivme minatata godina zatoa
 { to za taa operacija treba{ e najmal ku novi 500 milioni denari za da se ostvari , a
 buxetski te prihodi toa ne go ovozmo`uvaa. No toa e isto taka zadana koja pretstoi i
 vo plan e kone-no da se i zvr{i .

Osmo imame posebni aran`mani so me|unarodni te i nstitucii za zgol emvuawe na
 stru-nosta na stru-niot i administrativni ot kapacitet na vraboteni te koe
 istovremeno se odviva preku pove}e programi vo sorabotka so Svetskata banka, MMF,
 JUNDP , so stranski konsultanti popooddelni ministertva.

Deveto, tuka Vladata na edna od prethodnite sednici odlu-i da planira
 sredstva za voveduvawe na takanare-ena elektronska vlada.

Spored toa vo eden paket se predvideni mnogu , mnogu merki za reforma na
 administracijata, pra{awe koe e sl o`eno, me|utoa jas navedov samo 9-10 konkretni
 aktivnosti koi se ve}e vo tek.

NI KOLA POPOVSKI :

Gospodine Beslimoski dali ste zadovol en od odgovorot?

RI STO BESLIMOSKI :

Blagodarma na potpretsedatel ot na Vladata i minister za finansii g-dinot
 Petar Go{ev. Zadovol stvo mi e { to ~uv deka ne samo { to ima koncept deka ima vi zija
 i se znaat cel i te { to treba da se postignat so reformata vo administracijata.

Posebno me zadovol i negovoto ne koga re-e deka reformite ne se odnesuvaat
 samo na namal uvawe na brojot na vraboteni te vo administracijata.

NI KOLA POPOVSKI :

Odgovor na tretoto pra{awe }e dade mi nsi terot za transport i vrski Mi Lai m Ajdi ni .

MI LAI M AJDI NI :

So ogl ed na f aktot deka proektot bi l otpo~nat 2000 godi na, mi sl am deka bi trebal o da bi de zavr{en do sega i denes da ne bi de predmet na pra{awa i t.n., no odgovorot bara konkretni podatoci i datumi , postapki , brojki i drugi podatoci , pa mi sl i me deka po soodveten bi bi l pi smen odgovor koj }e go dobi e prateni kot.

NI KOLA POPOVSKI :

Bl agodaram.

]e dobi ete pi smen odgovor.

Pred da prodol `i me so utvrdeni to redosl ed so ogl ed deka dojde mi ni sterot za transport i vrski da se vrati me na ve}e dostaveni ot pi smen odgovor koj e dostaven do prateni kot Kosta Pre{ovski .

Go mol am prateni kot Pre{ovski , da se i zjasni dal i e zadovol en od odgovorot dobi en od mi ni sterot za transport i vrski , i l i }e postavi dopol ni tel no pra{awe.

KOSTA PRE[OSKI :

Zadovoel n sum od odgovorot i se nadevam deka vo bl i ska i dni na }e dojde do real i zaci ja odnosno asf al ti rawe na patni ot pravec sel o Pusta Reka -sel o Cer.

NI KOLA POPOVSKI :

Gospodi ne Anastasovski go prou~ivte l i odgovorot od mi ni sterot za trud i soci jal na pol i ti ka i dal i ste zadovol en od odgovorot.

I VAN ANASTASOVSKI :

Jas dobi v dosta obemen odgovor od mi nsi terot za trud i soci jal na pol i ti ka, bi dejki se rabote{e za tri potpra{awa vo cel oto rpa{awe }e ka` am { to e postaveno. Zabel e` i v deka 90% od vkupno 94 l i ca koi pri maat pari ~en nadomestok se od pretpri jati ja od Kumanovo, kako { to se ^I K, Ki ro Fetak, Gi er i Vi brok. Sakam da go potpra[am mi ni sterot, me i nteresi ra kako toa podra~nata edi ni ca na Fondot za PI O na Makedoni ja gi rangi ral a trudovi te i nval i di na koi i m prestanal rabotni ot odnos poradi ste~aj na oni e koi i maat pravo i oni e koi nemaat pravo na pari ~en nadomestok.

Mi ni sterot mo` e da odgovori vo pi smena forma, zavi si kako toj }e saka da dade odgovor.

NI KOLA POPOVSKI :

I ma zbor g-di not Manasi evski .

JOVAN MANASI EVSKI :

Vo odgovorot na vtorata stranica se navedeni tri najbitni uslovi { to treba liceto da gi ispolnuva i podra-nata edinica na Fondot za PIO se vodi pri dodeluvaweto na re{eni e od tie uslovi . Inaku, jas li -no sum imal dvapati sostanok so zdru`enijata { to gi pretstavuvaat ovie gra|ani i smetam deka so posl ednite aktivnosti { to gi prevzemame vo PIO Iu|eto se zadovolni , me|utoa dokol ku p prateni kot insistira mo` e da mu se dostavi i kompletната dokumentacija od podra-nata edinica na Fondot, vo smisl a kako te-el a cel ata postapka.

Bi dejki se raboti za obemna dokumentacija jas go pokanuvam prateni kto da dojde vo Minsiterstvoto ili vo podra-nata edinica na Fondot za PIO i da ja pogl eda i sami ot dokumentacijata { to postoi .

Inaku vo sami ot odgovor se dadeni precizno uslovi te od koi { to se vodi ovl asteni ot rabotnik vo PIO pri opredel uvawe na ova pravo. Vo Fondot za PIO postoi revizija i sekoja odl uka dokol ku postojat poplaki }e bi de prosl edena ni z procedurata.

NI KOLA POPOVSKI :

Prodol `uvame po redosl edot, od VMRO-DPMNE }e postavi pra{awe gospo|a Silvana Boneva.

SILVANA BONEVA:

Po~ituvani dami i gospoda, prvoto moe pra{awe e do mi ni sterot za ekonomija a se odnesuva do toa deka doma{ni te proizvodi tel i i trgovci na cigari mnogu pati dosega baraat da go regul irate haosot { to vl adee so uvozot na cigari , koj { to e predizvikan so sklu-enata bilateral na spogodba za sl obodna trgovi ja so Hrvatska i posebno so nea ovozm`eni ot uvoz na cigari od nivanta zemja, koj vo na{ata dr`ava i maat ist tretman, kako i doma{ni te proizvodi tel i . Dodeka za na{ite cigari postojat ograni -uvawa i posebni uslovi za nastap na Hrvatski ot pazar, koj { to od Hrvatska strana se utvrdeni so poseben ni ven Pravi lnik posl e sklu-uvaweto na ovoj mejuseben dogovor. Toa dovede do toa ni tu edna kutija makedonski cigari da ne se prodava na

Hrvatski ot pazar , a od Hrvatski te proizvodi tel i da se prodavaat kako doma{ ni cigari kaj nas.

Probl emot u{ te pove}e se uslo`nuva i so baraweto na Srbija, Crna Gora i Bosna da i maat ednakov status i za ni vni te cigari , kako i Hrvatski t epovtorno kako rezul tat na i sta vakva spogodba.

Za da ne se zatvorat i f abri ki te za cigari vo Makeodni ja i da ne napravi te nova armija na nevraboteni v o dr` avata }e go donesete li pod i tno pravi l ni kot so koj { to stranski te proizvodi tel i vo zemjata }e go i maat isti ot tretman kako { to go i maat na{ i te proizvodi tel i vo ni vnata zemja, i l i }e -ekate da umrat f abri ki te za da mo` at ponatamu re~i si za bes pari da gi prodavate.

Vtoroto pra{ awe se odnesuva do VI adata na Republ i ka Makedoni ja.

Sekoe moe doa|awe vo Skopje, po~i tuvani gospoda, vkl u~uvajki go i dene{ ni ot den pomi nuvam pokraj Bi t Pazar i gl edam kako sosema nepre~eno { verceri te na cigari si prodavaat cigari , a od druga strana koga i da pomi nam ni z grai ~ni ot premi n na Makedonsko-Bugarskata grani ca kaj Novo sel o ogromen broj gra|ani pove}e ~asovi stojat kapnati na sonceto od preku 35 stepeni cel zui sovi samo zatoa { to sakaat da pomi nat so ki l ogram i l i dva si rewe.

Zo{ to gospoda mi ni stri se odnesuvate tolerantno kon tie { to { vercuvaat cigari na Bi t Pazar i i maat ogromen profit, a rigorozno kon tie { to sakaat da "pomi nat" samo ki l ogram i l i dva si rewe za da go prehranat semejstvoto.

I tretoto pra{ awe do mi ni sterot za obrazovani e.

Gospodi ne mi ni stre, ogromni ot broj u~i l i { ta { to gi renovi ra{ e i gi i zgradi prethodnata vl ast, na predi zborni te mi ti nzi , posebno vo strumi ~ko Koal i ci jata "Za Makedoni ja zaedno" ja napa|a{ e toga{ nata vl ast deka ne se gri` i za decata od sel o Monospi tovo i dozvol uva vo krajno nenormal ni uslovi tie da odr` uvaat nastava. Bi dej}i prethodnata vl ast ne ~i ne{ e, { to pravi te vie sega za da go podobri te ` i votot na gra|ani te od sel o Monospi tovo tokmu vo toj odnos.

Ve}e postavi v prateni ~ko pra{ awea pred dva meseci koga }e zapo~ne i zgradbata na u~i l i { teto vo sel o Monospi tovo, vie mi odgovori vte deka toa }e se slu~i ova leto. Bi dej}i i ma samo eden mesec do po~etokot na u~ebnata godina, povtorno Ve pra{ uvam koga }e zapo~nete so gradbata i koga }e go zavr{ i te u~i l i { teto za da mo` at decata i od sel o Monospi tovo vo normal ni uslovi da ja zapo~nat novata u~ebna godina.

NI KOLA POPOVSKI :

Na prvoto pra{ awe }e dobi ete pi smen odgovor zatoa { to nema pretstavni k na Mi ni sterstvoto za ekonomija.

Po vroroto pra{awe }e odgovori gospodi not Petar Go{ev, zameni k na pretsedatel na VI adata na Republ i ka Makedoni ja.

PETAR GO[EV:

Ne e tajna deka korupci jata, krimi nal ot i {vercot vo makedonskata dr`ava dosti gna vi soki razmeri i najvi soki te razmeri , na po~i tuvanata prateni ~ka, i e jasno vo koj peri od se sl u~i toa. Se razbi ra, ne mo` e ni koj da negi ra deka {vercot i na cigari i na drugi proi zvodi seu{ e se sl u~uva vo Republ i ka Makedoni ja i ni tu VI adata na Republ i ka Makedoni ja saka da negi ra deka gi otstrani l a ovi e navi sti na negati vni pojavi koi di skrimi ni raat subjekti , i gra|anski i stopanski. No f akt e deka i ntenzi tetot na zgol emuvawe na zakoni toto rabotewe vo Republ i ka Makedoni ja vo ovi e sedum meseci e zgol emeno i f akt e deka nadl e` ni te dr`avni organi se poi ntenzi vno rabotat na spre~uvawe na ovi e negati vni pojavi , za koi nespori me deka gi i ma.

Da soop{ tam deka vo naredni ot peri od VI adata }e gi i ntenzi vi ra u{ te pove}e akti vnosti te za suzbi vawe na ovi e navi sti na negati vni pojavi , koi ne e l esno sekojpat i navreme da se i denti fi kuvaat i otstranat. Me|utoa, procesot na namal uvawe na vakvi te pojavi e vo tek.

NI KOLA POPOVSKI :

Gospo|a Boneva, dal i ste zadovol na od odgovorot?

SI LVANA BONEVA:

Ne sum zadovol na, po~i tuvan pretsedatel e, od odgovorot bi dej}i toa { to go ka` a gospodi not Go{ev deka mene kako prateni k mi bi l o jasno, ne e toj "baba Van|a" da znae dal i navi sti na mene mi e jasno vo koj peri od se rascuti korupci jata vo Republ i ka Makedoni ja. Sproti vno mi sl am od gospodi not Go{ev, a i toj mi sl e{ e taka do 1998 godi na. A za toa { to se sl u~uva tol ku javno i pred o~i te na si te gra|ani na Republ i ka Makedoni ja na Bi t Pazar, mi sl am deka ne treba gol emi stru~waci i l i neznam kakvi anti korupci ski i anti {vercerski kampawi za da se sopre toa barem pred o~i te na gra|ani te, da ni se sl u~uva. A da ne zboruvam za toa { to nemo` eme ni e da go vi di me. Jas zboruvav za ne{ to { to bukval no sekoj den go gl edame koga doa|ame vo Skopje.

NI KOLA POPOVSKI :

Gospodi ne Go{ev, i mate zbor.

PETAR GO[EV:

Bi se i skl u~i l sebesi i bi rekol deka i prateni ~kata ne mora da znae vo koj peri od na koe ni vo se dovedeni {vercerski te i korupci ski te akti vnosti vo Republ oi ka Makedoni ja, da ostavi me da re~eme javnosta znae i taa procenuva na koj na~in rabotela prethodnata i dene{ nata vlada na suzbi vaweto na {vercot,

korupcijata i kriminalot vo dr`avata. A vo naredni ot period se nadevam u{ te pove}e }e doznae javnosta, ako ne ni e dvajcata.

NI KOLA POPOVSKI :

Na tretoto pra{awe odgovor }e dade gospodi not Tale Gerami t-i oski , zameni k mi ni ster za obrazovani e i nauka.

TALE GERAMI T^I OSKI :

So kakov ton be{e postaveno pra{aweto, so takov ton }e se obi dam da dadam odgovor. Navi stina, vo ovi e izminati 7 meseci ova a Vl ada i ova Mi ni sterstvo za obrazovani e i nauka, vo pogl ed na i nf rastrukturni te objekti vo postojnata mre`a pravi naponi da gi plati si te oni e f akturi i nei zmi reni obvrski koi prethodnata vl ada i prethodnoto mi ni sterstvo vo gol em obem gi docne{e. Toa e ona {to go vl o`uvame kako napor, za pof al ba e navi stina {to vospostavi l e mnogu dobar obi -aj da gradat, da izgraduvaat navi stina navi stina so mnogu somni tel ni dogovori , pod somni tel ni okol nosti , a da ne pla }aat, tuku da ostavat nekoj naredni nadl e`ni organi da gi pl a}aat raboti te koi nekoj gi i zvr{ i l i l i ne gi i zvr{ i l l .

[to se odnesuva do u-ili i {teto vo Monospitovo, jas odgovoriv deka ni e ja sogl edavme sostojbata, naprave e pl an, napraveni se anal izi na koj Na-in toa da se sani ra. Seg a dokol ku se pogri `ile da tro{at pomalku vo toj del i da tro{at racional no, }e i mavme sredstva da ja zapo-nevme i nf rastrukturnata gradba na toa u-ili i {te. Za `al , sredstva ne dosti gaat. Vo onoj moment koga }e se so`dadat podobri materijal ni usl ovi , Mi ni sterstvoto }e mo`e da vl o`i sredstva za izgradba na u-ili i {teto, gradbata }e otpo~ne.

NI KOLA POPOVSKI :

Gospo|a Boneva, dali ste zadovol na od ovoj odgovor?

SI LVANA BONEVA:

Ne sum zadovol na. Moeto pra{awe be{e konkretno, koga }e se zaopo~ne so gradbata i bi dej}i be{e ka`ano od gospodi not Gerami t-i oski deka l etovo }e zapo~e gradbata i deka novata u~ebna godi na decata }e ja zapo~nat vo normal ni usl ovi .

A za toa {to zboruva{e kol ku i ostanal o na ova a vl ada da pl a}a dol govi od prethodnata vl ada, eve u{e edno moe dopol ni tel no barawe do gospodi not Gerami t-i oski i Mi ni sterstvoto za obrazovani e i nauka. I meno, mo`e da ni dade eden pregl ed za toa kol ku u-ili i {ta se izgradeni vo prethodni ot period i za kol ku ostanal o ova a vl ada da pl ati .

I u{te edno potpra{awe vo vrska so toa: Kol ku u-ili i {ta vo ovi e 7 meseci se zapo~nati da se gradat i kol ku se izgradeni i renovirani .

NI KOLA POPOVSKI :

I ma zbor gospodi not Gerami t~i oski .

TALE GERAMI T^I OSKI :

O~i gl edno i se potrebni dopol ni tel ni na prateni ~kata, i }e gi dobi e vo pi smena f orma, a potoa javno neka potenci ra dal i e real no i objekti vno ova { to go i ska` uvav, postoi i l i ne.

NI KOLA POPOVSKI :

] e dobi ete pi smen odgovor.

Pra{ awe vo i me na DUI }e postavi prateni kot Nevzat Bejta.

NEVZAT BEJTA:

Ve pozdravuvam si te.

I mam tri pra{ awa. Dve pra{ awa se naso~eni do premi erot i l i pretstavni kot na VI adata, a edno pra{ awe do mi ni sterot za trud i soci jal na pol i ti ka.

Di skrri mi naci jata na gra|ani te na Gosti var - di skrri mi naci i te se napraveni od prethodni te vl adi i Gosti var ostanal mnogu nazad vo sporedba so gra|ani te i drugi gradovi na Republ i kata. Ostanuvame so nade` deka ova vl ada }e raboti za i nteresi te na gra|ani te na Gosti var. Kako pri mer }e go zemam Medi ci nski ot centar vo Gosti var.

Medi ci nski ot centar vo Gosti var nema dobi eno materi jal ni sredstva nekol ku meseci vo tekot na 2002 i 2003 godi na, za mesec mart, apri l i maj 2003 godi na na centar l ot mu se dadeni materi jal ni sredstva vo vi si na od 6,9 mi l i oni denari . Od 2003 godi na vo Medi ci nski ot centar vo Gosti var do 30.05.2003 godi na vo Medi ci nski ot centar i ma pl ateno i naso~eno sredstva od Fondot za zdravstvo i parti ci paci ja vo vi si na od 4.390.000 denari i koga }e se napravi sporedb me|u pl a}aweto na parti ci paci jata i materi jal ni te sredstva koi se pri meni , }e proi zl eze deka Medi ci nski ot centar vo Gosti var i ma pri meno vo i me na materi jal ni sredstva i znos od 2.500.000 denari . Toa jasno se gl eda i nema potreba od natamo{ en komentar. Spored presmetki te i na{ i te predvi duvawa, Medi ci nski ot centar vo Gosti var i ma nedosti g na materi jal ni sredstva vo vi si na od 9.900.000 denari i od ova { to e pogore re~eno jasno e deka Medi ci nski ot centar poradi nedosti g na materi jal ni sredstva ne e vo mo` nost na vreme i na kval i teten a~i n da dava zdravstveni usl ugi na gra|ani te na Gosti var i drugi te op{ ti ni .

Za da bi de si tuaci jata u{ te pote{ ka vo davaweto na zdravstvenata za{ ti ta materi jal na i potrebi te koi gi baraat l ekari te, sredstvata koi se osi guruvaat preku Republ i ~ki ot fond za zdravstvo, ne se davaat potrebni te sredstva na vreme i vo

dovolna količina. Poradi toga sme prinudeni sredstvata da gi obezbedime od naših sredstava za da ne dojde do haotične sastojbe.

Pra{aweto e: zo{to vo Medici nski ot centar vo Gostivar ne se plateni materijalni sredstva od Republi -ki ot zdravstven fond za mesec septemvri , oktombri i noemvri 2002 godina i za januari 2003 godina ili se na se, vo vkupen iznos od 9.900.000 denari Medici nski ot centar ima dolg na komitentite vo iznos od 16.500.000 denari .

Vrz osnova na koj kl u- se pravi raspredel bata na materijalnite sredstva od Republi -ki ot fond za zdravstvo, zatoa {to imame podatoci deka materijalnite sredstva se raspredel uvaat bez kriteriumi, taka {to medicinski te centri ili zdravstveni te ustanovi na drugite mesta dobi vaat pove}e otkol ku vo Gostivar. Sredstvata od parti ci pacija koi Medici nski ot centar gi pl a}a sekoj mesec na Fondot za zdravstvo i isti te sredstva se vra}aat na medicinski ot centar sekoj mesec, samo vo pomal i znos otkol ku {to se pl ateni .

Pra{aweto e upateno do premi erot.

Vtoro pra{awe:

Imame informaci i deka Javnoto pretprijatie e vo te{ka ekonomska i fi nansi ska sastojba. Ovaa sastojba e nasl edena od mi natoto rakovodstvo, taka {to obvrskite na Javnoto pretprijatie od dekembri 2002 godina samo za plati i materijalni tro{oci bile 7.644.000 denari. So ograni -eni sredstva Javnoto pretprijatie uspealo da ja pokri e potro{uva-kata za nekol ku meseci , me|utoa, treba da se pokri e u{te za sedum meseci za plati i pri donesi . Zna-i potrebni se 7 milioni denari .

Spored pl anot za materijalni tro{oci za 2003 godina za op{tite tro{oci za rabota na 15 regionalni edinici i Upravata, zaedno so 52 vraboteni lica se pl ateni 19.738.000 denari . Sredstvata e pl anirano da se real izi raat od upl atite za pasi {ta, za 550.000 dobi tok se sobi raat okol u 22.000.000 denari . Ova zna-i deka Javnoto pretprijatie mo`e da se fi nansi ra od ovaa pozicija, me|utoa, probl emite se javuvaat poradi ta {to pretprijatijata koi se pogol emi i koi imaat ovci vo dr`avnite rezervi , {to ne postignale ni {to, do sega i maat 19.000.000 denari . So si te obi di da se pl atat ovi e obvrski kon javni te pretprijatija, treba da se iskoristate zakonski mehанизmi , informiraj}i ja Vl adata i mi ni stri te, mi ni sterot za zemjodel stvo, {umarstvo i vodostopanstvo, no ti e ne uspeale da gi postignat ovi e pozicii . Od druga strana, vrz rakovodstvoto na Javnoto pretprijatie e napraven pri ti sok ovaa godina da se raspredel at pasi {tata na ovi e javni pretprijatija. Zo{to vo ovi e objaveni tenderi na Javnoto pretprijatie ne gi i spol nuvaat usl ovi te. Ovi e javni pretprijatija ovaa

godina, bez da gi pl atat dol govite i bez dogovor za 2003 godina prodol ` uvaat da gi koristat javnite pasi { ta. Za istata sostojba e zapoznata i Upravata na inspektoratot za zemjodel stvo pri Ministerstvoto za zemjodel stvo, me|utoa, tie nemaat prezemeno merki taka { to Javnoto pretprijati e ne mo ` e samo da se f i nansi ra poradi gorsepomenatite pri ~ini, me|utoa, ne gi ima dobi eno ni sredstvata { to se predvideni so ednogodi { nata programa, od desetgodi { nata programa koja e vodena od Ministerstvoto i Vladata za osnovnite raboti so Zakonot za pasi { ta.

Pra{aweto e do Vladata: { to planira da prezeme vo vrska so javnite pretprijati ja za stopani suvawe so pasi { tata.

Poslednoto pra{awe e upateno do ministrot za trud i socijal na politika.

Se znae deka Republika Makedonija bila vo ramkite na porane{na SFRJ i gra|anite od ekonomski pri ~ini rabotel e na pove}e mesta vo porane{ nata SFRJ. Sakam da ka ` am konkretno pri mer za na{ ite gra|ani koi svojata ml adost ja mi nal e vo Bosna i Hercegovina i pasel e do penzija. Do januari 2003 godina dobi val e penzija od 71 evro. Posle januari 2003, otkako e formirana novata Vlada, penzite na ovie gra|ani { to rabotel e vo Bosna i Hercegovina opa|aat i sega dobi vaat po 30 evra. Vakvi slu-ai i ma mnogu, a }e go spomnam Mi zam Tai ri od Gosti var.

Pra{aweto e: zo{ to se slu-uvava ova i koi se pri nite za namal uvwe na penzite na na{ ite penzioneri koi nekoga{ rabotel e vo Bosna i Hercegovina.

NI KOLA POPOVSKI :

Na prvoto pra{awe upateno do premierot odgovor }e dade gospodiot Sel mani , ministar za zdravstvo.

REXEP SELMANI :

To-no e deka na{ ite zdravstvena ustanovi vo cela dr ` avata i maat f i nansi ski problemi i toa ne e tajna. To-no e deka po-nuvaj}i od treti mesec ovaa godina so Odluka na Fondot za zdravstveno osiguruvawe se dostavi takva odluka do site zdravstveni ustanovi deka sredstvata { to }e se sobiraat od parti ci pacijata }e se vratat prvo vo Fondot, pa potoa tie sredstva se vra}aat na zdravstvenite ustanovi .

Vo odnos na dodl euvaweto na sredstvata za materijalni tro{oci za zdravstvenite ustanovi, to-no e deka od tie sredstva { to se odobruvaat li dodel uvaat od Fondot za zdravstveno osiguruvawe ne se dovol ni za normal no funkci onirawe na zdravstvenite ustanovi vo dr ` avata, sigurno i poradi mnogu te{ koti i { to gi i maat vo odnos na dol govite sprema razni dobavuva-i. No bi dej}i prateni kot bara{e to-ni brojki i podatoci i za neкои meseci od minatata godina, na prateni kot }e mu odgovori me vo pi smena forma.

NI KOLA POPOVSKI :

Bl agodaram.

Gospodi n Bejta.

NEVZAT BEJTA:

Vi Bl agodaram.

Moi te pra{ awa bea upateni do premi erot i mu bl agodaram. Mu bl agodaram i na mi ni sterot za zdravstvo, me|utoa, baram pi smeno da mi gi dostavat to-ni te podatoci , bi dej}i sostojbata vo Medi ci nski ot centar vo Gosti var e mnogu te{ ka.

NI KOLA POPOVSKI :

] e dobi ete pi smen odgovor na toa pra{ awe.

Na vtoroto pra{ awe upateno do premi erot, odgovor }e dade mi ni sterot za zemjodel stvo g. Sl avko Petrov.

SLAVKO PETROV:

Vo pra{ aweto se sodr` ani konstataci i { to nema da gi komentiram, me|utoa, onoj del { to e vistinako pra{ awe, }e se obidam i toa da go storam. Raboteweto na Fondot za pati { ta e regul i rano so zakon. Toj i ma svoi organi , me|u koi di rektor, koj go i menuva Vl adata i upraven odbor. Vo ramki te na svoeto rabotewe donesuvaat odl uki vo sogl asnost so zakon, vkl u-uvaj}i ja onaa za raspedel bata na pasi { tata vrz osnova na javen ogl as odnosno konkurs. Dal i , kol ku i kakvi ogl asni konkursi se raspi { ani i dal i ti e se raspi { ani vo sogl asnost so zakonot, }e odgovoram samo toa deka vo posledni te inci denti vo vrska so raspi { ani ogl asi odnosno konkursi , i spratena e soodvetna zemjodel ska i nspekci ja na teren i konstati rano e deka vo tekot na ogl asnata odnosno konkursnata postapka za raspedel ba na pati { tata, napraveni se masovni i grubi povredi na zakonot, vrz osnova na koi se doneseni odl uki koi ne soodvetstvuvaa vo sogl asnost so odredbi te na zakaonot. Vr z osnova na toa i vrz osnova na f aktot { to utvrdivme deka vo Zakonot ne postojat dovol no i nstrumenti i merki , koi { to treba da gi prezeme soodvetni ot organ { to vr { i kontrol a, toa e mi ni sterstvoto, pristapeno e kon izmeni i dopol nuvawa na soodvetni ot Zakon za pasi { ta, koj { to treba da ovozmo` i , ne samo vr { ewe na kontrol a, kako { to e sega, tuku i donesuvawe na merki vo ramki te na sprovedenata kontrol a. Apsol utno ne e to-no tvrdeweto na prateni kot deka vo f azata na dodel uvaweto i raspredel bata na pasi { tata po raspi { ani ot ogl as odnosno konkurs se vr { eni soodvetni pri ti soci , tuku naprotiv, i zvr { ena e soodvetna kontrol a vrz

osnova na signal i, ka` uvawa od terenot deka pri raspredel bata na pasi { tata na ovi e subjekti zapostaven e pri nci pot na pri ori tet na subjekti te { to porano i dol go vreme gi kori stel e pasi { tata i i zvr{ i l e soodvetni vl o` uvawa vo isti te. Dal i toa e to-no i kol ku e to-no i kakvi merki }e prezeme, }e usledi po proverki te odnosno po odl uki te voop{ to { to }e se donesat vo Mi ni sterstvoto.

Del ot od tvrdeweto i l i pra{ aweto za toa dal i Vl adata na Republ i ka Makedonija, }e ja realizira programata vo del ot na opredel eni te sredstva za pasi { ta, odgovorot e da, me|utoa, ne treba da se nadevame deka sredstvata { to treba da se prenesat na Fondost za pasi { ta zaradi tro{ ewe, se sredstva so koi { to }e se re{ at materijal no f i nansi ski te probl emi za pl ati i drugi dava-ki i l i obvrski { to se sozdadeni, zatoa { to sredstvata po Programata na Vl adata se sredstva za vl o` uvawe vo pasi { tata odnosno vo ni vni ot boni tet, zaradi podobri usl ugi na kori sni ci te na isti te pasi { ta. Sl abosti te { to se pojavi ja vo pogl ed na nedosti got na sredstva na pretprijati jata { to stopani suvaat so pasi { ta, i skl u-ivo mo` e da se re{ avaat na na- i n predvi den so zakon, a toa e da ja i zvr{ at svojata zakonska obvrška, da gi napl atat stasani te a ne pl ateni nadomestoci na pretprijati jata i poedinci { to gi kori stat pasi { tata. Kako vo toj del postojat brojni sl abosti i vo pretprijati jata za stopani suvawe so pasi { ta, { to se sostojaat vo nei zvr{ uvawe na obvrski te vo izmi nati ot peri od odnosno obvrškata da se napl ati, da se sobere pri donesot i nadomestok da se upotrebi za raboteweto na pretprijati eto, sl abosti te { to sega se javuvaat, se i skl u-ivo rezul tat na propusti te vo toa rabotewe. Me|utoa, i maj}i predvi d deka Vl adata na Republ i ka Makedonija i preku resornoto Mi ni sterstvo e dol ` na da vodi kontrol a na sproveduvawe na Zakonot, a vkl u-uvaj}i go tuka i sobi raweto na sredstvata, nema da propu{ ti me da doneseme soodvetni merki, koi { to }e bi dat vgradeni vo novi ot tekst na zakonot { to go podgotvuvame, so koj { to bi ovozm o` i l e ako sudovi te vo postapkata { to usleduva i l i }e usledi okol u napl atata i utvrduvaweto na nadomestokot { to se spori i toa ne odgovara na rabotata na javnoto pretprijati e, }e se obi deme preku javen i nteres { to }e go progl asi me za kori stewe na pasi { tata i davaweto na javno ovl astuvawe na toa pretprijati e, da ovozm o` ime soodvetni organi vnatre vo pretprijati eto, da donesuvaat odnosno da go utvrduvaat nadomestokot i negovata napl ata. Taka, vo postapkata vnatre vo pretprijati eto pome|u nego i kori sni ci te na dokumentot za utvrduvawe da mu dademe karakter na javna i sprava i da go vkl u-ime sudot vo posl ednata f aza na napl atata. Vo sekoj sl u-aj, dokol ku se potrebni pi smeni podatoci za vi si nata na zagubi te odnosno na tro{ oci te { to vo ovoj moment postojat vo javnoto pretprijati e, Mi ni sterstvoto raspol aga so takvi podatoci i na prateni kot mo` e da mu gi dostavi .

NI KOLA POPOVSKI :

Bl agodaram.

Gospodi n Bejta.

NEVZAT BEJTA:

Bl agodaram.

Podatoci te koi { to jas gi pretstavi v ne gi i znesov od mojata gl ava tuku taka, tuku so argumenti , gi podr` uvam so argumenti . Namerata na moeto postavuvawe na pra{ aweto e { to VI adata da mi dade to-ni podatoci i ova javno pretpri jati e koe { to rakovodi so pasi { tata, da odi napred, da napreduva. Ova e namerata, zatoa { to ova pretpri jati e e zapostaveno i gi i ma ti e posl edici { to gi i ma. Toa be{ e gl avnata pri -i na i baram od VI adata da mi dade pi smen odgovor.

NI KOLA POPOVSKI :

Se sl o` uvate gospodi ne Petrov?

SLAVKO PETROV:

Si te podatoci so koi raspol agame }e mu gi dostavi me na prateni kot vo pi smen odgovor.

NI KOLA POPOVSKI :

Bl agodaram.

Tretoto pra{ awe be{ e upateno do g. Manasi evski .

JOVAN MANASI EVSKI :

Prateni kot Bejta to~no go zabel e` al probl emot od januari ova a godi na i mame probl em so osi gureni ci te koi { to del i l i cel i ot svoj sta` go ostvari l e vo porane{ nata Republ i ka na SFRJ, Bosna i Hercegovina. Me|utoa, ovi e na{ i dr` avjani ja sl edat sudbi nata i na si te drugi rabotni ci , dr` avjani i na Bosna i Hercegovina i na drugi te porane{ ni republ i ki , koi del od svojot sta` i l i cel i ot svoj sta` go ostavi l e vo Bosna i Hercegovina. I meno, poradi ogromni te ekonomski probl emi { to gi i ma ova a dr` ava, vo tekot na mi natata godi na nastanato e novo namal uvawe zna-i tel no na pravata po osnov na penzi sko osi guruvawe i namal uvawe na penzi i te, i znosi te na penzi i te vo Bosna i Hercegovina. Kako rezul tat na toa i dr` avjani te na Republ i ka Makedoni ja, koi ostvari l e del od svojot sta` i l i cel i ot svoj sta` gi trpat posl edici te od takvoto namal uvawe i takvi te probl emi na bosanski ot penzi ski

sistem. Na{ite organi vo ramkite na Fondot za penzisko i invalidsko osiguruvawe se vo postojan kontakt so lujeto od BiH, me|utoa, tuka na bilateralen plan, za `al, mo`e mnogu mal ku da se stori. Nie ja i spituваме mo`nosta, bi deji kako {to istakna i prateni kot se raboti sega za mo{ne niski penzii, {to mo`e da se napravi vo ramkite na na{iot sistem, tie iznosi da bi dat koregirani. Dokolku zakonot go dozvoluva toa, }e bi dat iznajdeni na~ini ne{to od taa suma da se nadopolni. Me|utoa, ova e i dobra prilika, vo sporedba so site dr`avi vo regionot, poradi i sklu~itelniot napor, socijalna senzitivnost na site porane{ni Vladi na Republika Makedonija, kako i na aktuelnava Vlada, na{iot penziski sistem vo sporedba so site drugi vo regionot e vo najdobra forma i na{ite penzioneri se i natamu najdobro za{titeni po ni za parametri, sporedeni so site dr`avi vo regionot.

NI KOLA POPOVSKI :

Gospodine Bejta, dali ste zadovolen od odgovorot?

NEVZAT BEJTA:

Blagodaram, zadovolen sum od odgovorot {to go dade mi ministrot za trud i socijalna politika, me|utoa, penzioneri te od porane{na Jugoslavija mislat deka vivni ke ova Vlada na ova koalicija, a jas i penzioneri te ostanuvame so nade` deka ministrot }e prezeme ne{to za zgol emuvawe na nivnite penzii i tie da gi pokrijat sekojdnevni te potrebi koi {to gi imaat.

NI KOLA POPOVSKI :

Pred da premi neme na naredni otpratenik, gospodine Filipovski dojde i ima dostaveno pismen odgovor i ja molam prateni~kata Andova da se proiznese dali e zadovolna od odgovorot dobi en od ministrot za ekonomija ili }e postavi dopolnitelno prawe.

ANA ANDOVA:

Blagodaram za odgovorot i vo odnos na sodar`inskiot del na isti ot, sakam da ka`am 2-3 raboti, a toa e slednoto. Jas se nadevam deka izrabortkata na prospektot za sportskite centri i drugite sportski objekti koi se spomnuvaat vo pl anot za podgotovkite okol u odr`uvaweto na Olimpijadata, }e bi de i zgotven {to e mo`no pobrzo, zaradi toa {to }e bi de edna referenca pove}e za isti te. Ovoj sportski prospekt, ako ne e direktno, da re~eme, za podgotovki na stranski reprezentaci kaj nas, barem se nadevam deka so isti ot }e mo`e da se apl icira za pred kvalifikacii

natprevari i turniri godišnava i vo tekot na narednata godišnava do održavanje na Olimpijadata, eventualno bi padnala po nekoja para i od toa.

Vo odnos na finansiranje na sportske objekte odnosno na delot od odgovorot što se odnesuva na finansiranje, bi sakala učete edna da potencijalno sportskata sala "Jasmin" vo Kavadarci e najbližu do evropske standardi. Na toj plan učete edna bi apelirala vo nekoj globalen menadžment, vo nekoj strategijski plan, i stata da se stavi, bez razlika na nositelot na sopstvenost. Zaradi toa što so zaokružavanje na nejzinite kapacitete bi se postignala i evropska ponuda na pazarot na sportot, se nadevam.

Blagodaram.

NI KOLA POPOVSKI :

Nemate dopolnitelno prашawe? (Ne).

Blagodaram.

Gospo|a Ristana Lalčevska od LP }e postavi prашawe.

RI STANA LALČEVSKA:

Blagodaram g. predsedatela.

Prvotomoe prашawe bi go postavila do VI data vo celina.

Koga VI data }e donese odluka so koja }e opredelila zaštitna zona za objektot na VI data vo kompleksot "Goriča" od Ohrid, kako bi mo`elo da se rešavaat predmetite za denacionalizacija, koi se podneseni učete vo 2000 godina za toj prostor. Imeno, najgolimi ot del od ovoj kompleks e poranešna sopstvenost na semejstvoto Gavrilovski, a ostanati ot del na drugi semejstva, koi vo momentov e nezgradeno grade`no zemjite, za koe spored Zakonot za denacionalizacija, ne postoji kakva pre-ka za vrašawe. Vo momentot korisnik na ova zemjite i Akcionerskoto društvo I neks, a objekti te na AD I neks se vo neposredna blizina na vilata na VI data i tie se prodadene na privatno lice i toa posle podnesuvaweto na baraweto za denacionalizacija od poranešni te sopstvenici na imotite. Imotite na poranešni te sopstvenici odnosno baratelice za denacionalizacija voopšto ne se ni graničat so objekti te i kompleksot na vilata na VI data. No, ne se prezemeni ni kakvi dejstvija so obrazlo`enie od VI data deka treba da se donese odluka, so koja treba da se opredelita zaštitna zona okolu vilata Biljana, a potoa da se vratat imotite na poranešni te sopstvenici.

Vo generalniot urbanistički plan za kompleksot Goriča vo slobodnite parceli se predvideni izgradba na hoteli, igralištata i slino, koi }e mo`at da gi

gradat privatni lica.-no, koi }e mo`at da gi gradat privatni lica. Zatoa, porane{ni te sopstvenici na ovie imoti odnosno baratel ite za denacionalizacija pra{uvaat koga VI adata }e ja donese ovaa odl uka za opredel uvawe na za{ti tna zona okol u vl adi ni ot objekt. Toa bi bil o prvoto pra{awe.

Vtoroto pra{awe e do ministerot za trud i socijal na politika. Me interesi ra do kade e vospostavuvaweto na pravni ot kontinuitet za re{avawe na penzi ite na voeni te penzioneri , koi bile penzionirani u{te pred raspadot na porane{nata SFRJ, a koi se vratile vo Republika Makedonija i se gra|ani na Republika Makedonija, posl ed odl ukata na VI adata objavena vo "Sl u`ben vesnik" 33/1992, so koja si te penzioneri koi }e se zateknat na 31.03.1992 godina, im se pri znava pravo na penzi ja, a na si te oni e koi od opredel eni opravdani pri -i ni do{le posl e ovaa data, pravoto na penzi ja ne im e do den denes ostvareno, i ako ovaa odl uka vo 1995 godina Ustavni ot sud ja uki na. Ova pra{awe ve}e mi be{e postaveno na g. mi ni ster, me|utoa, od vospostavuvaweto na praven kontinuitet, dosega ne vi dovme ni {to. Bi go potsetila deka vo Me|unarodni ot dogovor pome|u porane{ni te jugosl ovenski republ iki koj e objaven vo "Sl u`ben vesnik" broj 12 od 16.02.2002 godina, vo aneksot - d to~no se tretirani penzi ite i vo -l enot 4 se vel i deka "sekoja dr`ava }e prezeme", se mi sl i na dr`avi te koi se vo -l en 1, koi bile konst ituti vni republ iki na porane{nata SFRJ, {to zna-i i Makedonija, " }e prezeme odgovornost za i redovno }e gi i spl a}a penzi ite koi im gi dol `i na svoi te dr`avjani , koi bile dr`avjani penzionirani vo -l enki te na porane{nata SFRJ, nezavi sno od mestoto kade tie imaat `iveali {te ili preстоjuval i {te, ako tie penzi i bile fi nansi rani od Sojuzni ot buxet ili od drugi sojuzni resursi na porane{nata SFRJ". Ovie lu|e, da potsetam deka i posl e 11 godini seu{te nemaat dobi eno penzi i , za razli ka od si te drugi porane{ni republ iki na porane{nata SFRJ koi go re{ile problemot so penzionerite, so i spl ata na pau{al eni znos, sekako, do periodot dodeka trajno go re{at probl emot na penzionerite, samo u{te Makedonija ne go ima re{eno probl emot na ovaa kategorija na penzioneri , koi go ostvarile svoeto pravo i 11 godini se bez ni kakvi sredstva za egzistencija. Toa bi bile moi te pra{awa, me|utoa, da go i skori stam tajmi ngot od 10 minuti , koj spored Del ovni kot mi e dadeni da go potsetam gospodini ot mi ni ster Vlado Bu-kovski deka mi ostana dol `en za eden odgovor na dopol ni tel no pra{awe, koe na sedni cata za prateni -ki pra{awa vo maj treba{e da mi dostavi odgovor, me|utoa, jas ni do den denes ne dobi v odgovor na toa dopol ni tel no prateni -ko pra{awe. Da go potsetam deka toa pra{awe se odnesuva{e za pl a}awe na zakupni na za stan na voeni te l i ca koi nema da dobi jat voeni stanovi odnosno na onaa kategorija voeni of i ceri , koi ne dobi ja stanovi , a se odzvaa na povi kot na VI adata i

dojdoa vo Makedonija. Me|utoa i pokraj obvrski te za ni vno penzi sko socijal no i stanbeno obezbeduvawe, edna kategorija od ni v oстана bez stanovi i so Zakonot za slu`ba vo ARM, posledni te izmeni { to gi donese Sobranieto neodamna, kako i sklu-ok od praviloto, be{e predvideno deka za ni v }e se pla}a zakupni na od 1.01.2004 godi na i gospodi not mi ni ster zede obvraska deka }e mi odgovori kako i na koj na-in }e se vr{i i spl a}aweto na zakupni nata za stan na ova a kategorija na voeni ofi ceri .

Vi bl agodaram.

NI KOLA POPOVSKI :

Bl agodaram.

Na prvoto pra{awe upateno do VI adata vo cel i na.

Gospodi not Go{ev.

PETAR GO[EV:

Predlagam da gi pogl edneme si te ovi e pra{awa { to bea postaveni vo vrska so cel i ot ovoj kompl eks na prateni -kata Lal -evska i da i odgovori me pi smeno.

NI KOLA POPOVSKI :

Bl agodaram.

Vtoroto pra{awe po vtor i li po tret pat, pretpostavuvam ve}e deka e upateno do g. Jovan Manasi evski .

JOVAN MANASI EVSKI :

Dobro e da i mavme pred tri meseci , prateni -kata dobi eden ekstezi ven odgovor na pra{aweto, se raboti , pred se, prvo, da go i staknam stavot na mi ni sterstvoto i na VI adata deka statusot na ovi e l i ca treba da se re{i pozi ti vno, zatoa { to za toa ima i pravni argumenti , a se razbi ra ona { to e najbi tno eden ci vi l i zaci ski odnos kon sopstveni te dr`avjani . Me|utoa, kako { to i na prateni -kata i e mnogu dobro poznato postoi edna ra{omoni jada na razl i -ni odl uki doneseni od nekol ku i zmi nati VI adi . Prateni -kata ja spomna odl ukata na Ustavni ot sud od 1995 godi na i to-no e deka od 1995 godi na, pa eve do 2003 godi na, 8 godi ni se bara pravno re{eni e za ovoj slu-aj. Se nadevam deka prateni -kata }e dade u{te i zvesno vreme na Fondot za penzi sko i i nval i dsko osi guruvawe i na VI adata da go razre{i ovoj slu-aj, zatoa { to pol i ti -kata vol ja i opredel ba voop{to ne e sporna, me|utoa, treba da se

najde praven mehanizam, koj { to }e ima nekakov kontinuitet i so nekol kute prethodni odluki na Vladata i na Odlukata na Ustavni ot sud od 1995 godina. Se nadevame deka vo skoro vreme }e dojdeme do re{eni e vo ova nasoka na tie luje pozitivno da im se re{ i ni vnoto pravo za dobi vawe na penzi ja.

NI KOLA POPOVSKI :

Gospo|a Lal -vska, dali ste zadovol na od odgovorot?

RI STANA LAL ^EVSKA:

Gospodine mi ni stre, imavte dovol no vreme da go re{ i te problemot. A, ako ne go re{ i me ovoj problem pod itno, }e nema za kogo ponatamu da go re{ avame, zatoa { to se raboti za luje { to se penzionirani pred 11 godini . I tie verojatno bli `at okolu 70 godini vozrast. Zatoa baram pod itno da se re{ i ovoj problem, zatoa { to posle }e nema za kogo da go re{ avame problemot.

JOVAN MANASI EVSKI :

Gospo|a Lal -evska, jas ja sf a}am va{ ata zagri `enost, me|utoa navisti na ne go sf a}am va{ eto licimerie, zatoa { to va{ ata prethodna vl ada -etiri godini ne go re{ i ovoj problem so edinstvena politi -ka motivacija, zatoa { to ovi e luje pra{ awe e dali bile ideolo{ki podobni , bi dej}i ne se odzvale na odlukata na Vladata od 1992 godina. I ako ne ste re{ ile eden problem -etiri godini , a odlukata na Ustavni ot sud na Republ i ka Makedoni ja e od 1995 godina, fer e na ova vl ada vo ovi e op{ ti aktivnosti i problemi { to gi ima za sreduvawe na mnogu sostojbi , ostaveni od prethodnata va{ a vl ada, dali dadete u{ te mal ku vreme da se obi de da go re{ i toj problem.

NI KOLA POPOVSKI :

Po tretoto pra{ awe, gospodin Bu -kovki .

VLADO BU ^KOVSKI :

Prateni -kata Lal -evska dobi vetuvawe deka }e dobie dopol nitel en odgovor. Odgovorot go nema seu{ te dobi eno, bi dej}i rokot do 1 januari 2004 godina ostava prostor Mi ni sterstvoto za odbrana da se obi de da go i znajde najdobri ot na -i n na koj }e se regul i ra ova sporno pra{ awe koe e del od nasl edeni te problemi i del od ra{ omoni jadata za koja govore{ e i kol egata Manasi evski . Vo sekoj slu -aj vo momentot koga }e go imame model ot na koj od 1.01.2004 godina }e se regul i ra ova pra{ awe

bl agovremeno }e go dostavi me do prateni -kata Lal -evska da bi de i nformirana, zatoa { to i samata e svesna deka stanuva zbor za eden seri ozen probl em i i maj}i gi vo predvid l i mi ti rani te f i nansi ski mo`nosti na Mi ni sterstvoto za odbrana, }e se obi deme da najdeme najsoodveten na-i n na obostrano zadovol stvo i na Mi ni sterstvoto za odbrana i na ova a kategori ja na l i ca.

RI STANA LAL ^EVSKA:

Mu bl agodaram na mi ni sterot za odbrana za odgovorot. Ovde ve}e f aktorot vreme nema nekoe posebno vl i jani e i mo` e da se po-eka do 1.01.2004 godi na za re{ avawe na ovoj probl em, so ogl ed na toa { to postoi pol i ti -ka vol ja za pozi ti vno re{ avawe na ovoj probl em. Vo prethodni ot sl u-aj gospodi not Manasi evski i stakna deka prethodnata vl ada i mal a -eti ri godi ni . Me|utoa, probl emot e star od 1991 godi na. Zna-i , pomi nal e mnogu mi ni stri , mnogu vl adi i ni koj do sega ne na{ ol re{ eni e za vakvi ot probl em.

NI KOLA POPOVSKI :

I ma zbor gospodi not Jovan Manasi evski .

JOVAN MANASI EVSKI :

Tokmu poradi toa 11 godi ni pomi nal e, mnogu vl adi ne go re{ i l e ovoj probl em. Ova a vl ada i ovoj mi ni ster }e go re{ i toj probl em. Se razbi ra }e i m dadete vreme.

NI KOLA POPOVSKI :

Gospodi not @ernovski , vo i meto na Li beral no demokratskata parti ja.

ANDREJ @ERNOVSKI :

Gospodi ne pretsedatel , po-i tuvani dami i gospoda,

Deneska sakam do Vl adata na Republ i ka Makedoni ja vo cel i na da upatam dve pra{ awa. No, vsu{ nost i dvete povrzani vo edna i sta tema, a toa e vesta za najnovata { teta { to na{ ata dr`ava }e ja pla}a poradi { tetni ot kupoproda` en dogovor potpi { an so Raf i nerijata "Okta" od strana na porane{ nata vl ada na Republ i ka Makedoni ja. I meno, pred nekol ku dena doznavme deka porane{ ni ot pretsedatel na VMRO-DPMNE, porane{ ni ot pretsedatel na Vl adata na Republ i ka Makedoni ja i VMRO-DPMNE voop{ to uapti -esti tka preku Apel aci oni ot sud vo London do gra|ani te na Republ i ka Makedoni ja vo koja { to -esti tka pokraj toa { to ni se

posakuvaat prijatni letni odmori, pi{uva deka gra|ani te na Republ i ka Makedoni ja }e treba da pl atat ni pomal ku, ni pove}e, tuku 17 mi l i oni dol ari o{ teta na pretsedatel ot na gr-kata pri vatna naf tena kompani ja, na gospodi not Mami daki s. Zo{ to? Mnogu ednostavn. Zatoa { to toj i st gospodi n, odnosno taa i sta vl ada skl u-i l a takov korumpi ran dogovor spored koj namesto da se { ti ti zemjata koja { to toj ja pretstavuva, Republ i ka Makedoni ja, potpi { ana e takva kl auzul a sproed koja { to se { ti ti kupuva-ot Hel eni k Petrol ejum i spored taa kl auzul a vo si te me|unarodni dogovori ponatamu za nepo~ituvawe na istite tie dogovori, penal, odnosno kazna treba da pl ati Republ i ka Makedoni ja.

Zna-i, moeto prvo pra{ awe gl asi: I maj}i gi vo predvi d si te rdosega{ ni { teti, prvo, od zagubi te od raboteweto na "Okta", potoa, gol emi te mar` i, potoa poradi monopol ot i ova a najnova { teta vo vi si na od 17 mi l i oni dol ari. Moeto prvo pra{ awe do Vl adata na Republ i ka Makedoni ja e, dal i i mate procenka za vkupnata { teta { to e nastanata so potpi { uvaweto na ovoj tragi -en dogovor so "Okta", koja { to { teta }e ja pl a}aat gra|ani te na Republ i ka Makedoni ja.

Vtoroto pra{ awe, kako { to ka` av povrzano so i stata tema e sl edno:

Ako me|unarodnata kri zna grupa vel i deka proda` bata na "Ota" e korupci ski skandal bez presedan ne samo vo zemji te od Jugoi sto~na Evropa, tuku i po{ i roko, vkl u-uvaj}i gi tuka i Rusi ja i Ukrai na, ako me|unarodnata kri zna grupa vel i deka vakov korupci ski dogovor mo` e da potpi { e samo i di ot, i l i korumpi ran vl adi ni funkci oner, a jas veruvam deka ni e do sega ne sme i zbral e vo Republ i ka Makedoni ja i di ot premi er, i l i i di ot mi ni ster. Zna-i, ostanuva vtorata opcija da se raboti za korumpi rana l i -nost i l i korumpi rani l i -nosti. Ova se se ci tati. Ako me|unarodnata kri zna grupa vel i deka nejzi ni te i nformaci i ka` uvaat deka na pri vatna smetka na vl adi ni funkci oneri od porane{ nata vl ast l egnal e pome|u 5 i 15 mi l i oni dol ari provi zija. I kone~no, ako ja i mame vo predvi d izjavata na ci ti rani ot gospodi n Mami daki s, koj { to di rekno vo o~i te na premi erot re~e deka e `rtva na korupci jata na porane{ nata vl ast. Bi sakal da vi go postavam vtoroto pra{ awe koe { to veruvajte si go postavuva sekoj gra|ani n vo Republ i ka Makedoni ja. [to }e napravi ova a Vl ada po povod si te ovi e fi nasi ski penal i za { tetni te zdel ki { to gi napravi VMRO-DPMNE, i l i mnogu popreci zno, }e odgovara l i nekoj vo Republ i ka Makedoni ja kone~no za zl ouпотреба na sl u` benata dol `nost, }e odgovara l i nekoj vo Republ i ka Makedoni ja i }e bi de l i i znesen pred l i ceto na pravdata za potpi { uvaweto i skl u-uvaweto na vakov dogovor i za { tetata koja { to u{ te mnogu, mnogu godi ni }e ja pl a}aat gra|ani te na Republ i ka Makedoni ja.

LI LJANA POPOVSKA:

Kolku što razbrav, dvete prawe bea upateni do Vladata na Republika Makedonija. Taka što potpretsedatelot na Vladata, gospodnot Gocev go molam za odgovor.

PETAR GOCEV:

Gospodnot Ilija Filipovski, ministrot za ekonomija je odgovori.

ILIJAFILIPOVSKI:

Ova prawe sekako taka kako što i prateni kot go postavi i site grajanan Republika Makedonija bez razlika na politika opredel enost, i lisi-no, site si go postavuvaat ova prawe za prodabata na "Okta", odnosno probl emi te koi se javuvaat so odl ukata na Londonski ot sud za sporot so Mami daki s.

Prvo, sakam da go potsetam Parl amentot na procedurata koja se vode e vo Sobranieto na Republika Makedonija okolu Rati fikacijata na ovoj Dogovor. Zna-i, be e predlo` eno na Sobranieto na Republika Makedonija od ministrot sostav pri fa}awe na eden dogovor koj ne be e prezenteran na prateni ci te. Od tie pri -i ni toga} ni ot pretsedatel na Republika Makedonija ne go potpi }a Ukazot, a prateni ci te na VMRO-DPMNE na mnozi nstvoto vo toa vreme go izgiasa toj dogovor. Povtorno dojde na sednica Sobranieto, me|utoa isto taka moram da ka` am deka i vo toa vreme site relevantni aneksi ne bea prezenterani na Parl amentot, na prateni ci te i od toa prakti -no se gleda karakterot na dogovorot. Zo} to prakti -no ne be e dostaven v cel ina u} te vo prvata faza na negovoto pri fa}awe od strana na Sobranieto na Republika Makedonija. Za` al toj dogovor deneska pretstavuva zakon. Vo toj del prvo je odgovoram za dogovorot, vo toj del se vodat pregovori pome|u Vladata na Republika Makedonija i strate}ki ot investitor za izmena na odredeni del ovi od Dogovorot koj se } tetni po Republika Makedonija. [tetnosta na Dogovorot go gledame vo davaweto na ekskluzivni te prava na stranski ot investitor, vtoro, vo povlastenata carinska stapka pri uvozot na naf ta i naf teni derivati .

Tretoto prawe go gledame vo del ot na subvencii te koi se davaat na "Okta" po osnov na neprevzemawe na 500.000 toni mazut godi } no dokol ku "Okta" ne gi prodade tie kol i -i ni, vo toj slu-aj Vladata na Republika Makedonija e obvrzana po 27 dol ari za sekoj ton neprodaden mazut da nadoknadi na "Okta", odnosno na stranski ot investitor.

^etvrtoto prawe e praweto na transportot na naf tata niz naf tovodot koj e odobren 25 dol ari. Prakti -no za pet godi ni i natamu 19 dol ari. A prevozot so` eleznica -ini, vo toa vreme -ine} e 24,3 dol ari. Toa zna-i deka

i zgradi vme naf tovod koj treba da bi de poskap za prevozot na naf ta od prevozot so `el ezni ca i so toa na `el ezni cata i skrati vme pri hodi nekade okol u 40% od vkupni te pri hodi , toa se okol u 15 mi l i oni dol ari .

Ponatamu, vo ovoj dogovor e pra{aweto na izdavaweto na dr`avni te garanci i sprema stranski ot i nvesti tor za koj ova Sobrani eto na Republ i ka Makedoni ja e i f ormi rano samo vo bl anko f orma, no ne e i n f ormi rano vo del ot na posl edici te koi mo`at da nastanat. VI adata na Republ i ka Makedoni ja gi vodi razgovori te so strate{ki ot i nvesti tor so namera ovi e kl auzul i da gi promeni vo pravec na toa tie kl auzul i da ne pretstavuvaat bari era odnosno dogovorot da prodol `i , no da se i zmeni , tie da pretstavuvaat edni normal ni usl ovi kako za si te {to stopani suvaat vo ovoj vi d na bi zni s vo Central na i l sto~na Evropa, Vo Evropa i t.n. Zna~i , vo toj pravec VI adata na Republ i ka Makedoni ja gi vodi razgovori te i se dodeka traat razgovori te, ni e nastojuvame da ne dol evame, da re~am, sakame da go dr`ime probl emot da go re{ime vo kori st na Republ i ka Makedoni ja, bi dej}i ovoj probl em ako oстане vaka, }e bi de probl em za sl edni te verojatno 16 godi ni , bi dej}i 4 godi ni pomi naa od dogovorot.

Toa e edni ot del na probl emot. Vo sami ot dogovor e postaven nad i nsti tuci i te na Republ i ka Makedoni ja i vo toj del sakame da napravime odredeni promeni . Ne bi sakal da gi komentiram sega rezul tati te od dosega{ni te pregovori , bi dej}i mi sl am deka toa e pra{awe na pregovori te, treba da gi ostavi me da se vodat takvi kako se vodat do odreden vremenski peri od, si gurno do koj VI adata na Republ i ka Makedoni ja }e i ma trpeni e tie razgovori da se vodat za da mo`e posl e eventual no da prezema i odredeni avtonomni merki .

[to se odnesuva do Mami Doi l , vo Dogovorot koj e potpi {an previ deno e pome|u VI adata na Republ i ka Makedoni ja i strate{ki ot i nvesti tor LP Bal kani ka da se i skl u~i dogovorot, no posl e toa so aneks povtorno se vra}a toj dogovor. Sporot e i zguben vo London od strana na LP Bal kani ka "Okta". No sega se vodi nov spor vo Republ i ka Makedoni ja, toa e LP Bal kani ka majkata ja tu` i }erkata "Okta". Toj spor se vodi vo makedonski te sudovi . Za toa se pri bi raat argumenti . Ne bi mo`el apsol utno da predvi duvam {to e toa {to }e se sl u~i ponatamu. No, sekako sporot }e bi de vo sudovi te vo Republ i ka Makedoni ja okol u doka`uvaweto, okol u argumenti raweto za dogovorot, negovoto postoewe, odnosno eventual no negovoto nepostoewe na dogovorot i negovata primena, odnosno negovata nepri mena vo peri odot od 1993 godi na pa navamu.

LI LJANA POPOVSKA:

Gospodi ne @ernovski , dal i ste zadovol en od ovoj odgovor?

ANDREJ @ERNOVSKI :

Zadovoljen sum od odgovorot. Jas mo`am samo da posakam ova VI adata na Republika Makedonija da gi popravi site gre{ki {to se napraveni od strana na va{ite prethodni kolegi spored postignati ot dogovori da posakam sporot me|u majkata i }erkata da izleze vo na{a kori st, bi dej}i makroto o-i gl edno go nema vo Republika Makedonija.

LILJANA POPOVSKA:

Sl ednoto pra{awe be{e isto taka upateno vo VI adata na Republika Makedonija, ili na ovoj na~in odgovori vte i po dve pra{awa.

ILIJAFILIPOVSKI :

Prakti ~no, jas dadov odgovor na dve pra{awa. Neznam prateni kot dali e zadovoljen od odgovorot.

ANDREJ @ERNOVSKI :

[to se odnesuva do vtoriot del , odnosno do vtoroto pra{awe, jas ne sum zadovoljen, odnosno ne dobi v odgovor. Jas postavi v pra{awe, dali nekoj }e odgovara za taka skl u~eni ot i taka potpi {an dogovor od strana na Republika Makedonija?

PETAR GO[EV:

Do stignuvaweto na odgovornosta potrebni se odredeni postapki i proceduri . I kol ku {to sum informiran nadl e`nite organi rabotat na aktivi rawe na site informaci i dokazi {to e napraveno vo vrska so seto toa, ne samo vo vrska so ovoj slu~aj, tuku i povrzano so vkupni ot probl em {to Republika Makedonija ja naredi na ~el o na najkorumpirani te dr`avi vo Evropa.

LILJANA POPOVSKA:

I ma zbor pretstavni kot od VMRO-DPMNE, gospodnot Spi ro Mavrovski .

SPI RO MAVROVSKI :

Bl agodaram gospo|o potpretsedatel . Jas bi sakal od prethodnoto pra{awe i iznesenite tvrdewa na gospodnot pratenik @ernovski koj {to se povikuva na me|unarodnata kri zna grupa i jacitira tuka i se slu`i so zborovi idi ot i neznam

u{ te { to . I stata si gurno ne e ni i nsti tuci ja na Republ i ka Makedoni ja ni tu organ vrz koj { to treba da se povi kuvame i da go pobaruvame pazatoa }e zamol am takvi i zjavi , takvi najavi i ci tati da ne se upotrebuvaat vo ovoj dom.

Jas bi sakal prvoto pra{ awe da go postavam di rektno do gospodi not Branko Crvenkovski od I ni cijati vni ot odbor na TAT koj se obra}a di rektno do nego preku mene kako prateni k.

I ni cijati vni ot odbor na TAT po kojz nae koj pat vam i na gospodi not Ni kol a Popovski vi se javuva so cel da prestanete da se pravi te gl uvi za na{ i te javni barawa i sl epi za na{ i te te{ ki probl emi .

Vie kako da zaboravi vte deka vo Bi tol a bezbroj pati dojdovte I i -no da go pobarate na{ i ot gl as vetuvaj}i ni na si te javni nastapi se i se{ to, a preku tel evi zi ja Orbi s dadovte i zjava deka dol gogodi { ni ot gor- I i v probl em TAT }e go re{ i te kako { to treba, dokol ku dojdete na vl ast.

Va{ i ot parti ski kol ega sega ve}e pretsedatel na Sobrani eto Ni kol a Popovski javno ni veti na si te mesta kade se kandi di ra{ e, deka za TAT-ovci najmal ku { to }e napravi e da ne vkl opi vo starata devi zna za{ teda. I dvajcata toa go napravi vte vo peri odot koga konverti bi I ni te sserti f i kati i maa cena 47,49%. Tvrdevte deka e toa nepravedno re{ enie i deka ako dojdete na vl ast }e bi dete popravedni so nas pri znava}i deka bi tkata so gospodi not Qub-o Georgi evski ja i zgubi vte vo 1998 godi na tokmu zaradi TAT.

Denes ve pra{ uvame { to od toa napravi vte do sega. Ne sakate so nas da razgovarate i ako baravme toa da se sl u-i pred f amozni ot 15 septemvri 2002 godi na koga ni e { teda-i te na TAT, a verojatno sega i cel i ot makedonski narod go progl asuva za den na ` al ost. Od 47 do 49% vrednosta na serti f i kati te ja svedovte samo na 21% so tendencija na natamo{ no namal uvawe. Dal i mi sl i te so na{ i te makotrpnno spe-al eni pari da ja i zbavi te Makedoni ja od kal ta. Sekoja -est bi vi rekl e no osven krimi nal drugo ni { to ne caruva na ovoj makedonski prostor, a ni e, bi dej}i ne sme krimi nal ci , tuku vredni i -esni gra|ani , { teda-i , no kako da vi pre-i toa. Ovaa na{ a tragedija ni se sl u-uva i skl u-i vo po va{ a vi na smi sl eno, namerno go i zmi sl i vte novi ot na-i n na proda` ba na udel i te i akci i te na dr` avnata, a harti i te od vrednost so koi , za ` al , namesto da ja zgol emat svojata vrednost, ti e cel osno ja i zgubi ja.

Sakaj}i da se osl obodi te od svojot dr` aven i mot koj vsu{ nost e naroden, kako da sakate da go i scedi te i posl edni ot atom za egzi stencija samo da se odr` i te na vl ast bez da ja prel i state i stori jata i da vi di te deka i najarogantni te di ktatori ne uspeal e da se dr` at na vl ast edinstven koj vl asta ja dava, a isto taka ja zema e narodot.

Mo` ebi }e postignete da se oslobodite od dr` avniot i mot, no }e ostanete i bez narod. I pak }e nemata mo` nost da vladeete. So -udna tendencija im dadovte apsolutna prednost na kupuvawe akcii i imot {to go poseduva dr` avata na gotovinski kope{ pla}awe.

Vo prvata sesija na trgovawe na berzata i sklu-i vo raboti te so gotovi pari duri odposle im davate mo` nost na va{ite vrednosni hartii vo koi spa|aat i na{ite sertifikati koi imaat ograni-ena vrednost. Toa zna-i namerno ne turkate vo smisl eni gubitoci , mislej}i deka so toa }e ja spasi te dr` avata i apeti ti te na va{ite parti ski biznismeni . Dobro znaete i vie i site vo Vladata i partijata deka apsolutno ni ja uskrati vte edinstvenata mo` nost koja ja imavme, a toa e kupuvawe na akcii . So va{ite birokratski slu`bi vo institucii te na sistemot ni dadovte mo` nost da kupime ne{to, a ne ni dadovte pri l i ka da go stori me toa. U{te na startot ne obespravi vte so toa {to ja obezvredni vte vrednosta na sertifikati te so namera cel osno da gi izgubime kako hartii namesto da ni dadete apsolutna prednost vo kupuvaweto, bi dej}i ni e ni {to drugo so ni v ne mo` eme da kupime.

Rekovte deka }e ja zgol emi te vrednosta na sertifikati te, a toa zna-e{e da ne bi deponisko od 50%, deka preku javnoto pretprijati e za stopani suvawe }e mo` eme da kupime dr` avni i privatni stanovi , du}ani , kupuvawe na gradskoto zemji {te. Site ove predlozi bea proi zneseni na sredbata so gospodnot Niko|a Popovski . Treba{e da gi razraboti te i ozakoni te.

Toa {to ne mo` e da bi depona{a `el bae te neka se i spol ni va{ata. Ako i na najnepismeni ot mu e jasno deka so pari sekade i se mo` e da se kupi , vam i nam toa ni e u{te pojasno, kako {to treba da vi bi de jasno pred da dojdete vo Bitola da se pogledate vo ogl edalo dali imate obraz da im pogledate na {teda-i te na TAT vo o-i , a niv gi ima skoro vo sekoe semejstvo vo Bitola dali kako direktni `rtvi ili kako indirektni bliski rodni ni i prijatel i .

Zatoa ve pra{uvame gospodine Crvenkovski {to napravi vte so nas i zo{to, koja e va{ata korist od toa, dali e toa blagodarnost za na{ata dolgogodi {na upornost, dali toa e blagodarnost {to vi gi prostivme gre{ki te napraveni vo 1998 godina ili toa e osveta {to ve si mnavme od vlast i ve pu{tivme na popraven. Se odnesuvate kako da se vrativte na vlast od li-ni ambicii da go pobedite va{iot rival Qub-o Georgievski , a ne da go spasi te ovoj narod od te{kata situacija i go i spol ni te toa {to go veti vte.

Edna narodna pogovorka vel i "So laga aga ne bi duva". Tokmu taa laga {to ne snajde so vas e pogol ema za najmal ku 200% od onaa so prethodnata Vlada. Oni e {to vi se umil kuvaat {to do v-era bea so prethodnata vlast za raka sega normalno vi se

dodvoruvaat vam ne pra{uvaat zo{to vi veruvame. Kako ~ovek odgovorete mi zo{to. Dokol ku na{ i ot probl em go ostavi te kako nedogasnat ogan i na krajot na mesec avgust za da mo`ete da go ekspl oati rate po i zbori te koi }e sl edat, bi dete si gurni deka najmal ku {to }e stori me e cel osno da ve el i mi ni rame od pol i ti -kata scena i da ve zabel e` i i stori jata na makedonski ot narod kako ~ovek koj mu go nanese najte{ ki ot udar od negovoto postoewe.

Bi ka`al i toa deka aferata TAT za razl ika od prateni kot koj pred mal ku govore{ e be{ e afera od 140 mi l i oni dol ari , Kozjak afera od 100 mi l i oni , na{ i te mi ni stri koi vo skoro vreme kupi ja najskap benzi n vo Evropa i ne ka`aa kol ku gi o{ teti ja gra|ani te na Republ i ka Makedoni ja, gospodi not Go{ ev koj pred mal ku znae{ e koga po-na korupci jata zaboravi dea 1994 godi na stoe{ e pred nas na bi nata, a pozadi nas bea snajperi te na ova parti ja so koja deneska ...

LI LJANA POPOVSKA:

Gospodi ne Mavrovski sega premi nuvate na vtoroto pra{awe za da mo`at mi ni stri te da ve sl edat.

SPI RO MAVROVSKI :

Da, vo odnos na ova {to zna-i TAT.

LI LJANA POPOVSKA:

Ova vtoroto mu go upatuvate na gospodi not Go{ ev, bi dej}i nego go spomnavte.

SPI RO MAVROVSKI :

Ne, ne, kako pra{awe za afera TAT do gospodi not Branko Crvenkovski .

(Reakci ja od strana na prateni ci te i opomena od pretsedava-ot).

Dal i mo`am da go zavr{ am pra{aweto?

LI LJANA POPOVSKA:

Kol egi , vo red e i ma pravo od 10 mi nuti za tri pra{awa, spored Del ovni kot, odi na vtoroto pra{awe. U{te ne se i zmi nati 10 mi nuti .

SPI RO MAVROVSKI :

Gospo|o potpretsedatel ke,

Ne go preki navte kol egata za "i di oti " i drugi raboti , a me preki nuvate vo ekot na moeto pra{awe.

LI LJANA POPOVSKA:

Jas samo pra{ uvam dal i premi nuvate na vtoroto pra{ awe.

SPI RO MAVROVSKI :

]e ka` am koga }e bi de vtoroto pra{ awe. Sega zboruvam za TAT.

LI LJANA POPOVSKA:

Nema probl em, prodol `ete na vtoroto pra{ awe.

SPI RO MAVROVSKI :

Dobro, no vremeto pomi nuva. Zna-i, gospodi not Go{ ev stoe{ e pred nas na bi nata, a pozadi nas bea snajperi te na ova parti ja so koja deneska prakti kuva vl asta. Tokmu poradi toga{ ni te negovi vi duvawa deka e toa parti ja od apa{ i. Tol ku za toa { to narodot mi sl i i koi soznani ja gi i ma.

Dal i i koga gospodi not Crvenkovski }e podnese ostavka tokmu pradi toa { to negovi te mi ni stri voop{ to ne pomi sl uvaat da podnesat i pokraj si te gre{ ki za koi e normal no da go napravat toa. Toa e prvoto pra{ awe.

Vtoroto pra{ awe do gospodi not mi ni ster za vnatre{ ni raboti Hari Kostov.

Se bl oki raat patni pravci od `i tel i te na Brest, Mal i no Maal o, Tanu{ evci , tetovsko, kumanovsko, nepara sekoga{ reagi ra{ e poka` uvaweto na mi ni sterot humano bez upotreba na sil a i pokraj bl okadi te od den i l i dva ne upotrebi sil a kako { to re-e i samot i pokraj toa { to mo` e{ e po negovo ka` uvawe da upotrebi tehni -ki sredstva, hel i kopteri , tenkovi i neznam { to i fizi -ka sil a i da gi vku- i specijal ni te edini ci . No, za `al , takva intervencija se slu- i pred Sobrani eto na Republ i ka Makedoni ja pri protestot na otpu{ teni te rabotnici od ESM, koga se upotrebi prekuerna sil a, a vedna{ posl e toa si te otpu{ teni rabotni ci na spi sokot bea povi kani vo MVR Bi tol a da potpi { at i zjavi deka nema da gi bl oki raat pati { tata niz Bi tol a i okol i nata zatoa { to mo` e da bi de zagrozeno ni vnoto zdravje pri i ntervencijata na pol i ci jata.

Dal i ova pravi l o va` i za si te gra|ani na Republ i ka Makedoni ja i l i samo za makedonski ot narod, spored nekoj -l en od Ohri dski ot dogovor { to jas ne go znam. Toa e vtoroto pra{ awe.

Tretoto pra{ we e do mi ni sterot za ekol ogi ja.

Pred nekoja sedni ca i mavme mo` nost da slu{ neme od mi ni sterot za ekol ogi ja edna smel a i zjava deka vo REK Bi tol a }e se raboti na desul furi zaci ja vo TEC.

Go pra{ uvam dal i e apl i ci rano, dal i ima neko i novi momenti vo i stoto i koga bi treal o da go vi di me krajot na ova a akci ja koja e za pozdravuvawe.

Vtora podto-ka, deponi i te vo zapadni ot regi on Pri l ep-Ohri d koi se na sami ot regi onal en pat Pri l ep-Ohri d i deponi jata Megl enci koja se nao|a vedna{ do rudni kot Suvodol so svojot na~i n na rabota se uni { tuva cel ata okol i ja i pri roda okol u ni v i zagaduva~i na prostorot na koj ` i veat, rabotat i l i se dvi ` at ogromen broj na l u|e.

[to predvi duva Mi ni sterstvoto da prezeme za re{ avawe na ovoj probl em i

Treto podpra{ awe e FENI . Znaeme deka e pri vati zi ran vo koj rabotat stranski kompani i (reakci ja od strana na prateni ci te poto~no od gospodi not Jani Makradul i deka postavuva mnogu pra{ awa).

LI LJANA POPOVSKA:

Gospodi ne Mavrovski ova e vo skl op na pra{ aweto za mi ni sterot za ekol ogi ja?

SPI RO MAVROVSKI :

Jani , jas ne znam ako si ti mi ni ster za ekol ogi ja treba tebe da ti postavam, mi sl am deka e vo kontekst na ekol ogi jata...

LI LJANA POPOVSKA:

Kol egi ve mol am nemojte so l i ~ni prepukuvawa. Povel ete dovr{ ete.

SPI RO MAVROVSKI :

FENI , koj znaeme deka e pri vati zi ran, rabotat stranski kompani i koi sigurno se obvrzaa da se gri ` at za ekol ogi jata okol u FENI .

Dal i e postaven moni torni g si stem i opredel eni merni to~ki koi }e ka` uvaat za zagadenosta, dal i se postaveni regul atorni fi l tri za za{ ti ta, zatoa { to spored i nformaci i te od Kavadarci smrtnosta na novorodeni te e zgol emena, a voedno se pojavuvaat bol esti koi se vo sferata na prof esi onal noto zabol uvawe.

Bl agodaram gospo|o potpretsedatel ke, no mi sl am deka prateni ci te, kako { to mo` ev da bi dam strpl i v treba i sto da bi dat strpl i vi i da gi dosl u{ aat pra{ awata ako gi i nteresi raat, a bi dej}i obra}aweto e do Vl adata ne do prateni ci te taka { to sl obodno mo` at da ja napu{ tat sedni cata.

LI LJANA POPOVSKA:

Gospodine Mavrovski se e vo red, me|utoa, ako ve}e zabel e` uvame za si l ni formul aci i na edni , bi trebal o i sami te da se pri dr` uvame na toa, no vo krajna l i ni ja toa e pravo na i zbor i sti l na i zrazuvawe.

Odi me so odgovor na pra{ awe to.

Prvoto pra{ awe be{ e upateno do premierot, no bidej}i toj ne e tuka, pretstavni k na VI adata e potpretsedatel ot gospodi not Go{ ev.

SPI RO MAVROVSKI :

Dal i mo` e premi erot vo pi smena f orma da mi odgovori ?

LI LJANA POPOVSKA:

Pri suten e potpretsedatel ot.

PETAR GO[EV:

] e vi odgovoram sega, pa ako ne ste zadovol en }e barame drugi re{ eni ja za vas gospodi ne prateni k.

Bidej}i vi e nemavte namera da pra{ uvate gospodi ne Spi ro Mavrovski , vi e i mavte namera so ovi e pra{ awa da dr` i te edna bespri merna demago{ ka l ekci ja eve jas nakuso }e vi ka` am, bidej}i mnogu pati koga postavuvate pra{ awa, neumorno postavuvate pra{ awa, mene mi se dopa|a toa, i sto taka da nemate namera da postavi te pra{ awe, tuku i mate namera da prodavate demagogi i i da poka` uvate f antasti -en tal ent za zaborav na toa { to se sl u-i l o do v-era. Fantasti -en tal ent za i skri vuvawe na argumenti te.

Sega sakam ne{ to da vi ka` am. Bidej}i upati vte i neka kvi pra{ awa koi { to zadi raat i vo moi te eti -ki karakteri sti ki , koal ici i , pa { to sum rekol , pa kako sum rekol , eve }e vi ka` am najdi rektno i najodgovorno . Od onaa govorni ca 100 pati sum rekol { to sum rekol do 1998 i od 1998 do 2003 godi na ni { to ne sum povl ekol ni tu sum porekna l .

Korupcijata be{ e pri sutna dol go vreme vo Makedoni ja i dol go vreme se razvi va{ e vo Makedoni ja i koga i ma{ e pojavi na korupci ja zboruvav proti v pojavi te na korupci jata. Me|utoa, postoji eden f akt vo mojata opservaci ja ne samo vo mojata, vi e se sogl asuvate i l i ne, pri znavata i l i ne, pri fa}ate i l i ne, a toj f akt e deka pogol em apa{ l uk i arami l uk od izmi natite -etiri godini ne se sl u-i l na prostorot na Makedoni ja i toa go povtoruvam i najodgovorno i najargumenti rano. Dal i }e se sl u-i pogol em vo naredni ot peri od i vo narednata nesre}na i stori ja na makedonski ot narod

je vidim, no fakt e deka pogolem apa{luk i aramiluk ne se slu-ili i toa se dokumentira sekojdnevno i toa }e se dokumentira sekojdnevno vo naredni otperi od. Toa e generalnata rabota {to sakam na po-etakot da vi ja ka`am.

Vtorata rabota vo vrska so va{ata golema demagogija, golemo licemerje, neviden licemerje e faktot {to havatijata TAT se slu-i vo godini te koga Makedonija ja konsolidirae za prv pat svojata samostojna centralna Narodna banka. Koga se instaliraa po-etocite na supervizite i kontrolite koini den denes ne se dovolni za da mo`at da islu-at rizici od takov vid vo finansiskiot i bankarski otistem na Republika Makedonija. Se razbira, se vode{e dolg proces vo vrska so taa afera.

Mojot li-en stav nikoga{ ne bil TAT da se re{i na na-in kakov {to se re{ava{e vo poslednive ili se obiduvae da se re{i od strana na politi-kite demagozi, politi-kite la`govci i lu|eto bez tro{ka etika koi celo vreme manipuliraa so makata na tie lu|e koi gi izgubija parite za nekoi se razbira apsolutno dlaboko so-uvstvuvam, ama za nekoi {to gi izgubija ne so-uvstvuvam nitro{ka zatoa {to izgubija i tuji pari i lesno zaraboteni pari i nalakom na-in da dojdad do nekakvi kamati koi ne mo`e ni edna banka, ni edna {tedilnica da gi plati.

Mojot na-in nikoga{ ne bil da se re{i na toj na-in so ni kakva manipulacija, a da ve potsetam deka pred 1998 godina va{i ot lider potpi{uva{e dogovori javno deka problema na TAT }e go re{i, }e im gi vrati parite na site, slika mnogu kameri, mnogulenti se potro{ija za toa, se potpi{uvaa dogovori edna{, dvapati, tri pati za da gi dobi ete glaso vete na lu|eto od TAT za izborna manipulacija potpi{uvavte dogovori i vo izminatite -etiri godini ne go re{ivte toj problem so TAT, ne im gi vrativte parite. Ne gi kaznivte tie {to ja napravile aferata TAT, a gi imavte site instrumenti vo race, toa ne go napravi vte odnsno va{ata Vlada gospodine Mavrovski toa ne go napravi. Zo{to ne go napravi seto toa gospodine Mavrovski, zo{to gi la`e{e, zo{to potpi{uva{e dogovori, zo{to pred sekoj izbori taa va{a partija i vlada im vetuva{e takvo i takvo re{eni e na lu|eto od TAT.

Na krajot na mandatot povtorno pred izbori vie go donesovte re{enieto za serti fikat. Mojot stav nikoga{ ne bil takov vo eden zdrav finansiski sistem rizikot mora da go podnesuvaat site i onoj {to {tedi i onie {to se zadol`eni da ja kontroliraat rabotata za da ne dojde do kri za bankarska instiucija, finansiska instiucija i dr`avata so svojot procent koja nosi zakoni, kako {to e na primer Zakonot za rezervi za depoziti na {teda-ite za osiguruvawe na deponirane pari. Zdrava politika taka go rasporeduva rizikot od seto toa. Za taa zdrava politika sekoj den ni delat lekci i finansiskite eksperti od svetot, no zaradi izborni manipulacii postojano se nudea drugi re{enija, a tie drugi re{enija vie ne gi

ponudi vte, no samo gi upotrebuvavte za manipulacija. Mo`ebi vetuvawata na neкои lujе od opozicijata vo predizborni ot period da se zajakne pozicijata na sertifikati te, da se zgolemat na~inite na koristewe na ovoj vid na hartii od vrednosti tn. }e se realizira{e polesno ako, se razbira, ne konstatiravme koga dojdovme dramati~ni nedostatoci na sredstva vo Buxetot, dramati~ni dolgovi napraveni bez sram i perde, dramati~no ograbuvawe na javnite pari za {to vie ne sakate da zboruvate, sakate da ni dr`ite lekci i od toj vid, dramati~na involviranost na va{ite prvi lujе {to ja vodea partijata vo korupciski aferi od nevideni razmeri do sega i na dramati~no drzok na~in da se manifestira raspolagaweto so takvi pari i vie seto toa sega sakate da go zaboravite i dr`ite 15 minutna tirada za moralot i etikata na neкои drugi lujе ovde vo ova a vlast, pa i mene me spomnuvate vo ramkite na seto toa.

Gospodine Spiro Mavrovski problemot ne go re{ivte, gi la`evte lujeto. Toj problem ne mo`e{e ni koga{ da se re{ii ne treba{e da se re{ina takov na~in na kakov gi la`evte lujeto. Se razbira pra{aweto stoi otvoreno dali soodvetno se kazneti site {to go proizvel e toj problem, dali se dovolni oni e presudi koi se izre~eni i koi gi znae javnosta, dali ima i neкои drugi i tn., no isto taka imavte vreme od ~etiri godini seto toa dobro da go napravite, bi dej}i se slu~ilo vo eden drug period, a ne vo periodot koga be{e na vlast va{ata koalicija. Da ne ve potsetuvam sega so kogo VMRO-DPMNE zboruva{e deka nema da koalici ra, kogo se }e isteruva{e od ova a dr`ava, na krajot so kogo se se zdru`i da napravi koalicija i kakvi se dogovori napravi vo vrska so Makedonija. Sakate da zboruvame za tie raboti? Sakate da zboruvame za kartite koi se sostavuvale vo vrska so Makedonija od va{ite ~elnici? Sakate da zboruvame za orientacijata na va{ite ~elnici i za promena na imeto, a zboruvaj}i pred toa za predavnici deka sakaat da go promenat imeto? Sakate da zboruvame za celiot la`en patriotizam {to go prodava va{ata parti ja?

Kako ne vie stram?! Na sekoja sednica vakva debel a demagogi ja da prodavate. . .

(Reakcii vo salata)

LI LJANA POPOVSKA:

Dobro, kol egi Vemol am.

PETAR GO[EV:

Kako ne vie stram.

Spored toa, spored toa, prestanete da manipulirate so toa pra{awe. Po~inaa pri li ~en broj lujе vo vrska so tie probl emi . Ne gi re{ivte tie probl emi . Sega{ nata vl ada, so ovi e buxetski obvrski , so ovi e buxetski def i ci ti {to se napraveni , so ova a

nu`nost za fiansiska konsolidacija { to mora prvo taa da se napravi , pa potoa se drugo ponatamu, ne mo`e na ovoj na~in da deli pari. Toa { to mo`e da napravi e zgol emuvawe na pobaruva-kata na serti f i kati te, na hartii te od vrednost so cel i ot ovoj pa}et na ponuda na brza privatizacija na seto ona { to e ostanato i ve}e ima podatoci za zgol emuvawe na vrednosta na hartii te od vrednost. Ve}e nad 60% se dr`avni te obvrznic i koi { to pa}aat i kaj certi f i kati te se zgol emuvaat. Da ja prodol`ime taa poli tika da mo`at l u}eto { to pomal ku { teta da i maat od seto toa.

Me}utoa, re{eni eteo e va{e. Nameto da donesevte vakov vid na hartii od vrednost, zo{ to pred i zbori te ne donesovte drug vid hartija od vrednost? Napravi vte mi l i on gl uposti , mo`evte u{ te edna pl us, na { teta na buxetot i na { teta na si te gra}ani , za al i menti rawe na { tetata na edna potesna grupa na gra}ani koja { to e gol ema, koja { to ja znaeme, { to i m predi zvi ka mi l i on l i ~ni f rustraci i na ti e l u}e. Me}utoa, Vi e seto toa ne go napravi vte. I , sega ni dr`i te l ekci i koj so kogo se sretnal . Koj od vas so kogo se se sretnal , mene mi e mnogu ubavo poznato. Zaboravete gi ti e pra{awa. Ona { to ste go pravel e na pol o{ na~in, nemojte da go pri pi { uvate na drugi koi i l i ne go pravel e i l i vo mnogu popri stojna merka go pravel e.

Bl agodaram.

LI LJANA POPOVSKA:

Bl agodaram na i scrpni ot odgovor.

Dal i gospodi not Spi ro Mavrovski e zadovol en.

SPI RO MAVROVSKI :

Jas neznam { to e odgovorot od g-di not Go{ev. Odr`a ovde edno poli ti ~ko predavawe pove}e od pol ovi na ~as, za razl i ka od moi te 10 mi nuti { to gi i mam kako za pravo.

Jas, samo prvo }e ka`am nekol ku zabel e{ki vrz ona { to toj go i znese. Pred mene e ova { to go ka`uvav e to~no, od l ni cijati vni ot odbor na TAT i }e vi go predadam vedna{ posl e na{ eto zavr{ uvawe na ova na{ a di skusi ja.

Vi kate probl emot da se re{ i . Probl emot, to~no, gospodi ne Go{ev da se re{ i , no ovoj probl em ne treba{e ni da se napravi . Znaete koj i kako go napravi i od ova govorni ca koj zboruva{e za oktopoti i koj kogo }e f ati .

Za `al , i mate pravo samo vo edno, za vl adeeweto na VMRO-DPMNE vo ~eti ri godi ni ne be{e zatvoren ni koj. I sega i mate pravo da zboruvate deka se si te apa{ i i arami i , no kri mi nal ot ni koga{ ne prestanuva. Zna~i , i posl e ovi e dve-tri godi ni kol ku }e bi dete na vl ast, povtorno }e bi de aktuel no seto ona { to e napraveno kri mi nal no. Zatoa, nemojte da se se}i rate, se }e se najde i }e se doka`e.

Vel i te cel o vreme "je se doka` e" "je se dokumenti ra". Koristi te "je se" { to e idno nesvr{eno vreme. Dal i ke se doka` e, ke vi di me. Edna afera od 140 milioni koga ne doka` avte ni { to i nekoj zavr{il tri meseci ili dve godini vo zatvor, zna-i toga{ e vo red.]e vi di me { to ponatamu }e se sl u-uva.

Aferata ja napravi i pari te gi ukrade SDS - 1996 i 1997, a VMRO gi vrati pari te { to SDS gi ukrade. I toa e f akt i toa e vi sti na g-di ne Go{ ev. Kol ku sakate vi e da ja ubeduvate javnosta deka toa ne e taka, zna-i, to-no e taka. Dek a VMRO i pokraj ni kaka kri vi ca gi vrati pari te na { teda` i te od TAT.

Zboruvate za ri zi k. Sekoj gra|ani n treba da go snosi sopstveni ot ri zi k. No, vi e kako -ovek od f i nansi i i ekonomija treba da znaete da im ka` ete na l u|eto koga i nvesti raat i davaat pari kol kav e ni vni ot ri zi k za da mo` at ponatamu da opstojat ili da rizi kuvaat. Vo momentite koga tie l u|e rizi kuvaa, g-di not Ki ro Gl i gorov, toga{ en pretsedatel na RM, za dve godini g-|ata di rektor na bankata TAT be{ e progl asena za najuspe{ en bi zni smen na Makedoni ja. Na kogo vi e }e mu veruvate. Ako gi i mavte tie pari. Sigurno ne mene, tuku na g-di not Ki ro Gl i gorov i nejzi noto progl asuvawe za najuspe{ en bi zni smen, { to e mnogu normal no.

Zna-i, u{ te edna{ e donesen toj narod vo zabl uda za da mo` e da gi vl o` i tie sredstva. I, zna-i mnogu dramati zi rate. Se e za vas dramati -no, se e ostaveno kako { to tuka mnogu pati spomnuvate ESM koe { to ima pobaruvawe od 210 milioni i dol ` ni -ki odnosi od 60 mil i oni za vas e seto toa crna dupka. Kako f i nansi er treba da znaete mnogu podobro od mene deka i ma vi { ok na pobaruvawa od 150 mil i oni i po zavr{ na smetka zavr{ eno pozi ti vno.

LI LJANA POPOVSKA:

Gospodi ne Mavrovski tri te mi nuti samo { to i stekoa.

SPI RO MAVRVOSKI :

Vo red.

I, samo u{ te edno, ka` avte deka tie konvertabi l ni serti f i kati { to se dadeni na narodot prtstavuval e nevi dena gl upost. Ako toa e gl upot i ako vi e l i -no, zaedno so g-di not Crvenkovski i g-di not Ni kol a Popovski i m vetuvavte na tie l u|e deka }e najdete mnogu podobro re{ eni e i tuka od ova a govorni ca. . .

LI LJANA POPOVSKA:

Gospodi ne Mavrovski ve}e vi i ste-e vremeto.

SPI RO MAVROVSKI :

. . . povtorno me|u mene i vas i ma{ e edno pra{ awe za TAT vo koe { to me uveruvavte deka MMF e toj koj ne vi dozvol i l . . .

(potpretsedatel kata predupreduva so yvon-eto)

... i posl e razgovori te ne re{ i vte ni { to od seto toa, jas neznam { to ponatamu. . .

LI LJANA POPOVSKA:

(so predupreduvawe so yvon~eto) gospodi ne Mavrovski ve mol am, g-di ne Mavrovski . . .

SPI RO MAVROVSKI :

... razgovaram so vas, zatoa nemojte ni { to da dramati zi rate narodot }e si go ka` e svoeto, ostavete da go donesat zakl u-okot l u|eto. . .

LI LJANA POPOVSKA:

G-di ne Mavrovski , jas ve mol am, da se dr` ime vo nekakvi ramki { to se propi { ani .

SPI RO MAVRVOSKI :

... nedramati zi rajte. Posl e dve godi ni }e dramati zi rate.

Bl agodaram g-|o potpretsedatel ke zatoa { to od ona { to jas go pra{ av kako pra{ awe g-di not Go{ ev oddr` a tuka pol iti ~ko predavawe i zatoa treba{ e da go preki nete. U{ te vedna{ . Jas sum podgotven sekoga{ da razgovaram so g-di not Go{ ev, no ne na vakva sedni ca. . .

LI LJANA POPOVSKA:

Nema ograni ` uvawe za odgovorot i sekoj mi ni ster i ma pravo, dokol ku mi sl i poi scrpno da se i ska` e, da se i ska` e cel osno.

SPI RO MAROVSKI :

...vi bl agodram.

LI LJANA POPOVSKA:

I , sekoj mi ni ster i ma pravo dokol ku mi sl i poi scrpno da se i ska` e e vo red.

Jas ne{ to bi ve zamol i l a. Gospodi not Ni kol a Popovski ne e pri suten tuka. Jas bi ve mol el a, dokol ku i mate pra{ awa da gi upati te vo negovo pri sustvo. Mi sl am deka ne e korektno da go spomnuvate vo kontekst vo negovo otsustvo.

SPI RO MAVRVOSKI :

Jas da se i zvni mam, tuka ne e pri suten gi g-di not Crvenkovski , no g-di not Go{ ev si zede za pravo da odgovara vo negovo i me i . . .

LI LJANA POPOVSKA:

Da, da, me|utoa do pretsedatel na VI ada postavuvate. . .

SPI RO MAVROVSKI :

... za g-di not Crvenkovski g-di not Go{ ev ka` a deka e najgol em apa{ . . .

LI LJANA POPOVSKA:

... g-di ne Mavrovski ve mol am da ne gi me{ ame l on-i wata.

Do -l enovi na VI ada se postavuvaat pra{ awa i deneska e den tokmu za toa. Me|utoa, go spomnuvate g-di not Nikol a Popovski nadvor od kontekst, vo negovo otsustvo.

Jas bi mol el a g-di not Go{ ev bi dej}i i mavtej potpra{ awa, povel ete.

PETAR GO[EV:

Dobro, g-di not Mavrovski , prodol ` uva so svojot talent, moram da ka` am, prodol ` uva so pri kaski te { to si gi i ma, { to si gi vrti , neznam dal i }e konstati ram deka mo` ebi i toj }e poveruva vo seto ova { to go zboruva. Tuka ne sum si guren dal i i toj }e poveruva vo ova { to go zboruva.

Me|utoa, ne e va` no.

gospodine Mavrovski , u{ te edno da vi ka` am. 1998 godi na, pred 1998 godi na, i stoto rakovodstvo od TAT dojde i kaj mene da potpi { uvame takov dogovor. Jas ne potpi { av takov dogovor. Potpi { a va{ ata parti ja. Zna-i , potpi { a va{ ata parti ja. Jas ne potpi { av. I jas rekov neka gi zeme VMRO DPMNE ti e gl asovi , samo neka go re{ i probl emot VMRO kako { to vetuva. Ne go re{ i vte 4 godi ni . I sega prodol ` uvate da zboruvate na taa tema.

A, { to se odnesuva do narodot, narodot ka` a 2002 godi na { to ka` a. [to }e ka` e po 4 godi ni , }e vi di me. @i vi i zdravi . I , { to }e se konstati ra, koja vl ast i skori sti kakva { teta napravi l a na Makedoni ja i kakvo dobro, i sto taka }e bi de evi denti rano vo memori jata na narodot vo spi si te i vo akti te i vo dokazi te i vo kri mi nal ni te i denti teti i utvrduvawe, pak }e se vi di i da sme ` i vi i zdravi , pak }e zboruvame.

LI LJANA POPOVSKA:

Bl agodram.

Odi me na drugoto pra{ awe, be{ e upateno do mi ni sterot za vnatre{ ni raboti g-di not Hari Kostov.

Povel ete.

HARI KOSTOV:

Toa { to navisti na im se voshi tuvam na prateni ci te i -l enovi te na VMRO-DPMNE e { to navisti na umeat da izvadat edna teza, da ja povtoruvaat sto pati , medi umski da ja povtoruvaat, da ja povtoruvaat i na kraj da se sl u-i deka mo` e bi i 10 l u|e }e poveruvaat vo taa pri kaska { to se povtoruva.

I st e sl u-ajot i so protetot na l u|eto koi bea progl aseni kako tehnol o{ ki vi { ok od El ektrstopanstvo. Me|utoa, jas vo odgovorot po povod i ntervenci jata na MVR pred Sobrani eto odnosno pove}e bi rekol po povod samoodbranata na pri padni ci te na MVR pred Sobrani eto, }e se vratam mal ku nazad.

Vo maj mi natata godi na, vo juni, se odr`aa, vo 2002 godi na se odr`uvaa ekonomski okrugli masi, na koj {to masi u-estvuva{e toga{ni ot mi ni ster za f i nansi i a sega{ni ot pretsedatel na VMRO DPMNE Ni kola Gruevski so svoja eki pa i neкои ekonomski eksperti i tn.

Toa {to na tie razgovori ka`uvavme i mi sl am deka ako nekoj i ma probl em...

(dof r l awa od prateni ci te)

Ako nekoj i ma probl em od spekt na toa kakva e procedurata so prateni -ki te pra{awa bi mo`el da si go pogl edne del ovni kot i da pro-i ta vo koj peri od i ma pravo da postavi pra{awe, vo koj peri od i vo koe vreme pra{ani ot i ma pravo da odgovori, kol kavo e vremeto na negovata repl i ka. Spored toa, bi mol el da nema dof r l uvawa i da nema objasnuvawa na toa {to jas sakam da odgovoram vo moeto pra{awe.

Spored toa, na tie okrugli masi u{te toga{ka`uvavme deka e pregol emo optovaruvaweto na stopanstvoto, deka dr`avata vo ovi e i zmi nati godi ni 2002 - 2001 pretera so danoci te i taksi te na stopanstvoto i nase l eni eto i deka toa stopanstvo ne mo`e da izvr{i. I, deka ne mo`e da se izdr`at neproduktivni vrabotuvawa vo admi ni stracijata vo javni te pretprijatija i tn. Me|utoa, toga{ni se ka`uvaa pri kaski te deka ne e probl em, ova stopanstvo eve poka`a deka i voen danok da mu vovedeme so 100 mi l i oni evra stopanstvoto mo`e bez ni kakov probl em da gi pl ati. Takva i zjava mo`e da dade samo nekoj koj ni tu eden den ne rabotel vo stopanstvoto, tuku di rektno od nekoja kni `evnost, umetnost, doa|a na neкои odgovorni mesta.

Uka`uvavme u{te vo maj, juni 2002 godi na, deka toga{ nata VI ada namerno ne saka da go skl u-i aran`manot so MMF i svetskata banka tokmu za da i se ovozmo`i vo toj predi zboren perios da ovozmo`uva neproduktivni vrabotuvawa, neproduktivni tro{ewa, da pere pari, niz investici i, navodno za gradewe na {kol i, na sportski sali i tn. Jas ne gledam ni tu edna sportska sala sega napravena. A, pari te se potro{eni. I mame slu-aevi kade {to sega morame da imame vremeni situaci i za navodno izgradeno {kol o od 45 mi l i oni denari, a nema izvr{eno ni tu dva mi l i oni denari vo taa rabota.

(dof r l awa od mesto).

I, isto taka, imame toga{ i situaci ja vo koja {to jas ne uspeav ni koj da mi objasni dosega, 950 l u|e vo el ektrostopasntvo i ma{e vo peri odot vraboteni juni i do izbori te i posl e izbori te mi natata godi na. Ne uspeav da dobi jam ete i od g-di not Spi ro Mavrovski, od toga{ toku pra{awa za el ektrostopanstvo {to postavi, da ni objasni {to l ani vo El ektrostopanstvo se zgol emi od juni do septemvri za da se vrabotat 950 du{i. Dal i i ma{e eden nov objekt pu{ten, dal i i ma{e zgol emena napl ata na el ektri -nata energija, dal i i ma{e zgol emeno proi zvodstvo vo ramki te na

el elektrostopanstvo pa da ima 950 duži novi vraboteni, ili toa samo beže zgri`uvawe na nekoi luje za koi imaat obvrška, pa dojavme vo situacija vo elektrostopanstvo da imame sega vraboten pomočnik na zamenikot na prvi ot kafekuvar. Toa e okolu politikata što se sproveduvaše i što dojde sega ova VI ada da mora da bara programi za racionalizacija ne samo vo Elektrostopanstvoto, tuku i vo zdravstvoto i vo obrazovanieto, zatoa što celokupnata javna administracija e predimenzionirana i ova stopanstvo toa ne može da go zdr`i. Orientacijata na ova VI ada e da go namali tovarot na stopanstvoto i da bi de pri vatni ot sektor toj koj je ja ima inicijativata okolu natamošnite vrabotuvawa, okolu natamošnoto zgol emuvawe na ekonomski ot porast.

E, sega, posle ovi e prišini da se vratam na prišinata za protestot na luje to, taka narečeno "luje to tehnološki višok, što bea proglašeni za tehnološki višok od Elektrostopanstvo".

Bevme svedoci deka koga toa se sluši pred Sobranieto, pogolemi broj pratenci na VMRO i zloga pred Sobranieto, ošigl edno i zloga, meju toa, ni što ne vi doa. Zatoa što ni e gi podgotvime i je gi dostavi me do site mediumi, pa i do VMRO DPMNE i do site politički partii da mi poka`at ili ete i oni neka najdat edna snimka vo koja što policijata bila taa koja što prva udri la nekogo. A, na snimkite je vidite deka duri 40 minuti pred bilo kakva reakcija na policijata da ima, od zadnite redovi na grupata što beše pred Sobranieto se frlaa kamewa, jajca, drugi materijali kon policijate i kon zgradata na Sobranieto.

Policijata beše trpeliva. Ne reagiraše ni što vo toj moment. Nastana povlekuvawe na ogradite što bea postaveni tamu napred, kako rastoanie pomeju policijata i luje to koi što trajkuvaa. Policijata duri i vo toj moment, da ka`am, nereagiraše, pa imavte deka del od ogradite bea preneseni duri nakaj "ena park".]e gi vidite snimkite, je vidite deka luje to koi navodno protestiraat i koi se navodno vraboteni i na listata od Elektrostopanstvo, a koi ne figuriraat na edno rabotno mesto tamu, je vidite deka tie se prvi te koi napadnaa na policijata. E, policijataj togaš je reagira. I je reagira vo soglasnost so zakon, taka kako što treba.

I, razlikata vo toa što vi e go spomnuvate, dali e bl okadata kaj Tanuševci ili bl okadata kaj Vejce. Ni tu vo Tanuševci, nekoj ja napadna policijata, zastanaa 20 duži na kraj, toa e granišen premiš što se otvora za potrebite na lokalnoto naselение. Ako ne go sakaat, nema ni da go ima. Meju toa, ni koj ne di gna raka na policijata. A, ovde bevte prvi, tie vo prvi te redovi koi prvo ja napadnaa policijata za policijata da reagira.

I Vtoro, pol i cijata, i mavte i na tel evi zi ski te sni mki , i ma{ e samo 2-3 l u|e koi so pal ka, upotrebi ja sredstva za da potoa se poka` at sni mki na tel evi zija deka nvodno eden od povredeni te i ma grebani ci na nogata. Jas pra{ av i ne mo` am da dobi jam odgovor so kakov i nsrument mo` e pol i cijata da udri nekogo tol ku ni sko dol u kaj stopal ata i da mu napravi grebani ca da pote~e krv. Toa ne e ni tu i ntervenci ja na pol i cijata, ni tu ni { to, tukue toa od trgaweto na ogradi te { to sami te go pravea.

Tol ku i mav za ova pra{ awe.

LI LJANA POPOVSKA:

Bl agodaram g-di ne Mavrovski i l i i mate dopol ni tel no pra{ awe.

SPI RO MAVROVSKI :

Pa vaka.

Posl e 15 mi nuti poli ti -ka ti rada od g-di not Hari Kostov koj mi sl ev deka e mi ni ster za vnatre{ ni raboti , no izgl eda se podgotvuva ili za premier ili za mi ni ster za ekonomija, mi objasni mnogu raboti . Mi objasni ne{ to za sportski te sal i , za { to neznam kol ku znae, kako e, { to e, nekoj mo` e da gi dogradi , nekoj mo` e da gi ostavi taka, no od seto toa trpat ml adi te i sportot vo Republ i ka Makedoni ja. Toa e def i ni ti vno. Ova kol ku za po~etokot.

No sega, ova { to go pobaruvav i { to be{ e odgovor { to go barav od g-di not Kostov, a toa e sl u-uvaweto pred Makedonskoto Sobrani e, ako sem sni mki te { to gi i ma MVR g-di not Kostov se pogri ` i l da vi di edna sni mka od Si tel , specijal ci te i l i si l i te na specijal nata poli ci ja so pendrekot, tokmu pred mene udi ra ~ovek koj voop{ to ni tu napa|a ni tu pak be{ e vo sostojba da se brani . A, za ` al , vo drugata raka dr` i pu{ ka { to vo sekoj moment mo` e i pri udar od nekoj nevni matel en da po~ne da puka i da ne otepa tamu i 20 i 30 l u|e.

Zo{ to i kako se pref rli preku ogradata i { to tol ku gl eda{ e vo ti e l u|e tamu da mu ja zagrozat bezbednosta i ` i votot, treba da mi ka` e g-di not Hari Kostov, a sni mkata, sigurno }e ni pomogne g-di not l vanov od Tel evi zija Si tel , da mu ja prosl edi me i mo` e mnogu dobro da se vi di se { to se sl u-uva{ e.

Toa e prvata rabota, objasnuaweto deka gospodata vo Tanu{ evci i vo Vejce i neznam kade deka ne di gnal e raka na pol i cijata. Ti e se poznati po toa { to ne di gaat raka na pol i cijata, no gospodi not Kostov zaboravi da ka` e za Ara-i novo, koga cel a poli ci ska stani ca mu be{ e razoru` ana, { to toga{ prevzede MVR, i dali i nterveni ra{ e to~no vaka so poti snuvawe i so pendaraci i so udi rawe po l u|eto. Toa mi sl am deka ne go sl u{ nav i ne mi odgovori i ne mi odgovori i za drugoto pra{ awe, zo{ to l u|eto bea povi kuvani vo Mi ni sterstvoto za vnatre{ ni raboti vo Bi tol a i potpi { uvaa i zjavi deka nema da gi bl oki raat pati { tata , zatoa { to mo` e da bi de

zagrožen ni vni ot ` i vot poradi intervencijata na pol i ci ajta. Toa mi sl am be[e vo pra{ aweto. G-di not Kostov se zanese vo sportski te sal i i g-di not Ni kol a Gruevski , koj za ` al i toj ne e tuka i da mu objasnuva nekoi semi nari od maj mesec { to mi sl am voop{ to ne e vo kontekl s so ova pra{ awe. Samo gubi me vreme i gi zamarame prateni ci te i g-|o potpretsedatel ke jas moram da i nterveni ram ova e sedni ca na koja { to prateni ci te psotavuvaat pra{ awe, a ne ni se del at lekci i i odgovori od gospodata mi ni stri .

LI LJANA POPOVSKA:

Bl agodaram g-di ne Mavrovski , mi sl am deka ova { to se sl u-uva e najdobar pri mer deka { i roka el aboraci ja na pra{ awata so seri ja napadi i potpra{ awa ra|a i { i roki el aburaci i od mi ni stri te.

Taka { to mi sl am dek aod voa mo` eme da i zvl e~eme si te pouka, pa vo i dni na na poi nakov na~i n da se psotavuvaat pra{ awata.

I ma zbor gospodi not Hari Kostov.

HARI KOSTOV:

Prvo mi sl am deka i vi e si ka` avte jas ne mo` am, ako prateni kot Mavrovski i l i prateni ci te od VMRO-DPMNE o~ekuvaat deka }e odgovaram samo na ni vni te pra{ awa, ni e }e re~eme, da daka be{ e, toga{ se i zl a` al e. Vsuz nost, sami ot i nsti tut na prateni ~ki pra{ awa ne e takov. Ako ne i m se dopa|aat sega odgovori te, govori te se del od taa vi sti na { to ja i mavme vo i zmi nati ot peri od, toa e druga rabota.

Mo` ebi to~no e deka ml adi te trpat okol u ovi e sportski sal i , me|utoa, ni { to ne trpat pove}e od toa { to trpea pred da se veti izgradbata na sportski te sal i . Edinstveno { to ne trpat se tie l u|e { to gi pri braa pari te po taa rabota, a ne gi i zgradi ja sal i te. Pa i mame transferi od Bugari ja, vo Ki par i t.n. I mame nekoi l u|e ovdeka koi { to bea vkl u~eni , pa koga }e se podnesat pri javi , "ol el e majko bol i".]e bol i .

Ponatamu, specijal ci pred Sobrani eto nema{ e. Se znae edi ni cata kako se vi ka na specijal ci te. Edi ni cata koja { to be{ e postavena vo prvi ot red i mavte redovni pozorni kari obl e~eni vo najobi ~ni l etni ko{ ul i i vo zadni ot red i mavte pri padni ci na edi ni cata za brzo rasporeduvawe. Specijal ci nema{ e. Duri edi ni cata za brzo rasporeduvawe, ova { to g-di not Mavrovski ka` a deka nekogo udri la so pendrek. To~no, udri duri toga{ koga be{ e probi en prvi ot red na obi ~ni te pozorni kari koi stoeja pred Sobrani eto. Spored toa, po si te sni mki ne po sni mkata na si te i neznam za koi se zboruva, me|utoa si te sni mki mo` ete da si gi vi di te od tel evi zi jata, ni e }e vi

ja dostavi me na{ ata sni mak aod MVR koja od mi nuta vo mi nuta regi stri ra{ e se i }e zabel e` i te koi l u|e bea vo zadni te redovi , koi l u|e vrzuvaa krpi okol u gl avata, koi se maski raa koga f r l aa so kamewa i t.n. Vi e si gi znaete, ni e bi bi l e bl agodarani edi nstveno za va{ a doبرانامerna pomo{ koga tuka bi ni gi dal e podatoci te, pa ni e da si sprovedeme postapka sprema ti e l u|e taka kako { to treba. A si gurno ne bi l e gol emi junaci ti e koi zastanaa i po patot nakaj Bi tol a, nekoi od di rektori te so soprugata da ja vadat od kol a, pa da ja pretepuvaat na mestoto i t.n. l sega, po taa rabota koga povtorno }e se tera postapkata potpa povtorno "ol el e pu{ tete go od pri tvor" i t.n.]e se tera, toa si e Zakonot. Jas na po-etokot ne sl u{ nav voop{ to pra{ awe g-di not Mavrovski kog ame pra{ a, ne me pra{ a za Ara-i novo ni { to. Da me pra{ a{ e za Ara-i novo }e mu odgovorev. l mate dopol ni tel ni pra{ awa, i mate pvoe}e prateni ci ovdeka ne e samo eden prateni k, postavete za Ara-i novo dopol ni tel no pra{ awe, }e vi odgovori me i za Ara-i novo. Spored toa , bo Bi tol a ne bea povi kuvani ni kakvi l u|e za da i m se ka` e deka ako vi e protesti rate, }e vi bi de zagrozen ` i votot. Pro-i tajte go Zakonot za MVR, pro-i tajte go Zakonot za bezbednost na patni ot soobra}aj, postoi deka se povi kuva l i ce za da mu se uka` e deka dokol ku napravi prekr{ ok so toa { to }e bl oki ra soobra}ajni ci , }e go naru{ i javni ot red i mi r, toj be{ e i nformi ran deka potoa mo` e Mi ni sterstvoto da si prezeme prekr{ o-ni postapki , i l i krivi -ni postapka i , vo zavi snost od del oto kako e napraveno. l l u|eto potpi { aa samo deka se i nformi rani { to se zakonski te pri -i ni , dokol ku se napravi naru{ uvawe na javni ot red i mi r. Samo eden pri mer da mi poka` ete vo koj { to nekoj od pol i ci jata potpi { al deka ako toj { trajkuva , na toj { to { trajkuva mu e zagrozen ` i voto, da vi ka` am deka vedna{ SVR Bi tol a bi bi l a zatvorena. Taka da nemojte pred javnosta da povtoruvate pri kazni , koi ni gde na hartija gi nema i si pl asi rate edna teza }e ja povtoruvate deset pati i mi sl i te deka cel i ot svet }e vi veruva.

LI LJANA POPOVSKA:

Odi me na tretoto pra{ awe upateno do Mi ni sterstvoto za ` i votna sredi na.

l ma zbor g-di not Dragoqub Matovski zameni k mi ni ster za ` i votna sredi na.

DRAGOQUB MATOSKI :

Bi po-nal od tretoto pra{ awe, vsu{ nost potpra{ awe { to se prevzema vo del ot na mori tori ngot i regul ati vnata za{ ti t avo kompl eksot Feni . Jas bi sakal mal ku samo ova pra{ awe da go el abori ram pove] e.]e se trudam da ne bi dam podol g od moi t eprethodni di skutanti , l u|e koi odgovaraa na pra{ awa, no sakam da uka` am deka vo dosega{ nata prakti ka pri prodavaweto na dr` avni te f i rmi na novi te sopstveni ci ,

za `al ne e vodena ni kakva zabel e{ ka za regul ati vata za pravata i odnosi te vo del ot na ekol ogijata, ni vni ot kupuva~ i ni vni ot gazda, osven ona { to e sl u-eno so "Jugohrom", kade { to vo Dogvoorot ima edna klauzul a za tekovno rabotewe na pro-i sti tel nata stani ca, { to i taa ne e preci zno def i ni rana, no sepak dava odredeni mo` nosti za re{ avawe sega na probl emot so deponijata na "Jugohrom" za otpadok za sanacija od ~i sto val i tni ot hrom , { to za `al ne e vo "Feni ", no Mi ni sterstvoto ne go osl oboduva od obvrski te i anga` i ranosta na ovoj probl em , sekako deka "Feni " kako gol em zagaduva~ e edna od na{ i te pogol emi opservaci i na Mi ni sterstvoto i mi ni sterot pravi i }e pravi mori tori ng akti vnosti vo krugot i po{ i roko i nesl u-ajno se pravat i stanci mori tori ng za vozduh. Edna od mobi l ni te stanci { to treba da bi de }e bi de l oci rana tokmu vo Kavadarci za sl edewe na ovi e sostojbi i sogl asno ENKA pokazatel i te { to }e se javat od ovi e sogl edvuawa, Mi ni sterstvoto, sogl asno zakonskata regul ati va }e prevzeme merki .

[to se odnesvua do vtoroto potpra{ awe vo odnos na deponi i te, sepak toa e edna grda rabota koaj se sl u-uva ni z cel ata Republ i ka i ona kako probl em { to se javuva se javuva vo del ot na Pri l ep, Ohri d i po{ i roko vo toj regi on. Ako bi deme po preci zni , sepak ova e komunal en probl em koj }e treba da e probl em na re{ avawe na op{ ti ni te, no ne mo` e da se izbegne deka toa ne e povrzano so eko sostojbi te na prostorot koj mo` at da dovedat do pogol emi nepo` el ni posl edi ci za zagaduvawe na sredi nata. Tokmu zatoa, so ovi e promeni koi { to pred mal ku bea uka` ani od regul ati vata i postavuvaweto , Mi ni sterstvoto za ` i votna sredi na i prostorno pl ani rawe, pokrenuva edna i ni cijati va tokmu za ovoj probl em, probl emot na komunal ni ot otpad , probl emot na deponi i , probl emto an pro-i sti tel ni stanci , treba da bi de cel osno vo Mi ni sterstvoto za ` i votna sredi na i prostorno pl ani rawe, da i ma poseopf aten uvi d i pobrza reakci ja za nadmi nuvawe na ovi e probl emi .

Za va{ e soznani e, bi djeki go naso-ivte Pri l ep, sakam da vi ka` am deka i zgotvena e studi ja za Jugozapadni ot regi on na Makedoni ja, so centar vo Pri l ep i taa i stata e pri ori tet na akti vnosti i e edna od prvi te zada-i { to Mi ni sterstvoto za ` i votna sredi na i prostorno pl ani rawe go i ma postaveno vo naredni ve akti vnosti kako grand, i kako donatorski drugi pomeki kredi ti za razre{ uvawe na ovoj probl em okol u Pri l ep kako centar. Sega da ne gi nabrojvam i da odam vo detal i . Ako i ma potreba, i za toa ne{ to bi el abori ral .

Se i zvi nuvam, za prvoto rpa{ awe ne ve ~uv dobro vo del ot na REK me pra{ avte akti vnosti te koi se i { to se na{ i te ponatamo{ ni akti vnosti .

SPIRO MAVROVSKI :

Na edna od prethodni te sednici ministrot za ekologija tuka pred vas prateni ci te iznese tvrdewe deka }e se raboti mnogu brzo na desul f al izacija na teroel ektri -ni te centarl i vo REK Bi tol a.

Jas pra{ av do kade e so apl i kaci jata, dal i voop{ to e po~nata nekoja akti vnost i do koga e predvi deno seto toa da se zavr{ i , kako i deja, koaj { to jas si gurno ja pozdravuvam.

DRAGOQUB MATOSKI :

Sekako toa e edna od programi te na koja { to raboti me i e vo po~etna f aza. Vo ovoj moment ne bi mo` el to~no da vi odgovoram koga }e se zavr{ i . Tokmu deneska na ovaa sedni ca ne e pri suten mi nsi terot, go zamenuvam jas vo ovoj moment bi dejki i ma debata na trkal ezna masa za odstranvuawe na ol ovoto od naf teni te deri vati , koe { to e isto tak avo edna programa, sega jas ne bi sakal da vi zboruvam, bi dejki ne e postaveno pra{ aweto. Na ovei rpa{ awa za si te ovi emateri i i supstanci i gasovi koi { to { tetno del uvaat na okol i nata, navi sti na vo naredni to peri od Mi ni sterstvoto }e zazemem edna akti vnsot od pozici ja za ni vno razre{ uvawe.

LILJANA POPOVSKA:

Gospodi ne Mavrovski dal i ste zadovol en od odgovorot.

SPIRO MAVROVSKI ;

Bl agodaram za odgovorot. Jas se nadevam deka }e dobi jam i nformaci i za sekoja akti vnost za koi { to Mi ni sterstvoto }e gi sproveduva da znaeme do kade se sti gnati si te akti vnosti vo Mi ni sterstvoto. Gospodi not Kostavo gledam zami na, no ako povtori te deset pati edna ista rabota, nemojte da mi sl i te deka }e vi veruvaat.

DRAGOQUB MATOSKI :

Mi sl am { to se odnesvua do i nformi rawe za si te akti vnosti }e bi dete i nformi rani i kako Parl ament i javnosta, bi dejki za re{ eni eto na eko probl emi te ne se re{ avaat si gurno vo prostori ja. Naproti v, treba edna seopf atna akti vnost i tokmu vo ovaa nasoka , vo naredni ot peri od sel di edna { i rokakampawa za nadmi nuvawe na ovi e probl emi , i edna { i rokaka mpawa vo medi umi te vo javnosta i t.n., tokmu za nadmi nuvawe na ovi e probl emi .

LI LJANA POPOVSKA:

Si eden prateni k { to postavuva pra{ awe e g-di not Raf i s Al i ti .

RAFI S ALI TI :

Gi pozdravuvam si te pri sutni prateni ci i ~l enovi te na Kabi netot, konkretno mi ni stri te.

I ako ova pra{ awe { to }e go postavam denes ve}e e postaveno porano od parl amentarnata grupa na DUO po konkretno od prateni kot Abdurahi m Ademi , se zboruva za pari te od Tel ekomot, koi { to bi l e predvi deni za treti ot kanal , konkretno za programata na etni ~ki te zaedni ci .

pra{ aweto e zo{ to dosega nemame odgovor kako parl amentarna grupa, kade se ovi e pari .Se raboti za edna suma od 11 mi l i oni germanski marki i vtoro, baram odgovor zo{ to dosega TME Studi oto ne f unkcioni ra i l i sredstvata od TME Studi oto ne se koristat od programi t ena etni ~ki te zaedni ci , i ako Vl adata , odnosno prethodnata Vl ada i ma edna takva odl uka ova studi o da prodol ` i so rabota.

Vtoroto pra{ awe e vov rska os kanai zi raweto vo op{ ti na Saraj. Konkretno postavuvam pra{ awe do Mi ni sterot za l okalna samouprava do kade se stignati raboti te i bi sakal na sl ednata sedni ca da dobijam odgovor vo ova a nasoka dal i raboti te odat so predvi denata di nami ka i so kvl ai tetot so koj { to treba da se raboti . Zna~i kanal i zi raweto vo sel oto Saraj .

LI LJANA POPOVSKA:

Prvoto pra{ awe e do mi nsi terot za transport i vrski g-di not Mi l ai m Ajdi ni .

MI LAI M AJDI NI :

Pra{ aweto be{ e za treti ot kanal . Prateni kot veruvam deka znae deka toa ne e tret kanal , tuku e eden pi l ot kanal koj sega go i mame i sega i mame i sto napori da se napravi ne{ to so toj kanal { to e pi l ot, a ne e po zakonski te regul ati vi .

a sredstvata, jas bi mo` el da odgovoram, za tehni ~ki te sredstva od TME Studi o, toa se nekoi mahi naci i koi se napraveni prethodno so ti e sredstva koi nekol ku pati od nekol ku mesta se pl ateni i sega treba da se narpavi taa razvrska na pl ateni sredstva , duri da dojdeme do toa { to def akto od ti e sredstva e an Vl adata koi gi pl ati l a, a { to e na taa TME Studi o, pa potoa ti e da se upotrebuvaat. Ti e mo` at i sega da se upotebuvaat od Makedonskata radi o tel evi zija, zatoa { to e napravena edna Komi si ja koja i ma popi s na ti e sredstva poedi ne~no i se znae deka ti e sredstva vo gol em del se na MRTV i veruvam deka }e se upotrebat za namenata za koja se nabaveni .

[to se odnesuva do pari te { to gi spomna g-di not prateni k , ako e mo` no da odgovori mi ni sterot za f i nansi i .

LI LJAN APOPOVSKA:

Bl agodaram za va{ i ot odgovor. I ma pra{ awe vo vrska so f i nansi raweto na tret i to kanal .

MI LAI M AJDI NI :

Ne f i nansi rawe, tuku odvoeni sredstva spomna prateni kot 11 miliona od Tel ekomski te sredstva.

PETAR GO[EV:

Da gi proverime si te f akti vo vrska so ova a rabota u{ te edna{ , zatoa { to okol u toj tret kanal i prethodno se odvojuvani sredstva, ne e real izi rano spored pl ani ranoto. Za toa }e proverime i ako prateni kot nema ne{ to proti v }e mu dademe preci zna i nf ormaci ja na narednata sedni ca.

LI LJANA POPOVSKA:

Dal i prateni kot Al i ti e zadovol en?

RAFI S ALI TI :

Ne sum zadovol en od odgovorot { to go dade mi nsi terot za transport i vrski taka { to ne o-ekuvav pol i ti -ki odgovor, tuku sakam da i ma kompl eten odgovor vo vrska so sredstvata koi bi l e predvi deni od Tel ekom i kade se ti e sredstva.

Vel am ne sum zadovol en , zatoa { to ova pra{ awe sme go postavvual pred dva mesec i pi smen odgovor ne sme dobi l e do denes. Ni ekako parl amentarna grupa se somnevame deka ovi e sredstva se zl oupotrebeni i postavuvam pra{ awe da nema nekojdogovor so porane{ nata i sega{ nata Vl ada za da ne se ka` e kade se ovi e sredstva. Taka { to, -ekame kako parl amentarna grupa i }e -ekame odgovor od mi nsi terot za f i nansi i od g-di n Go{ ev i veruvam deka |e i mame poto~ni podatoci kade zavr{ i l e sredstvata, ne samo od Tel ekom, tuku i drugi te sredstva koi { to bi l e predvi deni za tret i ot kanal , konkretno za etni -ki te zaedni ci .

LI LJANA POPOVSKA:

I ma zbor mi nsi terot Ajdi ni .

MI LAI MAJDI NI :

Spomnav deka sredstvata se na MRTV. Vo toj del kolku se plateni, ako se sopstvenost na MRTV, jas ne gl edam pri -i na zo{ to ne bi bile upotrebeni za namenata za koja se tie kupeni, pa zatoa prateni kto neznam vo koj del ne e zadovol en od odgovorot, zatoa { to rekvome deka tie sredstva mo` at da se upotrebuvaat od MRTV, ako MRTV kako i nstii tucija ja gl eda potrebata za tie sredstva.

LI LJANA POPOVSKA:

Odi me na vtoroto pra{ awe, be{ e upateno do mi ni sterot za lokal na samouprava, g-di not Ge{ takvoski .

ALEKSANDAR GE[TAKOVSKI :

Bl agodaram potpretsedatel ke. Za op{ tina Saraj poto-no za izgradba na fekal na u ul i -na kanal i zacija za Qubini Saraj od sredstvata za Telekom vo 2001 godina bea odobreni 31 mi l i on 872 i l jadi i 619 denari , i l i vkupno mi l i on i 28 i l jadi marki .

To-no e deka so real i zacija na ovoj proekt dosta se docne{ e i so do|aweto na vl ast na ova koal i cija se prezedoa akti vnosti za zabrzuvawe na proces na izgradba . I ma{ e spor me|u i zveduwa~ot i i nvesti torot.

Bi mo` el da uka` am deka do ovoj moment, do 2001, 2002 godina se real i zirani samo sedum mi l i oni i l i poto-no 786.804 denari , a ostanuvaat za real i zacija okolu 24 mi l i oni denari .

Sega{ nata sostojba na proekto e vo zadovol itel na faza. Se izveduva so potrebната di nami ka i vrz osnova na portebnite sredstva. Vrz osnova na razgovor so del na izveduwa~ite i vo posl edno vreme e vkl u-en i gradona~alni kot na Op{ tina Saraj pa bi mo` el da mu uka` am na prateni kot deka raboti te se dvi ` at so potrebната di nami ka i ni vo

No ovoj del na sredstva ne go zadovol uva cel okupnoto re{ avawe na probl emot na kanal i zacija vo Saraj i vo del ot na Qubini, pa zatoa se odobreni i dopol ni tel ni sredstva od sredstvata za pottiknuvawe na del ot na vodovodot za ovi e sel a od sredstvata na Mi ni sterstvoto za lokal na samouprava.

Bi sakal da go i nformiram prateni kot deka so gradona~alni kot na op{ tina Saraj i so pretstavnicite na lokalnata samouprava sme vo razgovori vo del na i znao|awe na sredstva za cel osno zaokrju` uvawe na proektot, bi dej}i gl avni ot del na profunkcioni rawe i rabotewe na ovoj del od re{ avawe na kanal i zaci oni te probl emi

e i zgradba na pre-i stel nata stani ca,.I zraboten e i den proekt, vo zavr{ na f aza i bi i znezuval okol u 1.500.000 evra.

Se pravat napori vo del na me|unarnodni te donaci i preku KARC programata i i od KEB bankata i kredi tot za potti knuvawe na l okal nata i nf rastruktura od Svetska banka da se u-estvuva so cel osna zavr{ ena proektna dokumentaci ja bi dej}i se raboti za pogol em del na f i Nansi ski sredstva, a se raboti za edno speci f i -no podra-je koe vo del ot na rekata Vardar i vo del ot na sportsko-rekreati vni ot centar }e pravi me napori za cel osno zaokru` uvawe na ovoj proekt.

Toa e ona { to vo ovoj moment bi mo` el da mu odgovoram i smetam deka cel osno }e se dovr{ at predvi deni te sredstva so i zveduva-ot, a za i dni te prevzemawa }e pravi me napori i Mi ni sterstvoto za l okal na samouprava i l okal nata samouprava, a sigurno i prateni ci te dokol ku se potrebni dopol ni tel ni sredstva spremni sme za cel okupni ot del da ja dademe i potrebnata dokumentaci ja.

LI LJANA POPOVSKA:

Gospodi ne Al i ti dal i ste zadovol en od odgovorot?

RAFI S ALI TI :

Zadovol en sum od odgovorot i mi sl am deka mi ni sterot dade eden cel osen odgovor. Go pozdravuvam f aktot deka e zapoznaen cel osno so seto { to se vr{ i i zadovol en sum.

LI LJANA POPOVSKA:

Nareden prateni k { to postavuva pra{ awe e gospodi not \or|i Orov-anec.

\OR\I OROV^ANEC:

Moeto prvo pra{ awe prakti -no e repri za na edno prethodno pra{ awe i upateno do VI adata, vo ovoj moment konkretno do mi ni sterot Go{ ev, zatoa { to i prv pat koga go postavi v do mi ni sterot Petar Go{ ev.

Pra{ aweto be{ e dal i i pod koi uslovi se skl u-eni cesi i pome|u Mavrovo, Repl ek i Fondot za zdravstvo.

Odgovorot go dobi v po dva meseci i pove}e zakasnuvawe i normal no vo procedurata na ova Sobrane gospodi not Ni kol a Popovski me pra{ a dal i sum zadovol en od odgovorot. Jas rekov deka sum, bi dej}i i mav deci den odgovor, a dal i e toa vi sti na }e doznaeme, me|utoa odgovorot be{ e negati ven deka voop{ to se nemaat skl u-eno takvi cesi i .

Me|utoa,vo sabotata i zl eguva tekst vo Utri nski vesni k vo koj i ma i intervju na gospodi not di rektor na Fondot za zdravstveno osiguruvawe Rubi n-o Zarevski vo koj tekst stoi deka ti e dogovori se napraveni . Pra{ awe e dal i se toa { pekul aci i i l i ne, toj deci dno odgovara deka se ti e napraveni . Jas se javi v vo Vesni kot i pra{ av dal i toj

tekst e avtoriziran, mi beže potvrdeno { to zna-i taa napi { ana re- vo novi nata e avtorizirana od Rubi n-o Zarevski .

Moeto pra{ awe e koj mene me la` e vo ova situacija. Dal i Rubi n-o Zarevski , dal i Vladata, dal i Vladata mene me la` e i li ona e izla` ana od Rubi n-o Zarevski . Ednostavno baram i skren odgovor kade e lagata po ova pra{ awe i kade e kri eweto.

Vtoro pra{ awe, povtorno do gospodnot so -i sti race, toa e ministrot Petar Go{ ev, koj { to ovde ni objasnuva{ e za prevrabetenosta vo sekoj sektor. Si te sme svedoci kako -l enovi na ovoj Parl ament koga be{ e na red di skusija okolu Zavr{ nata smetka na Fondot { to se ne se ka` a. Odredeni pratenici pa|aa vo nesvest od prevrabetuvawata vo Fondot i tn., me|utoa na 7 maj gospodnot mi ni ster Petar Go{ ev ima potpi { ano re{ enie za 12 novi vrabetuwawa vo Fondot za zdravstveno osiguruvawe. Od druga strana i mame racional izaci i koi { to racional izaci i baraat da i mame brkawe od rabota i tehnol o{ ki vi { oci .

Ova pra{ awe go pro{ i ruvam poi scel o zatoa { to vo ovoj moment se spremaat otkazni re{ enija vo zdravstveni ot sektor, koj { to e vmetnat vo vkupnata admi ni stracija i kade { to treba 4% odnosno 1200 du{ i da bi dat i zbrkani od rabota. Me|utoa cel oto soznani e deka vo zdravstveni ot sektor ni z cel ata dr` ava voop{ to od noemvri mesec dosega ima preku 400 novi vrabetuwawa od koi { to domi nanten del se dogovor na del o. Odredeni sferi ima i redovni potpi { uvawa koi { to sigurno po praksata koja { to e vospostavena sogl asnost za tie potpi { uvawa moral o da dade Mi ni sterstvoto za f i nansi i , konkretno gospodnot Petar Go{ ev. Prakti -no se doveduvame vo situacija edno da ka` uvame, a prakti -no toa e edna demagogija a drugo real izi rawe.

Odgovorot go baram zo{ to se vrabeteni si te ovi e l i ca koga koegzi stentosta na Vladata e deka treba da se napravi real izaci ja so tehnol o{ ki vi { ok od 4%.

Posl ednoto pra{ awe e do mi ni sterot za vnatre{ ni raboti gospodnot Hari Kostov koj ne go gl edam tuka, no jas }e go postavam pra{ aweto.

NI KOLA POPOVSKI :

Po~ekajte moment, tuka e.

Povikajte go da vl eze Kostov.

Gospodine Orov~anec povel ete.

\OR\I OROV^ANEC:

Jas mu se izvinuвам na gospodnot Hari Kostov { to moravme da go povi kame.

Pra{ aweto }e bi de kratko i ednostavno.

Prvo, { to sakam da ka`am e deka gospodi not Hari Kostov go smetam za -ovek od pri nci pi . Mo` ebi eden i l i dvajca vo Vl adata, toa e si gurno edni ot za koj takvo mi sl ewe i mam barem do ovoj moment.

Pra{ aweto e dal i on i ma sevkupni soznani ja i l i i ma samo soznani ja koi saka da bi dat ka` ani za da se nagradi odredena si tuacija i l i odredena parti ska grupaci ja.

Dal i gospodi not Hari Kostov e zapoznat deka vo demonstraci i te koi { to bea pred Sobrani eto na Republ i ka Makedoni ja od strana na izbrkani te od El ektrstopanstvo koi bedni i mizerni poradi svoeto gubewe na svojata osnovna egzistenci ja vo taa masa bea vmetnati i lu|e na negovi ot gospodi n Boj-evski takanare~eni OSI i tie prvi po~nale da f rlaat po pol i cijata koja { to be{ e postavena. Vedna{ da se ogradam od edna rabota. Ni koj ne e proti v sudi r me|u narodot i pol i cijata. I zl eguaweto na prateni ci te pred Sobrani eto be{ e so cel smi ruvawe na strasti te.

Druga rabota, dal i gospodi not Hari Kostov i ma soznani e za odredeni pol i ti -ki na~al ni ci , del uvaat nezavi sno od kodeksot na odnesuvaweto pa i mame sl u~ai vo Ohri d poradi pogre{ no parki rawe da bi de staven ~ovek vo pri tvor 8 ~asa, a drugi ot koj { to bi l so nego bi de pretepan i zavr{ en vo bol ni ca. Vakvo prakti kuvawe na vl asta si gurno ne e dobrodojdeno i jas upatuvam i apel i ram vakvi sl u~ai gospodi not Hari Kostov da ispita i da se dadat odededni kazneni merki za licata koi prakti kuvaat vakov na~i n na sproveduvawe na vl ast.

NI KOLA POPOVSKI :

Gospodi ne Orov~anec pretpostavuvam deka napravi vte l apsus, deka ste proti v sudi r na pol i cijata so gra|ani te, a ne za, kako i si te ni e.

Vo i me na Vl adata na prvoto pra{ awe }e odgovori zameni kot na premi erot Petar Go{ ev.

PETAR GO[EV:

Jas ne gi gl edam i ne gi kontrol i ram si te cesi i { to se sl u~uvaat vo oddel ni organi kade i ma nadl e` ni za toa, pa potoa nadl e` ni te i nspekci ski i i zvr{ ni organi kontrol i raa i utvrduvaat kako se raboti tamu. Ni tu vo konkretni ot sl u~aj sum gi razgl edal ovi e cesi i spomnati od strana na eks mi ni sterot Orov~anec, me|utoa i mam i nformaci i kakvi cesi i se pravel e vo prethodni ot peri od. Vo i zve{ tai te vo koi { to

..

(Reakci ja na prateni ci te od VMRO-DPMNE)

Ne vi se dopa|a odgovorot, { to e rabotata. Sakate l i nekoj drug odgovor da sl u{ nete?

NI KOLA POPOVSKI :

Ve mol am da ovozmo` i te da dade odgovor.

PETAR GO[EV:

Deneska e ovoj odgovor, { to da vi pravam.

Zna~i imame izve{tai, analizi od inspekcijske slu`bi, od finansijske kontrole od dr`avnata revizija za toa kakvi cesii se pravelo vo dosega{ni otperiodi se razbira }e ima revizija i od finansijska kontrola na Ministerstvom za finansi i }e ima od dr`avni otrevizori }e ima segasi nezavisna evizija to-no vo Fondot za zdravstvo i za celokupnoto rabotewe.]e se napravi analiza na site dogovori { to se napraveni vo izminati otperiodi }e se podgotvat novi proceduri koi { to }e bidat obid da se namalat ili da se odstranata~i not na raboese koj proizveduva def iciti i golemi provizii vo xebovie na poedinci za vreme na gospodnot Orov-anec koga be{ e mi ni ster.

Ovaa cesija { to ja spomnuvate }e bide proverena od aspekt dali e korektna, bidej}i principi el noto pra{awe e dali ima cesija napravena, bidejki zakonski e instrument ovozmo`en, tuku kakvi cesii. Dali e proizvedena { teta, ili ne e proizvedena, kol ku ceni se dogovoreni i tn. Toa e central noto pra{awe, a za toa }e treba da napravime proverka, analiza. I toa ne da ja napravi Go{ev, da ja naprvat nadle`nite organi vo vrska so toa i bide te uvereni deka }e imate precizna informacija dali e raboteno soglasno so dobrata praktika, vo soglasnost so interes na racional noto tro{ewe na sredstvata { to se izdvojuvat od gra|anite za zdravstveni te potrebi .

Vo vrska so toa, toa mo` am da ka` am, neznam koj { to i zjavi l , neznam.

Vo vrska so vrabotuvawata gospodine Orov-anec vo sekoja dr`ava...

NI KOLA POPOVSKI :

Gospodine Go{ev, prvo da vi di me dali e zadovol en Orov-anec od odgovorot.

PETAR GO[EV:

Ne e zadovol en znam, me|utoa, toa e.

NI KOLA POPOVSKI :

Gospodine Orov-anec imate li dopol nitel no pra{awe na odgovorot?

\OR\I OROV^ANEC:

Moram povtorno da go postavam pra{aweto, zatoa { to o~i gl edno ne me svasti l .

Prvo, ni koj ne vi ka deka cesii te ne se ekonomska kategorija.

Vtoro, ni koj ne vi ka kol ku e opravdano i kako e real izirano.

Jas pra{av zo{ to bev izl a` an konkretno vo ovaasi tuacija deka nema cesija koga cesija ima.

Dal i zad takva laga stoi ne{ to { to bi mo` el o da bide vo domen na
i spi tuvawe od edna strana, a

od druga strana kako Mi ni sterstvoto koe { to raboti i po dva meseci -ekawe da
dobi jam odgovor deka nema ni kakva cesi ja potpi { ana, a toa stoi vo dokumentaci jata vo
Sobrani eto, sega naedna{ se izl eguva so avtorizi ran tekst koj tvrdi deka tie dve
cesi i se real i zi rani . Toa e pra{ aweto.

NI KOLA POPOVSKI :

Gospodi not Go{ ev koj e odgovorot?

PETAR GO[EV:

] e proverime kade e nastanat kur{ l usot. I naku i maat pravo da pravat cesi i , da
gi i zmi ruvaat dol govi te i na toj na-i n da vr{ at poramnuvawa. Pra{ aweto e dal i i ma
tamu ne-esna zdel ka i l i rabotata e sosema normal na. Central noto pra{ awe e toa.
Neznam vo odreden moment dal i se raspol agal o so i nformaci ja koga bi l o postaveno
pra{ aweto i ma i l i nema cesi ja. Mo` ebi vo momentot na postavuvaweto na pra{ aweto,
pred i zvesno vreme nemal o takvi soznani ja i eks mi ni sterot dobi l takov odgovor.
Voop{ to ne e probl emot vo toa, probl emot e { to stvarno se sl u- i l o so edna takva
cesi ja. No toa }e se utvrdi , }e se prover i .

NI KOLA POPOVSKI :

Sega povel ete za vtoroto pra{ awe.

PETAR GO[EV:

Vo vrska so vtoroto pra{ awe na gospodi n Orov- anec mu e poznato deka pri
sekoi i zmeni na vl asta, na pri mer vo SAD stoti ci i l jadi admi ni strati vci se sel at od
vl asta, zami nuvaat i doa|aat drugi .

Pol i ti kata na namal uvawe na admi ni straci jata, pol i ti kata na nezgl emuvawe
na brojot na admi ni straci jata voop{ to ne podrazbi ra deka nekoi }e bi dat vraboteni ,
bi dej}i ako ne se sl u- e{ e toa u{ te }e bevte si te vi e na rabotni te mesta na koi { to
bevte. Za da se izvr{ i zamenata treba da dojdut nekoi novi l u|e i na nekoi od
pozi ci i te i vo Fondot i na nekoi od pozi ci i te vo zdravstvoto i na nekoi od pozi ci i te
vo Mi ni sterstvoto za f i nansi i , i na nekoi od pozi ci i te vo drugi mi ni sterstva se
razbi ra deka }e bi dat vraboteni nekoi novi l u|e i na toa i mame pravo.

I sto taka i mame obvrski , jas ne sum potpi { al samo 12 vrabotuvawa, sum
potpi { al mnogu pove}e, zatoa { to i mame i Ramkoven dogovor, i mame pol i ti ka na
ednakva i l i na pravi -na zastapenost, spored toa si te tie pra{ awa treba da se
re{ avaat so novi vrbotuvawa.

[to se odnesuva konkretno do dogovori te za delo momental nata informacija so koja raspolagame e deka so dojaveto na vlast na ova Vlada na svoite dolnosti ima e 700 dogovori na delo. Vo ovoj moment ima 400, taka { to se namaluva ovoj institut, meutoa, vkupnata politika na Vladata }e bide ne zgol emuvawe na administracijata, namaluvawe na administracijata e promena se razbiradni }e si zamiruvaa, drugi }e doajati za tie drugi { to treba da dojdati kako pokvalitetni i kako priлив, priroden odлив kako `elba nanekoi da si zamirana drugi mesta od dr`avnite organi na mesta koi ne e mo`no da ostanat prazni }e dojdati neкои drugi .

NI KOLA POPOVSKI :

Gospodine Orov`anec dali ste zadovolen od odgovorot ili imate dopolniteln praawe }e postavite.

\OR\I OROV`ANEC:

Odgovorot e napraven samo na nekoj na-in da se zata{ka ova rabota, zatoa { to so dojaveto na ova vlast vo zdravstvoto go nema{e toj broj na vraboteni so dogovor na delo i tamu kade { to neкои bea zaostanati isti ot moment bea izbrkani , taka { to pozicijata vo noemvri mesec, brojot na luje koi rabotat vo zdravstvoto so dogovor na delo be{e otpri lika okolu pedesetina niz cela Republ i ka. Jas zboruvam za minimalen broj na oni e za koi sigurno imam podatoci . Brojot mo`ebi e pogol em, meutoa elaboriram so najmalata brojka, a koja e sigurno potvrdena i verodostojna. Meutoa, ona { to provejuvaniz odgovorot na g. Petar Go{ev e prakti`no odgovorot deka imame politika smena na luje, smetaj}i deka tie { to prethodno bile vraboteni se`lenovina odredena politika grupacija, a sega drugata politika grupacija, vo ime na brkawe na drugite sozdava prostor i mesto da si vraboti svoi kadri i na toj na-in da go re{ava probl emot.

NI KOLA POPOVSKI :

Gospodine Go{ev, na dopolnitelno del dali imate komentar ili praawe?

PETAR GO[EV:

Da, imam.

Prvo, izborite se politiki`in. Vladi te { to se formiraat se politiki`in Vladi . Toa e toa, toa nema da go krieme i se razbira, neкои { to do{le vrz osnova na politiki`in izbor, vrz osnova na politiki`in poraz }e si zamirana od vlasta i toa e

normalno, jas ne znam dali tuka ima problem. Ako dole so politika pobeda na izborite na mestata na koi dole, so politika pobeda na drugite to dojdati e si zaminat. Ne moze si te to doaat da ostanuvaat, toa e sovreno jasno. A to e praveno do koe ni vo na smeni, jas ne znam, bi trebalo da ste informirani isto taka za prethodni otperi od.

Vtoro prawe: bidejji se grite za parite na Fondot, za brojot na vrabotuvaweto, za racionalnoto rabotewe, eve da ve potsetam gospodine Orov-anec, minatata godina ste primile 2000 iljadi lule, samo vo 2002 godina. Vrzosnova na koi buxetski prihodi, presmetki i potrebi samo vo edna godina ste primile preku Fondot za zdravstvo 2000 lule i sega drite lekci deka bile potpitanii 8, 18 ili 80, seedno. 2000 lule se primeni vo 2002 godina preku Fondot! Seganite dogovori za nabavka na lekovite, to se napraveni po informacijana ministrot za zdravstvo i direktorot na Fondot, se so poniska cena i do 60%. Ako ste se grile za parite na Fondot, za optovaruvaweto, zoto 60% poskapi dogovori na primer bile napraveni za nabavka na lekovi. Segase raboti na toa prawe, a isto taka i mnogu od tie dogovori se so 60% poniska cena. Bidejji vo Fondot konstatiravme tokmu zaradi tie 2000, zaradi prethodnite godini isto taka nekontrolirano primawe, zaradi takvite tenderi kakvito bea zaradi takvite provizii koi to se zemaat od poedinici, deficitite se golemi. Segatreba da gi zatvorime tie deficiti. Ne se grevte toga koga bevte ministrazasitite prawa, ne veslunavni tu edna toga da protestirate - lule, zoto vrabotuvate tolku, no sega otposlevitekna da postavuvate takvi prawa vo period koga se kontrolira vkupnata racionalnost na Fondot, se baraatnaini za zatvorawe na deficitite ili se baraat postapki i teki politiki za racionalizacija.

NIKOLA POPOVSKI :

Na tretoto prawe }e odgovorig. Hari Kostov, ministrazavnatreni raboti.

HARI KOSTOV:

Mu blagodaram na g. Orov-anec za principielnosta, a veruvam deka be e nekoj lapsuzzaradi toa to, vo sekoj sluaj, barem jas ne sum za sudirmeju politijata i narodot i ima mnogu dezinformacii i manipulacii, durini z nekoj mediumi deka navodno Agencijata "Osa" i pripadnicite na Agencijata "Osa" desjstvuval e.

Sega da ka` am deka nemalo, a vi garanti ram deka MVR ima dovolen broj lule { to ne mu e potrebno anga` irawe na bilo kakvi agencii ili drugi lule. Me|utoa, i da go ka` am toa znam deka prateni kot Orov-anec nema da bi de zadovolen, nema da mi veruva. Edinstveno { to mo` am da mu ponudam e, zaedno i so pretstavnicite na mediumite i jas i bilo koj od prateni-kata grupa na VMRO-DPMNE { to }e ja opredel at, da gi pogledame site kaseti, i ona { to go ima snimeno i MVR i site drugi mediumi i da utvrdime koi site lule { to mavaa pred voop{ to policijata da interverira, koi fri laa so kamewa, jajca i koi napa|aa na policijata i dali ima bilo kakov pripadnik na taa t.n. Agencija "Osa". Ako ima, za ona { to se odnesuva za "Osa", me|utoa i za site drugi, }e si sl edat site sankcii spored zakonot.

Samo edno mo` am da ka` am, zatoa { to fakte deka Agencijata "Osa" e vo sopstvenost na direktorot na Biroto za javna bezbednost Branko Boj-evski. Fakte deka taa e formirana vo periodot koga direktorot za javna bezbednost be{ e i zbrkan od MVR i koga nema{ e od { to drugo da ` i vee. Spored toa, si ja formira Agencijata.

Me|utoa, ona { to jas vi go garanti ram i go ka` uvam pred site vas, a { to ve}e sum go ka` al e deka taa Agencija nesmee da ima nitu eden nov dogovor, nitu eden nov anga` man za bilo kakva nova firma ili bilo kakvo anga` irawe za obezbeduvawe na fizi-ko lice otkako direktorot za javna bezbednost e na funkcijata na koja sega se nao|a. Bilo koj od javnosta, od mediumite ili pratenicite ako mi prezenti ra takov dogovor, a svedoci ste deka vo izminatata nedela se obiduvaa posl edno moe takvo vetuvawe da najdat dogovori, me|utoa, ne uspeaa - zna-i, dokol ku ima nov dogovor posl e periodot otkako direktorot na Biroto ja vr{ i taa funkcija i ima nov klient, jas vi garanti ram deka direktor na Javnata bezbednost }e bi de razre{ en. Me|utoa, takva rabota nema.

Ponatamu, okol u ednakva pri mena na zakoni, parki rawe i tepawe, videte, jas ne mo` am da imam kontrola na bilo koj posl eden policaec koj prezema nekoja aktivnost i upotreba na sredstva soglasno zakoni te, ili gi zloupotrebuva sprotno na zakoni te. Me|utoa, ona { to mo` eme da ka` eme e deka sekoj policaec koj }e ja zloupotrebi svojata pozicija }e odgovara. Jas nenam slu{ nato i nemam videno niz site dnevni informacii do sega deka nekoj vo Ohrid bil tepan ili zatvoren samo zatoa { to pogre{ no parkiral. Me|utoa, ima lice, koe mo` ebi e i sopstvenik na grade` na firma od toj region, koj sprotno, go napadnal policaecot, zna-i i zvr{ il napad nad ovl asteno sl u` beno lice vo periodot koga ovoj mu izrekuval kazna za parki rawe i sl i-no i napadnat i omalova` en e policaecot, a policaecot vo takov slu-aj imal pravo da prezeme merki i da go pri vede vo policijskasti ca. I nema nikoj, samo zatoa { to parkiral na nekoe mesto, { to e odnesen vo zatvor ili tepan. Ako ima takov

konkreten slu-aj, ne samo pratenicite tuku bilo koe lice vo Republika Makedonija kon koe takva merka nezakonska e napravena, se znae postapkata i toa lice ima pravo da se po`ali, pismeno i do lokalniot sekretarijat za vnatre{ni raboti, sektor za vnatre{ni raboti i do Ministerstvoto direktno i vi garantiram deka sekoj od MVR koj }e ja zloupotrebi svojata pozicija }e odgovara. Vpro-em, vo ovie 8 ima izre-eno pogolem broj disciplinski kazni i prestanok na raboten odnos na pripadnici na MVR, otkolku vo vkupni te dve izminati godini.

NI KOLA POPOVSKI :

Gospodine Orov-anec, dali ste zadovoljen od odgovorot?

\OR\I OROV^ANEC:

So odgovorot pri li -no se soglasuвам, eve vo koja smisla. Ne mo`eme ni e pratenicite ili drugi lica da gi barame dogovorite koi "Osa" gi pravi. Toa e prakti -no domen na deluvawe na vlasta i mislam deka najgol ema odgovornost za taa rabota nosi vlast. Ne mo`at slobodni gra|ani okolu toa pra{awe da se anga`iraat, mo`ebi odredeni soznanija mo`at da prijavat, me|utoa, toa e pred se funkcija na dr`avata.

Koga zboruvame za pripadnicite na "Osa", dali pogre{no se razbravm, jas mislam deka bev dovolen jasen, me|utoa, eve u{te edna{ }e povtoram deka tie lu|ebea vmetnati kako civili i me|umasata na demonstrantite koi si gi baraa svoite prava i bea provokatori.

A {to se odnesuva do posl edni ot slu-aj, ne se raboti za isti slu-aj, zna-i ne sakam ovde javno da zboruvam za koe lice se raboti. Vo sekoj slu-aj, ne e isti ot slu-aj za koj zboruva ministerot i onoj koj jas mislam, zatoa {to ne se raboti za grade`nik i pretpostavuva deka gra|ani not, posle ova {to ovde razgovarame, }e napravi prijava koja }e bide upatena do Ministerstvoto i deka Ministerstvoto adekvatno }e reagira.

NI KOLA POPOVSKI :

Gospodine Kostov, povel ete.

HARI KOSTOV:

Ne se razbravme pogre{no, no u{te edna{ da povtoram deka MVR ni tukoristelo ni tu }e koristi lu|e od agencii za da gi ufrla kako provokatori pri

opredeljeni nastani. Zatoa ponudi v da ja pogledame kasetata zaedno, dokol ku identifikuvame takvolicje si bi dat prezemeni merki.

Sigurno deka kontrolata nad agencijate e rabotana Upravata za javni prihodi i na MVR i veje e napravena kontrolavo taa agencija, gi imame si te spisoci i nema ni tu eden takov nov dogovor i deka tie kontrol i redovno mese-no je se pravat tamu. Me|utoa, jas ne ekam nekoj drug da ja vr{i kontrolata, tuku povi kuvam, dokol ku ima bilo kakvo soznani e deka nekoj takov dogovor i ma dopolnitelno sklu-eno, vo drug period, so nova firma, neka se priajvi, je si gi snosat sankciete. Za tretoto pra{awe toa e odgovorot, neka se obratat do sektorot, je sledi postapka kakva {to e predvidena so zakon.

NI KOLA POPOVSKI :

Naredna za postavuvawe pra{awe e gospo|a Lijana Ivanovska.

LI LJANA I VANOVSKA:

Po-ituveni kolegi pratenici, po-ituveni ministri,

Sakam da go izrazam moeto zadovolstvo {to kako pratenici mo`eme da postavuvame prateni-ki pra{awa i institucijata prateni-ki pra{awa da funkcioniravo sostavot na ovoj Parlament. Do sega imame 7 sednici, sekoj posl eden etvrtok vo mesecot da postavuvame prateni-ki pra{awa i na tojnandin dagi izrazi meglasot na grajanite koi glasal e za nas, dodeka vo minatite sostavi na Parlamentot vkupno bile 10 ili 12 sednici za postavuvawe prateni-ki pra{awa, {to ja poka`uvarer{enosta na ovoj Parlament i ovaa VI ada da odgovara za odgovornosta i za transparentnosta i javnosta na politikatana ovoj Parlament i ovaa VI ada.

Od poveje pratenici od prethodniot sostav, koi nema prilika da postavuvaat prateni-ki pra{awa, ima pra{awe do ekspremierot Georgievski i eksministerot Bo{kovski kade se nao|aat sega i zo{to esno ne si ja vr{at svojata prateni-ka funkcija i da odgovaraat za onie grajani koi glasal e za niv. Se nadevam deka vo pismena forma je odgovorat so razgladnicado tie pratenici {to pra{uvaat.

Da pomnam na pra{awata koi jas gi postavuvam do ovaa VI ada.

Prvoto moe pra{awe go upatuvam do VI adata ili do Ministerstvoto za transport i vrski.

Prethodniot sostav na Parlamentot izglasa Zakon za zaem za zadol`uvawe vo Sovetot na Evropa, do Fondot za socijal en razvoj, zadol`uvawe od 15 milioni evra za izgradbana stanovi za licasoniski lili-ni primavali i popularnonare~eni socijalni stanovi, za koi dosta se rasprava{e na Komisijata za ovekovi

prava i od medijima te doznavamo deka sredstvata pristignati od Fondot za socijal en razvoj od prethodnata VI ada voop{ to ne bi l e upotrebeni za i zgradba na ti e stanovi . Bi dej}i ova zadol ` uvawe pretstavuva zadol ` uvawe na VI adata na Republ i ka Makedoni ja, moeto pra{ awe se odnesuva na sl ednoto:

Dal i VI adata pl ani ra da prodol ` i so ovoj proekt i dokoku go raski ne dogovorot za zaem, kol kavi }e bi dat { teti te od takvoto raski nuvawe na dogovorot.

Bi dej}i e mnogu ~uvstvi tel no pra{ awe, se raboti za re{ avawe na stanbenoto pra{ awe na gra|ani te, baram, i poni { tuvaweto na konkursot za raspredel ba na ovi e stanovi i nema nov konkurs.

Moeto vtoro pra{ awe se odnesuva na dva proekti od sredstvata od prodaba na Tel ekom, isto taka od prethodnata VI ada. I ako imavme i ni cijati va za dostavuvawe cel okupna i nformacija za iskoristuvawe i revizija na proekti te od Tel ekomot, }e postavam pra{ awe za dva proekti .

Edni ot proekt e - mi sl am deka Mi ni sterstvoto za zemjodel stvo, { umarstvo i vodostopanstvo mo ` e da odgovori na ova pra{ awe - za i zgradba na objekti za proi zvodstvo na { umski saden materi jal za obnovuvawe na degradi rani povr{ i ni na Republ i ka Makedoni ja. Moeto pra{ awe e:

Do kade e so realizacijata na ovoj proekt i dal i Mi ni sterstvoto za zemjodel stvo, { umarstvo i vodostopanstvo izvri uvid vo realizacijata na ovoj proekt.

I moeto treto pra{ awe se odnesuva na eden proekt vo Strumi ca, a toa e i zgradbata na krakot na i zgradbata na Bol ni cata na Medi ci nski ot centar vo Strumi ca, isto taka od sredstvata od prodaba od Tel ekom, koj vo toj peri od be{ e objaven i go vode{ e Fondot za zdravstvo, a znaej}i deka Mi ni sterstvoto za zdravstvo upravuva so ti e objekti , koj ~i ne{ e 4 mi l i oni germanski marki i l i dene{ ni 2 mi l i oni evra, tenderot za i zgradba na taa i nvesticija nekol ku pati be{ e poni { tuvan, se dodeka ne se i zbere fi rmata koja odgovara{ e na l okal ni te mo}ni ci . ^udno, vo toa vreme, vo isto vreme se grade{ e i eden motel vo Del -evo i privatni ku}i vo VI adi mi rovo.

Moeto pra{ awe e sl edново: dal i Mi ni sterstvoto za zdravstvo i l i Fondot za zdravstvo i l i VI adata vo cel i na pl ani ra da i zvr{ i revizija na proektot i kval i tetot na i zgradba na krakot na bol ni cata.

NI KOLA POPOVSKI :

Prvoto pra{ awe be{ e upateno do mi ni sterot za transport i vrski .

Vtoroto pra{awe e upateno do mi ni sterot za zemjodel stvo, {umarstvo i vodostopanstvo i tretoto pra{awe e upateno do mi ni sterot za zdravstvo i l i VI adata vo cel i na.

LI LJANA I VANOVSKA:

Do VI adata, zatoa { to vo proektot e vkl u-en i Fondot za zdravstvo.

NI KOLA POPOVSKI :

Bi gi zamol i l si te prateni ci da i mame predvi d deka prateni -ki pra{awa se postavuvaat na l u|e koi ova Sobrani e gi i zbral o. Prateni -ki pra{awa na kol egi prateni ci ne se postavuvaat i ve mol am da i zbegneme si tuaci ja vo koja davaweto zbor za da se dadat prateni -ki pra{awa se upotrebuvaat za konstataci i koi nemaat ni kakva komuni kaci ja so prateni -ko pra{awe.

Na prvoto pra{awe }e odgovori gospodi not Mi l ai m Ajdi ni .

MI LAI M AJDI NI :

Spored dogovorot so Sovetot se opredel eni 15 mi l i oni evra i del od tie sredstva vo i znos od 8 mi l i oni e povl e-en. Proekti te za stanbeni te edini ci koi se predvi deni spored toj proekt ne se real i zi rani cel osno, tuku se real i zi rani del umno nekoi od stanbeni te edini ci . Koga }e se real i zi ra del ot od povl e-eni te 8 mi l i oni evra, bi dej}i tol ku VI adata i ma i nvesti rano, toga{ }e pri stapi me kon real i zaci ja i l i konstataci ja kako }e se prodol ` i ponatamu. Pred da se real i zi ra cel osno ovoj del od dogovorot ne bi pri stapi l e kon real i zaci ja na vtori ot del . Toa se odnesuva na pra{aweto dal i }e se preki ne dogovorot - ka` uvame deka nema da se preki ne toj dogovor, }e prodol ` i , no }e konstati rame koga }e ja real i zi rame f azata za koja se dobi eni ovi e sredstva vo i znos od 8 mi l i oni evra.

Za vtori ot del od pra{aweto ogl asot e raski nat i nie sme utvrdi l e kri teri umi za nov ogl as, a tie kri teri umi va` at za i zgradeni objekti . Nie i mame samo edna gotova stanbena edini ca, zna~i tie kri teri umi i toj nov ogl as { to }e se objavi }e va` i za i zgradeni te i dadeni vo upotreba objekti . Nema da pri stapi me kon toa da davame pod ki ri ja objekti koi ne se i zgradeni . Toa zna~i deka sega }e i mame nov ogl as, koj ve}e e pominat vo VI ada, kri teri umi te i ogl asot, no }e se real i zi raat za i zgradeni te i dadeni vo upotreba objekti . Samo vo Gosti var i mame eden takov objekt i kon toa }e pri stapi me. Za drugi te stanbeni edini ci }e postapi me taka toga{ koga }e i mame dozvol a za i sti te, so utvrdeni kri teri umi od VI adata.

NI KOLA POPOVSKI :

Gospo|a Ivanova, dali ste zadovoljna od odgovorot?

CVETANKA IVANOVA:

Delumno sum zadovoljna od odgovorot, zatoa { to ne dobi v jasna slika za doblenite osumilioni evra, dali site se realizirani od stanbeni zgradba, iline se realizirani. Mo`e i v pismena forma da odgovori ministrot, dokolku ne raspolaga so tie podatoci. Me|utoa, ne stvori vme celosna slika za ovoj projekt ovojperi od.

NI KOLA POPOVSKI :

Na dopolnitelnoto prae odgovor }e dade vo imena VI data na Republika Makedonija gospodnot Petar Gocev, zamensk predsedatel na VI data na Republika Makedonija.

PETAR GOCEV:

VI data na Republika Makedonija rasprava{e za ovoj projekt od Ministerstvoto za finansii go sledime, od na{i ot aspekt prae, Ministerstvoto za transport go sledi od aspekt na negovite nadle`nosti, nie od aspekt na kreditite za koji }e se zadol`uva dr`avata i od aspekt na procenkitе dali tie krediti }e gi vratat tie { to se zadol`eni da gi vratat, dali }e bi dati splativitiekrediti, ilipak tie { to gi korist sredstvata ne }e mo`at da gi vratat, pa }e padnat na tovar na Buxetot na Republika Makedonija za da mo`eme nie da vidime, da procenime nie do kade zaglubavame kako dr`ava so dolgovi. Potoa, se razbirakoga }e se natalo`at dolgovite, gledame dali ima sredstva da gi vrati metie dolgovi izo{ to se slu-ile tie dolgovi idoame vo situacija da diskutirame dali prihodnata strana nie dovolna za da gi pokrieme site obvrski { to se sozdavale.

Od toj aspekt Ministerstvoto za finansii go analizira{e ovoj kredit za koj { to dr`avata ima dadeno garancija. Toa zna-i, ako lujeto { to gi dobi vaat stanovite negi pla}aat kirite za prвите pet godini od visinite koji presmetual, toj { to go koncipiral koncetot za socijalni stanovi. Ako tie { to }e dobi jat stanovi do pet godini, bi dej}i treba da gi kupat, taka ezami slata i treba da imaat soodveten prihod za da mo`e da otpla}aat na 15 godini, taka doblen stan i }e gi vratat sredstvata od kreditoti { to }e se slu-i. Od toj aspekt nie go analiziravme kako Ministerstvoto za finansii ova prae i go konstatiravme

sl ednoto, zaedno so Ministerstvoto za transport, zaedno so Javnoto pretprijatie PUI K. Ovoj proekt e zami sl en dr` avata da se zadol ` i i da dade garancija na okol u 41 mi l i on evra i deka prvi ot del od proektot iznesuva 15 mi l i on i evra koi { to treba da bidat povl e-eni , ako se real izi raat, sl edi vtorata bran{ a, u{ te 15 mi l i on i evra. Ovoj kredi t e zami sl en na sl edni ot na~i n.

Tie 41 mi l i on za 800 stanovi se socijal ni, treba da bidat nadomesteni . So 38 mi l i on i od tie { to gi dobi jat stanovi te preku ki ri ja i potoa preku otpl ata na kupeni ot stan vo rok od 15 godi ni . 10 mi l i on a ili kol ku ostanuvaat, kol ku ostanuvaat, pet mi l i on a nekade do 42 mi l i on a bli sku, treba dr` avata da parti ci pi ra so zemji { te ili so drugi pogodnosti ili di rektno od Buxetot so sredstva. Seg a, kontati ravme deka od prvi ot del na proektot od 15-te i skori steni se 8 mi l i on a evra. Me|utoa, konstati rano e deka za tie 8 mi l i on i nema izgradeno fi zi -ki edi ni ci , stanovi za 8 mi l i on i , da se pokri eme. Konstati rano e deka licata so niski primawa i mal di bra-ni parovi , spored proseci te na pl atata, pretpostaveni te pri hodi i momental ni te pri hodi , ne }e mo` at da odgovorati na otpl ati te koi { to se predvi deni so cel i ot proekt. Da vratat 38 mi l i on a evra, 540 ako se real izi ra do kraj. Se razbi ra, zaradi avansi , a ne izvr{ eni izgradbi za tie avansi , zaradi gradewe na stanovi so povi sok standard otkol ku vo standard na taa kategori ja na Lu|e, zaradi izgradba na stanovi pogol emi po 80 kvadrati , a namenti za semejstvo so status soci jal an kategori ja, deka ras-ekorot me|u vl o` eni te pari i zl oupotrebni pari od ovoj proekt i ona { to se pri ma i { to treba da se vrati }e bi de gol em i deka na krajot i mame povtorno tovar vrz buxetot na Republ i ka Makedoni ja. Zatoa { to, ti e { to go dogovorile kredi tot, konceptot, potoa ne go real izi raat taka kako { to e dogovorot.

Va` no e da sezememe pari , me|utoa koj }e gi vra}a potoa }e ja mi sl i me rabotata. Bi dej}i dr` avata ostanal a garant, se razbi ra do i zvesno vreme ako kori sni ci te ne mo` at da gi vratat pari te, }e dojdeme vo si tuaci ja koga }e l egnat vrz buxetot i }e se pra{ uvame od kade se, se zgol emuvaat tro{ oci te na buxetot ili rashodnata strana na buxetot. Najgol emi ot broj proekti , za ` al , taka se pravel e vo ovaa dr` ava. Bi dej}i se raboti za ~uvstvi tel no pra{ awe za stanovi za edna soci jal na kategori ja na Lu|e, dr` avata sakal a da vl eze vo takov proekt da pomogne, Mi ni sterstvoto za transport predl o` i odl uka, vo konsul taci ja so javnoto pretprijatie deka sl edni te sredstva do 15 mi l i on i nema da bidat povl e-eni , dodeka 8-te mi l i on i povl e-eni seg a, ne se pokl opat so izgradeni te fi zi -ki edi ni ci .]e se ras~isti toa pra{ awe, potoa }e se donese odl uka za

eventual no povl ekuvawe na drugi sredstva. Ako se poka` e kone~no uspe{ no, deka toj prv del od proektot od 15 milioni evra se realizirani pribli`no taka kako {to e dogovoren konceptot, nema da proizveduvaat gol emi zagubi, toga{ mo` e da se premine kon vtorata faza na koristeweto na ovoj proekt. Zna~i, proektot e zapo~nat, povtorno imavme fazi vo vraska so toj proekt, se gri`ime za lujeto, me|utoa ne se gri`ime koj }e gi plati tie luj e, bi dej}i tro{oci na krajot pak }e gi plati narodot, treba da se soberat danoci za vra}awe na toj kredit.

Me|utoa, Vladata na Republika Makedonija pravi se da go konsolidira ovoj proekt, da go konsolidira i da stane pribli`no uspe{ en kolku mu bila namerata.

Blagodaram.

NI KOLA POPOVSKI :

Blagodaram.

Na vtoroto pra{awe gospodi not Petrov.

SLAVKO PETROV:

Blagodaram.

Bi dej}i gi nosam so sebe pi smenite odgovori na prateni~ki pra{awa {to se postaveni, go najdovi prateni~koto pra{awe {to be{e postaveno na sednicata na ovoj parlament na 20 mart 2003 godina od pratenik na opozicijata, so pribli`no ista so dr`ina.

Bi dej}i toga{ be{e dadeni pi smen odgovor na koi {to mu nedostigaa odredeni podatoci okolu utvrduvaweto na vi stinskata sostojba so rasadni kot vo Strumica, Sveti Nikole i Kumanovo, a podocna sti gnaa i materijali te vo vraska so proverkite {to gi napravi vme, vo sostojba sum deneska potpolno da odgovoram na ova pra{awe.

Da potsetam, vo pra{aweto {to be{e postaveno na sednicata na Sobranieto na Republika Makedonija na 20 mart, dadovme pi smen odgovor od koj {to glavnite raboti moram da gi iznesam, za da odgovoram na ova {to dopolnitelno mi e postaveno, koi se pri~inite za rasadni kot i dali rasadni kot ili rasadnici te ne se zavr{eni.

Utvrdivme deka se raboti za proekt od makedonskite tel ekomunikacii, odnosno sredstva od makedonskite tel ekomunikacii, koi {to treba{e da obezbedi vo Sveti Nikole proizvodstvo na {umski sadnici vo kolina od okolu 40 milioni, so konstatacija deka dotoga{ vo Republika

Makedonija optimalni te uslovi ovozmo` uval e upotreba na 5 do 7 milioni sadnici, { to }e re-e deka se raboti za proekt koj { to pet do sedum pati go zgol emi l brojot na sanici te { to se proi zveduvaat vo Republ i ka Makedonija.

Vrz osnova na postavenoto pra{ awe, a i neposredno pred toa, poradi osnovanite somenvawa deka sredstvata od Telekomot ne se upotrebeni za vistinskata namena ili barem ne vo obem vo koj { to se izvr{ eni raboti te, pobarav i uspeav da obezbedam dva dokumenti za sudsko ve{ ta-ewe, odnosno za ve{ ta-ewe na Bi roto za sudski ve{ ta-ewa, od koi { to edni ot e izgotven na 17 fevruari 2003 godi na, a potoa, na moe dopol ni tel no barawe u{ te eden takov na 20 mart 2003 godi na koi { to mi se dostaveni mal ku podocna.

Bi dej}i ne sakam da ja zamaram ni tu javnosta, ni tu pratenici te so cel okupnata sodr` i na na ti e dva zapi sni ka za ve{ ta-ewe, a cel ta be{ e da se utvrdi kako se tro{ eni sredstvata od Makedonski ot tel ekom i dal i ima neкои signal i za ni vna zloupotreba preku avansno, odnapred pla}awe, potoa nei zvr{ uvawe na rabotata, zatvorawe na firmite i sli -no, konstatirano e mi slewe na Zavodot za sudski ve{ ta-ewa vo koj { to sasmo vrz osnova na prijavata na tenderot koj { to e raspi { an i dobi vaweto na tenderot od firma koja { to bila dal eku poskapa, Telekomot, odnosno sredstvata ili dr` avata Makedonija e o{ tetena so 12 milioni 528 iljadi i 181 denari ili okolu 200 iljadi evra. Samo vrz osnova na faktot { to ne e izbran najdobri ot ponuduva~, tuku e izbran tretiot, odnosno onoj { to e poskap, koj { to svojata ponuda ja dal so vi si na pogol ema, vrz osnova na { to e pri f atena, potoa so nego e potpi { an i dogovorot.

So ogl ed na toa deka odgovorot ne be{ e cel osen, bi dej}i mo` e{ e i na prv pogl ed da se vi di deka pri izborot mo` e da se izvr{ i proverka deka e izbran najskap ili poskapata ponuda, deka se odl eani ovi e sredstva, pobarav i napraveno e dopol ni tel no ve{ ta-ewe za da sporedam, dal i napl ateni te sredstva od pribli` no eden milion evra od strana na firmata { to e izbrana, se i skori steni i raboti te se izvr{ eni vo vi si na na vrednosta i si tuaci i te za koi stanuva zbor. So dopol ni tel noto ve{ ta-ewe na i stot Zavod za sudski ve{ ta-ewa e konstatirano deka postoi dopol ni tel na zlouptreba na sredstvata na Makedonski ot tel ekom za rasadnikot vo Strumica, vo Sveti Nikole i vo Kumanovo i deka nedosti gaat, odnosno se izvr{ eni raboti za pomal ku od napl ateni te za u{ te 14 milioni 821 iljadi i 402 denari, ili koga }e gi sobereme dvete ci fri zaedno, i zl eguva deka vkupni ot i znos na sredstvata { to se pl ateni od okolu 61 milion denari, a za koi ne se izvr{ eni raboti ili ne e izbrana

1/71.-

najpovolnata ponuda, Republika Makedonija odnosno sredstvata od Telekomot se o{teten i li se mo`ebi zloupotrebena za iznos od 27 milioni 349.580 denari, {to odgovara pribli`no na 455.826 evra. Skoro polovina od sumata {to e odnapred platena i li e platena za neizvr{eni raboti, i li e dogovoreno so firma koja {to ne gi i spolnuvala uslovi te i ne bila bonitetna, odnosno ne bila na prvoto mesto, Telekomot e o{teten so 455 i ljadi evra.

So ogl ed na toa deka ve{ta-eweto ima{e za cel da utvrdi i {to e pokraj zloupotrebata od sredstvata sraboteno i vo koja sostojba e objektot, odnosno objekti te, konstatirano e deka objekti te se napu{teni od strana na i zveduva-ot, odnosno ne se dovr{eni taka kako {to e po dogovorot, a sredstata {to se i splateni se l i kvi di rani preku smetki koi {to se so cesija naplateni od Ministerstvoto za finansii, koi {to gi vodela projekti te od Ministerstvoto za finansii, koe {to gi vodelo projekti te vo vrska so Telekomot.

Zaklu-no. Sredstvata od Telekomot za rasadni kot vo Strumica, vo Sveti Nikol e i vo Kumanovo ne se upotrebeni soodvetno na projektot i projektot ne ja izvr{i l svojata funkcija. Sredstvata od toj projekt se iskori steni maksimal no vo iznos od 61 mil on i plateni mu se na i zveduva-ot i toa odredeni sumi posl e i zbori te, me|utoa najgol emi ot broj od sumata po-nuvaj}i od 27 juli pa zaklu-no so 19 septemvri 2002 godi na.

Vrzosnova na faktot {to projektot ne ja izvr{i l svojata namena i ne mo`e da bide funkcional en i vrzosnova na somnevaweto deka postojat vrzosnova na ovie naodi zloupotrebi na sredstvata, Ministerstvoto za zemjodel stvo, {umarstvo i vodostopanstvo, eve sega postavuva prateni-ko pra{awe posl e dobi eni te podatoci za ova, zema obvraska poradi postojni te somenvawa predmetot da go predade do nadle`ni te organi, za da ja i spi ta sostojbata i da se utvrdi ona {to se tvrdi vo ve{ta-eweto i li vo ve{ta-eweto se nagovestuva i ma i li nema zloupotreba i zo{to projektot ne e zavr{en.

Bl agl odaram.

NI KOLA POPOVSKI :

Bl agodaram.

Gospo|a Ivanovska, dali ste zadovol na od odgovorot?

LILJANA IVANOVSKA:

Zadovol na sum od odgovorot, me|utoa }e postavam dopol ni tel no pra{awe. Koj e sopstveni k na ti e rasadnici, koj }e bide sopstveni k, zatoa {to

tie vo golem del sodr`at eden komercijalen osnov za rabotewe i za prof i tirawe. I maj}ija predvi d pol i tikata na VI adata na Republ i ka Makedoni ja da se oslobodi od del od javni ot sektor, koj }e bi de idni ot sopstveni k na tie rasadnici . Dal i ostanuva Mi ni sterstvoto i l i Makedonski }umi ?

NI KOLA POPOVSKI :

Bl agodaram.

Gospodi n Petrov.

SLAVKO PETROV:

Spored podatoci te }to gi i mam i so koi raspol agam, prevzemaweto na sadnici te treba da go izvr}i JP Makedonski }umi , bi dej}i tie sadnici prakti -no vo najgol emi ot del vo ramki te na programi te za odr` uvawe na }umi te treba da gi kori sti , me|utoa toj odnos seu} te ne e ureden, ba} poradi navedeni ot fakt }to sadnici te odnosno proektot ne e dovr} en i ne mo` e da se stavi vo upotreba.

Koga toa }e se slu-i i kakvi sredstva }e se najdat za da toa zavr} i , vo ovoj moment ne mo` am da odgovoram.

NI KOLA POPOVSKI :

Bl agodaram.

Tretotot pra} awe e do mi ni sterot za zdravstvo, gospodi n Sel mani .

REXEP SELMANI :

Si te znaeme deka od sredstvata, od prodabata na Telekomot Mi ni sterstvoto za zdravstvo i ma dobi eno, odobreni sredstva okol u 11 mi l i oni ameri kanski dol ari , Fondot za zdravstveno osiguruvawe okol u 13 mi l i oni i vo Mi ni sterstvoto se odredeni pri ori teti te i l i proekti te koi do sega bea usvoeni i doneseni vo Sobrani eto. Do momentot koga sme dojdene vo ovoj resor, 87% od ovi e sredstva ve}e bea real i zirani . Zna-i , vo odnos na ovi e proekti okol u 13% ne se u} te real i zirani i i skori steni , pa zatoa i be} e i nformirana i VI adata na Republ i ka Makedoni ja i be} e so ovl astuvawe na javnoto pretprijatie za stopani suvawe so stanben i del oven prostor da napravi procenka na ovi e proekti koi se vo f aza na real i zaci ja i koi se real i zirani . Ni vnata obvraska e da dostavat eden i zve} taj, edna i nformaci ja vo vrska so ovi e proekti . Zna-i i za

konkretni ot projekt, otkako je dobijeme procenka, izveštaj od Javnoto pretprijateljstva, toga je dostavio i pisani odgovor na prateni kot do kade i kako e završen ovaj projekt i kako e realiziran.

NI KOLA POPOVSKI :

Blagodaram.

Gospo|a Ivanovska.

LI LJANA I VANOVSKA:

Delumno sam zadovoljna od odgovorot i je potncijam deka spored moji informacii najgolem del od sredstvata se odnapred isplateni avansno za izvedba na radote, kako to golem del od kolegi te i neneri znaat deka pri potpiuvawe na situacija za izvršeni grade`ni radote se overuva realno i izvršeni grade`ni radote i spored taa grade`na situacija izveduva ot gi dobi va sredstvata. Zna-i, ovde i tamu stoji pod materijalna i krivi-na odgovornost tvrdam deka izvedeni te radote se izvršeni. Taka stoji vo situacii te koi to gi podnesuivat do investitorot. Taka to, ovde postoji osnov za pokrenuawe na odgovornost pri vodewe na ova investicija.

Blagodaram.

NI KOLA POPOVSKI :

Blagodaram. Gospodin Selmani .

REXEP SELMANI :

Za konkretni ot slu-aj, ako bi je potpijetanje situacii, vsučnost se radote za eden konkreten projekt koj e realiziran vo minato i se znae kako se potpijuvat situacii te, mislim redovno koga pri procenka na nadzorniot organ za fazi te, situacii te do kade e stignato so realizacijata na tie projekti, toga se potpijuvat situacii te. Taka to, ako tuka e nešto napraveno von ovie pravila, toga sigurno nadle`ni te organi to je go procenat ovaj projekt, vrzbaza na toa je snositi odgovornost.

NI KOLA POPOVSKI :

Objavuvam pauza do 15,00 ~asot.

(Po pauzata sedni cata prodol`i vo 15,15 ~asot).

NI KOLA POPOVSKI :

Prodol`uvame so rabota.

MI HAJLO GEORGI EVSKI :

Gospodi ne pretsedatela, po~ituvani dami i gospoda pratenici i ~lenovi na VI adata. Dozvol ete da postavam tri pra{awa.

Prvoto pra{awe go postavuvam do ministrot za nadvore{ni raboti i ministrot za odbrana. Vo javni te sredstva za informirawe se {pekuliradeka odbel`uvaweto na granicata so Republika Srbija i Crna Gora vo delot so protektoratot Kosovo e prekinata poradi politiki pri~ini.

Pra{aweto glasi, kako stojat rabotite so odbel`uvaweto na granicata so severni ot sosedvo delot so Kosovo i ako ima problemi od kakov karakter se.

Vtoroto pra{awe go postavuvam do ministrot za vnatre{ni raboti i do ministrot za odbrana. Pra{aweto so grani~ni ot preminkaj selo Tanu{evci poradi nedovolno jasni pri~ini se odloti. Lu{eto {to `iveat tamu odprvo barada se otvori grani~en premni otkako se postigna soglasnost so sosedna dr`ava za negovo otvarawe, ti e go bl oki raati onevozmo`ija negovo otvarawe.

Pra{aweto glasi, dali onevozmo`uvaweto da se otvori grani~en premni ima prakti~en karakter zaradi dale~inata od okolu 11 km., ili e politiki, t.e. osporuvawe na granicata, ili drugi pri~ini?

I poslednoto pra{awe go postavuvam do ministrot za kul tura. Znaeme deka vo minatata godina poradi nestru~nost i nevni manie be{e uni{tena stra`arnicata na Kameni ot most vo Skopje. So toa vo zna~itelna mera se o{teti eden od najvrednite spomenici na kul turata vo Skopje, pa i vo dr`avata. Denovive prijatno sme iznenadeni deka po dolga pauza rekonstrukcijata na Kameni ot most }e prodol`i, a ve}e i prodol`i.

Pra{aweto glasi, prvo, dali }e bide rekonstruirana i stra`arnicata na Kameni ot most {to e glavnen bel eg na mostot.

Vtoro, dali Ministrstvoto za kul tura mo`e da vlo`i napor i da povede inicijativaa Kameni ot most kako spomenik na kul turata da se pretvori vo most na kul turata na Makedonija kade {to }e se prodavaat i sozdavaat umetni ~ki sliki, doma{ni rakotvorbi i suveni ri od kul turata na makedonskoto podnebjje, organizirawe na razni kulturni manifestacii, kako literaturni ~itawa, promocii na kulturni vrednosti, folklori sl. So toa }e se spasi ovoj spomenik

na kul turata vo centarot na glavni ot grad na Makedonija od gradata sliska { to sega ja imame, a toa e prodavawe na bofl stoka, centar na pitai i razni { verceri, gansteri i sl.

NI KOLA POPOVSKI :

Vi bl agodaram na konci zni ot odnos kon pra{aweto.

Na prvoto pra{awe }e odgovori gospodiot Rizvan Sulejmani, zameni k mi ni ster za odbrana.

RI ZVAN SULEJMANI :

[to se odnesuva do otvaraweto na grani ~ni premi ni, kako { to znaete i ma pove}e nadle`ni mi ni sterstva, prvenstveno toa e Mi ni sterstvoto za nadvore{ ni raboti, me|u drugoto i Mi ni sterstvoto za odbrana i Mi ni sterstvoto za vnatre{ ni raboti, no sigurno deka i Carinskata uprava i drugi. Po ona { to jas go slu{av, pra{awata se premnogu voop{teni. Mi sl am deka podobro bi bilo da vi dademe pi smen odgovor.

NI KOLA POPOVSKI :

]e dobi ete pi smen odgovor.

Vtoroto pra{awe e postaveno do mi ni sterot Kostov.

HARI KOSTOV:

Vo Spogodbata koja { to be{e potpi{ana pred dva meseca pome|u pretstavnicite na Vladata na Republika Makedonija, na UNMIK od edna strana i so soglasnost i od SRJ be{e predvideno otvarawe na ~etiri grani ~ni premi ni. Edni ot od niv e i grani ~ni ot premi n kaj Tanu{evci. Znaete deka pred dve, tri nedeli tamu se slu-i edna bl okada od lokal noto nasel eni e od okolu 20-ti na l u|e koi { to izgovorot be{e deka ne se soglasuvaat na mestoto kade { to e sega predvidena lokacijata na grani ~ni ot premi ni na koe { to od kosovska strana i od ovaa strana, od strana na Republika Makedonija treba{e da se postavat, odnosno se postaveni i kontejneri. Se raboti za privremeni grani ~ni premi ni koi fakti ~ki treba da rabotat vo periodot od juni, odnosno dogodi na, da ka`eme od april pa do1 noemvri kako vremeni grani ~ni premi ni. Od strana na Republika Makedonija samoto otvarawe na grani ~ni ot premi n e da se odgovori na baraweto na lokal noto nasel eni e, a ne deka toj grani ~en premi n e od neкое me|unarodno znaewe za odvivawe na transport, za gol em promet na stoka, l u|e i tn. Na{ite

soznani ja upatuvaaat na dve raboti : zna-i nema pol i ti -ki pri -i ni od strana na VI adata na Republ i ka Makedonija da ne go otvara, ili da go odl o` uva otvaraweto na grani -ni ot premi n, zatoa { to rekov, toa e sepa napraveno po barawe na l okal noto nasel eni e. Dokol ku sl edevte, f akti -ki pogol em del od reakcijata e na l okal noto nasel eni e od kosovskata strana od sel oto Debal de kade { to duri i kontejneri te koi { to bea postaveni od strana na UNMI K na del ot na kosovskata strana bea zapal eni . Vo del ot na grani cata od strana na Republ i ka Makedonija kontejneri te se postaveni i ovozmo` eno e i elektri -no i drugo napojuvawe. Na{ i te soznani ja pove}e upatuvaaat na toa deka vo osnova vo momentov se raboti pove}e za opredel eno vl ijani e na nasel eni eto od sel oto Debal de od kosovska strana, otkol ku { to e toa vist i nska reakcija i na nasel eni eto od Tanu{ evci . Pri toa, treba da se i ma predvi d deka l okacijata na grani -ni ot premi n se utvrduva so re{ eni e na Mi ni sterstvoto za transport i vrski i toa e re{ eni e koe { to e utvrdeno i e potvrdeno vo sogl asnost i so UNMI K od drugata strana. Kako { to rekov, toa se vremeni grani -ni premi ni i ne zna-i deka mora i na toa mesto da ostane, zatoa { to postoji geografski gl edano postoji potreba na sega{ nata l okacija za pogol emo i strani -no dvi `ewe da re-eme na nasel eni eto koe { to bi trebal o da go koristi toj grani -en premi n. Mu|utoa, pozicijata na VI adata e deka od svoja strana za ova godi na so ogl ed na toa deka se raboti kako vremeno re{ eni e, deka l okacijata utvrdena so Mi ni sterstvoto so re{ eni e na Mi ni sterstvoto za transport i vrski e toa koe { to e vo ovoj moment opredel eno i deka pred se f akti -ki treba od strana na Kosovo na l okal noto nasel eni e od Kosovo od sel oto Debal de i so anga` i rawe na UNMI K da se nadmi ne vogl avno probl emot od taa strana.

NI KOLA POPOVSKI :

Gospodi ne Georgi evski dali ste zadovol en od odgovorot?

MI HAJLO GEORGI EVSKI :

Mo` am da re-am deka sum zadovol en. Samo po ova pak bi go potpra{ al mi ni sterot, zo{ to ti e prethodno otkoga ve}e re{ i ja da otvorat grani -en premi n, zo{ to ne go konsul t i raa nasel eni eto dali toa saka, ili ne saka. I naku sega proi zl eguva deka tamu edna grupa nasel eni e ja bojkoti ra VI adata koja { to re{ i l a da otvori tamu grani -en premi n. I naedna{ sega i spa|a deka ne saka. Zna-i , moja preporaka e vo i dni na koga edna rabota se donesuva od strana na VI adata taa do kraj da se i zveduva. Tuka ve}e nema prepreki . A pred da se donese taa odl uka

trebal o da se razgovara, da se pregovara, da se uto- nuvaat raboti te. I naku sega pak ne mi odgovori vte kone-no, dal i kone-no }e se otvori na toa mesto, ili na drugo mesto }e se otvori toj grani -en premi n. Toa mi be{ e pra{ aweto. I preporaka, vo i dni na da ne se dozvol uva VI adata da bi de vo podredena si tuacija na edna grupa l u|e.

HARI KOSTOV:

Konsul taci i se vr{ eni i prethodno za { to rekov, skoro mo` ebi i dva meseci pred toa me{ ani eki pi, pretstavni ci na Mi ni sterstvoto za transport i vrski, Mi ni sterstvoto za nadvore{ ni raboti, Mi ni sterstvoto za vnatre{ ni raboti i Mi ni sterstvoto za odbrana bea na l ice mesto i vo prethodnite razgovori toa be{ e opredel eno kako l okacija na koja { to treba da se postavi grani -ni ot premi n. Zatoa u{ te edna{ vi kam, mi sl am deka na krajot f akti -ki aktuel izi raweto na pra{ aweto na l okacija e pred se pove}e vlij anie na l okal noto nasel eni e od strana na Kosovo, na Debal de, otkol ku { to e toa reakcija na nasel eni eto od Tanu{ evci. Zna-i, konsul taci i ima{ e, me|utoa koi bea posl edni te motivi okol u prei na-uvaweto e druga rabota. VI adata ne e vo si tuacija deka ni e mora da otvori me tamu grani -en premi n. Toa e vrz osnova na baraweto na l okal noto nasel eni e i od edna i od druga strana da se ol esni premi not osobeno vo peri odot apri l do noemvri i tn. namesto da se odi po drugi podal e-ni premi ni, ili ona { to vo nekoj slu-ai i l egal no premi nuvawe na grani ci te, da se ovozmo` i vakov l okal en grani -en premi n od vremen karakter koj { to }e i m ja ol esni komuni kaci jata na nasel eni eto od dвете strani. Me|utoa, dokol ku toa se postavuva kako probl em, VI adata nema namera so si la da postavuva nekoj grani -ni premi ni za koi { to rekov deka vogl avno se vo f unkcija na l okal noto nasel eni e.

NI KOLA POPOVSKI :

Na tretoto pra{ awe }e odgovori zameni k premi erot na VI adata , gospodi not Petar Go{ ev.

PETAR GO[EV:

Po-i tuvani ot pratenk znae deka ova pra{ awe e general no vo nadl e` nost na gradot. Me|utoa, vrz osnova na Zakonot za za{ ti ta na spomeni ci te dr` avata i ma nadl e` nost bez ogl ed { to operati vno e tamu pra{ aweto. VI adata }e prezeme se { to e vo nejzi na nadl e` nost preku svoeto mi ni sterstvo.

MI HAJLO GEORGI EVSKI :

Ova pra{awe ne e samo na grad Skopje, tuku na Republ i ka Makedoni ja. Kameni ot most e simbol na glavni ot grad na Makedoni ja i toj ne e samo i ngerenci ja na gradot Skopje. Toj e spomeni k na kul turata od prva kategori ja i toj e gri ` a za cel a Makedoni ja. I zatoa Mi ni sterstvoto si i ma gri ` a okol u toa, pokraj gradot { to i ma gri ` a.

Pra{aweto be{e, dal i stra` arni cata }e se gradi koja { to e urnata?

Vtoro, dal i }e vl o` i Mi ni sterstvoto napor toj most da se napravi most na kul turata, a ne most na bruka, koj pomi nuva vi del { to e toa tamu. Ako mo` ete da mi odgovi ri te, ako ne pi smeno odgovi rete. I ni ci jati vata barem da se pri f ati kako takva.

PETAR GO[EV:

Jas mi sl ev deka nema potreba da ka` uvam deka toa }e se obnovi i }e se obnovi si gurno i nema di l ema vo vrska so toa pra{awe.

NI KOLA POPOVSKI :

I ni ci jati vata vi e mi sl am na i sta branova dol ` i na ste so VI adata.

Pra{awe }e postavi gospodi n VI ado I l i evski .

VLADO I LI EVSKI :

Po~i tuvan pretседател e, po~i tuvani pretstavni ci na VI adata, kol egi prateni ci . Moeto prvo pra{awe }e bi de upateno do Mi ni sterstvoto za ` i votna sredi na i prostorno pl ani rawe. Spored neкои presenti rani podatoci vo medi umi te i sredstvata za javno i nf ormi rawe vo Ki ~evo zgol emena e koncentraci jata na { tetni hemi ski soedi neni ja vo vozduhot, posebno e i zrazeno pri sustvoto na jagl en monoksi dot. Ottamu opravdana e zagri ` enosta na gra|ani te na grad Ki ~evo za ovaа pojava pa zatoa pra{aweto bi bi l o: Dal i posl edni te merewa { to se presenti rani vo javnosta navi sti na se to~ni , dal i se vo zakonski dozvol eni te ramki i dal i se raboti na ovaа probl emati ka so cel da se utvrdat pri ~i ni te za ovaа pojava.

Moeto vtoro pra{awe e upateno do Mi ni sterstvoto za transport i vrski . Spored sogl eduvawata na terenot pojavata na uzurpaci ja na grade` no nei zgradeno dr` avno zemji { te i na bespravna gradba vo op{ ti na Ki ~evo vo posl edni te nekol ku godi ni zema se pogol em zamav i stanuva seri ozen probl em.

Pra{aweto vo toj pravec bi bilo, so kakvi brojki i pokazatel i raspolagaat nadle`nite inspekci ski organi i slu`bi vo Ministerstvoto za transport i vrski kako i za kakva brojka se raboti za slu-ai za koi e pokrenata postapka.

Tretoto moe pra{awe bi bilo upateno do Ministerstvoto za obrazovani e. Vo op{tina Ki -evo po-nato e so realizacija na proektot za izgradba na osnovno u-ili{te. Pa vo taa nasoka pra{aweto bi glasel o, Dal i imame soznani ja koga }e bi de gotova novata u-ili{na zgrada na osnovnoto u-ili{te "Kuzman Josi f ovski -Pi tu" - Ki -evo i dal i voop{to }e bi de pu{tena vo upotreba do po-etokot na ova u-ebna godi na. Zatoa {to ova u-ili{na zgrada treba{e da bi de gotova vo tekot na u-ebnata 2002-2003 godi na. A od ona {to mo`e da se vidi na terenot ve}e podolgo vreme na istata ne se raboti ni{to i taa izgleda kako napu{tena. Dogovorot e sklu-en so firmata Evronacional - Trans od Ohrid na 27.12.2001 godi na. Rokot na zavr{uvawe na raboti te po dogovorot be{e 160 kalendarski denovi . So ovoj izveduva- ova u-ili{na zgrada izgleda nema da bi de ni koga{ gotova. Ovde mora da se spomne i toa deka Sovetot go oslobodi Ministerstvoto za obrazovani e od komunal i i te so edna zamol ni ca, i zveduva-ot da bi de ki -evska firma i raboti te da bi dat zavr{eni na vreme. Me|utoa, i dve barawa ostanaa nezadovol eni . U-ili{teto "Kuzman Josi f ovski -Pi tu" od Ki -evo raboti vo mnogu lo{i uslovi . ^asovi te traat po 40 minuti bi dej}i se raboti vo tri smeni . A za odr`uvawe na vonnastavni te akti vnosti nema ni kakvi uslovi . Dokol ku i ova u-ebna godi na novoto u-ili{te ne bi de gotovo, a sigurno i nema da bi de gotovo, i tno treba da se interveni ra za sanacija na starata u-ili{na zgrada so {to bi se obezbedi le mi ni mal ni uslovi za rabota. Vo sprotno }e ima pogol emi probl emi za odr`uvawe na nastavata.

NI KOLA POPOVSKI :

Na prvto pra{awe }e odgovori gospodiot Qubomi r Janevski , mi ni ster za `i votna sredi na i prostorno pl ani rawe.

QUBOMI R JANEVSKI :

Vo odnos na postavenoto pra{awe eden kratok voved. Ovi e tri moni tori ng stani ci vo Ko-ani , Ki -evo i Kumanovo se najnovi te moni tori ng stani ci koi {to se potpol no avtomatski povrzani so informativni ot centar vo sklop na Ministerstvoto za `i votna sredi na i prostorno pl ani rawe. Taa oprema e sofisti ci rana i rezul tati te koi {to gi dobi vavme vo informativni ot centar

bea prezentirani na javnosta. Me|utoa, od na{ i analizi i o-ekuvawa smetavme i nie deka ovie rezul tati se pogol emi od o-ekuvani te, zatoa se izvr{ eni komparati vni merewa na ovie rezul tati i dojdeno e do zakl u-ok deka treba povtorno da se izvr{ i kalibri rawe na istata aparatura, na istite moni tori ng stani ci . I vo kontakt so proizvodi tel ot na opremata, toj e ovde i vsu{ nost se vr{ i novo kalibri rawe na opremata. Zna-i , smetame deka ovie moni tori ng stani ci rabotat u{ te vo proben re` im na rabotewe i deka ovie podatoci }e bi dat takvi kakvi { to treba da bi dat prezentirani od samata oprema. Zna-i , vo najskoro vreme }e dobi eme cel osno to~ni podatoci od ovie moni tori ng stani ci .

NI KOLA POPOVSKI :

Gospodi ne I l i evski , dal i ste zadovol en od odgovorot?

VLADO I LI EVSKI :

Mu bl agodaram na mi ni sterot zatoa { to navisti na vl adee{ e edna zagri ` enost me|u gra|ani te od sekojdnevni te prezentirani podatoci so koi ne znaevme koj e i zvorot na ova zagaduvawe. U{ te edna{ mu bl agodaram.

NI KOLA POPOVSKI :

Vtoroto pra{ awe e do mi ni sterot transport i vrski g-di no Ajdi ni .

Gospodi not Ko{ uti }.

DEJAN KU[UTI]:

Prateni kot }e dobi e odgovor vo pi smena f orma.

NI KOLA POPOVSKI :

Na tretoto pra{ awe }e dobi ete pi smen odgovor so ogl ed deka se raboti za konkretn predmet prateni -ko pra{ awe }e postavi prateni kot \or|e Pal o{ kovski .

\OR\E PALO[KOVSKI :

Po~i tuvan pretsedatel e, po~i tuvani kol egi , po~i tuvani mi ni stri .

Prvoto pra{ awe e do VI adata na RM, se odnesuva za real izaci jata na hi drosi stemot I l ovi ca koj e otpo~nat 1997 godi na i toa so nepovratni sredstva nameneti za pomo{ na RM od VI adata na Sojuzna Republ i ka Germani ja vo i znos od 440 i l jadi DM i f i nansi ski sredstva od VI adata na RM, vo i znos od 413 i l jadi DM.

Si te proekti rani objekti od ovoj si stem vo cel ost se zavr{ eni i toa brana "I l ovi ca" si stem za navodnuvawe, fil ter stani ca, rezervoar za potesen

cevkovod od 600 m², glavni cevkovod vo dolžina od 15 kilometri do naselene mesta i toa: Iloviča, [tuka, Radovo, Buri evo, Turnovo, Sekirnik i Bosilovo. Site ove naselene mesta se naloženo općiti na Bosilovo. Vo celost se završeni i distributivna mreža vo pogore navedene mesta so vkupna dolžina od 39.055 metra, za što bea potrebno oko 3,5 milijoni evra.

Bidejđi hidrosistemot "Iloviča" e vo završna faza, oko puštaweto vo upotreba na filter stanica so što sočista i zdrava voda za piwe }e se obezbeduwaat sedumte naselene mesta od općiti na Bosilovo.

Se pojavuva seriozen problem koj se odnesuva na nabavkata i instalirawe na ozonator za filter stanica koj općiti na Bosilovo ne e vo močnost da gi obezbedi potrebna finansijska sredstva, bidejđi investitor za site ove objekti za hidromeliorativni sistem "Iloviča" beže Ministerstvoto za zemjodelstvo, šumarstvo i vodostopanstvo na RM, preku Upravata za vodostopanstvo i JP Strumiški sliv - Strumiča.

Općiti na Bosilovo e investitor samo na distributivna vodovodna mreža vo sedumte naselene mesta, pa zatoa Ministerstvoto za zemjodelstvo, šumarstvo i vodostopanstvo go ima razgledano slučajot i ima dostaveno mišewe do VI data na RM pod broj 12-12.515/3 od 18.12.2002 godina.

Imajđi ja vo predvid možne seriozna sostojba za vodosnabduwaweto so voda za piwe na ove 7 naselene mesta vo općiti na Bosilovo i za da može kompletno da se završi projektot, pa na VI data na RM, ima predloženo da obezbedi oko 150 milijoni evra vo protivdenarska vrednost.

Moeto konkretno prašawe e koga i dali VI data na RM }e gi obezbedi site ove finansijska sredstva za da se nabavi ozonator koj e isklučitelno znaen da može atlučeto od ove 7 naselene mesta od općiti na Bosilovo da pijat zdrava i čistava voda.

Vo najnoviot Slučen vesnik na RM, broj 48/2003 od strana na VI data na RM, ima odobreno milion denari za izgradba na vodovodot.

Ja prašuvam VI data dali milion denari e dovolen za nabavka na ozonator za novata filter stanica za općiti na Bosilovo?

Moeto vtoro prašawe isto taka e do VI data na RM.

Na 14 noemvri 2001 godina vo Skopje potpisana e ratifikacija na Programata za sorabotka meju Ministerstvoto za obrazovawe i nauka na RM predstavuvano od ministrot g-din Nenad Novkovski i Ministerstvoto za obrazovawe i nauka na Republika Bugarija predstavuvano od ministrot g-din VI adi dmir Atanasov.

Programata za sorabotka na pol eto na obrazovani eto i naukata go opfa}a i pri znavaweto na di pl omi te od vi sokoto obrazovani e vo dвете zemji .

Od strana na R.Bugari ja programata e rati f i kuvana u{ te vo fevruari 2002 godi na, no od na{ a strana u{ te ne e, pa pra{ uvam koja e pri -i nata za toa i koga }e bi de zavr{ ena rati f i kacijata za da ne se dojde vo sostojba studenti te koi zavr{ uvaat da i maat probl emi so pri znavaweto na steknati te di pl omi .

Tretoto pra{ awe e do mi ni strot za obrazovani e i nauka Azi z Pol o` ani .

Dal i mi ni sterot Azi z Pol o` ani e zapoznaen deka so negovoto re{ eni e za razre{ uvawe od dol `nost di rektor na podra~noto osnovno u-i l i { te Sv. Kl i ment Ohridski od Novo Sel o - Strumi ~ko od 28.02.2003 godi na, bez ni kakvo drugo re{ eni e na razre{ eni ot di rektor Li l jana Zeki rova i prestanal rabotni ot odnos i pokraj toa { to vo spomenatoto u-i l i { te i vo drugi te u-i l i { ta za nea kako di pl omi ran pedagog i mal o soodvetno rabotno mesto.

Moeto konkretno pra{ awe se odnesuva, dokol ku e zapoznaen mi ni sterot koi konkretni merki }e gi prezeme i dal i vo slu-ajot razre{ eni ot di rektor di pl omi ran pedagog e soodveten za i zbr{ uvawe na rabotni te zada-i vospi tuva-vo posebnoto osnovno u-i l i { te Sv.Kl i ment Ohri dski od Novo Sel o - Strumi ~ko.

NI KOLA POPOVSKI :

Prvoto pra{ awe e do VI adata vo cel i na.

PETAR GO[EV:

Na tri te pra{ awa prateni kot }e dobie pi smen odgovor, bi dej}i i ma konkretni detaqi, pa da gi proverime so konkretni te mi ni stri i so f i nansi ski te i nsti tuci i i }e mu dostavi me pi smen odgovor.

NI KOLA POPOVSKI :

Pra{ awa }e postavi g-di not Kenan Hasi pi .

] ENAN HASI PI :

Gi pozdravuvam si te pri sutni vo sal ata.

Prvoto pra{ awe go upatuvam do MVR.

So ogl ed na toa deka se raboti za konkretni l i ~nosti pretpo~i tam pi smen odgovor, bi dej}i i ne e mo` no mi ni sterot da gi znae si te predmeti posebno.

I meno l i cata Ahmetul u Nexat i Severxan so prestoj vo l stanbul R.Turci ja do MVR podnel e barawe za priem vo dr` avjanstvo na R.Makedonija na den 4.08.1995 godi na, za ni v i ni vni te deca, bi dej}i i sti te i maat status na i sel eni ci od R.Makedonija barale da se primenat ~l enovi te 8 i 10 od Zakonot za dr` avjanstvo na R.Makedonija.

Prvostepeni organ MVR go odbi l baraweto so Re{ eni e UP.20-96/36/1-96 od 18.03.1996 godi na { to po ` al bata be{ e potvrdeno i od vtorostepeni organ t.e. Komi sijata za re{ avawe po Upravna postapka vo vtor stepen pri VI adata na RM so Re{ eni e UP2 br.28/2 - 2087/1-96.

Na osnova na tu` ba za poveduvawe na upraven spor Vrhovni ot sud so presuda UP br.36-88/96 od 9 juli l 1977 godi na go poni { tuva re{ eni eto i predmetot go vra}a na povtorna postapka.

Postapuvaj}i po presudata tu` eni ot donesuva novo re{ eni e od 9.6.1998 godi na so koe povtorno ja odbi va ` al bata na tu` itel ite i go potvrduva prvostepenoto re{ eni e na MVR, so obrazl o` eni e deka ti e ne mo` at da se smetaat za i sel eni ci na RM, zatoa { to se steknal e so dr` avjanstvo na R.Turci ja so cel da se nasel at vo svojata mati ~na zemja.

Nezadovol ni od vakvi te konstataci i na vtorostepeni ot organ tu` itel ite povtorno podnesuvaat ` al ba do Vrhovni ot sud koj so presudasta od 9.02.2001 godi na go poni { tuva re{ eni eto na vtorostepeni ot organ i predmetot go vra}a na povtorno odl u~uvawe.

Vo obrazl o` eni eto na Vrhovni ot sud stoi deka i sel eni k mo` e da se smeta ne samo gra|ani n koj e po potekl o makedonec, tuku i gra|ani n na R.Makedoni ja koj i mal makedonsko dr` avjanstvo, no i stoto go i zgubi l so otpust i l i otka` uvawe so namera da se i sel i vo druga zemja i l i vo negovata mati ~na zemja.

I pokraj vakovoto obrazl o` eni e vtorostepeni ot organ poto~no Komi sijata ne gi uva` uva upatstvata i go potvrduva prvostepenoto re{ eni e so sl ednata konstataci ja.

Komi sijata smeta deka i sel eni k e l i ce makedonec po rod i tn., i deka ni eden organ ne mo` e da odl u~i poi naku.

Na toga{ ni ot pretsedatel na Komi sijata tu` itel ot dostavuva dopol ni tel ni dokazi i vtorostepenata komi si ja donesuva odl uka za obnovuvawe na postapkata i predmetot go vra}a na povtorno odl u~uvawe, me|utoa i MVR i Komi sijata povtorno ne gi uva` uva barawata na tu` itel ite.

Pra{ aweto gl asi : koi se pri ~i ni te prvostepeni ot organ t.e. MVR da ne go po` i tuva obrazl o` eni eto i preporaki te na Vrhovni ot sud kako edinstven merodaven da dade pravno tol kuvawe na ~l en 8 i 10 od Zakonot za dr` avjanstvo i vo toj kontekst ne gi uva` uva ` al bi te na l i cata Ahmetul u Ne{ at i Severxan za pri em vo dr` avjanstvo na RM.

Vtoroto pra{ awe povtorno e upateno do MVR i ako partijata raspol aga so soodvetni podatoci i vo medi umi te se izneseni poedi ni podatoci , sepa k za usoglasuvawe na podatoci te sakam da go postavam sl ednoto pra{ awe.

Poznato e deka denovi ve zavr{ i poslednata grupa od obukata odnosno kursot za pol i cajci na pripadnici te na etni -ki te zaednici , pra{ aweto gl asi kol ku vkupno pripadnici od turskata etni -ka zaedni ca kunkuri ral e za obukata, od koi regi oni i kol kav e vkupni ot broj na pripadnici te na turskata etni -ka zaedni ca koi ja zavr{ i l e obukata i zasnoval e raboten odnos kako pol i cajci .

Tretoto pra{ awe go upatuvam do Agenci jata za dr` avni sl u` beni ci i gl asi : Kol kav e vkupni ot broj na pripadnici te na turskata etni -ka zaedni ca vraboteni vo sekoe mi ni sterstvo poedi ne-no, ni vnata kval i f i kaci ona struktura i procentual ni ot soodnos vo sporedba so pripadnici te na drugi te etni -ki zaedni ci .

NI KOLA POPOVSKI :

Prvoto pra{ awe g-di ne Kostov pi smeno }e go dadete?

HARI KOSTOV:

I za prvoto i za vtoroto pra{ awe }e ni treba vreme to-no da gi utvrdi me i pi smeno }e dostavi me odgovor na ovi e pra{ awa.

NI KOLA POPOVSKI :

Na tretoto pra{ awe pretpostavuvam deka }e dobi ete pi smen odgovor.

Na red za postavuvawe na pra{ awe e @arko Karaxoski .

Dal i mo` am da pogodam deka si te tri se za gospodi not premi er i l i ne? Ne.

@ARKO KARAXOSKI :

Po-i tuvan pretsedatel e,

Eve }e otstapam od praksata da postavam pra{ awe do premi erot, da bi dam i skren }e postavam tri pra{ awa.

Za prvoto pra{ awe sum vo dilema seu{ te dali da go postavam na mi ni sterot za f i nansi i i l i na mi ni sterot za zemjodel i e od prosta pri -i na { to ako go postavam na mi ni strot za f i nansi i se pl a{ am deka odgovorot koj }e go dade }e go preki ne l i mi tetot od 17,00 -asot, zna-i }e nema mo` nost ni koj drug da postavi pra{ awe, so ogle d deka }e odgovori { to se VI adata na Qub-o Georgi evski rabotel a.

No, sepa k od mno{ tvoto pra{ awa { to gi i mam za mi ni sterot za f i nansi i }e go izberam najkratkoto pra{ awe i se nadevam deka }e go dobi jam najkratki ot odgovor.

Pra{aweto bi bilo g-dine Petar Go{ev bi sakal da ve pra{am zo{to se docni so vra}aweto na DDV. I toa mesec dva, pa i pove}e meseci .

Vie kako minister za finansii ste svesni deka DDV se pla}a vo opredeleni rokovi no i se vra}a vo opredeleni rokovi so Zakon, me|utoa, o-i gl eden e faktot deka se docni so vra}aweto na uplateni ot DDV. Toa e fakt deka toa di rektno se odnesuva odnosno vl i jae na raboteweto i vo kraen sl u-aj na opstanokot na f i rmi te vo stopanstvoto.

Ako mi dozvol i te kako potpra{ awe zo{to i sto taka se docni so i spl atata na otpremni ni te vo oni e pretprijati ja koi bea l i kvi di rani i i toa so Programa na Vl adata, ona {to e vl ezeno vo Buxetot kako programa koi f i rmi od zagubari te treba da bi dast l i kvi di rani , no sredstvata do den deneska ne se po-nati da se i spl a}aat. Zboruvam za otpremni nata.

Pra{aweto e kratko i veruvam deka i odgovorot }e bi de kratok.

Vtoroto pra{ awe se odnesuva do Mi ni sterstvoto za odbrana. Pra{aweto bi bilo dal i vojsksata poto-na pri padni ci te na ARM }e bi dat odstraneti od regi onot na skopsko Ra{ -e kade go obezbeduvaat gl avni ot i zvor na voda za Skopje i negovata okol i ja.

Pra{aweto go postavuvam zaradi toa {to vo posl edno vreme sel ani te poto-no gra|ani te al banci se revol ti rani od pri sustvoto na vojskata vo ovoj reon zaradi {to navodno ne mo`el e sl obodno da se dvi `at i nemalo potreba od pri sustvo na ARM na ova mesto. Duri ovi e `i tel i na okol ni te sel a od op{ ti nata Kondovo vo znak na protest kaj Saraj najavuvaat deka }e go bl oki raat vl ezot vo Skopje i avtopatot Skopje-Tetovo kako pri ti sok Mi ni sterstvoto da donese odl uka onakva kakva {to ti e baraat.

Zna-i , da bi dam konkretno dal i Vl adata odnosno Mi ni sterstvoto za odbrana }e prodol `at so otstapki po sekoja cena poto-no koga i da i m tekne na gra|ani te al banci da i zrazat nekoe sopstveno barawe toa da go mani f esti raat so odreden pri ti sok, so odreden protest i da go dobij at ona {to go baraat se vo i nteres na so`i votot vo RM i dal i toa i ma kraj.

Ne sakam da potenci ram deka takvi pri meri i mame mnogu, posl edni ot e so Tanu{ evci , se i zrazi gra|anska neposl u{nost za da se ostvari ona {to i m be{e cel ta.

Toa e vtoroto pra{ awe.

Tretoto pra{ awe ne bi bilo pra{ awe ako ne se postavi do mi nsi terot za vnatre{ni raboti , mi sl am deka i sedni cata ne bi bila i nteresna, pra{aweto e do g-di not Hari Kostov.

Po-ituva mi ni stre preko si te medijama ja dobivme informacija za kra`ba na 25 milijardi toni gorivo od stokovite rezervi skladirani vo rezervoarite na Makpetrol vo kumanovskoto selo Vaksince vo mesec mart 2003 godina.

Bi pojasnil deka se raboti za kolikoli na od 25 milijardi toni gorivo vo iznosu od 5 milijoni evra. Kra`bite, navodno bile izvedeni so traktori { to ne mo`at da nosat pove`e od eden ton odedna{. Zna-i, za da se izbegne operacija bile potrebni ili ogromen broj na traktori-cisterni ili dolgo vreme. Traktori te trebal e da dojdut do rezervoarite, da nato-at po eden ton gorivo, da go odnesat do selata, da go istovarati da najdat mesto kade }e skal di raat 25 milijardi toni gorivo.

Dokol ku se noselo so eden traktor, zna-i deka bile napraveni 25 milijardi turi ili, dokol ku vo operacija u-estvuje 100 traktori, potrebni se 250 turi za sekoj traktor. Zna-i 100 traktori trebal e da rabotat 250 no}i bez nikoj da gi vidi ili to-no 8 meseci.

Ako ovoj kriminal e otkrit vo mesec mart 2003 godina, zna-i doajame do konstatacija deka fizi-ki e nevozmo`no da se izvede vakva kra`ba.

Ostanuva drugata opcija, a toa e deka gorivoto i voop{ to ne bilo doneseno vo skladi { tata na Makpetrol vo Vaksince, i ako site znaeme deka za taakolikoli na se plateni pove`e od 5 milijoni ameri kanski dolari.

Vo toj slu-aj Vladata napravila fiktivna nabavka na naf ta za stokovite rezervi, pri { to se postavuva pra{aweto kade oti {le pove`e od 5 milijoni \$. Pra{aweto e:

Dal i ministrot, g-dnot Hari Kostov i mal i i ma smel ost da go razgl eda ovoj aspekt na kra`bata, pri { to }e pokrene detal no i straga preko Ministerstvoto za vnatre{ni raboti za da utvrdivo -i i xebovi zavr{ile 5 milijoni \$?

Bl agodaram.

NI KOLA POPOVSKI :

Odgovor na prvoto pra{awe }e dade g-dnot Petar Go{ev, ministar za finansii.

PETAR GO[EV:

Za prvoto pra{awe, vo pra{aweto e konstatacijata deka se docni so vra}aweto na DDV. G-dine Karaxovski, ne se docni. Se vra}a DDV.

Bi dejki ima e takvi gl asovi { to gi sl u{ nav deka sega, vo ovoj peri od, otkako e ova VI ada DDV ne se vra}a, kako { to se vra}al porano, na predmi natata sedni ca VI adata ja i nformi rav so brojki deka vo izmi nati ot peri od vrateno e pove}e od 150 mil i oni denari pove}e otkol ku za isti ot peri od mi natata godi na. Zna-i , se vra}a maksimal no mo` no redovno DDV. Se razbi ra, kaj nekoi sl u-aevi ima 10-15 denovi zadocnuvawe, no toa e vo ramki te na prakti kata { to, ni sl u-ajno, ne bi l a podobra od ova sega { to e vo momentot, { to duri gi skratuva rokovi te. Zna-i na vreme se vra}a DDV.

Vo vrska so nei spl a}awe na otpremni ni na ste-ajni rabotni ci na, i stata konstataci ja i zre-ena preku pra{ aweto ne e to-na. Na vreme se i spl a}aat si te obvrski kon ste-ajni te rabotni ci , zaradi toa { to za toa ima predvi deno sredstva vo Buxetot. Postoi pozici ja vo Buxetot, no se razbi ra i ma soodvetna procedura. Taa trgnuva od podgotvuvawe na spi soci na ste-ajni ot upravni k, preku ni vno dostavuvawe do Fondot za PI O, Fondot za vrabotuvawe i preku Mi ni sterstvoto za f i nansi i doa|a na VI ada, pa vedna{ potoa se donesuva odl uka za i spl ata. Pari vo Buxetot za toa ima. Redovno se i spl a}aat.

NI KOLA POPOVSKI :

Bl agodaram.

Gospodine Karaxovski , dali ste zadovol ni ili imate dopol ni tel no pra{ awe?

@ARKO KARAXOVSKI :

Vo sekoj sl u-aj, g-di ne mi nsi tre pra{ awata gi dobi vam od gra|ani te kade { to se dvi ` am i stopanstveni ci te so koi se sre}avam. Konstataci jata e ni vna deka ne e redovna i spl atata na DDV. Jas toa si gurno deka ne mo` am da go znam kako vi e { to go znaete, pa zatoa go postavi v pra{ aweto i dobro e { to i ti e go sl u{ aat javno. Ako e taka kako { to tvrdi te, toa e za sekoja pof al ba.

Po odnos na ona za otpremi nata, ne zboruvav za ste-ajni te rabotni ci koi vl egl e vo Buxetot. Zboruvav za oni e rabotni ci , za l i kvi di rani te pretpri jati ja vo posl edno vreme, a bea vo Programata na VI adata, eve samo kako pri mer }e go navedam "Mi korn" od Pri l ep koj e neodamna l i kvi di ran, me|utoa e zadocneta i spl atata, odnosno u{ te ne e otpo-nata i spl atata so otpremni nata, i ako e ve}e narpavena l i kvi daci ona postapka. Za toj del zboruvav, dodeka za ste-ajni te, znam deka odi kako odi .

NI KOLA POPOVSKI :

Gospodi ne Go{ ev povel ete.

PETAR GO[EV:

Bi dejki pretpostavi vme deka za "Mi kron" - Pri lep }e bi de pra{ aweto, mi ni sterot za ekonomija go ima spi sokot, bi djeki ovi e pra{ awa odat preku Mi ni sterstvoto za ekonomija. Li kvi daci jata e objavena na 25.06.2003 godi na. Sega procedurata treba da pomi ne normal no i }e se zavr{ i rabotata. Nema ni kakov probl em. Si u-ajov e od mo{ ne neodamna.

NI KOLA POPOVSKI :

Na vtoroto pra{ awe odgovor }e dade g-di not Ri zvan Sul ejmani .

RI ZVAN SULEJMANI :

Prvo treba da go potsetam prateni kot deka nadl e` nost za odbran ai bezbednost na dr` avata i maat nekol ku i nsti tuci i , po- nuvajki od Pretsedatel ot na dr` avata koj voedno e i Vrhoven komandant na voo ru` eni te si li na ARM, Sobrani eto, VI adata pa i Mi ni sterstvoto za odbrana.

Si gurno deka Mi ni sterstvoto za odbran aodl uki te gi nosi vrz osnov ana procenki te { to gi pravi na teren i vrz osnov ana toa { to e pol i ti ka na VI adata na Republ i ka Makedoni ja . Si gurno znaete deka pol i ti ka na VI adata na Republ i ka Makedoni ja , me|u drugoto, e da sozdade doverba me|u gra|ani te, a posebno vo kri zni te regi oni . Vo taa smi sl a se i kontakti te { to gi i mame i prodol ` uvame da gi i mame so mesnoto nasel eni e, za da si te ti e svatat deka Armijata na Republ i ka Makedoni ja e Armija na si te gra|ani na Republ i ka Makedoni ja . Pa, vo taa smi sl a se i }e prodol ` at kontakti te i so mesnoto nasel eni e od Ra{ -e, duri deneska i mavme eden takov kontakt, a si gurno i }e prodol ` at.

No, u{ te edna{ ka` uvam deka odl uki se donesuvaat vrz osnov ana procenki za bezbednosta na dr` avata. Kontakti te i vkl u-uvawe na naci onal nosti te vo redovi te na odbranata }e prodol ` i zatoa { to si t euka` uvawa poka` uvaat deka { to pove}e se vkl u-eni pri padnici na etni -ki te zaednici vo Republ i ka Makedoni ja , posebno del ot kade ` i veat, i te kako pri donesuva za rel aksaci ja na ` i veeweto i krei rawe na doverbata me|u mesnoto nasel eni e, ARM i drugi te bezbednosni organi . Taka { to mi sl am deka e jasno pra{ aweto, mo` at i ponatamu

da prodol`at, no soglasno Zakonot i Ustavot, sit eone koi imaat nadle`nosti za ova problema ka.

Blagodaram.

NI KOLA POPOVSKI :

Gospodine Karaxovski dal i ste zadovoljen od odgovorot?

@ARKO KARAXOVSKI :

Gospodine zameni k mi ni ster, prazaweto navi stina e jasno, no odgovorot e nejasen.

Jas ne znam zo{to se obiduvate da izbegnete da odgovorite. Siteni e gi znaeme nadle`nosti te na institucii te na ova dr`ava. Samo da vepotsetam deka Mi ni sterstvoto za odbrana ne mo`e da neam svoja programa i kako bi deloval o vo ovoj slu-aj, nezavisno koj ja nosi odlukata. A, otpri lika {to bi napravilo Mi ni sterstvoto za odbrana, ve}e ima i PRES konferencija kade {to potparolot na Mi ni sterstvoto za odbrana g-din Marjan \urovski , da de svoja izjava, {to e objavena, vo koja {to ka`uva deka izborot Ra{-e ne smee da ostane nezaiteni deka ARM }e prodol`i da go obezbeduva izvoret. Jas neznam zo{to vie, kao zameni k mi ni ster strahuvate da ka`ete edna vakva izjava, odnosno da go potvrdite ona {to potparolot go ka`al , bez razlika dali ponatam }e prodli`ite d apregovarate so mesnoto naselenie. Pregovori te se edno, me|utoa strate{ki te to~ki i pozicii {to treba ARM da gi {titi se soema drugo. Za nekoj raboti i ne treba pregovori i razgovori .

NI KOLA POPOVSKI :

Blagodaram.

I ma zbor g-din Sulejmani .

RI ZVAN SULEJMANI :

Znaete deka ova VI ada ima takva politika i }e prodol`i da ima, da bi de vo kontakt so mesnoto naselenie. Vel am deka toa dava rezultati .

Deka izvorot Ra{-e e od strate{ki interes e mnogu jasno. Deka }e bi de za{titen e mnogu jasno, no kako }e bi de i so koi silii , so koj kapaciteti na koj na-in, toa e ve}e druga rabota. A deka e }e bi de i e za{titeni }e prodol`i da bi de za{tivan, tuka nema dilemi . Vo prazawe se drugi tehni~ki detali .

Blagodaram.

NI KOLA POPOVSKI :

Na tretoto pra{awe odgovor }e dade g-di not Hari Kostov.

HARI KOSTOV:

Bi dejki prateni kot Karaxovski o-igl edno potro{il dosta vreme da napravi matemati ka kol ku ci sterni , kol ku denovi , kol ku traktori bil e, me|utoa vo ravenkata i matemati kata { to ja prave{e o-igl edno deka nepoznatata "h" mu be{e pogre{na. Ne se raboti za 25 il ajdi toni , tuku e samo, samo - i ako i toa e kol i -i na, of i cijalni te kol i -i ni { to nedostasuvaat vo rezervoarot se 1500 tona, utvrdeno so Dopis { to go sprovede Di rekci jata za stokovi rezervi .

Spored toa, eve neka ne mi postavuva dopolni tel no pra{awe, neka se presmeta sega so 1500 toni kol ku traktori , kol ku vagovni bil o.

A, samo u{te edno objasnuvawe, ako asoci ra{e deka uvozot na naf ta { to be{e po osnv na interventni ot uvoz pred voeni te dejstvi ja vo Irak, samo kako pojasnuvawe deka naf tata { to be{e uvezena vo toj krizen period ne be{e smestena vo rezervoarot :Vrel o" vo Vaksi nce.

NI KOLA POPOVSKI :

Bl agodaram.

Gospodi ne Karaxovski , povel ete.

@ARKO KARAXOVSKI :

Dobro gospodi ne mi nsi tre, o-igl edno koga }e se spomne matemati ka tuka i spa|a deka mi se dr` i predavawe, deka neznam da smetam.

Nema da vi dostavam dopolni tel no pra{awe vo pogl ed na matemati kata. I naku 1500 toni se 75 ci sterni po 20 toni . Nel i ? I l i , i ma edna pri kaska ka` ana - { to znae dete { to se sto ki l a. Taka { to ne se 25 il jadi tuku se 1500, vo sekoj slu-aj ka` uvate deka postoi kri vi -no del o. Zna-i , postoi del o, i nkri mi naci ja, { to kako mi ni ster treba da zemete da go ras-i sti te.

Sega bi i mal samo edno dopolni tel no pra{awe vo ovoj kontekst, zna-i Vl adata najavi ri gorozna borba proti v { vercot i korupci jata. Vi e, kako najgol em borec proti v toa, so ogl ed da ste vo resorot MVR, sakam da ve pra{am edna rabota, so ogl ed deka do mene dopi raat nekoi i nformaci i - dal i e to-no deka vo Li pkovski ot regi on se vr{ i verc na naf ta i benzi ni se prodava i sti ot toj benzi n po cena od 35 denari? Dal i Mi ni sterstvoto za vnatre{ni raboti i ma takvi soznani ja i ako i ma { to prezema na toj pl an?

NI KOLA POPOVSKI :

Gospodi ne Kostov povel ete.

HARI KOSTOV;

Dobro, me|utoa mal oto dete pravi razlika me|u 1500 tona i 25 iljadi toni koga }e zeme da gi nosi .

Kri vi ~no del o vo sekoj slu-aj, postoji . Rabotata e { to MVR mora da iam dokazi . I mame osomni ~eni , i mame lu|e za koi mi sl ime deka u-estvuvaa vo toj peri od i ako eden del , f akti ~ki , od nedostatokot e izlevawe od sami te rezervoari zatoa { to tamu, kol ku { to jas znam, bea 4 rezervoari . I ma osomni ~eni I i ca, me|utoa rabotata e { to mroame da i mame dokazi i postapkata si te-e vo MVR.

Vo ovoj peri od, zatoa { to pra{ aweto e sega postaveno, vo vooj moment, ni tu vo Li pkovsko, ni tu vo Kumanovsko i ma proda` ba na vakov benzi n. Toa be{ e pred pove}e od dva meseci koga del f akti ~ki i ma{ e nel egal na proda` ba na naf ta { to , najverojatno, poteknuva{ e od ovoj rezervoar na bi roto za stokovi rezervi . Vo toj peri od pol i cijata i pazarnata i nspekci ja i nterveni ra{ e vo Kumanovo i vo del ovi te kade { to postoe{ e vakva nel egal na proda` ba niz sami ot grad i sosedni te sel a. Tol ku kol ku { to uspea vo toj peri od da sobere, sobra, me|utoa vo ovoj peri od, vo ovoj moment sega f akti ~ki nema takvi nel egal ni proda` bi na naf ta i naf teni derivati .

NI KOLA POPOVSKI :

Bl agodaram.

Zavr{ i vme I i so ~asovi te po matemati ka.

I ma zbor gospo|a Sl avi ca Stankovska.

SLAVI CA STANKOVSKA:

Moeto prvo pra{ awe se odnesuva do mi nsi terot za vnatre{ ni raboti :

Sve` i ni se se}avawata, sve` i ni se slu~~uvawata { to se slu-i ja pred Sobrani eto na Republ i ka Makedoni ja , navodno organi ziano od grupa gra|ani koi , zaradi strukturni te reformi , gi izgubile svoi te rabotni mesta. Od soznani jata { to gi i mam, dobar del od lu|eto koi bea pred Sobrani eto na Republ i ka Makedoni ja ni tu bea I i ~no zasegnati , ni tu i maa nekakva vrska so ESM.

Zatoa ve pra{ uvam ministre, dali Ministerstvoto za vnatre{ ni raboti ima soznanija za pottiknuva~ite i organizatorite na ovie nemilisl u-uvawa?

Vtoroto pra{ awe se odnesvua do mi nsi terot bez resor VI ado Popovski , koj be{ e zadol ` en od VI adata na Republ i ka Makedoni ja za si te pra{ awa vo vrska so vnatre{ no rasel eni te l i ca.

Ova moe pra{ awe f akti ~ki se nadovrzuva na prethodnoto prateni ~ko pra{ awe { to vo pi smena f orma go dostavi v do VI adata na Republ i ka Makedoni ja . A toa e - Evi dentno e deka vra}aweto na rasel eni te l i ca ne se odvi va onaka kako { to be{ e predvi deno. Postojat subjektivni i objektivni okol nosti za ova. Dali ovaa VI ada ima kone~en pl an i l i l i di nami ka za re{ avawe na ovoj probl em, bi djeki se { pekul i ra deka e zapo~nato so selektivna popravka na tie koi potpi { al e dogovor za ni vni te domovi , a dodeka za l u|eto koi nemaat potpi { ano dogovori voop{ to takva popravka na ni vni te semejni domovi ne e zapo~nata.

Sakam da znam { to se pl ani ra i dali voop{ to postoi re{ eni e za ovaa grupa na gra|ani , zaradi toa { to od sl i ~ni kontakti postojano baraat toa pra{ awe da go psotavam na Parl amentot.

Bl agodaram.

NI KOLA POPOVSKI :

Na prvoto pra{ awe odgovor }e dade gospodi not Hari Kostov.

HARI KOSTOV:

Misl am deka vo prethodnite odgovori na pra{ awata f akti ~ki ima{ e odgovor i na ova potpra{ awe, taka { to mnogu ne bi se zadr ` uval . Vo Mi ni sterstvoto za vnatre{ ni raboti ni tu sakame da pretpostavi me deka i mal o nekoi drugi organizatori i ne sakame da navleguvame dali e toa nekoja si ndikal na organi zaci ja, zdru ` eni e i l i nekoja parti ja, go podr ` ala protestot, toa e ni vna rabota. Fakt e deka vo del ot na l u|eto koi bea tamu i vrz osnova na videozapi si te, kako { to rekov prethodno, { to nie gi imame i l i { to bea vo javnosta objaveni od strana na opredel eni tel evi zi ski ku}i , sigurno deka , osobeno vo posl edni te redovi na l u|eto koi protesti raa, postojat l u|e koi ne bea vraboteni vo ESM, pa spored toa ne ni mo ` el e da bi dat na l sti te na tehno l o{ ki vi { ok. Kako { to rekov prethodno, im ponudi vme i na prateni ci te na VMRO-DPMNE tie kaseti zaedno da gi pogledame i da se utvr di dali ima od

takanare-eni te "osi" prethodno ili pak i l uje koi ne bile vraboteni vo ESM, a u-estvual e na toj protest.

NI KOLA POPOVSKI :

Gospo|a Stankovska dali ste zadovolni od odgovorot.

SLAVICA STANKOVSKA:

Da zadovolna sum.

NI KOLA POPOVSKI :

Na vtoroto prawe odgovor }e dade g-din Vlado Popovski , ministar bez resor.

VLADO POPOVSKI :

Fazite na rekonstrukcija na o{ tetenite ku}i vo Makedonija se odviva vo dve fazi . Na edna od sednicite na Parlamentot objasni vme deka prvata faza e od poodamna zavr{ ena, koga se rekonstruktuirani pove}e od 5 iljadi objekti . Toas objekti od prva i vtorakategorija, objekti so pomali o{ tetuvawa.

Vo ovoj moment vo Republika Makedonija se izveduva vtorata faza koga treba da bidat rekonstruktuirani 1533 objekti odnosno objekti so golemi o{ tetuvawa. Vo ovoj moment, najgol em del od tie objekti se zavr{ eni . Do krajot na septemvri treba da bidat zavr{ eni pove}e od 180 objekti , a do krajot na godinata }e ostanat za rekonstrukcija u{ te 155 objekti . So toa skoro cel iot proces na rekonstrukcija treba da bide zavr{ en.

Ne razbrav to-no, me|utoa mo` am so sigurnost da ka` am deka vo procesot na rekonstrukcija na o{ tetenite objekti ne postoji nikakva sel ektivnost. Se razbiraa, osnoven uslov za rekonstrukcija nao{ tetenite objekti posebno od treti i -etvrta kategorija e korisnicite na objektot da imaat potpi { an tripartiten dogovor vo koi { to }e bidat utvrdeni uslovi te pod koj }e se izveduva rekonstrukcijata. Zna-i , za sekoja rekonstrukcija potrebno e da ima tripartiten dogovor { to go potpi { uvaat i npl ementatorot od Ministarstvoto za transport i vrski i korisnikot na objektot.

Vo ovoj moment vo Republika Makedonija ima u{ te mal broj nepotpi { ani dogovori , posebno na l uje korisnicite na objekti vo sel o Matej-e i Ara-inovo. Se nadevame deka tie razgovori i tie na{ i sugestii da se potpi { at ovie tripartitni dogovori }e vrodatsoplodi veruvame deka pl anot na Vladata

zaedno so inpl ementatori te i donatori te }e bi de zavr{ en vo onoj rok vo koj { to ni e pl ani rame da go zavr{ i me, a toa e nekade krajot na godi nava.

Samo za va{ a i nformacija, vo ovoj moment vo VI adata na Republ ika Makedoni ja seri ozno se razgl eduvaat mo` nosti te za vkl u-uvawe na del od ku}i koi po ni tu eden osnov ne bi le vkl u-eni vo rekonstrukci ajta, mi sl am na oni e ~eti ri usl ovi : prv osnov ku}ata da bi l a i skl u-i vo o{ tetena vo konf l i kotot vo 2001 godi na, vtoroto da bi l a edi nstvena ku}a na kori sni kot, tretto da toj i ma ` el ba da se vrati vedna{ po rekonstrukcijata na ku}i te i ~etvrti ot osnov da ne bi l a dvojni ku}a { to toj ja kori stel pred konf l i ktot.

Ni e }e go zavr{ i me ovoj proces, a ottamu vo ramki te na ovoj proces ne postoi ni kakva sel ekti vnost. Se razbi ra oni e { to seu{ te gi nemaat potpi { ano tri parti ni te dogovori , nemo` at da bi dat vkl u-eni po Programata za rekonstrukci ja na { tedni te objekti .

NI KOLA POPOVSKI :

I ma zbor gospo|a Stankovska.

SLAVI CA STANKOVSKA:

Bl agodaram, zadovol na sum od odgovorot.

NI KOLA POPOVSKI :

Pra{ awe }e postavi gospodi not Trendaf i l ov.

\ORVI TRENDAFI LOV:

Moeto prvo pra{ awe }e bi de upateno do potpretsedatel ot na VI adata na Republ ika Makedoni ja, gospodi not Petar Go{ ev. Se odnesuva na neodamna potpi { ani ot dogovor za i zzemawe na ameri kanski ot voeni ci vi l en personal od juri zdi kci jata na Me|unardni ot kri vi ~en sud i vo taa pril i ka { ef ot na makedonskata dipl omati ja gospo|ata l l i nka Mi treva nekol ku dena pred potpi { uvaweto na toj dogovor, dosta pompezno preku pe-atot, se ogl asi pred makdonskata javnost deka ova e najgol emi ot uspeh vo bi l ateral nata sorabotka { to Republ ika Makedoni ja ja i ma od nezavi snosta, vo sorabotkata so SAD, kako edi nstvena super si l a, za posl e nekol ku dena premi erot, gospodi not Crvenkovski da soop{ ti sosema poi nakov stav i toj dogovor sega da e potpi { an i ni e od toa da doznaeme deka dogovorot e potpi { an pome|u VI adata na SAD i VI adata na Makedoni ja.

Vo vrska so toj dogovor me i nteresi raat samo dve ne{ ta. Dal i e to-no deka Republ ika Makedoni ja vo 1994 godi na i ma potpi { ano dogovor za nau-no-tehni ~ka sorabotka, potpi sni k vo i me na Republ ika Makedoni ja bi l gospodi not Stevo Crvenkovski , a vo i me na VI adata na SAD Vi ktor Komras i toj dogovor za nau-no-

tehni -ka sorabotka e potpi { an pod i sti ot nazi v VI ada na Makedoni ja. Potoa vo pove}e navrati , gospodi not Buzl evski i ma potpi { uvano dogovori od obl asta na soobra}ajot i transportot, povtorno pome|u VI adata na Makedoni ja i VI adata na SAD. I ako e toa to-no zo{ to bea potrebni si te ovi e nedorazbi rawa na rel acija { ef na di plomatija, pretsedatel na VI ada na Republ ika Makedoni ja. [to se odnesuva do samata sodr` i na konkretno me i nteresi ra dal i e vi sti na deka od ameri kanska strana bi l o ponudeno pravoto na reci proci tet, zna-i makedonski ot voen i ci vil en personal da bi de i zzemen dokol ku se nao|a na teri torijata na SAD i deka toa bi l o odbi eno od strana na VI adata na Republ ika Makedoni ja i -i nam i ma{ e vo javnosta edna i zjava od eden vi sok sl u` beni k od Mi ni sterstvoto za nadvore{ ni raboti koj re-e deka Reubl ika Makedoni ja gi po-i tuva me|unardni te standardi . Segane mi e jasno zo{ to voop{ to be{ e dojdena edna takva i zjava.

Moeto vtoro pra{ awe }e bi de upateno do mi ni sterot za vnatre{ ni raboti , ako za ovi e prvi , ako za nedorazbi raweto vo prvoto pra{ awe bea potrebni dvajca vi soki f unkcioni , mi ni sterot za vnatre{ ni raboti e dovol no sposoben, toj sami ot da predi zvi ka i ntenzi tet na nedorazbi rawa kako i negovi te kol egi . Koga ovde vo Sobrani eto be{ e predl o` ena i ni cijati vata za donesuvawe na zakon za sobi rawe na l egal noto oru` je i za l egal i zacija na oru` jeto koe se nao|a vo nel egal no vo posed na gra|ani te i vo nekol ku raspravi na komisi i te koi po svojata obvraska i maat dol ` nost da raspravaat po ovi e pra{ awa, od strana na mi ni sterot za vnatre{ ni raboti , vo nekol ku navrati upateno pra{ awe, toj sami ot i nsi sti ra{ e na pri nci pot na dobrovol nost bez ni kakva nagrada za oni e koi toa }e go napravat. Zna-i nie vo nekol ku navrati go postavi vme pra{ aweto za di skri mi nacija na regi oni te vo Republ ika Makedoni ja, -i i ` i tel i za sre}a ne poseduvaat nel egal no oru` je, ti e sega vo ova a akci ja toa i stoto nema da go predadat, zna-i nema da i ma ni kakva donaci ja, nema da i ma ni kakvo i nvesti rawe vo i nfrastrukturata vo ovi e regi oni , konkretno da re-eme vo regi onot na i zbornata edi ni ca broj 3 koj se protega od Vel es do Berovo, tamu i ntenzi tetot na ova a akci ja }e bi de nezna-i tel en vo sporedba so nekoi drugi regi oni . Na ovi e zabel e{ ki mi ni sterot za vnatre{ ni raboti i vo Sobrani eto i vo komisi i te i nsi sti ra{ e deka e odbran pri nci pot na dobrovol nost, a ne pri nci pot na nagraduvawe kako najsoodveten vo na{ i ov makedonski sl u-aj. Za ` al vo tekot na v-era{ ni ot den toj se pojavi , barem jas prv pat sl u{ nav so sosem poi nakva teza deka vsu{ nost oni e regi oni koi }e poka` at zna-i tel en broj, }e predadat zna-i tel en broj na oru` je, mo` at da o-ekuvaat deka }e se i zgradi ambul anta,

pati{ta, u-ili{ta ili neznam {to u{te ne, ka`uva{e ministerot za vnatre{ni raboti .

I tretoto pra{awe e isto do Ministersstvoto za vnatre{ni raboti , del umno isto povrzano so i zbornata edinica od koja jas dojam, a se odnesuva, veruvam deka ministerot so ogleđ na intenzitetot i {irokiot diapazon na negoviot profesionalen anga`man se se}ava najverojatno na slu-ajot payar na pari . Od Vel es se o{teteni 60-tina fizi -ki lica, a vo cel iot region se o{teteni okolu 180 fizi -ki lica i se u{te ne sum siguren za brojkata na instituci i koi {tedele vo pazar na pari , koj nikoga{ ne bil {tedinica, koj vpro-em moite sogra|ani se izvesteni preku presudata koja ja imaat dobi eno do Osnoven sud vo Skopje vo 1997 godina, deka nivnite pobaruva se opravdani , no dr`avata nemo`e da pomogne zatoa {to ti e nikoga{ ne bil e {tedinica.

Isto taka, pokraj f akti -koto o{tetuvawe na pravata na ovi e l u|e, dali Ministerstvoto za vnatre{ni raboti razmisl uva da povede postapka da im se pomogne na ovi e l u|e da gi npl atat svoite pobaruva wa, zatoa {to mo`ebi treba d pobaraat elementi na izmama odnosno doveduvawe do zabl uda od rakovodni te lica na pazarot na pari , koi vli jael e vrz ovi e l u|e tie da gi investi raat sredstvata vo {tedinica pazar na pari , koja vo o-i te na zakonot, vo o-i te na dr`avata nikoga{ ne bila {tedinica zatoa za takvo ne{to ne bila registri rana, zatoa {to nekol ku op{tini konkretno Sovetot na op{tina Del -evo so anti datirani zakl u-oci od Sovetot na op{tina ima pref rano vo dva l i l i tri navrati gol emi sumi pari na smetka na pazar na pari , nekol ku sindikal ni organizaci i od gradovite vo izborniot region 3 i nekol ku pogol emi javni pretprijati ja i akci onerski dru{tva. Dali Ministerstvoto za vnatre{ni raboti ima namera po osnov na doveduvawe vo zabl uda da se obi de da i zl eze vo presret i da im pomogne na ovi e l u|e da si gi npl atat svoite vl o`eni sredstva.

NI KOLA POPOVSKI :

Na prvoto pra{awe }e odgovori gospodiot Go{ev.

PETAR GO[EV:

Na Vl adata koga se razgl eduva{e toa pra{awe za koj {to zboruva{e gospodiot Trendafil ov nikoga{ ne stanalo zbor za nekoj reci pro-en predlog. Toa e f akt. Vl adata donese odl uka ednogl asno vo vrska so sop{teni ot stav i potpi {uvaweto na dogovorot vo vrska so Ri mski ot sud i neznam {to e rel evantno ako 1994 godina ima nekoja sl i -na formul a vo vrska so posl edni ot dogovor me|u Vl adata na SAD i Vl adata na Republ ika Makedoni ja. Ne sum zabel e`al ni kakvi

nedorazbi rawa pome|u premi erot i mi ni sterot za nadvore{ ni raboti .

Naproti v, ti e se na i skl u-i tel na harmoni -na pozi ci ja i po ova pra{ awe.

NI KOLA POPOVSKI :

I ma zbor gospodi n Trendaf i l ov.

\OR\I TRENDAFI LOV:

Gospodi ne Go{ ev, jas ve smetam za seri ozen -ovek i mi sl am deka vakov neseri ozen odgovor, barem spored i zrazot na va{ eto l i ce ste svesen i vi e, ne o-ekuvav od ednostavna pri -i na { to po 17-ti pat devojkata ne mo` e sekoga{ da ka` uvate deka e ml ada nevesta. Seg a 2003 godi na potpi { uvame dogovor kako VI ada na Makedoni ja, VI adata toa na si te kampawi vo zemjata preku medi umi te go soop{ tuva kako najgol em uspeh i napredok progresi ven vo odnos na bi l ateral nata sorabotka me|u Makedoni ja i SAD, a jas ve pra{ uvam dal i e to-na i nformaci jata deka VI adata, ako sakate na krajot na krai { tata, toga{ mandator be{ e isto gospodi not Crvenkovski , potpi { an od gospodi not Stevo Crvenkovski , koj potp{ al dogovor za nau-no-tehni -ka sorabotka vo ime na Republ i ka Makedoni ja. Vo dogovorot ne pi { uva VI ada na Republ i ka Makedoni ja, pi { uva isto, VI ada na Makedoni ja i od druga strana so gospodi not Vi ktor Komras, kako pretstavni k na VI adata na SAD. Ako toa e napraveno prv pat vo 1994 godi na, ako taa praksa bi l a prakti kuvana od gospodi not Buzl evski , kako mi ni ster za soobra}aj, kakva e sega ova a pobeda vo 2003 godi na. Jas sega navi sti na, ne sakam da pomi sl am, zatoa { to mi ni sterkata za nadvore{ ni raboti , 1994 godi na ne bi l a mi ni sterka za nadvore{ ni raboti i taa da go -uvstvuva toa kako l i -en uspeh. No se pak, taa ne go potpi { uva dogovorot vo sopstveno ime, toj e dogovor na Republ i ka Makedoni ja.

Zna-i , sakam da vi ka` am deka ova nedorazbi rawe { to go predi zvi kuva VI adata vo javnosta, dal i se dol ` i na nekoordi ni ranost me|u pretsedatel ot na VI adata i { efot na diplomatijata, i l i stanuva zbor samo za suetnost, pa se obi dovte pred makedonskata javnost da ka` ete, eve ni e gl edate potpi { avme dogovor pod ime Makedoni ja. Takov dogovor e potpi { ano prv pat 1994 godi na. Toa be{ e di l emata i za toa ve pra{ av. Vi e za ova ne odgovori vte.

NI KOLA POPOVSKI :

I ma zbor gospodi not Go{ ev.

PETAR GO[EV:

Jas mi sl am deka vi odgovori v seri ozno i soodvetno na va{ eto pra{ awe i ako da ka` am i skreno se -udam na { to vi e pravi te probl em i od { to pravi te tema. Mene ne mi e poznato { to bi l o 1994 godi na, dal i i mal o takov dogovor. No i da bi l o, na primer sosema isto, i l i sli -no, VI adata potpi { ala, toa e

obel odeneto vo javnosta, pa dali e prv pat ili e vtor pat, dali e prva pobeda ili vtor a pobeda ili -etvrta pobeda { to e toa va`no. I sega, dali ista formulacija soop{til premierot i dali ista formulacija soop{tila mini sterkata za nadvoren raboti. Mo`ebi ne soop{tila ista formulacija, no nema ni kakva razlika vo stavovite.

NI KOLA POPOVSKI :

Na vtoroto pra{awe }e odgovori gospodnot Kostov.

HARI KOSTOV:

Neznam od kade pratenikot duri sega posl e tol ku -itawe na zakonot i tol ku rabotime po komisi i i po Koordinativnoto telo, duri oddedna{ sega svati l deka konceptot koj { to go promovira zakonot i koj { to go zboruvavme e dobrovol noto predavawe na oru`jeto, odnosno programata oru`je za razvoj.

Spored toa, jasno be{ e u{ te na sami ot po-etok deka za proti vvrednosta na predadenoto oru`je vo opredeleni ednici na lokalnata samouprava, vo zavisnost od vrednosta na oru`jeto koe { to }e bide predadeno, dr`avata prevzema obvraska da napravi nekakov infrastrukturalen objekt. Mislam deka nasite pratenici toa im be{ e jasno od po-etokot. Tuka ne gledam ba{ ni kakva diskriminacija dali toa e isto-niot, zapadni ot ili centralni ot del na Republ ika Makedonija.

Vpro-em, naslovot na sami ot zakon glasi Zakon za dobrovol no predavawe na ognenoto oru`je ekspl izivni materijali i taka natamu. Spored tosa nezavisno { to se raboti { to i vo tekstot na zakonot samo se potencira i oru`jeto koe neovlasteno se dr`i i postapkata za negovo predavawe i za legalizacija, toa ne zna-i deka Zakonot zabranuva predvawe na oru`je koj { to lu|eto i legalno so dozvoli go i maat.

Spored toa i toa oru`je za koe { to nekoj sega ima legalno dozvola, dokol ku saka da se vkl u-i vo akci jata i da go predade oru`jeto i na toj na-in da pomogne na lokalnata samouprava so obezbeduvawe na odredena protivvrednost za izgradba na opredelen infrastrukturalen objekt. Ni koj so Zakonot toa ne mu go brani. Spored goa, nemo`an ni kako da podrazberam deka ovoj zakon f akti -ki vodi kon edna diskriminacija ili favorizacija na odreden regi oni vo dr`avata.

NI KOLA POPOVSKI :

Gospodine Trendafilov, dali ste zadovolni od odgovorot?

\ORVI TRENDAFILOV:

Gospodnot Kostov se pravi mo{ ne neve{ t vo odnos na ovaa moja zabele{ka deka ova sobi rawe na oru`je e oru`je za razvoj, konstatacija koja proi zleze ovi e

denovi . Jas }e ve potsetam na edna ad hok svi kana sedni ca na Komi si jata za odbrana i bezbednost od strana na gospdi not Petkovski . Vi e ostro branevte deka nema ni kakvo vl o` uvawe, i nvesti rawe i l i bi l o kakvo nagraduvawe na regi oni te. Posl e na moja zabel e{ ka vo koja pobarav za i zborni ot regi on grejs peri odot od 14 meseci da se vooru` aat gra|ani te od Vel es do Berovo, posl e da go vratat na dr` avata, pa da se i nvesti ra vo patni pravci i n frastruktura, vo bol ni ci i u-ili i { ta. Vie rekovte deka takvo ne{ to nema da ima. Zna-i nema da ima i nvesticija. I sega tuka ni predavate nekoi evtini prikazni deka toa bi l o namera od sami ot po-etok, deka jas ne sum go razbral zakonot. Apsol utno ne sum zadovol en od odgovorot na ova pra{ awe i ne sakam voop{ to bi l o { to da mi odgovori te vo i dni na.

NI KOLA POPOVSKI :

Gospodi not Trendaf i l ov ne vi dava pravo na odgovor, no jas vi davam pravo na odgovor.

HARI KOSTOV:

Gospodi not Trendaf i l ov koga }e bi de pretsedatel na Sobrani eto, toga{ nema da mi dade pravo, i naku Del ovni kot mi dava pravo na odgovor.

Spored toa, o-i gl edno prateni kot ne go razbral zakonot, o-i gl edno i dovol no ne sl u{ al ni na komisi i , a i mnogu pred komisi i te koga rabotno se sprema{ e zaknot vo MVR, koga be{ e i pres konferencijata na MVR zaedno so pretstavnicite na UNMI K po povod na potpi { uvawe na dogovorot so koj { to UNMI K doni ra{ e 300 i l jadi dolari za sproveduvaweto na medi umskata kampawa, raboteweto na stru-waci i tn. Spored toa, na gospodi not Trendaf i l ov }e mu ja dademe kasetata u{ te od toj peri od za da vi di dal i u{ te toga{ ne be{ e spomnuva rabotata deka ova a programa e oru` je za razvoj. Ona { to ni e rekovme e deka ne go pri menuvame metodot vo koj { to na sekoj poedi nec }e mu se pl a}a oru` jeto koe { to e predadeno. Model koj { to be{ e pri menuvan vo Hrvatska, tokmu zatoa { to mi sl evme deka takvi ot model ne ja el i mi ni ra opasnosta deka na l i ceto na koe }e mu se otkupi oru` jeto mo` e so pari te koi }e gi dobi e da kupi novo oru` je. Spored toa, treba da bi dat povni matel ni prateni ci te koga se nosat zakoni te.

NI KOLA POPOVSKI :

Bl agodaram, tretoto pra{ awe e i sto do vas.

HARI KOSTOV:

Kol ku { to sl u{ nav, mi sl am deka se odnesuva{ e na pazarot na pari vo 1997 godi na. Zna-i toa e pred nekade okol u { est godi ni . Od ona { to jas go znam za

pazarot na pari od vremeto i ne sum siguran deka e to-no, se raboti za
 i nsti tuci ja koja { to i
 prateni kot spomna, koja ne e ni tu dr` avna i nsti tuci ja, koja nemal a ni tu dozvol a
 za { tedi l ni ca i tn. Spored toa, nezavi sno kakvo e moeto l i -no mi sl ewe za TAT,
 mo` am da go ka` am l i -noto mi sl ewe deka sekoj koj { to { tedel vo takva
 organi zacija, koja ni tu i mal a dozvol a za { tedewe i tn., sam na svoj ri zik si
 prevzemal opredel eni del ovi okol u { tedeweto. I deka l u|e koi vo takvi
 i nsti tuci i { tedel e, mo` e da se napl atat samo od ste-aj nata masa vo koi { to
 eventual no toj pazar na pari ako i mal i mot vo postapka na ste-aj koga { to oti { ol
 ramnomerno od ste-aj nata masa }e se nadoknadat doveri tel i te, pome|u drugo i
 { teda-i te. Me|utoa, kol ku { to znam, toa ne e ni kakva dr` avna i nsti tuci ja za koja
 dr` avata garanti ral a opredel eni vl ogovi i tn. Taka da { teda-i te vo takvi
 i nsti tuci i mo` ea da se napl atat samo od ste-aj nata masa koja { to ja i ma.

Spored toa, jas vo ovoj peri od, dodeka sum vo MVR ne sme pokrenal e ne{ to
 sprema ova, osobeno najverojatno, zatoa { to kako { to i prateni kot samot pra{ a se
 raboti za sl u-aj ot od 1997 godi na i si gurno sme bil e so pretpostavka deka vo
 peri odot od 1998 do 2002 godi na koga rabotea i vo Vl adata i vo Mi ni sterstvoto
 za vnatre{ ni raboti si gi sprovel e i stragi te okol u ovi e pra{ awa i do{ l e do
 nekoj zakl u-ok. Me|utoa, o-i gl edno deka ne sprovel e ni { to po ova pra{ awe tuku
 -ekal e po i zmi nuvaweto na -eti ri godi ni sega povtorno da se postavuva. Eve
 nezavi sno od toa, MVR, bi dej}i toa be{ e pra{ aweto na gospodi not Trendaf i l ov,
 nezavi sno { to ti e ne i zraboti ja ni { to vo toj peri od, ni e }e obezbedi me i straga
 za cel okupnata dokumentacija, ako voop{ to nekade postoi, }e obezbedi me
 cel okupna i straga od f ormi raweto na pazarot na pari, od vkl u-eni te l u|e, od
 si te zakonski postapki koi se prezel e i l i ne se prezel e i dokol ku i ma bil o
 kakov osnov Mi ni sterstvoto }e si pokrene soodvetna postapka.

NI KOLA POPOVSKI :

Dal i ste zadovol en od odgovorot gospodi ne Trendaf i l ov?

\OR\ TRENDAFI LOV:

Gospodi not Kostov pove}e ka` uva{ e koj { to i zraboti l, koj { to ne
 i zraboti l. Da gospodi ne Kostov sl u-aj ot pazarot na pari e i zraboten vo peri odot
 1992-1998 koga premi er be{ e Branko Crvenkovski, pa bi trebal o vi e sega da go
 doraboti te, odnosno da go doras-i sti te sl u-aj ot vo ovoj peri od. Se nadevam deka
 na op{ to zadovol stvo, barem na svoi te gra|ani }e go stori te toa.

HARI KOSTOV:

Nie }e go sraboti me, me|utoa o-i gl edno deka nekoj peri od od 1998-2002 godi na go kori stel i l i za spi ewe i l i za nekoj drugi akti vnosti .

NI KOLA POPOVSKI :

I ma zbor gospodi not Agi m Xel i l i .

AGI M XELI LI :

Gospodi ne pretsedatel , po~i tuvani prateni ci , pretstavni ci na VI adata,

I mam edno konkretno pra{ awe do soodvetni ot resot na VI adata vo vrska so bi v{ i ot kombi nat Jugohrom.

Dal i postoi prethoden dogovor me|u VI adata i Si l mak vo vrska so vrabotuvaweto na rabotni ci te i dokol ku postoi kol ku e i spol neto toa. Kol ku se vraboteni dosega i koja e naci onal nata struktura na vraboteni te.

Vtoroto pra{ awe se odnesuva za Mi ni sterstvoto za zdravstvo.

Ref ormi te vo zdravstvo bea bol no pra{ awe re-i si za si te VI adi . Si te se obi duvaat no ni koj nema{ e hrabrost da dojde do krajot na ovi e ref ormi . Dal i }e i mate hrabrost naskoro da zapo-nete so ref ormi i transf ormi raweto na zdravstvoto od pri marnoto do sekundarnoto i terci jal noto.

NI KOLA POPOVSKI :

Bl agodaram na konci znosta na pra{ aweto.

Prvoto pra{ awe pretpostavuvam deka g. Fi l i povski }e go odgovori .

I LI JA FI LI POVSKI :

Vo vrska so Si l mak dosega se vraboteni 800 rabotni ci . Treba da se vrabotat u{ te 200 vraboteni . Naskoto ti e treba da bi dat vraboteni .

[to se odnesuva do strukturata na vraboteni te po etni ~ka osnova se zapazuva odnosot koj bi l prethodno, pred zatvoraweto na Jugohrom koga i mal 1800 vraboteni .

NI KOLA POPOVSKI :

Dal i ste zadovol ni od odgovorot g. Xel i l i .

AGI M XELI LI :

Dal i spogodbata me|u Vladata i Silmak spogodbata e konkretna i li pak stanuva zbor za momentalna konstatacija.

ILIJAFILIPOVSKI :

Pismen dogovor pome|u Vladata i Silmak nema. Silmak e privatno pretprijatie me|utoa nastojuva da gi po~ituvainterese na naseleni eto od toj region.

NIKOLAPOPOVSKI :

Na vtoroto pra{awe }e odgovorig. Panovski .

NIKOLA PANOVSKI :

Reformite te~at, me|utoa bi dej}i pra{aweto be{e za privatizacija to~no e deka vo zdravstvoto seu{te ne e ni {to privatizirano koga zboruvame za javnoto zdravstvo.

Inaku, kasneweto na reformite se dol`i me|u drugoto na tranzicija na vlada, dogovorete so Svetska banka. Imamedobieno eden skromen kredit od 7 do 8 milioni dolari kade {to }e se napravat proekti kako bi odel a privatizacijata vo primarni ot sektor.

Vo me|uvreme ve}e se pri kraj reformite za finansirawe na sekundarnata i tercijalnata dejnost, pred se na bolnicite koi }e po~nat da funkci oniraat od 1 januari . Bolnicite }e dobi vaat naj~estomese~na rata so koja }e treba da gi pokri vaat site tro{oci i vo rok od 5 godini postepeno na ovoj na~in }e se ceni pred se kvalitetot i zadovolstvoto na uslugite na pacientite kako glaven kriterium za finansirawe na bolnicite.

[to se odnesuva do privatizacijata ve}e vo vladi na postapka e Predlog za privatizacija na patekite, me|utoa se zboruva dali }e bi de po model na zakup ili po model na prodaba. Isto tak e na predlog vo isti ot toj zakon prodaba na proizvoditel ekivalenti {ta.

Smetam deka od septemvri , takvi se stavovite i vo Ministarstvoto vedna{ }e se prodol`i i }e se podnese tekst na zakon so koj }e odi privatizacija na stomatolo{kata sluba, a privatizacijata vo primarnoto zdravstvo mislam deka }e odi nekolku meseci podocna vo smisla so ovie proekti koi bi se napravile pred se so kredit ot Svetska banka koj go spomnav.

NI KOLA POPOVSKI :

Gospodin Xelili dali ste zadovoljeni od odgovorot?

AGIM XALILI :

Jas sum zadovoljen od odgovorot i navisti na ja pozdravuvam hrabrosta.

NI KOLA POPOVSKI :

Vleguvame vo poslednite 20-tinaminitijegizamolam si te dni pratenici za postavuvawe praca da bi dati navisti na koncizni, za da mo`at na krajot pogolembrojpratenici da postavat praca.

I ma zbor gospodint Ismet Ramadani.

ISMET RAMADANI :

I mam edno prawe za ministrot za zemjodelstvo, {umarstvo i vodostopanstvo.

Niz s. Singili - Asan Beg - Ara-inovo minuva eden hidromeliorativen kanal otvoren koj so godinene efunkcija, tuku naproti v kanal koj e potenzijal za razni vidovi bolesti poradi zagaduvaweto i nesnoslivata reakoga se {iro od ovoj kanal.

Praweto e kako i koga }e se re{i ovoj probl em, kako }e go re{i ministrvoto za zemjodelie.

Vtoroto prawe e do ministrot za lokalna samouprava.

Za vodovodot vo Ara-inovo podolgo vreme se obezbedeni sredstva od 500 iljadi evra od programata karc. Praweto e koga }e se efektui raat ovi e sredstva za prodol`uvawe na rabotite okolu vodovodot vo Ara-inovo.

Tretoto prawe go upatuvam do ministrot za finansis.

Vrabotente vo nacionalnata plate`na karti-ka AD Skopje se zapoznati za obvrskite na ministrot za re{avawe na ovoj probl em. Se postavuva prawe do kade se dostignati razgovorite so delovnite banki za aktivi zraweto na proektot na nacionalnata plate`na karti-ka.

NI KOLA POPOVSKI :

Na prvoto prawe }e odgovori g. Petrov.

SLAVKO PETROV:

Nemam podatoci za ovoj kanal i prv pat sluam deka se raboti za vakvno ne{to, me|utoa so ogl ed na toa deka se raboti za hidromeliorativen kanal verojatnosta e gol ema deka e pod upravuvawe i odr`uvawe na nekoe od javni te pretprijati ja, me|utoa so ogl ed na koreknosta na pra{aweto i sodr`inata na istoto odgovor na prateni kot }e mu dademe vo pismena forma, otkako prethodno }e bi de proi spitanata si tuacijata i }e se prezemat merki dokol ku se vo na{a nadl e`nost za da se dovede kanal ot vo i spravna sostojba i da prestane opasnosta za nasel bata kade {to mi nuva.

NI KOLA POPOVSKI :

Na vtoroto pra{awe }e odgovori g. Ge{takovski , mi ni ster za l okal na samouprava.

ALEKSANDAR GE[TAKOVSKI :

Vodosnabduvaweto vo Ara-i novo e zapo-nato vo 2001 godina e se obezbedeni sredstva od strana na Tel ekom vo i znos od okol u 500 i l jadi evra. Toj tek na srabotuvawe na del od proektot se i zveduva soglasno di nami kata.

I sto taka za vodosnabduvawe vo Ara-i novo se obezbedeni sredstva vo mal i znos od programata na Mini sterstvoto za transport i vrski , a {to se odnesuva do konkretnoto pra{awe od strana na po-ituвани ot prateni k I smet Ramadani , bi odgovori l kratko.

To-no e deka se obezbedeni sredstva vrz osnova na javen tender od Paktot za stabi l nost preku Evropskata agenci ja za rekonstrukci ja vo i znos od 500 i l jadi evra. Tenderot e vo tek vo odnos na i zbor na najpovol en i zveduva~. Mi sl am deka }e zavr{ i za 15 dena i sigurno na zadovol stvo na si te }e prodol `i me so i zrobotka na vodovodot vo Ara-i novo i gra|ani te da dobi jat voda za sekojdnevna upotreba.

NI KOLA POPOVSKI :

Gospodi ne Ramadani dal i ste zadovol en od odgovorot?

I SMET RAMADANI :

Da zadovol en sum.

NI KOLA POPOVSKI :

Na tretoto pra{awe }e odgovori g. Petar Go{ev.

PETAR GO[EV:

Ovde imam dve edne { prazave za nacionalna plata` na karti`-ka, no vo momentov sestojbata e sl edna.

Glavnite akcioneri se raspolo`eni da gi prodadati ili da prodadati del od svoje akcii na drugi potencialni kandidati za u-estvo vo projektot vo drugi banki.

Od strana na dr`avata postoji podgotvenost da go poddr`i projektot. Razgovaravme so neкои na { i banki, izrazija podgotvenost da u-estvuvaat, me|utoa vo posledno vreme povtorno -uvstvuvam kol ebawe, nedoumica okolu toa na koj na-in na { i banki bi u-estvuval e vo toj projekt.

Istovremeno ima seriozna ponuda od edna gr`ka firma za vlez vo nacionalna plata` na karti`-ka i pozavr{uvaweto na prestopot na misijata na MMF kako Ministertvo za finansii }e odime so informacija na Vladata i u { edna { }e redefinirame { to }e se slu-i. Se razbiraweto zavisi od voljata na na { i te finansiski instiucii da vlezat vo toj projekt, no podgotveni sme da go isterame do kraj prazaweto i brzo }e ras-istime { to }e se slu-i so nacionalna plata` na karti`-ka. Site se soglasuvaat deka treba da se zavr{ i projektot. Site se soglasuvaat deka toj edinstveno mo`e da funkcionira kako procesen centar, me|utoa pri konkretnite realizacii ima razli`ni interesi i kako vo mnogu na { i slu-ai ima ednostavno bavnost vo ovie raboti koi vo ovoj slu-aj sega ne zavisaat od dr`avata ili od Ministertvoto za finansii, me|utoa }e gi doterame do kraj da gi is-stat svoje pozicii i kone-no site da ka`at { to to-no sakaat. Ednostavno da se izjasnat sakaat ili ne sakaat i koj e toj { to navisti na saka i taka }e ja donese me potoa odl ukata. Rabotime na toj slu-aj.

NI KOLA POPOVSKI :

Gospodin Ramadani dali ste zadovol en od odgovorot?

I SMET RAMADANI :

Mu bl agodaram na ministrot.

NI KOLA POPOVSKI :

I ma zbor gospodin Golomeov.

BLAGOJ GOLOMEOV:

Po-ituvan pretsedatel e, gospoda mi ni stri i zameni ci mi ni stri , pretstavni ci na VI adata na Republ i ka Makedoni ja,

]e se obi dam da bi dam maksimal no kratok i konci zen. Moi te tri pra{awa se sl edni te.

Prvoto e do mi ni sterot za ekonomija.

So juni mesec na si te vraboteni od teksti l ni ot kombi nat Makedonka i m prestanuvaat nadl e`nosti te koi gi zemaavo vid na otpremni na i spored agendata na VI adata i di nami kata na re{avawe na zagubari te do krajot na mesec juni treba{e da se zavr{i tenderot, prodabata Makedonka tkaeni ni i Makedonka postelni ni , koi se na listata na zagubarite. Do kade e dojden procesot na privatizacijata, dali postoi interes bidej}i se raboti za me|unaroden tender i zo{to dosega ne e zavr{ena cel ata ovaapostapka.

Vtoroto pra{awe e od obl asta na ekol ogijata i `i votnata sredi na i se odnesuva na bu-avata. Veruvam deka ova se odnesuva za si te central ni gradski sredi ni vo Makedoni ja, me|utoa posebno vo [tip `itel ite na central noto gradsko podra-je ednostavno se podl o`eni na atak od ogromnata bu-ava posebno vo l etni ot peri od od kaf i -i te i ugosti tel ski te objekti . Ednostavno toa e atak vrz ni vni te seti l a i l u|eto gi doveduva skoro do l udi l o.

Banal en e probl emot da ne postoi i nstrument za regi stri rawe na vi si nata na bu-avata i poradi toa i nspekci ski te organi ne mo`at da podnesat val i dni prekr{o~ni pri javi .

Pra{aweto e dali vo toj pravec Mi ni sterstvoto ima namera da prevzeme ne{to bi dej}i navi sti na ova e probl em koj ma-i pogol em broj na gra|ani .

Tretoto pra{awe e do mi ni sterot bez resor, gospodi not VI ado Popovski . Toa be{e vogl avno postaveno od kol e{kata Cvetanka, a se odnesuva{e na di nami kata na rekonstrukci ja na ku}i te na rasel eni te l i ca vo Republ i ka Makedoni ja. Pra{aweto bi go dopol ni l so toa dali se obezbedeni sredstva za ovoj proekt.

NI KOLA POPOVSKI :

Na prvoto pra{awe }e odgovori gospodi not l l i ja Fi l i povski .

I LI JA FI LI POVSKI :

Makedonka tkaeni ni ve}e e prodadena, upl ateni se sredstvata taka da se o~ekuva naskoro i da prof unkci oni ra, da raboti .

[to se odnesuva do Makedonka predi l ni ca tenderot e objaven, negovoto traewe e do 1.09, so ogl ed na l etni ot peri od podol g peri od }e trae tenderot, taka da o-ekuvame deka i Makedonka predi l ni ca }e bi de prodadena.

NI KOLA POPOVSKI :

Dal i ste zadovol en od odgovorot gospodi ne Gol omeov?

BLAGOJ GOLOMEOV:

Da zadovol en sum.

NI KOLA POPOVSKI :

Na vtoroto pra{ awe }e odgovori gospodi not Qubomi r Janev, mi ni ster za ekol ogi ja.

QUBOMI R JANEV:

Mi ni sterstvoto za ` i votna sredi na i prostorno pl ani rawe po osnov na prijavi od gra|ani te i po osnov na soodvetni pravni subjekti preku l aboratorijata koja e vo sostav na Mi ni sterstvoto vr{ i merewa vo odnos na vi si nata odnosno intenzi tetot na bu-avata. Sogl asno so rezul tati te od ti e merewa i nspektoratot prevzema soodvetni merki i donesuva re{ eni ja.

Zna-i postoi kapaci tet vo Mi ni sterstvoto za ` i votna sredi na koj { to gi vr{ i ti e merewa, samo se po osnov na konkretni barawa od gra|ani te gi vr{ i me ti e merewa. Ako i ma takov probl em vo [ti p, se razbi ra i vo drugi te gradovi vo Republ i ka Makedoni ja vo l etni ot peri od po osnov na prijava mo` eme da i zvr{ i me takvi merewa.

NI KOLA POPOVSKI :

Dal i ste zadovol en gospodi ne Gol omeov?

BLAGOJ GOLOMEOV:

Ne mo` am da bi dam do kraj zadovol en od vakov odgovor bi dej}i se raboti za di nami -na rabota. Se raboti za ugosti tel ski objekti koi ednostavno mo` e vo bi l o koj del od denot da predi zvi kaat ogromna bu-ava. Na prijava na gra|ani te bi trebal o na l i ce mesto, vo ramki te na i nspekci ski te organi bi trebal o da postoi nekoj i nstrument i da se regi stri ra taa sostojba na l i ce mesto

kako bi mo`elo ovi e koi ja predizvikuvaat bu-avata da snosat sankcii preku prijavi, bi dejji sudot ne pri f a}a prijavi bez soodvetni merni instrumenti koi }e poka`at deka ne do{ l o do zna-itel no pre-ekoruvawe na zvu-nata bari era.

QUBOMIR JANEV:

To-ene faktot deka vakvi ot tip na prekr{oci se incidentni, me|utoa se vr{at merewa, kontinuirani merewa vo tekot na eden den ili vo tekot na no}ta. Zna-i, po prethodna prijavi se vr{at merewata vo nekoj nareden den, bi dejji toa se kafiji i ili restorani koi {to rabotat vo kontinuitet i zatoa mo`e da se vr{at takvi merewa.

Mi ni sterstvoto na podolgoro-na osnova rabotna i zrobotkana zakon za pokrivawe na ova problematika i so toj zakon }e se reguliraat prakti-merki koi {to }e davaat zadovolitelni rezultati za sami te gra|ani.

NIKOLA POPOVSKI :

Na posl ednoto pra{awe }e odgovori gospodot Vlado Popovski .

VLADO POPOVSKI :

Sredstvata za rekonstrukcija na o{teteni te objekti vo kri zni ot region na Republika Makedonija se obezbedeni i toa e poznato. Toa se sredstva od pove}e dr`avi donatori na donatorskata konferencija vo Bri sel vo mart 2002 godina. Imeno, se raboti za sredstva vo iznos od ne{to pove}e od 32 milioni evra. Za ova namena dopolnitel no se pobarani i odobreni u{te 1,9 milioni evra so realokacija na CARDS programata.

Vo ovoj moment vo Vladata na Republika Makedonija intenzivno se raboti na regulirawe na u{te nekolku otvoreni pra{awa vo smisla na rekonstrukcija na o{teteni objekti. Imeno, se raboti za re{avawe na otvoreni te pra{awa vo pogled na sopstvenosta na del od objekti te kade {to `ivele pred konfli ktot, del od vnatre{no raseleni tel i ca od selo Radu{a i na re{avaweto na sopstvenosta, zapravo sopstvenosta na del od ku}ite koi treba da se rekonstruiraat vo seloto Dumanovce. Imeno, se raboti za 14 objekti. Razgovorite so donatori te i impl ementatori te se vo zavr{na faza i se nadevame deka i ovi e pra{awa }e bi dat razre{ezni .

Vo isto vreme, seriozno se razgl eduva u{te edna inicijativa, a toa e onaa povrzana so vkl u-uvawe eventualno u{te na del od ku}ite koi pretstavuvaat sezonski i l i vtori ku}i, koi vo dosega{ni ot tek na programata za

rekonstrukcija na o{ teteni objekti ne beas vkl u~eni , no vo zavi snost od interesot na prateni kot, vedna{ po razgl eduvaweto i soodvetnata anal i za na ova pra{ awe }e bi de dopol ni tel no i nformi ran za i shodot od real i zaci jata na ova i ni ci jati va.

NI KOLA POPOVSKI :

Gospodi ne Gol omeov, dal i ste zadovol en od odgovorot?

BLAGOJ GOLOMEOV:

Bl agodaram, zadovol en sum od odgovorot.

NI KOLA POPOVSKI :

Posl ednoto pra{ awe za denes }e go postavi gospodi not Eftim Manev.

EFTI M MANEV:

Po~i tuvan pretsedatel e,

Moeto pra{ awe }e bi de do pretsedatel ot na Vl adata, gospodi not Branko Crvenkovski , i ako ne go gledam ovde, }e vi di me, mo` ebi nekoj }e odgovori .

Sogl asno Ustavot na Republ ika Makedoni ja, vl asta e podel ena na zakonodavna, izvr{ na i sudska. Vo izmi nati ot vremenski peri od, barem vo posl edni te ~eti ri godi ni od f unkcioni rweto na Ustavot, vaka kako { to gi postavuva obl asti te, se konstati ra deka sudska vl ast ne f unkcioni ra najdobro, kaj nea ne postoi cel osna nezavi snost, potoa, pravni ot si stem ne f unkcioni ra onaka kako { to treba, a i sudstvoto e vo gol ema nea` urnost, odnosno gra|ani te ne doa|aat po svoi te prava bl agovremeno.

Moeto pra{ awe bi bi lo:

Dal i Vl adata na Republ ika Makedoni ja e podgotvena i dal i }e pokrene inici jati va za menuvawe na Ustavot na Republ ika Makedoni ja po obl asti te kade { to e regul irano sudstvoto i Javnoto obvi ni tel stvo i toa prete` no vo del ot ovi e vl asti i l i sudska vl ast da se izdvoi od vl i jani eto a zakonodavnata vl ast vo odnos na izbori te, vrz osnova na { to bi usl edile i promeni vo Zakonot za sudovi te i Zakonot za Javnoto obvi ni tel stvo, da se postavat na takva osnova za da f unkcioni raat vo interes na gra|ani te { to poa` urno. Toa e edno pra{ awe.

Posledni te dve prava je bi dat mnogu kratki i je bi dat upatени do ministrot za finansii. Dokol ku ima vreme je mi odgovori, no vo sproti vno se soglasuvam da mi odgovori vo pismena forma.

Prvoto prave do ministrot za finansii i l vtoro prave e:

Dividendata od Javnoto pretprijatie "Telekom", kol kave iznosot i kako toj iznos je bi de raspredelen, bi dejji za segane vleguva vo Buxetot i za kakvi celi. Toa e ednoto prave.

A drugoto prave e:

Kako preku mediumite, elektronski i pe-ateni, dojdovme dlo soznanie deka vo prvoto {estomese-ie bruto proizvodot na Republika Makedonija e zgol emen meju 2,5% i 3%, {to poka`uva zgol emuvawe i l i porast na bruto proizvodot. Dokol ku ministrot raspol aga, a mi sl am deka raspol aga so podatoci, da ni ka`e vo koi oblasti i so koi procenti postoji zgol emuvawe na takovoto proizvodstvo {to e od interes za grajanite i op{t interes za site nas {to }e bi deme zapoznati so taa probl ematika, bi dejji se uka`uva na eden trend koj za {est meseci e pri l i ~no dobar za Republika Makedonija vo ovoj peri od.

NI KOLA POPOVSKI :

Prvoto prave {to be{e upateno do premierot }e go odgovori gospodi not Petar Go{ev.

PETAR GO[EV:

Konstataciite za funkcionirawe na sudskata vlast izneseni od strana na prateni kot Ef tim Manev kompl etno gi del i i Vl adata na Republika Makedonija i se soglasuvame deka i mame gol emi probl emi. Toa ne e samo ocenka na Vl adata na Republika Makedonija i doma{nite anal iti ~ari, tuku za `al, i mame najostri konstataci i za slabosta vo ovaa sfera i od site stranski eksperti i anal iti ~ari i Vl adata na Republika Makedonija predvi duva merki, nei skl u-uvajji go i prave to za promena na nekoi ustavni odredbi, no to-no {to i koi ustavni odredbi, toa e prave {to e vo tek na razrabotka i anal i za i dal i }e dojde do toa.

No, vo sekoj slu-aj, na ista l i ni ja na razmi sl uvawe i razgl eduvawe e i Vl adata na Republika Makedonija, kako {to zboruva{e i prateni kot Manev.

NI KOLA POPOVSKI :

Gospodi ne Manev, dal i ste zadovol en od odgovorot?

EFTI M MANEV:

Zadovoljen sum od odgovorot, samo bi zamolil i smetam deka Parlamentot vo cl ei na treba da se zal aga ova a probl ematika da se otpo- ne vo tekot na ova a godina, verojatno esenta bi trebal o da raspravame, bi dej}i i zmeni te na Ustavot na Republ ika Makedonija baraat eden podolg vremenski peri od vo toj del , verojatno 3 - 4 meseci i smetam deka treba da otpo- ne toa vo tekot na esenta ova a godi na.

NI KOLA POPOVSKI :

Gospodi ne Go{ ev, povel ete, odgovorete na vtoroto pra{ awe.

PETAR GO[EV:

Di vi dendata od Javnoto pretpri jati e, zapravo ne e javno pretpri jati e tuku akci onersko dru{ tvo, koja za prv pat se podel i , i znesuva okol u 1 mi l i jarda i 100 mi l i oni denari . Do sega se isplateni 480 mi l i oni denari , a inaku se prenesuva na tri rati od strana na akci onerskoto dru{ tvo. Od nea 500 mi l i oni denari se transferiraat mese- no vo Fondot za zdravstvo za pokrivawe na def iciti i se razbira deka }e dojde do rebalans na Buxetot, no posle razgovori te i anal i zi te sega { to gi pravi me so Me}unarodni ot monetaren f ond.

[to se odnesuva do podatoci te za rastot na bruto doma{ ni ot proi zvod, prvi -ni te prethodni rezul tati , prethodni te podatoci na Dr` avni ot zavod za stati ti sti ka govorat deka vo prvi te { est meseci i mame rast na bruto doma{ ni ot proi zvod od 2,7%. So gol em i nteres gi sl edi me i anal i zi rame ovi e podatoci . Znaete deka, spored makroekonomskata pol i ti ka, be{ e pl ani ran 3% reasl en rast na bruto doma{ ni ot proi zvod. Ovoj rast vo ovoj peri od se dol ` i na 3,5% rast na i ndustri skoto proi zvodstvo, sporedeno so { est meseci - { est meseci , na 1,6% ocnka na rast vo zemjodel stvoto, na 0,6% vo obl asta na grade` ni { tvoto i na del od porastot vo trgovi jata. Toa e sega{ nata si tuacija. O-ekuvame, ako se zadr` i ovoj trend, deka }e bi deme bli sku do pl ani ranoto za ova a godi na i ova }e bi de zna- aen signal deka pol eka se i zl eguva od dol gata ekonomska recesi ja. Potseti v i v- era deka vo 2001 godi na i mavme mi nus 4,5% na brutodoma{ ni ot proi zvod, mi natata godi na i mavme 0,7% rast na brutodoma{ ni ot proi zvod i ova a godi na vi soop{ ti v kol ku e sproed pl anot, a sega{ ni ot trend i sega{ ni ot rezul tat e tol kav vo prvata pol ovi na od godi nata.

NI KOLA POPOVSKI :

Gospodi ne Manev, dali ste zadovol en od odgovorot?

EFTIM MANEV:

Sum zadovol en, a toa go pro-itivme vo vesnici i v-era go istaskna mi ni sterot Go{ev kako i denes. Jas barav da mi ka`e dali raspol aga so podatoci koj del od industrijata, bi dejji i industrijata e po{irok poi m, dali ima podatoci koi granki od industrijata se nose-ki, bi dejji vo industrijata postojat pove}e stopanski granki. Bez ogl ed {to e industrija, no opfa}a pove}e del ovi, pa dali mo`e da ka`e {to e toa vo industrijata i vo koj del. Dali ima takvi podatoci ili op{to industrijata e zemena so porast od 3,5%. Dali postojat takvi podatoci, koi e toj del {to raste vo na{eto proizvodstvo vo industri skata granka.

PETAR GO{EV:

Postojat podatoci, sega ne bi mo`el da gi izreci ti ram si te napamet, me|utoa, gl avni ot rast se dol `i na rastot na prerabotuvakata i industrija, vo koja gl avni nose-ki dejnosti se osnovni te metal i, crnata metal urgija i energeti kata, so najgol em rast so indeks nad 200%.

NI KOLA POPOVSKI :

Predlagam so sl ednoto edno pra{awe na gospodi not Mi te Ni kol ov da ja zakl u-i me sedni cata, so edno pra{awe.

MI TE NI KOLOV:

Gospodi ne pretsedatel e, po-itivani mi ni stri, zamenci, kol e{ki i kol egi pratenici,

Moeto prvo pra{awe e upateno do VI adata na Republ ika Makedoni ja i gl asi :

Dali VI adata na Republ ika Makedoni ja so anga`irawe na Mi ni sterstvoto za trud i socijal na poli ti ka, Mi ni sterstvoto za ekonomija i Mi ni sterstvoto za f i nansi i pl ani ra izgotvuvawe predlozi za donesuvawe zakoni so koi bi se uredile pra{awata za dokup na sta` ili sl i -en socijal en paket za onaa struktura gra|ani koi napol ni le bli zu 40 godi ni rabotno iskustvo za ma`i i bli zu 35 godi ni raboten sta` za `eni, ako i poradi nei spol nuvaweto na eden od zakonski te usl ovi za zami nuvawe vo penzi ja ne mo`at da zami nat vo penzi ja.

Zna-i, moeto pra{awe e upateno do VI adata na Republika Makedonija i go podnesuvam sl ednoto obrazl o`eni e vo vrska so toa.

Ovoj problem e aktuel en i akuten za gra|anite na Republika Makedonija. Potrebata od ureduvawe na odnosit e vo ova sfera osobeno e izrazena vo [tip, poradi toa {to toj pretstavuva centar na tekstilnata industrija, no i centar kade {to se primeneti gol em broj na ste-ajni i likvidacioni postapki vo stopanski te dru{tva. Taka, denes imame zna-aen broj na rabotnici koi za edna, dve ili pove}e godini nei spolnuvawe uslovi za zaminuvawe vo penzija ..

NI KOLA POPOVSKI :

Ve mol am da go postavi te di rekno pra{aweto bez elaboracija.

MI TE NI KOLOV:

Dobro, pra{aweto e toa.

So ogl ed na toa {to [tip e gigant so najgol em broj ste-ajni firmi, ako e mo`no VI adata na Republika Makedonija da razmi sl i za ovoj problem, za da mo`eme da im izlezeme vo presret na site oni e koi za 2-3 godini nei spolnuvaat uslovi za penzija. Seganova te sopstvenic ne sakaat da gi pri mat na rabota zaradi {to baraat ml ada rabotna sila, a samo so "Brankoviot zakon" ne mo`e da se zadovol at site potrebi .

Odgovorot mo`e da bi de i vo pismena forma.

NI KOLA POPOVSKI :

]e dobi ete usmen odgovor od gospodiot Jovan Manasijevski .

JOVAN MANASIJEVSKI :

VI adata na Republika Makedonija nema pl anovi vo nasoka kako {to predl aga prateni kot Mite Nikolov, zatoa {to na{iot socijal en sistem e pri li -no razvien i za tie luje {to im falat 2-3 godini do penzija postoi insti tucija "Dol goro-en pari -en nadomestok", {to se dobi va preku Zavodot za vrabotuvawe do steknuvawe uslovi za penzija i na{ata dr`ava e seu{te edna od retkite evropski dr`avi {to go ima ovoj tip na nadomestok koj e namenat za vakviri zi -ni kategorii rabotnici koi go izgubile rabotnoto mesto.

Inaku, {to se odnesuva do Op{tinata [tip, do sega po osnov na Zakonot za pottiknuvawe na vrabotuvaweto se vraboteni 435 porane{ni ste-ajci ,

{ to zna-i deka ova merka i so merkata "Dol goro-en pari -en nadomestok"
 }e nastane kompl etno pokri vawe na oni e rabotni ci koi ostanal e bez rabota kako
 rezul tat na gol emi te prestruktui rawa vo teksti l nata i ndustri ja vo toj grad.

NI KOLA POPOVSKI :

Dal i ste zadovol en od odgovorot?

MI TE NI KOLOV:

Jas sum del umno zadovol en, me|utoa, probl emot vo [ti p e aktuel en i
 akuten i neznam kako natamu }e gi re{ avame probl emi te.

NI KOLA POPOVSKI :

Ne go i scrpi vme kako i sekoga{ brojot na pri javeni , me|utoa, vremeto
 e toa.

Ja zakl u-uvam 31-ta sedni ca na Sobrani eto na Republ i ka Makedoni ja.

Utre prodol ` uvame so 32-ta sedni ca na Sobrani eto na Republ i ka
 Makedoni ja. Ako utre zavr{ i me so taa sedni ca, toa e posl ednata rabotna sedni ca
 pred odmori te. Ako ne zavr{ i me, }e prodol ` i me vo ponedel ni k i tamu kade { to
 }e preki neme vo ponedel ni k, }e bi de posl edni ot den, bez rzi i ka do kade sme
 sti gnal e.

(Sedni cata zavr{ i vo 17,10 -asot)